

Integrált Városfejlesztési Stratégia – 2008-2013

Budafok-Tétény, Budapest XXII. kerület

Budapest, 2008. szeptember 15.

Készítette:

Carpathia Tanácsadó Zrt.
1075 Budapest, Károly krt. 9.

TeTT Consult Kft
1023 Budapest, Gül Baba utca 2.
www.tettconsult.eu

A projektben részt vevő munkatársak:

Carpathia Tanácsadó Zrt.

Gáll Zoltán
Misovicz Tibor

TeTT Consult Kft.

Gáj Blanka
Lieszkovszky József Pál
Máriás Leonárd
Szegedi Attila
Török József

TARTALOMJEGYZÉK

Előszó	4
1. A kerület a településhálózatban	6
1.1. ALAPINFORMÁCIÓK	6
1.2. A KERÜLET SZEREPE A TELEPÜLÉSHÁLÓZATBAN	8
2. Általános helyzetértékelés	10
2.1. GAZDASÁG	10
2.1.1. Vállalkozások	10
2.1.2. Kiskereskedelem, szolgáltatások	14
2.1.3. Turizmus	17
2.1.4. Önkormányzati gazdálkodás	19
2.2. TÁRSADALMI HELYZETKÉP	21
2.2.1. Demográfia	21
2.2.2. A lakosság iskolai végzettsége	23
2.2.3. Foglalkoztatottság-munkanélküliség	24
2.3. A LAKÓKÖRNYEZET JELLEMZŐI	27
2.3.1. Lakásállomány	27
2.3.2. Természeti környezet	29
2.3.3. Közlekedési infrastruktúra	30
2.4. KÖZSZOLGÁLTATÁSOK	31
2.4.1. Oktatás	31
2.4.2. Kultúra és Sport	34
2.4.3. Szociális ellátás	35
2.4.4. Egészségügyi ellátás	37
2.4.5. Közműhálózat	37
2.4.6. Tömegközlekedés	38
2.4.7. Hulladékgyűjtés	40
2.4.8. Zöldfelület-gazdálkodás	41
3. A kerület-részek jellegzetességei	42
3.1. A KERÜLETRÉSZEK ÖSSZEHASONLÍTÓ ELEMZÉSE	43
3.2. A KERÜLETRÉSZEK RÖVID BEMUTATÁSA	49
3.2.1. Budafok	49
3.2.2. Budatétény	59
3.2.3. Nagytétény	63
4. Fejlesztési célrendszer	69
4.1. A KERÜLET HOSSZÚ TÁVÚ JÖVŐKÉPE	69
4.2. FEJLESZTÉSI IRÁNYOK	70
4.2.1. A XXII. kerület átfogó célja	70
4.2.2. Tematikus célok	71
4.2.3. Városrész szintű célok	72
4.3. A STRATÉGIA KOHERENCIÁJA, KONZISZTENCIÁJA	74
4.3.1. Illeszkedés a városi, kistérségi és országos fejlesztési koncepciókhoz és tervekhez	74
4.3.2. Városrészek céljainak összhangja	75

5. Fejlesztési akcióterületek.....	78
5.1. TELEPÜLÉSRÉSZ-KÖZPONTOK FEJLESZTÉSE	79
5.1.1. <i>Budafok központ rehabilitációja</i>	79
5.1.2. <i>Nagytétény központ és a Duna-part II. integrált fejlesztése</i>	83
5.1.3. <i>A Campona üzletközpont térségében Budatétény városközpontjának megerősítése</i>	85
5.2. TURISZTIKAI VONZERŐ FEJLESZTÉSE	87
5.2.1. <i>A Történelmi negyed rehabilitációja</i>	87
5.2.2. <i>Budafoki „borhegy” fejlesztése</i>	89
5.3. A TERMÉSZETI KÖRNYEZET REKREÁCIÓS HASZNOSÍTÁSA.....	91
5.3.1. <i>Hárosi öböl/sziget, Hunyadi laktanya rekreációs, illetve természetvédelmi szempontú hasznosítása</i>	91
5.4. HELYI GAZDASÁGFEJLESZTÉS.....	94
5.4.1. <i>Az Epres-kert hasznosítása</i>	94
5.5. AZ AKCIÓTERÜLETI FEJLESZTÉSEK ÜTEMEZÉSE.....	96
6. A stratégia megvalósíthatósága.....	98
6.1. AKCIÓTERÜLETI INGATLANGAZDÁLKODÁS	98
6.1.1. <i>Az önkormányzati ingatlangazdálkodás keretei</i>	98
6.1.2. <i>Az önkormányzati ingatlanvagyon összetétele</i>	98
6.1.3. <i>Akcióterületi ingatlanok és a tervezett fejlesztések</i>	100
6.2. A KERÜLTREHABILITÁCIÓT ELŐSEGÍTŐ NEM FEJLESZTÉSI TEVÉKENYSÉGEK.....	104
6.3. PARTNERSÉG	105
6.3.1. <i>Nyilvánosság</i>	105
6.3.2. <i>Partneri kapcsolatok</i>	106
6.3.3. <i>Partnerség a településfejlesztési tervezésben</i>	107
6.3.4. <i>Mentális térkép készítése</i>	108
6.4. AZ INTEGRÁLT STRATÉGIA ÉS AZ INTEGRÁLT FEJLESZTÉSEK MEGVALÓSÍTHATÓSÁGÁNAK SZERVEZETI KERETEI	109
6.5. TELEPÜLÉSKÖZI KOORDINÁCIÓ	112
6.5.1. <i>Kistérségi kapcsolatok</i>	112
6.5.2. <i>Település- és kerületközi koordináció</i>	113
6.5.3. <i>Kiemelt állami és fővárosi fejlesztések kapcsán megvalósuló együttműködés</i>	113
6.5.4. <i>Határon átnyúló együttműködés</i>	113
6.6. AZ IVS MEGVALÓSÍTÁSÁNAK MONITORINGJA.....	114
6.6.1. <i>A városfejlesztő egység szerepe</i>	114
6.6.2. <i>A Polgármesteri Hivatal szerepe</i>	115
6.6.3. <i>A képviselő-testület szerepe</i>	115

Előszó

Az integrált városfejlesztési stratégia (IVS) a kerület 5-7 évre vonatkozó fejlesztéseit megalapozó stratégiai dokumentum, amelynek célja a területi alapú, területi szemléletű tervezés megszilárdítása, a városrészekre vonatkozó célok meghatározása, és azok középtávú megvalósítása. Az IVS alkalmazásának feltétele, hogy azt az önkormányzat képviselő-testülete megtárgyalja, és határozatban jóváhagyja.

E dokumentum illetve követelmény megjelenését az tette szükségessé, hogy az eddigi várostervezési-rendezési dokumentumok sorából hiányzott a középtávú, stratégiai szemléletű, megvalósítás-orientált tervezési dokumentum.

2009-től az IVS megléte az Európai Unió pályázatok szempontjából minden olyan várossal szemben alapkövetelmény lesz, amely gazdasági-társadalmi szempontból központi, vagy részközponti funkció ellátására alkalmas belterületi vegyes funkciójú városrészekkel rendelkezik.

Az IVS integrált, területi alapú tervezési szemléleten nyugszik, ötvözi a különböző szakpolitikai megközelítéseket (pl. gazdaságfejlesztés, környezeti fejlesztés, közlekedésfejlesztés, társadalmi célok megvalósítása, stb.), az érintett partnerek (üzleti szektor, civil szektor, közszféra szereplői, lakosság) céljait, elvárásait valamint az önkormányzat meghatározó szerepét. Alapvető feladata a piaci és állami beruházások közötti egyensúly megtalálása. A szakpolitika és az uniós források a városi területeken koncentrálódó gazdasági, környezeti és társadalmi problémák megoldását célzó integrált és fenntartható stratégiák megvalósítását társfinanszírozzák.

Az IVS négy jellemzője:

1. A hosszútávú városfejlesztési célokat középtávú programokká bontja le.
2. Területi alapú, területi szemléletű tervezésen nyugszik, ami azt jelenti, hogy alapkövetelménye a problémafeltárásra épülő, városrészekre vonatkozó célok meghatározása, valamint középtávú megvalósítása.
3. Hangsúlyt ad a megvalósíthatóságra alapozó stratégiának (amely elsősorban a pénzügyi illetve szervezeti feltételek biztosításának követelményében jelenik meg).
4. Meghatározó szerepet szán a partnerségi alapú tervezésnek, ami a kijelölt célrendszer megfelelő helyi támogatását és középtávú megvalósíthatóságát jelenti.

Ezekből az alapelemekből is kivehető az IVS újszerűsége, hogy a helyzetértékelésre alapozó fejlesztési célok és irányok meghatározásán túl megvalósítási elemeket is magában foglal. Ebből következik a tervezési szándékok, a piaci környezet, valamint a város számára elérhető támogatási források összevetése. Ezért szükséges az IVS 2-3 évenkénti felülvizsgálata, aktualizálása, a megvalósított fejlesztésekre épülő újabb fejlesztési programok kijelölése.

A stratégiai tanulmány szerkezetére, tartalmára, elkészítésének módszereire, továbbá az elemző fejezetekhez tartozó adatok körére, sőt beszerzésük módjára az Önkormányzati és Területfejlesztési Minisztérium Területfejlesztési és Építésügyi szakállamtitkársága által 2007-ben kiadott „*Városrehabilitáció 2007-2013. – Kézikönyv a városok számára*” címmel kiadott kiadvány részletes előírásokkal szolgál, a vonatkozó pályázati útmutatók pedig a tanulmányok értékelési szempontjait, pontozási rendszerét tartalmazzák.

Ennek megfelelően az IVS készítésénél „kottából” kellett dolgozni, amikor a helyi elképzeléseket, adottságokat, tervezési gyakorlatot, megvalósítási tapasztalatokat és az önkormányzati hivatal szervezeti kultúráját egy Magyarországon a gyakorlatban még nem alkalmazott követelményrendszernek, és csak valószínűsíthető „központi” elvárásoknak kellett megfeleltetni. Ezért is különösen fontos, hogy a stratégia megvalósításnak követése, időről-időre történő felülvizsgálata, aktualizálása, a megvalósított fejlesztésekre épülő újabb fejlesztések kijelölése valóban megtörténjen. Tekintve, hogy újszerű tervezési eszközről van szó, a felülvizsgálat a jelenlegi bevezetési szakaszban akár évente is megtörténhet.

1. A kerület a településhálózatban

1.1. ALAPINFORMÁCIÓK

Budafok-Tétény, Budapest XXII. kerülete a főváros délnyugati részén helyezkedik el; északról a XI. kerület, nyugatról Törökbálint város, Diósd község valamint Érd megyei jogú városa határolja. Déli és keleti irányban pedig természetes határvonala a Duna folyam.

A kerület területe 34,25 km², lakónépessége 2008. január 1-jén 52.540 fő volt. A kerület 1950 óta a főváros XXII. kerülete. Három nagyobb városrészből áll: Budafokból, Budatétényből és Nagytétényből. Emellett a kerület több kisebb városrészi egységgel is rendelkezik, pl.: Nagytétény része a Baross Gábor-telep vagy Budafok részeként említhető a Rózsavölgy. A 52.540 fős népességből 27.314 fő Budafokon, 10.012 fő Budatétényben, 15.214 fő pedig Nagytétényben él.

A XXII. kerület a Budai-hegység előterében, a mészkőből álló Tétényi-fennsíkon és annak a Dunáig lefutó lejtőin terül el. Ezen terület löszös talajtakarója kiválóan alkalmas volt a szőlőtermesztésre, amelyre alapuló bor- és pezsgőgyártás egykoron és most is – noha a borászok szőlőterületei már nem itt helyezkednek el – Budafok-Tétény legismertebb nevezetességeként említhető.

A kerülethez tartozik a Tétényi-fennsík Kamaraerdő melletti, sziklagyepes része, amely számos ritka növény- és állatfaj élőhelye, valamint a Háros-sziget, amelyet érintetlen ártéri erdőség fed, s ugyancsak természetvédelmi terület.

Az újkőkortól kezdve már folyamatosan lakott vidéken az első jelentős emléket a rómaiak hagyták, létrehozva Campona castellumát (Nagytétény), amely fontos katonai tábor volt. A honfoglalás után Nagytétény területén volt Töhötöm (Teteny) vezér téli szállása, erről kapta nevét, s IV. (Kun) László 1279-ben már ezen a Tétény nevű településen tartott országgyűlést a kun kérdések rendezésére. A megmaradt korabeli oklevelek tanúsága szerint a király és kísérete a Háros (egykor Csúthnak nevezett)-szigeten lévő csúti premontrei prépostságban szállt meg. (A Téténytől északabbra fekvő Csúton kívül még egy harmadik település is létezett a kerület jelenlegi területén, a mai budafoki fennsíkon lévő Kána.)

Tétény a XV. század második felében élte virágkorát, ekkor már mezőváros volt. A török uralom végére a vidék három települése elpusztult, csak Tétény maradt fenn, amelyet földesura, a később bárói rangra emelt Száraz György 1711 után német telepesekkel népesített be, s kezdte meg újra a gazdálkodást. (Az ő nevéhez köthető a nagytétényi kastély újjáépítése és kibővítése is, amit veje Rudnyánszky József folytatott.) Később magyar jobbágyokat is telepítettek ide.

Budafok területe a török uralom után, 1698-ban Savoyai Jenő herceg birtoka lett, a Csepel-szigeti uradalom szőlőhegyeként (latinul Promontorium). Önálló településként csak a herceg halála után, 1739-ben alakult Promontor zsellérközség néven. Első lakói a Csepelről átjött német szőlősgazdák és kőfejtők voltak, akik a Brunthal (ma Péter-Pál utca) völgyében

telepedtek meg. Budafok gyors fejlődését, csakúgy mint Tétény, a szőlőkultúrának és a kőfejtésnek köszönhető. Ezekhez kapcsolódik a kerület páratlan pincerendszerének kialakulása is. A töretlen fejlődést az 1886. évi filoxérajárvány állította meg, amely szinte teljesen kipusztította a fő megélhetési forrást jelentő szőlőket.

A kerületet alkotó harmadik, legfiatalabb városrész Budatétény – 1915-ig Kistétény néven – Tétény nagyközségből kiválva, 1873-ban lett önálló község. Ettől az időponttól kezdve a két település megkülönböztetése végett a tétényi ófalura a Tétény név helyett a Nagytétény nevet használják. Budatétényre az elszórtan épült házak a jellemzők, minthogy a falu 1873-ig Nagytétény egyik szőlőhegye volt.

Az 1860-as években a kerület mai területét is elérte a vasútépítés, 1861-ben adták át a forgalomnak a Székesfehérvárra tartó déli vasutat, 1882-ben pedig a pécsi vasutat. A vasútépítés megteremtette a későbbi évek fejlődésének alapját. A század utolsó évtizedében és a XX. század elején meginduló iparosodás (sörgyár, pezsgógyárak, gyufagyár, sertéshizlalda) meghatározóvá vált a főváros gazdasági vérkeringésébe mind jobban bekapcsolódó három település életében. 1899-ben Budafokig, 1909-ben már Nagytétényig járt a HÉV. Ezekben az években kezdett kialakulni a kezdetben Nagytétényhez tartozó Baross Gábor-telep is, amely az anyaközségtől távol szinte külön települést képezett. (A telep ma Nagytétény része, azonban a kerület negyedik településrészeként is szokták emlegetni.)

Promontor települést 1886-ban Budafokra nevezték át, majd 1926-ban várossá nyilvánították, ennek keretében épült újjá a városháza Budafok központjában. A megszűnt szőlőkultúra folytatásaként a város a XX. században jelentős borászati centrummá fejlődött, ahol a mai napig borászokat is képeznek.

1950-ben Budafok, Budatétény és Nagytétény egyesítésével létrejött a főváros XXII. kerülete. A II. világháborút követően az iparágak jelentős része megmaradt, s a kerület új és fokozatosan fejlődő iparága a vegyipar lett (műanyagfeldolgozás, festék- és zománcipar – Budacolor Zománcgyár Budafokon, Chinoín és Pannonplast Nagytétényben), ugyanakkor a borászat és a borkereskedelem is megőrizte szerepét a gazdasági életben. Budatétényben a II. világháborút követően az egyetlen jelentősebb

ipari üzem a Páva Ruhagyár volt, mindemellett a gyümölcs- és gombatermesztésről is ismert volt a városrészes.

A rendszerváltozás évében adták át az M0 autópálya Csepel és a XXII. kerület között átívelő hárosi Duna-hidat, amely jelentős mértékben meghatározta a továbbiakban a kerület fejlődését. A szocialista rendszerben létező vállalatok többsége a rendszerváltozást követően hosszabb-rövidebb idő múlva megszűnt (pl.: Metallochemia, sertéshízlalda, baromfifeldolgozó) vagy elköltözött. Ami megmaradt (pl.: Chinoin – most AgroChemie Kft., Budafoki Élesztő- és Szeszgyár – most Lesaffre Magyarországi Élesztőgyártó és Kereskedelmi Kft.) az új névvel és formában, valamelyest más profillal, s csökkentett körülmények között üzemel.

Az ipari fejlődés, a több száz éve itt élő németység kitelepítése, a fővároshoz csatolás, a nagyarányú beköltözések, lakótelep építések ellenére a túlnyomóan kertvárosias jellegű kerület a mai napig is őrzi egykori alkotó településeinek jellegét, a most is meghatározó jelentőségű műemlék épületekkel egyetemben.

1.2. A KERÜLET SZEREPE A TELEPÜLÉSHÁLÓZATBAN

Budafok-Tétény a főváros peremkerülete, lakó- és ipari funkcióval vegyesen ellátott terület, jelentős zöldterülettel. Elhelyezkedése folytán kapcsolatot teremt a főváros belső kerületei és az agglomeráció között. A kerület közlekedési helyzetét a kialakult sugárirányú hálózatok (6. számú és 7. számú főutak, Budapest – Székesfehérvár, illetve Pusztaszabolcs vasútvonalak) valamint a Duna folyó, továbbá a keresztirányú kapcsolatot biztosító M0 autót út alapvetően meghatározza.

Az évszázadok alatt kialakult országos sugárirányú közlekedési hálózatot a közúti közlekedés vonatkozásában a déli oldalon a '90-es évek elején forgalomba helyezett M0 autót út jelentős mértékben módosította, melyhez a Duna-partra kihelyezett 6. sz. főút nyomvonala közlekedési szempontból kedvezően járult hozzá. Az M0 autót út I/A szakaszának kiépítése – különös tekintettel az új Duna-híd Csepel-szigeti és Dél-pesti kapcsolatára – egyrészt új közlekedési lehetőséget és irányokat teremtett, másrészt az I/B szakasz forgalomba helyezésével és a 6. sz. főút új nyomvonalával a kerület belső területeit (lakó- és iparterület) jelentős mértékben tehermentesítette.

Az országos közúthálózati kapcsolatok fejlesztésével nem tartott lépést a kerületi fő- és gyűjtőt út hálózat fejlesztése, melynek korlátait elsősorban a beépítettség, a kialakult szűk keresztmetszetek és útvonalak jelentik. Egyes gyűjtőt úti útvonalak jelentős, városi forgalmi, helyenként összekötőt úti szerepkört töltenek be az úthálózati hierarchiában - a keresztmetszeti és nyomvonalai lehetőségekhez viszonyítva nagyobb forgalmat bonyolítanak le. A vízi közlekedésben ilyen szerepről nem beszélhetünk, annak közforgalomból való minimális részesedése folytán.

A főváros részeként, a kerület település hálózati szempontból önálló szerepkört nem tölt be. Szerves része az ország, és egyben a Közép-magyarországi régió központjának, helyzetét, teendőit Budapest Városfejlesztési Konceptiója részletesen meghatározza. Ugyanez a dokumentum tér ki az európai városhálózatban betöltendő funkcióra is.

A kerület a Budapesti Városfejlesztési Konceptióban több helyen fejlesztendő területként jelenik meg. A Duna folyam partvonala, mint az egyik legnagyobb potenciállal rendelkező célterület a fővárosi elképzelésekben is hangsúlyos szerepet kap, továbbá a XXII. kerület központjának fejlesztése is a kapcsolódó beruházásokkal együtt (pl.: „*Budai fonódó villamoshálózat fejlesztése*”).

2. Általános helyzetértékelés

A kerület helyzetértékelésének szempontjait az Önkormányzati és Településfejlesztési Minisztérium illetékes szakállamtitkársága által kidolgozott, Városfejlesztési Kézikönyv megfelelő része tartalmazza, egyúttal megadva a szükséges adatok forrásait is. Tekintettel arra, hogy Budapest kerületei nem képeznek minden tekintetben önálló közigazgatási egységet, a kötelezően előírt adatforrások (KSH, TeIR T-STAR adatbázis, önkormányzati nyilvántartások) nem teszik lehetővé a Kézikönyv által felsorolt szempontok teljes körű és kimerítő teljesítését, az elemzés elkészítése során más adatforrásokat, korábban megrendelt, nyilvános koncepciókat, szakértői elemzéseket is igénybe kellett venni. Ezzel együtt is több helyen adathiány akadályozta a teljes körű elemzés elvégzését.

2.1. GAZDASÁG

2.1.1. Vállalkozások

A XXII. kerület gazdasági helyzetét alapvetően meghatározza fekvése, peremkerületi jellege. Adottságait, hátrányait, szerepét és mai jelentőségét a budapesti belváros és az agglomerációs övezet települései közötti elhelyezkedése befolyásolja.

A kerület gazdaságában a mezőgazdasági és a terményfeldolgozó jelleg egészen a XIX. század végéig túlsúlyban volt, ezt követte az ipari szektor kiépülése. A gazdasági területek alapvetően a Duna-parti sávban helyezkedtek el. A XX. század végére a szolgáltatási szektor fejlődése került előtérbe. A közelmúltban megvalósított országos közlekedéshálózati fejlesztések hatására a kerület kereskedelmi, logisztikai szerepe megnövekedett (pl.: Harbor park)

A regisztrált vállalkozások számát tekintve az országban a legdinamikusabb fejlődést az elmúlt tíz évben Közép-Magyarország illetve a Budapesti agglomeráció mutatta. Ez a tendencia figyelhető meg a XXII. kerület esetében is, hiszen a regisztrált vállalkozások száma az 1997-2006 között 1472-vel emelkedett, a működő cégek száma pedig 7606-ról 9078-ra nőtt.

1. ábra. Regisztrált vállalkozások száma (1997-2006)

Forrás: KSH (1996-2006)

A kerületben a vizsgált időszakban az 1000 főre jutó vállalkozások száma meghaladta a Közép-Magyarországi Régió átlagát (2. ábra).

2. ábra. 1000 főre jutó regisztrált vállalkozások száma

Forrás KSH 1997-2006

2004 óta a gazdasági környezet és a gazdasági lehetőségek változásainak – a gazdálkodó szervezetekről szóló törvény és az adó- és járulékszabályok módosulásának – hatására visszaesés mutatkozott, nemcsak a XXII. kerületben, hanem a teljes régióban. A 2006-ban a kerületben regisztrált vállalkozások száma 152-vel csökkent.

A vállalkozások magas száma ugyanakkor sok esetben csak kerületi székhelyt jelent, míg a valós termelési és szolgáltatási tevékenységek egész Budapesten, hálózatszerűen, illetve a fővároson vagy az országban belül máshol zajlanak.

3. ábra. A kerületben működő vállalkozások száma (1999-2005)

Forrás: KSH (1999-2005)

2005-ben a 9230 regisztrált vállalkozás 58,2%-a volt működő vállalkozás. A főváros más kerületeivel ellentétben a működő vállalkozások száma dinamikusabban növekszik, mint a regisztrált vállalkozások száma. 1999 és 2005 között a regisztrált vállalkozások száma 1088, míg a működő vállalkozások száma 1125 gazdasági társasággal emelkedett.

A gazdasági szervezetek jellemzően a kis és középvállalkozói kategóriába tartoznak. A vállalkozások többsége 1-9 főt foglalkoztató cég. A 250 főnél többet foglalkoztató nagyvállalkozások száma alacsony. 2000 óta a nagyvállalkozások száma a kerületben működő nagy ipari cégek megszűnése és átalakulása következtében folyamatosan csökkent. 1999-ben regisztrált cégek között a 250 főnél többet foglalkoztató vállalatok száma 5 volt, 2005-ben pedig mindössze 1 ilyen vállalat működött. A 10-19 főt alkalmazó cégek növekedési tendenciája pozitívan befolyásolhatja a kerület munkaerő-piaci adottságait (4. ábra).

4. ábra. A vállalkozások típusai a foglalkoztatottak szempontjából (1999-2005)

Forrás: KSH 1999-2005

A gazdaság fontos jellemzője az ágazati szerkezet, illetve a szerkezet átrendeződésének iránya. A kerület gazdaságában, e tekintetben markáns folyamatok figyelhetők meg az elmúlt

másfél évtizedben. Az egyik a „tercierizálódás”, a gazdasági szolgáltatások és ingatlanügyletek, a kereskedelem, valamint az egyéb közösségi, személyi szolgáltatások területén tevékenykedő vállalkozások számának növekedése. E gazdasági ágak előretörése egyrészt a fogyasztási igények és szokások megváltozása, másrészt az átalakult gazdasági és közösségi elvárások miatt következett be.

A vállalkozások számának jelenlegi ágazati szerkezetéből az is kitűnik, hogy a tercier szektor mellett a feldolgozó és építőiparnak mérsékelt a szerepe a kerület gazdaságában. Az elmúlt kilenc évben a feldolgozóiparral, a kereskedelemmel, javítással, gazdasági szolgáltatásokkal, kisebb vendéglátással foglalkozó cégek száma nőtt.

5. ábra. Működő vállalkozások megoszlása nemzetgazdasági áganként 1999-2005.

Forrás: KSH 1999-2005 – Szövegmagyarázat: Mezőgazdaság, vad, hal, erdőgazdálkodás (A,B). Bányászat, feldolgozóipar, villamos energia, gáz, gőz vízellátás (C,D,E). Építőipar(F). Kereskedelem, javítás (G). Szálláshely-szolgáltatás, vendéglátás (H). Szállítás, raktározás, posta, távközlés (I), pénzügyi közvetítés (J). ingatlanügyletek, gazdasági szolgáltatás (K) Oktatás (M). Egészségügy, szociális ellátás (N). Egyéb közösségi, személyi szolg. O.

A kerület gazdasági életében jelenleg a legerőteljesebb nemzetgazdasági ág a tercier szektor, amely magában foglalja a kereskedelmet, vendéglátást, egészségügyet, személyi és közösségi szolgáltatásokat, az oktatást. 2005-ben a feldolgozóipar aránya 10,4%, az építőipar pedig 7% volt. A szolgáltatások koncentrációja erőteljes a településen, ami az ellátás és a foglalkoztatás magas arányát tükrözi. Ezen koncentrációban kiemelkedő szerepet játszik a Campona bevásárlóközpont.

1. táblázat. Működő vállalkozások gazdasági forma szerint

Évek:	összes	Kft	Részvénytárs.	szövetkezet	Betéti társaság	Egyéni vállalkozás
1998	5 881	1 279	24	41	1548	2774
1999	6 011	1 278	20	42	1689	2779

Forrás: Önkormányzati adatbázis (1998-1999)

A cégek között a legjellemzőbb gazdasági forma az egyéni vállalkozás, amelyet a bt., illetve a kft. követ. A KSH adatai szerint a legtöbb működő vállalkozás 1999 és 2005 között a jogi személyiség nélküli vállalkozás, amelyet a társas vállalkozások követnek.

Részvénytársaságok, illetve a szövetkezetek igen alacsony számban fordulnak elő a XXII. kerületben.

2. táblázat. Iparüzési adó szempontjából a 10 legnagyobb vállalat a XXII. kerületben

Megnevezés	Városrész szerinti székhely
Magyar RTL Televízió	Budatétény
Lesaffre Magyarországi Élesztőgyár és Kereskedelmi Kft.	Budafok
IKO New Media Szolgáltató Kft.	Budatétény
Brenntag Hungária Kereskedelmi Kft.	Nagytétény
Buvihír Hírlapkereskedelmi Rt.	Nagytétény
FIEGE Szállítmányozási és Logisztikai Kft.	Nagytétény
Harbor Park Ingatlanfejlesztő Kft.	Nagytétény
Campona '99 Bevásárlóközpont Kft.	Budatétény
Humor 1 Tv Műsorszolgáltató Rt.	Budatétény
IKO Production Média Szolgáltató Kft.	Budatétény

2.1.2. Kiskereskedelem, szolgáltatások

A kiskereskedelem, a vendéglátás szerepe meghatározó a kerület ellátása szempontjából. A kerületben megtalálható élelmiszer és ruházati jellegű üzletek bő választéka kielégíti a lakók igényeit.

A kereskedelmi üzletekkel való viszonylag kedvező mennyiségi ellátottságon belül jelentősek a minőségi és szakágazati differenciák. A kiskereskedelmi üzletek száma a vizsgált időszakban dinamikusan növekedett a kerületben. 2006-ban a kiskereskedelmi üzletek száma 607 volt.

6. ábra. A kiskereskedelmi üzletek számának alakulása (1997-2006)

Forrás: KSH (1997-2006)

7. ábra. Az élelmiszer és a ruházati jellegűek számának változása, 1999-2006

Forrás: KSH (1997-2006)

A ruházati, illetve az élelmiszer jellegű üzletek számának alakulását alapvetően az adott település vásárlói potenciálja határozza meg. Jelentős az élelmiszerüzletek és áruházak száma, s ezen belül a külföldi és hazai tulajdonú élelmiszerforgalmazó kis- és nagykereskedelmi láncok üzleteinek térhódítása (pl.: Plus, CBA, Tesco).

8. ábra. Az 1000 lakosra jutó kereskedelmi üzletek száma (1997-2006)

Forrás: KSH, 1997-2006 adatai alapján, saját szerkesztés

Az élelmiszerüzletek száma a multik versenyének következtében 2002 óta fokozatosan csökken. 2002-ben a XXII. kerületben 128 üzletet, míg 2006-ban 117 üzletet regisztráltak. A ruházati üzletek száma 2000 óta nőtt, azzal együtt, hogy a különböző években váltakozva nőtt, illetve csökkent ezen boltok száma. A ruházati üzletek számának csúcserékét 2001-ben regisztrálták (98), számuk 2004-ben is hasonló volt (97). 2006-tól mind az élelmiszer-, mind a ruházati üzletek száma csökken. Ez nemcsak a XXII. kerületre jellemző, hanem a Közép-Magyarországi Régió egészére is.

A kerület adottságaiból adódóan a borászatra épülő kiskereskedelmi egységek kiemelkedő arányban fordulnak elő. 2007-ben 4 bornagykereskedést, 5 ital nagykereskedelmi raktárt tartottak nyilván, amelyből az egyik palackozó raktár volt.

A vendéglátóhelyek száma 1997 és 2006 között dinamikusan, mintegy 78 vendéglátóegységgel bővült, azaz 2006-ra az 1997-es érték duplájára emelkedett. Ez a növekedés a borászat fejlődésének volt köszönhető. Jelenleg a XXII. kerületben 98 vendéglő, illetve 39 borozó, bár található.

A vendéglátóegységek száma 2006-ban 180 volt. A 2007-es önkormányzati nyilvántartás (működési engedély) szerint 5 magán szálláshely, illetve 4 kiskereskedelmi szálláshely működött a kerületben, többségében Budafokon.

9. ábra. A vendéglátóhelyek számának alakulása (1997-2008)

Forrás: KSH (1997-2008)

A vendéglátóegységek közül a következő nagyobb étteremek és az étteremmel ill. meleg étkezési lehetőséggel rendelkező pincészetek említhetők meg:

Étteremek:

- *Betérő a Sekrestyéshez Vendégfogadó (1225 Budapest, Szabadság u. 1.)*
- *Borkatakomba Étterem – Palace Catering Rt. (1222 Budapest, Nagytétényi út 64.)*
- *Borköltők Társasága Étterem (1223 Budapest, Jókai Mór utca 26.)*
- *István Tanya Vendéglő (1221 Budapest, Magdolna utca 24.)*
- *Kastély Vendéglő (1225 Budapest, Szentháromság tér 3.)*
- *Rózsa Tanya (1223 Budapest, Rákóczi út 20/b.)*
- *Szent Orbán Vendéglő (1221 Budapest, Gerinc u. 125.)*

Pincészetek:

- *Budafoki Borbarlang és Borvilla Héleman Kft. (1222 Budapest, Nagytétényi út 38-40.)*
- *Boross-Kiss Bt. (1221 Budapest, Savoyai tér 8.(Pincehelyiség)*
- *Garamvári Szőlőbirtok Pince (1222 Budapest, Sörház utca 20.)*
- *István Borpince és Bortrezor – Galantin Kft.(1222 Budapest, Nagytétényi út 40.)*

- *König Pince Kft. (1222 Budapest, Sörház utca 37.)*
- *Leanderes Pince – Palace Catering Rt. (1222 Budapest, Sörház utca 14.)*
- *Záborszky Pince – Palace Catering Rt. (1222 Budapest, Nagytétényi út 26-28.)*

3. táblázat. A vendéglátóhelyek típusai (1998-2002)

Évek:	Vendéglátóhely összesen	Étterem és cukrászda	Egyéb nyílt árusítású vendéglátóhely (bár, borozó)
1998	93	28	56
1999	111	82	19
2001	128	90	25
2002	135	95	27
2003	139	96	28
2004	147	102	30
2005	151	105	30

Forrás: Önkormányzati adatbázis (1998-2005)

Az önkormányzati adatok szerint mind az éttermek, mind a bárak és borozók száma növekedett a vizsgált időszakban.

2.1.3. Turizmus

A kerület szolgáltatásainak egyik egyre erősödő szegmense az idegenforgalom. A kerület turisztikai adottságai a kulturális környezetet valamint a borturizmust tekintve kiemelkedőek, Budapesten belül is említésre méltóak. A látnivalók sorában legfontosabbak a műemlék vagy

műemlék jellegű épületek, mint a Nagytétényi Kastélymúzeum és kastélypark. a Budafok központjában található három kastély (Czuba-Durozier, Szacelláry, Törley), valamint Budatétényben a György villa. A kerület egyik lehangulatosabb utcája a Péter-Pál utca, amely ugyancsak látogatásra érdemes, a budafoki pincészetekhez hasonlóan. További

láttnivaló a Memento Park (Szoborpark) a Balatoni úton valamint a Tropicarium a Campona üzletközpontban.

A kerületi szintű turisztikai infrastruktúra kihasználtsága a helyi lehetőségek és kapacitások tükrében nem túl kedvező, de megfelelő marketingstratégiával a kerület látogatottsága fokozható.

10. ábra. Vendégek és vendégéjszakák számának alakulása (kereskedelmi és magánszálláshely) 1997-2006

Forrás: KSH 1997-2006

A kerületben az eltöltött vendégéjszakák száma az 1998-ig tartó erőteljes emelkedés után fokozatosan csökkenni kezdett. A szállásférőhelyek kihasználtságát jelző vendégszám és vendégéjszakák száma évről évre dinamikusan emelkedett a 2002 és 2006 közötti időszakban. 2002-től a vendégek száma, hasonlóan a vendégéjszakák számához, növekedett. 2002-ben a vendégek száma 16.589 fő, 2006-ban már elérte a 34.150 főt.

A kerületben két nagyobb szálló található:

- *Hotel Regina (1223 Budapest, Művelődés utca 21-27.)*
- *Hotel Aquarius (1225 Budapest, Nagytétényi út372.)*

Az ország más területeihez viszonyítva a XXII. kerületre nem jellemző a magánszállás adás. A vizsgált időszakban, 1999 és 2006 között a magánszállás vendéglátóinak (5 fő), sem a magánszállás férőhelyeinek (26 férőhely) száma nem változott. Az eltöltött vendégéjszakák száma annak ellenére hogy évről évre növekszik, a vendégek száma csökkenő tendenciát mutat. Míg 1999-ben a magánszállások vendégeinek száma 28 fő, és az eltöltött vendégéjszakák száma 5342, addig 2006-ban a vendégek száma 91 fő volt, viszont az általuk eltöltött vendégéjszakák száma mindösszesen 1541 éjszaka volt.

11. ábra. Külföldiek által eltöltött vendégéjszakák és a külföldi vendégek aránya a kereskedelmi szálláshelyeken (%) (1997-2006)

Forrás: KSH (1997-2006) adatai alapján

Ahogy a fenti ábra is érzékelteti, a kereskedelmi szálláshelyek vendégéjszakáinak alakulását döntően a külföldi vendégek száma befolyásolja. A külföldi vendégek aránya 2005-ben és 2006-ban több mint 60%-os volt. 2005-ben és 2006-ban az összes vendégéjszakák több mint 70%-át külföldi vendégek adták. Ez a különbség leginkább a borral kapcsolatos kisebb-nagyobb rendezvények javára írható.

Az idegenforgalom fejlesztésére legalkalmasabb terület a konferencia, illetve borturizmus valamint a családi turizmus. Budafok-Tétény területi adottságai (Budapest közelsége, kellemes környezet, kertvárosi hangulat), lehetővé teszik a konferenciaturizmus kialakulását. A kerület területén található különböző természetközeli, illetve védett területek olyan színvonalas családi turisztikai infrastruktúra kialakítását teszik lehetővé, ahol mind a gyerekek, mind a szülők megtalálhatják saját szórakozásukat. (Tétényi Fennsík, Háros-sziget, Tropicárium). Ezen a területen az egységes kínálat rendszerbe szervezése, a programcsomagok kialakítása és központi programokra való ráfűzése, valamint a koncentrált és szegmentált marketing jelentősen javíthatja a helyi vonzerőt.

2.1.4. Önkormányzati gazdálkodás

Az önkormányzat vagyona az elmúlt 5 évben folyamatosan ingadozott, viszont a költségvetés főösszege az elmúlt 4 évben (2004-től kezdve) növekedett. Ez utóbbi 2004-ben 11,48 milliárd forint volt, 2007-re több mint 12,46 milliárd forintra emelkedett. Az önkormányzat összes bevétele szintúgy változó tendenciát követ: 10,99-12,52 milliárd Ft között mozgott a 2003-2007-es időszakban. (A legmagasabb érték 2007-ben fordult elő.)

A bevételek forrásait tekintve az első nagy csoport az önkormányzat sajátos működési bevételei. Ennek három nagy alcsoportja van; a *helyi adók* (68-70%), az *átengedett központi adók* (22-24%) és a *kisebbségi volumenű egyéb bevételek* (7-10%). Az önkormányzat sajátos működési bevételei 2007-ben az összes bevétel 46 %-át tették ki, 5,82 milliárd Ft-ot.

A bevételek jelentős és egyre növekvő arányát teszi ki az iparüzési adó (2003-ban 45 %, 2007-ben pedig már 52 %). A fejlesztések szempontjából egyik legfontosabb saját bevétellel, az iparüzési adóval a kerület közvetve rendelkezik. Az adót a fővárosi önkormányzat veti ki, és szedi be, a kerületek a fővárosi forrásmegosztásból kapnak vissza. A „visszautalt” iparüzési adó összege 2002 óta folyamatosan, jóllehet egyre csökkenő ütemben emelkedik. 2007-ben valamivel több, mint 3 milliárd forint volt.

Az iparüzési adó mellett a saját bevételek helyi adókból származó alcsoportjában további két jelentősebb elem az építményadó, és a telekadó. Az építményadó 2003-ban a működési bevétel 12%-át tette ki (551 millió Ft). 2007-re az arány a növekvő helyi adó volumen következtében nem lett sokkal magasabb (13%), azonban a mennyiséget nézve ez több mint 730 millió Ft. A telekadó esetében fordított a helyzet; ez az elmúlt években kezdetben drasztikusabban, majd kisebb mértékben folyamatosan csökkent, 10 %-os részarányról 4 %-ra. (2007-ben 213 millió Ft)

Az *átengedett központi adók* körében a személyi jövedelemadó átengedett része valamint a gépjárműadó a legfontosabb tételek. A személyi jövedelemadó átengedett része az elmúlt 5 évben kisebb megszakításokkal, de növekedett; 2007-ben 884 millió Ft volt. A gépjárműadó 2003-ban még csak a működési bevétel 4,8%-át tette ki, 166 millió Ft-tal, 2006-ban viszont a befolyt 288 millió Ft az önkormányzat bevételeinek 6,1%-át adta. 2007-ben a teljesítmény-alapú gépjármű adóztatás bevezetésének köszönhetően a ténylegesen befolyt bevétel már 356 millió Ft-ra emelkedett.

A *többi bevételt* főleg az ún. egyéb sajátos bevételek, a bírságok (építésügyi, környezetvédelmi) és különböző jogcímenek beszedett díjak (pl.: talajterhelési) jelentik. Összértékük nem haladja meg az évi 500 millió Ft-tot.

A finanszírozási bevételek adják a bevételek másik nagy csoportját. 2003-ban az összes bevételnek a 13%-a volt, a köztes években mindössze 2-3%, ez viszont 2007-re 23%-ra emelkedett. (2007: 2,82 md Ft)

Az önkormányzatok sajátos felhalmozási bevételei az összes bevételnek 2003-ban még a 21 %-át tették ki, 2007-ben viszont már csak a 4%-át. Ennek legfőbb oka, hogy az önkormányzati lakások értékesítéséből származó bevétel a 2003-as érték (2,4 md Ft-ról) töredékére csökkent (32 millió Ft-ra). A földingatlan értékesítésből származó bevétel is ugyancsak változó tendenciát mutat, 2007-ben 520 millió Ft-tot tett ki. Az önkormányzat költségvetési támogatása az összes bevétel 18-22 %-át adták az elmúlt öt évben, az értékeket nézve ez 2,03 – 2,44 md Ft között mozgott.

Az önkormányzati kiadások 2003-2007 között 9,93 md Ft-ról 10,88 md Ft-ra növekedtek. A kiadások legnagyobb részét a működési kiadások adják, ami 2003-ban az összes kiadás 57 %-át adta, ez 2005-re 73,3 %-ra nőtt, 2007-re viszont 66,9%-ra, (7,28 md Ft-ra) csökkent le. A felhalmozási jellegű kiadások feltűnően lecsökkentek az elmúlt 5 évben; 2,5 md Ft-ról (25,2%) 870 millió Ft-ra (8 %).

A fővárosra jellemző kettős önkormányzati rendszer miatt a kerületi önkormányzatok mozgástere a helyi gazdaságfejlesztés területén viszonylag szűkös. Az önálló városokhoz képest a helyi adókra vonatkozó jogkörök korlátozottak. Így a közelmúltig az infrastruktúra-fejlesztés, a tömegközlekedés optimalizálása, a barnamezők újrahasznosítása, ennek

ösztönzése képezte az önkormányzati gazdaságélénkítés eszköztárát. A kerületi önkormányzat ezek mellett kifejezetten arra törekszik, hogy jó viszonyt ápoljon a területén megtelepedő vállalkozásokkal, ügyfélbarát, informatizált szolgáltatásaival tegye gördülékennyé nemcsak a lakosság, hanem a vállalati ügyfelek ügyintézését is. Talán ennek is köszönhető, hogy a kerületre az itt megtelepedő nagyobb vállalkozások esetében nem jellemző fluktuáció. A még rendelkezésre álló fejleszthető területek kiaknázása mellett elsősorban a helyi szolgáltatások területén mutatkozik lehetőség arra, hogy a kerületbe olyan újabb cégek, munkahelyek települjenek, amelyek fejlődésében az önkormányzat a lakosság igényeinek jobb kiszolgálása miatt is érdekelt.

2.2. TÁRSADALMI HELYZETKÉP

2.2.1. Demográfia

A kerület népessége 1990-ben érte el csúcspontját (53.282 főt), majd néhány éves visszaesést követően folyamatos, lassú, de állandó növekedés figyelhető meg a jelentős mértékű budapesti népesség csökkenése mellett.

Az állandó népesség számának gyorsuló ütemű fogyása 1997 és 2003 között meghaladta a 292 főt, mely tendencia 2004-től megfordult, és jelentős mértékű – 2006-ig mintegy 526 fős – visszaáramlás indult meg a kerületbe. 1997-ben 51.973, míg 2006-ban 52.419 fő volt az állandó népesség száma. A lakónépesség száma 2000-ig meghaladta az állandó népesség számát, amely különbség a kerületben ideiglenes tartózkodási hellyel rendelkezők számából fakad. 2000-től kezdődően viszont a lakónépesség száma fokozatosan csökkenni kezdett, 2006-ban az állandó népesség száma 52.419 fő, míg a lakónépesség száma 50.449 fő volt a KSH adatai szerint.

12. ábra. Állandó népesség (1997-2006)

Forrás: KSH (1997-2006)

Annak ellenére, hogy az országos, a közép-magyarországi, és a budapesti átlaghoz képest a kerületben a legalacsonyabb a 60 év feletti lakosság aránya, mégis előregedő lakosságról

beszélhetünk, hiszen az időskorúak aránya meghaladja a 0-14 év közötti népesség arányát. 2001-ben a területi összehasonlítást figyelembe véve, a 15-59 év közötti populáció aránya itt a legmagasabb (65,6%). Az országos, regionális és budapesti tendenciákhoz hasonlóan, 1997-2006 között nő az idős lakosság aránya a kerületben, illetve dinamikusan csökken, mind az aktív korú, mind a fiatal népesség részaránya (13. ábra).

13. ábra. A népesség megoszlása korcsoportonként, 2001

Forrás: KSH (2001) adatai alapján

14. ábra. A népesség megoszlása korcsoportonként(%) (1997-2006)

Forrás: KSH (1997-2006) adatai alapján

Az önkormányzati adatbázis alapján (3. táblázat) az 1999 és 2006 között a 15 évesnél fiatalabb lakosság aránya 4,2%-kal, míg a 60 év feletti lakosság aránya csupán 3%-kal növekedett. A 15-49 év közötti népesség aránya 1999-től csökkenő tendenciát mutat.

A Budapesten belüli népességáramlást tekintve a kerületbe költöző személyek száma meghaladja az elköltözők számát, így a fővároson belüli mobilitás pozitív értéket mutat, viszont országos viszonylatban az állandó elvándorlók száma meghaladja az állandó

odavándorlók számát. Előzetes számítások szerint a kerület lakossága 2015-ig növekedni fog, elérve a 60-65 ezer fős lélekszámot.

4. táblázat. A lakosság korösszetétel szerint

Évek:	-15	15-29	30-49	50-59	60-	Összesen	60 éves és idősebb népesség aránya (%)	15 évesnél fiatalabb népesség aránya (%)
1999	8.080	12.640	14.633	7.821	9.759	52.933	18,4	15,3
2000	8.027	12.475	14.698	7.975	9.889	53.064	18,6	15,1
2001	8.302	12.095	14.242	7.536	10.373	52.548	19,7	15,8
2002	8.353	11.555	13.966	8.111	10.516	52.501	20,4	15,9
2003	9.656	11.328	13.731	8.049	10.717	53.481	20,0	18,1
2004	9.830	11.011	13.278	8.143	10.982	53.244	20,6	18,5
2005	10.170	10.767	13.305	8.168	11.343	53.753	21,1	18,9
2006	10.548	10.485	13.350	8.131	11.559	54.073	21,4	19,5

Forrás: Önkormányzati adatbázis (1999-2006)

15. ábra. Az elvándorlás és a bevándorlás különbözete a XXII. kerületben (fő) (1998-2006)

Forrás: KSH (2002-2006), Önkormányzati adatbázis (1998-2001)

2.2.2. A lakosság iskolai végzettsége

A kerület helyzete a gazdasági és az iskolázottsági adottságok, valamint a fejlett tudáslapú munkaerő-piaci jelenlétet mérő aránymutatók tekintetében messze kedvezőbb, mint a magyarországi, a közép-magyarországi, vagy a budapesti átlag. Ennélfogva fontos szerepet kap a főváros versenyképességének megőrzésében. Ezt jelzi a magas iskolai végzettség, hiszen a felsőfokú végzettségűek a 25 évnél idősebb népesség körében 21,7%-ot tesznek ki, míg Budapesten 18,7%-os, az országban csupán 9,3%-os ez az arány. A legfeljebb általános iskolával rendelkezők aránya az aktív korú népességben belül mindössze 16,7%.

16. ábra. Felsőfokú végzettségűek aránya 25 éves és idősebb népesség körében, 2001

Forrás: KSH (2001) adatai alapján, saját szerkesztés

A 2001-es önkormányzati nyilvántartás szerint a 18 évnél idősebb lakosság körében az általános iskolával sem rendelkező egyének száma 2446 fő, az általános iskolával rendelkező személyek száma 10532, valamilyen szakképzésben 5610 fő szerzett bizonyítványt. A teljes lakosságból 14116 személy rendelkezik érettségivel, és 8366 fő felsőfokú végzettséggel.

2.2.3. Foglalkoztatottság-munkanélküliség

2001-ben a regisztrált foglalkoztatottak közül 19,9% felsőfokú, vagy középiskolai végzettséget igénylő foglalkozást töltött be, 17,77% pedig felsőfokú képzettséget és önálló alkalmazását igénylő foglalkozású volt, illetve 14,77% szellemi munkát végzett.

17. ábra. Foglalkoztatási főcsoportok (%)

Forrás: Önkormányzati adatbázis, 2001

5. táblázat. Foglalkoztatottak aránya nemzetgazdasági áganként (%-ban)

Kereskedelem, javítás	18,62
Feldolgozóipar	17,77
Ingatlanügyletek, gazdasági szolgáltatás	13,45
Szállítás, raktározás, posta, távközlés	8,19
Oktatás	7,83
Építőipar	7,03
Egyéb közösségi, és személyi szolgáltatás	6,09
Közigazgatás, védelem, kötelező társadalombiztosítás	6,02
Egészségügyi, szociális ellátás	5,36
Szálláshely-szolgáltatás, vendéglátás	3,77
Pénzügyi tevékenység	2,89
Mezőgazdaság, vadgazdálkodás, erdőgazdálkodás, halászat	1,97
Villamos-energia-, gáz-, gőz-, vízellátás	0,96
Bányászat	0,05

Forrás: Önkormányzati adatbázis, 2001

2001-ben a foglalkoztatottak többsége a feldolgozóiparban (17,77%), a kereskedelemben (18,62%), illetve a gazdasági szolgáltatások (13,45%) szektorában dolgozott.

2001-ben a foglalkoztatottak aránya az aktív korúak körében 58,8% volt. A nyilvántartott álláskereső száma a kerületben 1997-től kezdődően csökkenő tendenciát mutat. A legnagyobb munkanélküliséget 1997-ben regisztrálták, amikor a 1147 álláskeresőt tartottak számon. A munkanélküliségi ráta 2002-ben volt a legkisebb.

18. ábra Nyilvántartott álláskeresők száma 1997-2006

Forrás: KSH

Egy település szociális helyzetét általában a foglalkoztatott nélküli háztartások aránya is jelzi. A XXII. kerületben a foglalkoztatott nélküli háztartások aránya jóval a magyarországi és a Közép-Magyarországi Régió átlaga alatt marad. Legfeljebb általános iskolai végzettséggel és rendszeres munkajövedelemmel nem rendelkező népesség aránya a kerületben 9,6%, a rendszeres munkajövedelemmel nem rendelkezők aránya viszont 37,4%.

19. ábra. A foglalkoztatott nélküli háztartások aránya (%), 2001

Forrás: KSH 2001 alapján

A családok átlagos szociális helyzete kedvező, ezt tükrözi az is, hogy 1997 és 2006 között a rendszeres szociális segélyben részesítettek átlagos száma csökkent. Országos, közép-magyarországi, és budapesti átlagban is, az 1000 főre jutó segélyezették száma a kerületben a legkisebb.

20. ábra. Az 1000 főre jutó rendszeres szociális segélyben részesítettek száma, 2006

Forrás: KSH 2006 adatai alapján, saját szerkesztés

Az Állami Foglalkoztatási Szolgálat 2006 decemberére vonatkozó adatai szerint a XXII. kerületben a munkavállaló korú népesség 34.138 fő volt. A nyilvántartott álláskeresők száma 542. A 2000-2006 között erőteljes növekedés után a rendszeres szociális segélyezésben részesülők száma csökkent, 2001-ben 48, 2006-ban csupán 20-an kaptak ilyen jellegű támogatást.

2.3. A LAKÓKÖRNYEZET JELLEMZŐI

2.3.1. Lakásállomány

Az 1990-es évek végére a kerületi lakásállomány már csak igen kis mértékben gyarapodott, ugyanakkor az épített lakások átlagos alapterülete jelentősen megnőtt. A három és több szobás lakások építése volt a meghatározó. A kerületi lakásállomány nagyság szerinti összetétele – a zömében kertvárosias beépítésnek köszönhetően – a fővárosi átlaghoz képest sokat javult.

A lakásállomány minőségét az alapterületen kívül a komfortosság és a közművesítettség jellemezi. E téren megállapíthatjuk, hogy a fejlődés üteme gyorsabb, mint a főváros egészében. Lakóterületeken a csatornázatlanság jelenti a legnagyobb problémát. A szennyvizek elszikkasztása a domborzati, geológiai, pincerendszeri adottságok miatt környezetszennyezési veszélyforrást jelent. A vezetékes vízellátásba kapcsolt lakások száma gyakorlatilag teljes körű.

2001-ben 20.208 lakás volt a kerületben, amelyből az alacsony komfortfokozatú lakások aránya 9,8%-ot tett ki. A kerület infrastrukturális helyzete az évek folyamán évről-évre javul. A 2008-as önkormányzati adatbázis szerint az alacsony komfortú lakások aránya a kerületben körülbelül 3%. Főként kevésbé piacképes, alacsony komfortfokozatú, rossz állapotban lévő, nagyjából önkormányzati tulajdonú lakások ezek, amelyeket sokszor szociálisan hátrányos helyzetű személyek laknak. Az alacsony komfortfokozatú, kis alapterületű lakások

koncentrált megjelenése növeli a nehezen kezelhető krízis övezetek kialakulásának esélyeit. Ezért a szükséglakásokat és a komfort nélküli lakásokat az önkormányzat – saját hatáskörében, illetve támogatásával – fokozatosan fel kívánja számolni szomszédos lakásokhoz való csatolás, lakótömb-rehabilitáció, vagy üzlethelyiséggé való átminősítés révén.

21. ábra. Alacsony komfortú lakások aránya, 2001

Forrás: KSH, 2001

A kerületben 2002-ben építették a legtöbb új lakást, 106-ot. Az évek során a lakásépítések mérséklődtek, és csökkenő tendenciát mutatnak. 2002-es éven kívül az épített lakások területén nem találunk kiugróan magas értéket.

22. ábra. 1000 főre jutó épített lakások aránya, 2006

Forrás: KSH, 2006 adatai alapján.

A lakásállomány az 1997-2006 közötti időszakban fokozatosan nőtt. A zömében kertvárosias beépítettség miatt azonban az épített lakások száma más településekhez képest igen kicsi. Az

1000 főre jutó épített lakások aránya a kerületben 2,8%, a közép-magyarországi régióban 5,2% volt 2006-ban. Az 1000 főre jutó lakásállomány (laksűrűség) a régió átlagának a fele.

A legtöbb megszűnt lakást 1997-ben regisztrálták (44), míg a legkevesebbet 2006-ban (5). A lakások megszűnésének leggyakoribb oka az elavulás, illetve a lakásépítést megelőző bontás volt.

23. ábra. A megszűnt lakások száma 1997-2006

Forrás: KSH (1997-2006)

2.3.2. Természeti környezet

A kerület egyik vonzerejét a sajátos karakter, a táji és természeti értékek adják. Három nagyterjedésű védett terület is található itt, ami a kerület számára is identitás-érték hordozó. A Háros-sziget országos jelentőségű védett természeti terület, amely Budapesten az egyetlen megmaradt ártéri ligeterdő. A Tétényi-fennsík fővárosi jelentőségű védett területének sziklagyeppei a Budai-hegységre egykor oly jellemző, karszt-társulások típusát őrzik. Fővárosi jelentőségű védett terület a Kisháros-sziget. Ezekon kívül a kerület több egyedi természeti értékkel is rendelkezik.

A kerületben a biológiailag aktív felületek (azaz a zöld-, zöld jellegű és vízfelületek) aránya összárosi viszonylatban is magas, ami ökológiai szempontból kedvező. Ez elsősorban a nagyterjedésű családi házas és jelenleg mezőgazdasági jellegű területeknek köszönhető. Ugyanakkor a közcélú zöldfelületek aránya alacsony. Csak kevés közpark, közkert, játszótér áll a kerületi lakosság rendelkezésre, a mindennapi rekreációs igényeik kielégítéséhez.

A kerület légszennyezettségi értékei nem rosszabbak a fővárosi átlagnál, mivel a Duna, mint légcsatorna biztosít egyfajta átszellőzést. Egyedül a nitrogén-dioxid esetében haladja meg az éves határértéket a levegő szennyezettsége, ami egyértelműen a folyamatosan növekvő közlekedésből ered. Az ipari szennyezőanyag-kibocsátást vizsgálva a kerületben budapesti léptékben is a legnagyobb ipari kibocsátók találhatóak. A légszennyező anyagok összmenyisége az évek során csökkent. Ipari környezetszennyezés tekintetében sokkal kedvezőbb a mai állapot az 5-7 évvel ezelőttihez képest. A legjelentősebb szennyezőnek ma is az egykori Chinoin – ma Agro-Chemie – tekinthető, mind a kibocsátott anyagok

összmenységét, mind sokféleségét figyelembe véve. Az Agro-Chemie Kft. mellett, a Budapest Furnér Művek Kft. és az SVE Kft. a kerület legnagyobb légszennyező forrása.

A kerületben már csak egy szennyezett talajú terület található: a Duna-parton lévő felhagyott, rekultiválatlan hulladéklerakó. A közelmúltban két szennyezett talajú terület problémái oldódtak meg; egyik a Metallochemia és környezetének talajcseréje és kármentesítése, másik pedig a barlanglakásokban felhalmozott gázgyári iszap eltávolítása. Elszennyezett talajú területnek tekinthetők a felhagyott és működő ipari telephelyek és környezetük (pl. a Nagytétényi úton és a Gyár utcában), a vasúti területek, a felhagyott katonai terület a Tétényi-fennsíkon, felhagyott, rekultiválatlan, volt FKF hulladéklerakó (kb. 6 millió m³ hulladékkal) a Balatoni út mentén, az illegális hulladéklerakással érintett területek, a főbb utak mentén húzódó 50-50 m-es területsáv valamint a csatornázatlan területek. A talajvíz is szennyezett, ami egyértelműen a csatornázatlanság következménye.

A felszíni vizek tekintetében a Duna vízminősége szennyezőanyag-csoportonként a III., illetve a IV. vízminőségi kategóriába sorolható. Az elmúlt évekre visszamenően jelentős vízminőség-javulás nem figyelhető meg. Ennek oka, hogy a szennyvíztisztítás kapacitása Budapesten fővárosi szinten is alacsony. A szennyvíz befogadója a Duna, a budai oldalról érkező szennyvizek teljes egésze tisztítatlanul kerül a Dunába. Szennyezettnek tekinthető a Hosszúréti-patak is.

A zajterhelés meghatározó forrása a közlekedés. A XXII. kerületben az országos jelentőségű főutak átkelési szakaszain és az ezekre merőleges, kerületi jelentőségű főutak és gyűjtőutak menti lakóépületek jelentős hányadánál a forgalom nappal 65 dB-nél nagyobb zajterhelést okoz. A vasúti közlekedés tekintetében a vasútvonalak által érintett térségekben a határérték túllépése ugyancsak jelentős, a nappali és az éjszakai zajterhelés között gyakran mindössze 1-2 dB eltérés van.

2.3.3. Közlekedési infrastruktúra

A kerület főközlekedési tengelye a Leányka utca – Kossuth Lajos utca/Mária Terézia utca – valamint Budafok közepétől egészen a városhatárig tartó Nagytétényi út. Ezzel párhuzamosan, közvetlenül a Duna partján az átmenő forgalom levezetésére létesült a 6-os út, amely mára ugyanolyan telítetté vált, mint az eredeti főközlekedési útvonal. A főváros belsőbb területeit (pl.: XI. kerület) a helyiek az előbb említett útvonalon (Leányka utca, majd Fehérvári út, Szerémi út és Hunyadi János út) közelítik meg.

A kerület déli részén épült ki az M0 gyűrű, amely a folyosók közúti infrastruktúrája részeként az országos gyorsforgalmi hálózat sugárirányú elemeit köti össze. A nemzetközi közlekedésben részt vállaló hálózati elemek, valamint a 6. sz. és 7. sz. főutak (Balatoni út) együttesen jelentős elemei az országos és agglomerációs közlekedésnek. Ennek következtében a kerület területén jelentős átmenő forgalom jelenik meg. A kerület belső fő és gyűjtő úthálózata, valamint a fenti közlekedési vonalak közötti kapcsolatok (csomópontok) hiányosak.

A kerületben található legújabb közúti infrastrukturális beruházás az épülő M6-os autópálya. Az új autópálya a M0 körgyűrűnél csatlakozik a meglévő autópálya-hálózatra. Ennek okán a

csomópont térsége a közeljövőben valószínűleg igencsak felértékelődik, s az autópálya közelségét – illetve az arra való néhány km-en belüli rácsatlakozás lehetőségét – elsőrangú szempontnak tartó logisztikai- raktározási cégek számára fontos bázissá válhat.

Budafok-Tétény Duna parti sávjában épült ki az egyvágányú, villamosított Budapest - Székesfehérvár; valamint a kétvágányú, villamosított Budapest - Pusztaszabolcs vasútvonal. A két vasútvonal a kerületben hat vasútállomással, illetve megállóhellyel rendelkezik. A vasúti közlekedés jelentősége jelenleg elsősorban az országos és agglomerációs igények biztosításában jelentkezik. Területszerkezeti problémát okoz, hogy a vasúti pályák szinte falszerűen kettéosztják a kerületet, a Duna-parti kapcsolatot lényegesen megnehezítik. A meglévő vasútvonalak a városon belüli tömegközlekedésben lényegében nem vesznek részt, bár szóbeli elmondások alapján jelenleg növekedni látszik.

2.4. KÖZSZOLGÁLTATÁSOK

A közszolgáltatások helyzetének feltárása az intézményi kapacitások bemutatásával, valamint a szolgáltatások kihasználtságának elemzésével elsősorban az oktatási és szociális ellátás helyzetének változásaira összpontosít.

2.4.1. Oktatás

2006-ban a kerületben 4 bölcsőde működött, a bölcsődébe beírt gyermekek száma 327 fő volt. 1997 óta a bölcsődébe beírt gyerekek száma évről-évre növekszik. A bölcsődés gyerekek számának növekedése ellenére az önkormányzati férőhelyek nem tudják kielégíteni a kerületben élő szülők igényeit. A KSH adatai szerint, az önkormányzat által fenntartott férőhelyek száma megegyezik az összes bölcsődei férőhelyek számával, más intézmény tehát nem üzemeltet bölcsődét a kerületben.

A kerület bölcsődéiben több évtizedes tapasztalattal és a változásokat követő, igényes szakmai munkával gondozzák a kisgyermeket. Hozzáértő, szakképzett gondozónők segítenek a családoknak abban, hogy a szülők munkavégzése idején gyermekük biztonságos környezetben, szeretetteljes légkörben töltsse mindennapjait. A bölcsődék a sajátos nevelési igényű gyermek számára is nyitottak, akik korai fejlesztése gyógypedagógus munkatársak irányításával történik.

A kerületben dolgozó védőnők száma az elmúlt évtizedben folyamatosan csökken. 2000-ben 24, 2005-ben 22 védőnőt foglalkoztatott az önkormányzat.

2001-2007 között a kerületben 14 önkormányzati, 1 egyházi valamint 2 alapítványi óvoda működött. A kerület óvodai férőhelyek iránti érdeklődés évek óta nő. Az ellátás érdekében a VII. utcai óvoda bővítésre került. Az egyházi óvoda a 2007-2008. nevelési évtől két csoporttal bővült, a Beszélj Velem Alapítványi Óvodában ugyanebben a nevelési évben pedig 1 csoporttal több indult, mint korábban. A sajátos nevelési igényű gyermekek ellátását 2008. augusztus 31-ig az Anna utcai óvoda látta el, ezt követően minden óvoda saját maga fogja nevelni a körzetébe tartozó sajátos nevelési igényű gyermekeit.

24. ábra. A bölcsődei férőhelyek alakulása (1997-2006)

Forrás: KSH (1997-2006)

2001 óta az általános iskolák feladatellátási helyeinek száma változatlanul 11. Az általános iskolai tanulók létszáma a 2001/2002 tanévben 3256 fő volt, ami a 2006/2007 tanévre 3114 főre csökkent. A kerületben a Kozmutza Flóra Általános Iskolában zajlik a sajátos nevelési igényű gyerekek oktatása. Ide 2001-ben 116 főt 2006-ban 89 főt jegyeztek be. Az integrált képzés a XXII. kerületi általános iskolákban 2008. szeptember 1-jétől kezdődik meg.

25. ábra. Az általános iskolai tanulók száma a nappali oktatásban (2001-2006)

Forrás: KSH (2001-2006)

6. táblázat. Oktatási intézmények a XXII. kerületben

	<i>Az Intézmény neve</i>	<i>Városrész szerinti elhelyezkedése</i>
<i>Bölcsődék</i>	XXII/1 sz. Bölcsőde	<i>Budafok</i>
	XXII/2 sz. Bölcsőde	<i>Budafok</i>
	XXII/3 sz. Bölcsőde	<i>Budatétény</i>
	XXII/4 sz. Bölcsőde	<i>Nagytétény</i>
<i>Óvodák</i>	Anna utcai óvoda	<i>Budafok</i>
	Árpád utcai óvoda	<i>Budafok</i>
	Baross Gábor-telepi óvoda	<i>Nagytétény</i>
	Bartók óvoda	<i>Nagytétény</i>
	Erzsébet királyné utcai óvoda	<i>Budatétény</i>
	Ják utcai óvoda	<i>Budafok</i>
	Kereszt utcai óvoda	<i>Budafok</i>
	Kisfaludy utcai óvoda	<i>Budafok</i>
	Leányka utcai óvoda	<i>Budafok</i>
	Magasház utcai óvoda	<i>Budafok</i>
	Mező utcai óvoda	<i>Budafok</i>
	Napközi úti óvoda	<i>Nagytétény</i>
	Rákóczi utcai óvoda	<i>Budatétény</i>
	Rózsakert utcai óvoda	<i>Budatétény</i>
Vöröskereszt utcai óvoda	<i>Budafok</i>	
<i>Általános iskolák</i>	Árpád utcai Általános és Német Nemzetiségi Iskola	<i>Budafok</i>
	Baross Gábor Általános Iskola	<i>Nagytétény</i>
	Bartók Béla Általános Iskola	<i>Nagytétény</i>
	Gádor Általános Iskola	<i>Budafok</i>
	Herman Ottó Általános Iskola	<i>Budafok</i>
	Hugonnai Vilma Általános Iskola	<i>Nagytétény</i>
	Kolonics György Általános Iskola	<i>Budafok</i>
	Kossuth Lajos Magyar–Angol Két Tanítási Nyelvű Általános Iskola	<i>Budafok</i>
	Kozmutza Flóra Általános Iskola	<i>Budatétény</i>
	Nádasdy Kálmán Alapfokú Művészeti és Általános Iskola	<i>Budafok / Budatétény</i>
	Rózsakerti Általános Iskola	<i>Budatétény</i>
<i>Középiskolák</i>	Budai Nagy Antal Négy- és Hatosztályos Gimnázium	<i>Budafok</i>
	Kempelen Farkas Gimnázium	<i>Budatétény</i>
	BCE Soós István Borászati és Üzleti Szakközépiskola és Szakiskola	<i>Budafok</i>

Forrás: www.bp22.hu

A kerületben jelenleg három középiskola működik (Budai Nagy Antal Négy és Hatosztályos Gimnázium, Kempelen Farkas Gimnázium, BCE Soós István Borászati és Üzleti Szakközépiskola és Szakiskola). A két gimnázium önkormányzati fenntartású, a Borászati Szakközépiskola a Corvinus Egyetemhez tartozik. A nappali oktatásban résztvevő középiskolai diákok száma a korábbi nagymértékű növekedés után, mára csökkenő tendenciát mutat, mivel a diákok meghatározó hányada a belső kerületek neves gimnáziumaiban illetve kevésbé ismert, de szakirányú szakközépiskolaiban tanul tovább. 2004-ben jegyezték be a legtöbb középiskolai diákot (1240 fő), az ezt követő időszakban évről évre kevesebb diák iratkozik be a kerületi intézményekbe. A XXII. kerületben felsőoktatási intézmény nem található.

26. ábra. A középiskolai tanulók száma a nappali oktatásban(2001-2006)

Forrás: KSH (2001-2006)

2.4.2. Kultúra és Sport

A XXII. kerületben Budatétény ad otthont a kerületi művelődési háznak, amely új formájában – a Campona Bevásárlóközpont és a Média Center Campona közötti területen – 2004 augusztusa óta létezik. A Klauzál Gábor Budafok-Tétényi Művelődési Központban a közismert és közkeletű művelődési funkciók (sakkör, tánc- és jógatanfolyam, színházi előadások, kézműves foglalkozások, gyermekprogramok stb.) mellett egy uszoda is helyet kapott, valamint a Nádasdy Kálmán Alapfokú Művészeti és Általános Iskola központja is az épületegyüttesben található. Az önkormányzat ezen felül a kerületi közművelődési feladatok megvalósítására a 7/1999. (05.03.) Ör. számú rendeletében négy közösségi színteret biztosít (Szelmann Ház, Rózsavölgyi Közösségi Ház, Tóth József u. 45-47, Baross Gábor Telepi Polgári Kör Székháza), amelyekkel feladatellátási szerződést is kötött:

A kerület kulturális életében jelentős szerepet tölt be a Nagytétényi Kastélymúzeum, valamint a Budafoki Dohnányi Ernő Szimfonikus Zenekar Kht, amely 1993-ban a kerületi Önkormányzat támogatásával intézményesült önkormányzati hivatásos szimfonikus zenekarrá alakult. A zenekar évadonként 5-6 önálló bérleti sorozatot rendez a Zeneakadémián, Budafokon, illetve 2005-től már az új Nemzeti Hangversenyteremben is. A kulturális intézmények sorában a legfrissebb létesítmény a Kossuth Lajos utcában felépült új kerületi

könyvtár, amely a Kereszt utcai fiókkönyvtár kiváltására létesült. Ünnepélyes átadása 2008 júniusában volt.

A kerület kulturális-közösségi sarokpontjai a helyi civil szerveződések és szervezetek, amelyek egyrészt városrészenként (pl.: Nagytétényi Polgári Kör, Budafok-Tétény Baráti Köri Egyesülete, Rózsavölgyi Egyesület stb.) alakultak, a lokális tudat erősítése végett; másrészt pedig tematikus célok mentén jöttek létre. (pl.: Zöld Jövő Környezetvédelmi Egyesület). A civil szerveződések mindig is komolyan jelen voltak a kerület életében, s jelenleg is fontos véleményformáló szerepben vannak. Ezek azok a szervezetek, amelyek erősítik a

társadalmi kohéziót, s a helyi összefogások alappillérei. Fontos társadalmi-környezeti problémák az önkormányzat és a civil szervezetek közreműködésével kerültek megoldásra, mint például a Metallochemia kármentesítése vagy a gázgyári iszapmassza eltávolítása.

A kulturális sokszínűség a kerületi sportéletre is jellemző, 25 sportágat lehet űzni; a karatétól egészen a lovaglásig. A kerületben több régi sportegyesület működik (pl.: BMTE, Nagytétényi SE). A főváros legnagyobb műfüves focipályái közül kettő a kerületben található (BMTE Sporttelep, Pokorny József Sporttelep).

2.4.3. Szociális ellátás

Az idősek klubjai, valamint a tartós bentlakásos és átmeneti ellátási férőhelyek száma és azok kihasználtsága megfelelően tükrözi a kerület kedvező szociális helyzetét.

2000 és 2006 között egy idősek otthona működött, 25 férőhellyel, s ugyanennyi gondozottal. Az öregek nappali intézményeinek kihasználtsága nem haladta meg a maximális értéket, ezért nem látszik indokoltnak a kapacitás bővítése.

A kerületben működő központok nyugdíjas, rokkantnyugdíjas kerületi lakosok napközbeni ellátását, gondozását biztosítják. Tagsági díj nincs, térítési díjat az étkezésért kell fizetni (reggeli, ebéd), az önkormányzati rendelet szerint, jövedelem és nyugdíj alapján. A klubok – az ellátottak igényeihez igazodva – napi egyszeri, kétszeri, vagy háromszori étkezést és sokrétű szolgáltatásokat biztosítanak. A kínálat a szabadidős és kulturális programoktól a kézműves-foglalkozások tartásáig terjed.

27. ábra. Az idők nappali intézményének férőhelyei és kihasználtsága (%) 1997-2006.

Forrás: KSH (1997-2006)

28. ábra. A tartós bentlakásos és átmeneti elhelyezést nyújtó intézmények kihasználtsága (%) 1997-2006.

Forrás: KSH (1997-2006)

A kerületben a felsorolt intézményeken kívül a további szociális intézmények működnek:

- A Gyermekjóléti Központ támogatja a kerületben élő gyermekeket jogaik érvényesítésében, kötelességeik teljesítésében és problémáik megoldásában. Családjaikat segíti, hogy biztosítani tudják azokat a feltételeket, melyek lehetővé teszik a gyermekek számára az egészséges testi, lelki, értelmi fejlődést.
- A Családsegítő Csoport, a családban jelentkező működési zavarok, konfliktusok megoldásának elősegítésére családgondozást és mediációt biztosít, a gyermeknevelési problémákkal küzdők pszichológiai, mentálhigiénés tanácsadást vehetnek igénybe. A gyermekek számára folyamatos, széleskörű programlehetőségek biztosítottak.
- Napraforgó Fogyatékosok Klubja: speciális ellátás a kerületben lakó, bármely fogyatékkal élő, 18 év feletti személy számára. Új épület, modern eszközök, akadálymentesített környezet, az érintettekkel szeretettel foglalkozó szakemberek.

Szolgáltatások: személyre szabott készség- és képességfejlesztő foglalkozások, mozgásfejlesztés és szintentartás, masszázs, úszás, mentálhigiénés foglalkozás, kutyaterápia, zeneterápia, kézműves-foglalkozások, kirándulások, szabadtéri programok, kulturális rendezvények látogatása, kedvezményes étkezés biztosítása

- Csigaház Támogató Csoport: a kerületben élő – mozgás-, hallás-, értelmi- és látássérült, valamint más okból akadályozott – 18 év feletti lakosok segítése, a nekik járó ellátásokhoz, juttatásokhoz való hozzáférés elősegítése, életvitelükben hátrányt okozó akadályok leküzdésében való segítség, esélyegyenlőségüket elősegítő intézkedések megvalósítása. Fogyatékos személyek szállítása speciálisan átalakított jármű segítségével.

2.4.4. Egészségügyi ellátás

A XXII. kerületben kórház nem található, a lakosok a XI. kerületi Szent Imre kórházat veszik igénybe. A kerületben található egészségügyi ellátás legmagasabb szintjét egy szakrendelő intézet képviseli, amely jelenleg kht. formájában működik (Dél-budai Egészségügyi Szolgálat Kht.). Az önkormányzat 25%-ban tulajdonos, míg a további 75 % magántulajdonban van.

A szakrendelő-intézetben sebészet, kardiológia, reumatológia, belgyógyászat, nőgyógyászat, fül-orr-gégészet, fogászat, szemészet áll a lakosok rendelkezésére. Szükség lenne egynapos sebészetre, hiszen ez a betegek érdeke is, valamint a védőnők szakrendelésekbe való bevonását is meg kellene vizsgálni.

2.4.5. Közműhálózat

2005-ben a közüzemi ivóvízhálózatba bekapcsolt lakások száma 20.492, a lakásállomány 99,17%-a. A közüzemi ivóvízhálózat hossza a kerületben 2001-ben 253,8 km. Az évek folyamán a közüzemi infrastruktúra fejlesztése folyamán a hálózat közel 4,5 km-el bővült, 2007-ben 16.319 lakás volt a közcsatorna-hálózatra kapcsolva, és a közüzemi szennyvízcsatorna hossza elérte a 250 km-t.

A vezetékes ivóvíz, illetve gázvezeték a kerület belterületi szakaszán gyakorlatilag teljesnek mondható, nagyobb egybefüggő ellátatlan terület nincs, csak kisebb szakaszokon (egy-egy utcában) hiányzik. Az ivóvízhálózat fejlesztését az önkormányzat, a gázfejlesztést közvetlenül a Fővárosi Gázművek végzi. Jelenleg lakossági igény alapján folyamatban lévő ivóvízhálózat fejlesztési igény kb. 3 km.

A Fővárosi Gázműveknél jelenleg bentlévő lakossági igény nem éri el az 1 km, amely négy különböző helyszínt érint. Ennek ismeretében elmondható, hogy a gázhálózat-fejlesztés lényegében befejeződött, de kisebb kimaradt szakaszok, valamint új közterület nyitások miatt az évi néhány száz méteres fejlesztési igény megmarad. Nagytétény-Óhegy külterületből belterületbe való átsorolása és a közterületek szabályos kialakítása ezt megnövelheti.

A kerület belterületi szakaszain a szennyvízcsatorna hálózat kiépítése folyamatban van a még el nem látott területeken, amelyet a Fővárosi Önkormányzat, mint gesztor bonyolít le. A teljes

fejlesztés kb. 35 km (becsült adat), melynek egy jelentős része a meglévő egyesített rendszerek szétválasztása. A fennmaradó 20 km új szakaszon kiépülő szennyvízcsatorna egy része a Nagytétény-Óhegyen I. ütemben belterületbe vonásra tervezett területen valósul meg. Belterületi szakaszon egybefüggő nagyobb ellátatlan terület az un. Növény utcai horgásztelep 2 km hosszú szakasza, és egy ennél kisebb egybefüggő ellátatlan terület a Gádor-Háros-Liszt Ferenc utcák által határolt térség. A többi ellátatlan terület a kerület területén teljesen szétszórta található. A fejlesztést mai tudásunk szerint 2009-2011 között tervezi a főváros. Ennek befejezését követően várhatóan megmarad egy minimális éves igény a fejlesztésre.

A táv-, illetve a központi fűtésbe bekapcsolt lakások száma 2915, aránya 14,3 %. A melegvíz-szolgáltatásba bekapcsolt lakások száma 2868, aránya 14,1 %. A szennyvízcsatorna-hálózat hossza a csapadékcatornával együtt 206,7 km, s 1 km² belterületre jutó hossza 8,1 km. Az ivóvízhálózat hossza 253,8 km. A fenti közmű-szolgáltatásokba bekapcsolt lakások száma öt évre visszatekintve folyamatosan emelkedik.

A csapadékvizeket elvezető nyílt árkok mögött csak néhány helyen csatlakozik csapadékvíz-elvezető csatornahálózat. A szenny- és csapadékvíz-elvezetés hiányos kiépítése elsősorban az alábányászott területeken jelent potenciális veszélyforrást. A csatornázatlan területekről szippantó-kocsikkal elszállított szennyvizet a kerületben kijelölt két szennyvíz-leeresztő helyen ürítik le. A szennyvizek jelenleg tisztítatlanul a Dunát terhelik.

A Duna elsőrendű fővédvonala a kerülethez tartozó szakaszon kiépítettnek tekinthető. A hullámtérben azonban működő ipari létesítmények, üdülő- és lakóterületek vannak. A Duna-telep egykori üdülőterületből fokozatosan lakóterületté alakult át. A másodrendű védvonal koronaszintje közel a mértékadó árvízszinttel azonos. (A 2002 augusztusi nagyvíz idején a terület a nagyarányú árvízi védekezésnek köszönhetően nem került víz alá, de a lakosságot - közel 500 fő - ki kellett telepíteni.)

A XXII. kerület területén Nagytétény-Óhegy kivételével nem található nagyobb összefüggő útszakasz, amely még szilárd burkolattal nincs ellátva. Természetesen vannak kiépítetlen utcák, de ezek a kerület több pontján elszórta találhatóak. A jelenlegi fejlesztési ütemet (cca 3 km/év) figyelembe véve a fejlesztés befejezése 15-20 év múlva várható.

2.4.6. Tömegközlekedés

A kerület tömegközlekedési tengelyét a Leányka utca – Kossuth Lajos utca/Mária Terézia utca – Nagytétényi út alkotja (A 6-os utat csak helyközi és távolsági autóbuszjáratok használják, egy rövid szakasz kivételével, ahol a Csepelről érkező 138-as BKV autóbusz közlekedik). Ezen az úton közlekedik a kerületet érintő legtöbb járat, úgymint a 33, 33E, 14, 114, 233E autóbuszok. (Kivétel ez alól a 150-es és a 250-es autóbusz, amelyek a Péterhegyi út felől éri el a XXII. kerületet). A vonalak a céluktól függően ágaznak el (pl. Baross Gábor-telep irányába a 114, 213, 214) vagy egészen végig közlekednek a Nagytétényi úton (33, 33E). Csak a kerületben közlekedik az 58-as a 250A és a 251-es jelzésű autóbuszok, amelyek Budafok-Felsővárost kapcsolják be a tömegközlekedési hálózatba; valamint a Nagytétény-Óhegyet érintő 13, 113, 113A autóbuszcsalád. (Az 58-as busz a Savoya parktól indul, ami már nem a kerület része).

A XXII. kerületben a villamosközlekedés egyrészt Rózsavölgyet érinti (41-es villamos az Ady Endre úton) illetve jelenleg Budafok központjáig jár a Hűvösvölgy – Budafok, Városház tér viszonylatban közlekedő 56-os villamos. (A Szabadság-híd felújítását megelőzően évtizedeken át a 47-es villamos járt a Deák térről Budafokra). A 41-es villamos útvonalán 1961. december 31-ig HÉV közlekedett.

A kerületben 3 vasútállomás és 3 vasúti megállóhely található, valamint ide sorolható a főváros és Érd határán elhelyezkedő Nagytétény-Érdliget vasúti megállóhely is. 1999-ben a Campona átadását követően, közvetlenül a bevásárlóközpont mellé helyezték a Budatétény nevet viselő vasúti megállóhelyet, amely ezáltal a kerület legforgalmasabb megállóhelyévé vált. Budafok-Belváros vasúti megállóhely található a legközelebb nagyobb lakónegyedhez, azonban ennek a felépítménynek és környezetének tragikus állapota elriasztja a vasúttal utazni szándékozókat. A legnagyobb utasforgalommal rendelkező megálló a Budatétény megálló mellett a 2006-ban átadott Barosstelep megállóhely.

A XXII. kerületi Önkormányzat vezetése a kerületi és a főváros belső részei felé irányuló tömegközlekedésben jelentős szerepet szán a vasútnak. Jelenleg azonban több okból kifolyólag a vasutat nem kellő mértékben használják ki az ottlakók, aminek több oka van. Egyrészt a megállóhelyek és a vonatok fizikai állapota hagy némi kívánnivalót maguk után. Másrészről az adott két vonalon közlekedő szerelvények nem ütemes (félórás, vagy órás) időközönként állnak meg a kerületi vasúti megállókban, hanem rendszertelenül, ami csökkenti a vasúti utazási kedv iránt érdeklődőket. Harmadrészt az állomások fele távol esik a lakónegyedektől, ezek megközelíthetősége – főleg télen – igencsak nehézkes.

A kerület autóbuszhálózata 2008. szeptemberében átalakult, az alábbiak szerint:

- A 141-es busz meghosszabbított útvonalon a Háros utcán keresztül éri el az 58-as autóbusz Balatoni úti végállomását. A Mustár utcától a Kővirág sor – Ady Endre út – Anna utca – Leányka utca – Kossuth Lajos utca – Tóth József utca – Pannónia utca – Széchenyi utca – Háros utca útvonalon közlekedik, ezáltal a Háros utca valamint a Széchenyi és a Dévény utca térsége is nyer tömegközlekedési kapcsolatot.
- 213-as számmal új buszjárat közlekedik a Bartók Béla út érintésével a Kosztolányi Dezső tértől a Török utcáig és a Dózsa György úton vissza.
- A 3-as autóbusz szétbontva 33 és 33A jelzéssel fog közlekedni. Reggel mindegyik járat kimegy a Chinoinig (33). Délelőtt ill délután minden második járat a Chinoinig, a többi a nagytétényi MÁV-állomásnál fordul vissza (33A). A gyors 3-as pedig 33E jelzést kap.
- A Panoráma utcában hétköznapiakon 251-es jelzéssel új autóbuszjáratot indítanak.
- A 41-es busz vonala meghosszabbításra kerül és összekötik a jelenlegi 50-esével (az új járat 150-es számmal fog közlekedni a Kosztolányi Dezső tér és a Campona között). Így Észak-Budafokról átszállás nélkül el lehet érni a Művelődési házat és a Camponát, Budatétény felső részéből pedig a Kosztolányi Dezső teret. A járat a Kapisztrán utca–Pattanyús utca–Tanító utca–Balatoni út nyomvonalon közlekedik majd.

- A 250-es busz a Savoya Parkig meghosszabbítva, sűrűbben jár majd, s átveszi a jelenlegi 150-es busz szerepét is. Ezt kiegészítendő, hétköznapokon csúcsidőben a 150-es jelenlegi útvonalán (de a Savoya Parkig meghosszabbítva) 250/A néven közlekedik majd buszjárat.
- A hálózatfejlesztés részeként a közeljövőben összekötésre kerül a XXII. kerület Törökbálinttal.

7.a és 7. b táblázatok. A 2008 őszől bevezetésre kerülő tömegközlekedési hálózat a XXII. kerületben

Járatszám		Viszonylat	Átlagos követési idő (percben)		
ÚJ	régi		Munkanap csúcsidőben	Munkanap napközben	Hétvégén
		Villamos			
	41	Batthyány tér – Kamaraerdei Ifjúsági Park	15	15	15
	47	Deák Ferenc tér– Budafok, Városház tér	4-6	10	10-15
		Autóbusz			
13	<i>13</i>	Budatétény, Campona – Diósd, Búzavirág utca	60	120	120
33	<i>3</i>	Móricz Zsigmond körtér – Nagytétény, Chinoin	20	20	20
33A	<i>3</i>	Móricz Zsigmond körtér – Nagytétény, MÁV állomás	20	20	20
33E	<i>gyors 3</i>	Móricz Zsigmond körtér – Nagytétény, MÁV állomás	10	-	-
58	<i>58</i>	Savoya park – Balatoni út (Háros utca)	8	20	10-15
113	<i>113</i>	Budatétény, Campona – Diósd, Sashegyi út	30-60	120	30-60
113A	<i>113A</i>	Budatétény, Campona – Nagytétény, Angeli utca	60	-	-
114	<i>114</i>	Kosztolányi D. tér – Baross Gábor-telep, Ispiláng u.	8-10	15	15
138	<i>138</i>	Budatétény, Campona – Csepel, Szent Imre tér	15-18	20	20-30
141	<i>ÚJ</i>	Etele tér, Kelenföldi pu. – Balatoni út, Háros utca	20	20	30
150	<i>41+50</i>	Kosztolányi D. tér – Budatétény, Campona	15	20	30
213	<i>ÚJ</i>	Kosztolányi D. tér – Baross Gábor-telep, Török u.	15	30	30
214	<i>14</i>	Kosztolányi D. tér – Baross Gábor-telep, Ispiláng u.	15	30	30
233E	<i>233E</i>	Kazinczy u. (Uránia) – Budatétény, Campona	8-10	-	-
250	<i>250</i>	Kosztolányi D. tér – Savoya Park	15-20	20	30
250A	<i>150</i>	Budafok, Törley tér – Arany J. úti ltp., Regényes u.	15-20	-	-
251	<i>ÚJ</i>	Törley tér – Vincellér út	30	60	-
941	<i>941</i>	Móricz Zsigmond körtér – Budatétény, Campona	éjszakai járat		
973	<i>973</i>	Nagytétény, Chinoin – Újpalota, Szentmihályi út	éjszakai járat		

Forrás: www.bkv.hu

2.4.7. Hulladékgyűjtés

A rendszeres települési szilárd hulladékgyűjtés a XXII. kerületben az FKF Rt. által, a főváros rendszerébe integráltan történik. A kerület külső területein azonban a közszolgáltatás hiányos, ami illegális hulladéklerakáshoz vezet. A szelektív hulladékgyűjtést egészen a legutóbbi időkig a kerület önállóan végezte, de 2003-ban megkezdődött a fővárosi rendszerben a hulladékszigetek és gyűjtőudvarok létesítése. Az illegális hulladéklerakások felszámolása szintén saját tevékenység. A XXII. kerületben keletkező, veszélyes hulladékokkal a szükséges tevékenységek a környezet károsítása nélkül elvégezhetőek, nem igényelnek olyan különleges műszaki feltételeket, amelyek biztosítása nehezen megoldható. A veszélyes hulladékoknak a

vonatkozó rendeletek szerinti gyűjtéséről és további kezeléséről annak a gazdálkodó szervezetnek kell gondoskodnia, amelynek a tevékenysége során a hulladék keletkezett.

Az Önkormányzat a saját intézményeinél (pl. egészségügyi intézményben) keletkező veszélyes hulladékok előírásoknak megfelelő kezeléséért felelős. A nem veszélyes hulladékok körén belül kiemelt fontosságú a biológiailag lebontható („zöld”), a csomagolási és az építési-bontási hulladékok kezelése a Hulladékgazdálkodási törvény, valamint az egyéb vonatkozó rendelkezések szerint. Ezek részben a főváros, részben az érintettek (cégek) feladatai.

A XXII. kerület egyes részein komoly gondot okoz a viszonylag nagy mennyiségben keletkező gombakomposzt kezelésének megoldatlansága. A kerületben egyes területek ipari eredetű, illetve települési szilárd hulladékkal szennyezettek. Ezek részben tervezett/szervezett tevékenység során keletkeztek, részben pedig illegális lerakás következményeként. Feltárásuk megtörtént, bár az illegális hulladék-elhelyezés sajnos nem tekinthető befejezett folyamatnak.

2.4.8. Zöldfelület-gazdálkodás

A kerületben a biológiailag aktív felületek aránya magas (növényzettel állandóan vagy időszakosan fedett, és vízfelületek), összvárosi összehasonlításban is kedvező. A zöldfelületek nagy része azonban nem közhasználatú. Budafok-Tétény nagy részét családiházias területek fedik le, ezek lakókertjei jelentik a legnagyobb arányt a kerület zöldfelületi rendszerében. A közhasználatú zöldfelületek (közkertek, közparkok, erdők) aránya alacsony, elmarad a kívánatostól. A kerület területének kevesebb mint 1%-a a közpark, közkert és fásított köztér együttvéve. Egy főre vetítve ez az arány 3,8 m², ami nagyon alacsony, szemben a kívánatos 21 m²/fő értékkel.

A kerület területének 6,4 %-a erdő és 7%-a természeti terület. A Háros-szigeten – mint országos jelentőségű védett természeti területen – lévő erdőterületek a közforgalom elől elzártak, ezért a lakosság zöldfelületi ellátottságában nem játszanak szerepet. A természeti területek nagy része a Tétényi-fennsíkon található. Mivel a terület fővárosi jelentőségű védett természeti terület, használata, főként mindennapos rekreációs szempontból szintén korlátozott. Újabb 2%-ot tesz ki a kerületben speciálisan, a pincerendszerek és alábányászott területek felett megjelenő egyéb, általában gypszintén fedett zöldfelületek, amelyek közhasználatra csak korlátozottan vehetők igénybe. Mindebből látható, hogy – bár az egy főre eső zöld- és erdőterület együttesen 100 m², amely magas érték összvárosi szinten is – a kerület közhasználatra szánt, mindennapos rekreációs igényeket kielégítő zöldfelületben szűkölködik. A közcélú zöldfelületek, ezen belül is elsősorban a közparkok sem területi elhelyezkedése, sem funkcionális kialakításuk miatt nem tudják betölteni a nagyvárosok rekreációs zöldfelületi hálózatának a szerepét.

A kerület faszorállománya néhol jóleső, néhol hiányként értékelhető heterogenitást mutat. Sok a vegyes és a hiányos faszor. Abból adódóan, hogy a lakók sok esetben saját kezdeményezésre öltetszerűen ültettek fákat, kettőszázat is meghaladja a fafajok száma. A környezetvédelmi program a helyzetfeltárás alapján kijelölte a beavatkozást igénylő faszorokat.

3. A kerület-részek jellegzetességei

A városrészek lehatárolásában a kerület szabályozási tervét megalapozó városfejlesztési koncepcióban szereplő területi egységek jelentik a kiindulópontot. A kerület történelmi városrészei az alábbi területeket foglalják magukba:

A) BUDAFOK

Rózsavölgy és Óhegy térsége: Horogszeg, Táborrét, Tószög Kereszthegy, Sashegy, Rózsavölgy, Óhegy, Vöröskút;

Városközpont és környezete: Budafok-Belváros, Udvarhegy, Olajhegy, Kőbánya (a Debrő utcáig);

Újhegy: Újhegy és Kőmál, Erdőhegy, Rókales, Naprét;

Felsőváros: Verebes, Borhegy, Kölesföld.

Háros-sziget

B) BUDATÉTÉNY

"Budatétény felső": Erdő-dűlő, Szoborpark és környéke, Rövid-dűlő és Hosszú-dűlő;

"Budatétény alsó": Kápolna-dűlő: Országdűlő a Vidám u-i és a Rózsakert lakóteleppel;

Budatétény alközpontja, iparterülete és Budafok Duna-parti területe: Campona és környéke, Gyármező, Falemezgyár, Horgásztelep.

C) NAGYTÉTÉNY

Nagytétény északi fejlesztési területe: (Sasad Rt. területe, volt szeméttelpe);

Tétényi – fennsík;

Baross Gábor-telep;

M0 és Pannonplast környéke;

Alsó Dunapart;

Óhegy és környéke: Óhegy (Kakukk-hegy, Kopár, Arany-hegy, Nagy-Lapos, Kis-Lapos), Barackos út – Párhuzamos út környezete;

Rác-hegy és környéke: (Alsó-Rác-hegy, Felső-Rác-hegy, Hegyoldal);

Nagytétényi belváros: Lakóterület és központ;

Nagytétényi gazdasági terület Rétre-dűlő (Chinoi és környéke, a volt Metallochemia és környéke), Országútra-dűlő, Raktárbázis és környéke.

3.1. A KERÜLETRÉSZEK ÖSSZEHAJONLÍTÓ ELEMZÉSE

A XXII. kerület Budapest délnyugati kapuja. Budapest közigazgatási határán lévő elhelyezkedése miatt a kerületnek jelentős szerepe van az agglomerációs övezetben lévő települések és a főváros kapcsolatában. Az agglomerációs övezet településeinek bizonyos középfokú ellátási feladatait a XXII. kerület látja el, egészíti ki, elsősorban a középiskolai oktatás terén. Vonzáskörzetéhez tartozik Érd, Diósd, Tárnok, Törökbálint és Százhalombatta.

A főváros belvárosa és az agglomeráció települései közötti elhelyezkedésnek komoly előnyei is lehetnek, amelyek a kerület gazdasági életében a kereskedelem, szolgáltatás területén mutatkozhatnak meg. Ennek egyik ma már működő példája a Campona bevásárlóközpont, amely jelentős kereskedelmi vonzerőt jelent a térségben.

29. ábra. A kerületerészek lehatárolása

A kerület településszerkezeti terve három városrészt azonosít, közülük a városközponti funkciót Budafok központja látja el. Itt található a legtöbb kiskereskedelmi üzlet, a különböző közszerológálati, közoktatási intézmény, mint a városháza, egészségügyi központ, könyvtár stb. A kerületi lakosok vélekedése alapján másodlagos központi funkcióval bír a Campona térsége, amely a kerület kereskedelmi ellátása, a kultúra, a sport illetve a szórakozás szempontjából is fontos. A kerület kialakulásának, történelmének szempontjából, illetve a tagolt település szerkezetéből adódóan fontos megjegyezni, hogy a településfejlesztés során nem szabad figyelmen kívül hagyni Nagytétény történelmi központját sem.

A kerület különböző részeinek gazdasági összehasonlítására a szolgáltató, valamint a kiskereskedelmi üzletek száma szolgál. A kiskereskedelmi üzletek száma a 2008-as önkormányzati adatok alapján 810 volt, amelyből Budafokon 540, Budatétényben 130,

Nagytétényben 171 található. A kiskereskedelmi üzletek számának alakulását nemcsak a lakosságszám, hanem a stratégiai elhelyezkedés, az ingatlanok bérleti értéke, illetve a lakosság igényei is befolyásolják. Budafok központi szerepére utal, hogy ebben a városrészben alakulhatott ki a legtöbb ilyen jellegű üzlet. Budatétény döntően családi házas jellegéből fakadóan lakói a kerület más részeibe, vagy más kerületekbe járnak dolgozni. Az alacsony népsűrűség és területi jellegéből fakadó sajátosságok ellenére is az 1.000 főre jutó kiskereskedelmi üzletek száma más kerületrészekhez viszonyítva magas. Ezek viszont inkább a Campona térségében, illetve a sűrűbben lakott részeken (lakótelepek) koncentrálódnak. Nagytétény jó stratégiai helyzete (M0, 6-os út, Nagytétényi út, alacsony bérleti díjak), kedvez a kiskereskedelmi üzletek kialakulásának, jóllehet azok száma, és aránya ebben a kerületrészben a legkisebb.

8. táblázat. Kiskereskedelmi üzletek száma, 2008

	<i>Budafok</i>	<i>Budatétény</i>	<i>Nagy­tétény</i>
Kiskereskedelmi üzletek száma	540	130	171
1000 főre jutó kiskereskedelmi üzletek aránya	19,7	12,9	11,2

Forrás: Önkormányzati adatbázis, 2008

A kerület területrészeinek egymástól eltérő újkori fejlődése Budafok előnyét mutatják, mégis nemzetközi idegenforgalmi minősítésű művészettörténeti (barokk) épület-együttessel Nagytétény rendelkezik (Szár­az-Rudnyánszky kastély). Mindezek ellenére Budafok városrész idegenforgalmi potenciálja sokkal kedvezőbb. Viszonylag kis területen helyezkednek el helyi értékű, történelmi és művészeti alkotásai, amelyeket – az idegenforgalmi ágazatába bevonható – ipari-, ipartörténeti épület­együttesek öveznek.

A kerület legnépesebb része Budafok, ahol 2001-ben az állandó népesség száma 26.495 fő volt, 2008-ban 27.012 fő. Nagytétényben a lakosság száma ugyanekkor 13.423 fő (2001-es adat szerint), 2008-ban viszont már 15.214 fő volt. A legkevesebben Budatétényben (11.200-an) élnek. A Nagytétény szerves részét képező Nagytétény-Óhegy lakossága 1003 fő volt a népszámlálás idején, azóta ez az érték minden bizonnyal növekedett. A kerület lakónépessége 1.289 fővel haladja meg az állandó népességét.

30. ábra. A lakónépesség alakulása (2001, 2008)

Forrás: KSH 2001, Önkormányzati adatbázis 2008

A lakosság korösszetétele városrészenként igen eltérő. A legtöbb idős korú Budafokon található, a legkevesebb Budatétényben, ahol arányuk csupán 14,3%. Az aktív korú (15-59 éves) lakosság részaránya Budatétényben (71,4%) a legnagyobb, és Budafokon (63,5%) a legkisebb. Budatétény kivételével előregedő lakosságról beszélhetünk, hiszen az idős korúak száma meghaladja a 0-14 éves lakosság arányát.

312. ábra. A lakosság korösszetétele kerületrészenként (2001)

Forrás: KSH 2001

A legnagyobb lakóövezetek Budafokon, illetve Nagytétényben találhatóak. A lakosságszámhoz igazodva a lakásállomány aránya Budafokon a legmagasabb (1569).

32. ábra. A kerületi lakásállomány összetétele 2001.

Forrás: KSH 2001

Az alacsony komfortú lakások (félkomfortos, komfort nélküli és szükséglakások) nagyobb arányban a Nagytétény-Óhegyen (32,4%) összpontosulnak. Az alacsony komfortú lakások aránya mind Budafokon, mind Nagytétényben meghaladja a budapesti átlagot (9,7%). Az alacsony komfortú lakások magas aránya a Nagytétényhez tartozó Nagytétény-Óhegyen (külterület) az infrastruktúra hiányából, Budafokon és Nagytétényben azonban inkább a hátrányos helyzetű lakosság koncentrációjából ered. Ők anyagi forrás hiányában nem tudják felújítani a lakásaikat, vagy a funkciójának nem megfelelő lakásállomány a használat következtében alakult ki. A legkevesebb alacsony komfortú lakás Budatétényben található.

33. ábra Az alacsony komfortú lakások aránya 2001.

Forrás: KSH 2001

A társadalmi helyzet meghatározása szempontjából az egyik legfontosabb mutató az iskolai végzettség. A KSH ezt a 25 éves és idősebb népesség körében a felsőfokú végzettséggel rendelkezők arányával, illetve az aktív korúakon belül a legfeljebb általános iskolai végzettséggel rendelkezők arányával illusztrálta. Az előbbi kerületi átlaga 21,7%, az utóbbié 16,5%.

E mutatók alapján a kerületben a legmagasabb társadalmi státuszú lakosság Budafokon található, ahol az alacsony iskolázottságú népesség aránya nem éri el a 15%-ot, a diplomásoké

ellenben majdnem 24,6%. Budatétényben az iskolázottsági mutatók csak kis mértékben térnek el a budafokitól, a felsőfokú végzettségű személyek, a megfelelő korúak körében 23%, a legfeljebb általános iskolai végzettséggel rendelkező személyek aránya 16,3%

Iskolázottság tekintetében Nagytétény lakosságának a legkedvezőtlenebb az összetétele. Nagytétényben a legfeljebb általános iskolai végzettséggel rendelkező lakosság részaránya 3,3 százalékponttal haladja meg a felsőfokú végzettségűek arányát.

34. ábra. A lakónépesség iskolai végzettsége, 2001

ForrForrás: KSH, 2001

A foglalkoztatottak és a munkanélküliek aránya is viszonylag homogén képet fest a különböző kerületrészekben. Budafokon a foglalkoztatottak aránya (59,9%) a kerületi átlagot is meghaladja. A legalacsonyabb foglalkoztatottsági indexet Budatétényben találjuk.

35. ábra. A foglalkoztatottak aránya a 15-64 éves népességen belül, 2001

Forrás: KSH, 2001

A rendszeres munkajövedelemmel nem rendelkezők aránya Budatétényben a legmagasabb, a kerületi átlagot is meghaladja. A foglalkoztatottak aránya, illetve a rendszeres munkajövedelemmel nem rendelkezők magas száma mutatja, hogy a szociálisan kedvezőtlen helyzetben élőket Budatétényben, a legnagyobb arányban nem tömbökben, hanem elszórtan

találhatjuk az aktív korú népességén belül. A legkedvezőbb arányokat Budafok mutatja, ahol a rendszeres munkajövedelemmel nem rendelkezők, illetve a legfeljebb általános iskolai végzettséggel rendelkezők aránya a legkisebb.

36. ábra. Rendszeres munkajövedelemmel nem, illetve legfeljebb általános iskolai végzettséggel és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül, 2001

Forrás: KSH, 2001

37. ábra. A foglalkoztatott nélküli háztartások aránya, 2001

Forrás: KSH, 2001

Annak ellenére, hogy a kereseti indexek igen alacsonyak Budatétényben, a foglalkoztatottak nélküli háztartások aránya ebben a kerületrészben a legalacsonyabb. Budafokon, illetve Nagytétényben a foglalkoztatottak nélküli háztartások aránya meghaladja a 34%-ot.

A kerület részei az oktatási és szociális intézményekből, illetve azok férőhelyeiből zömében lakosságárányosan, illetve az igényeknek megfelelően veszik ki a részüket.

9. táblázat. Közoktatási és szociális intézmények kerületrészenként.

	<i>Budafok</i>	<i>Budatétény</i>	<i>Nagytétény</i>
Bölcsődék	2	1	1
Óvodák	9	3	3
Általános iskolák	6	2	3
Középiskolák	2	1	
Idősek nappali intézménye	2	1	1

Forrás: KSH, 2001, Önkormányzati adatbázis 2008

A kerület intézményi ellátottságának térképe erős intézményi koncentráltságot és ezzel párhuzamosan bizonyos kerületrészek ellátatlanságát mutatja (lásd 38-40. táblázatot).

3.2. A KERÜLETRÉSZEK RÖVID BEMUTATÁSA

A kerületrészek helyzetének, problémáinak és veszélyeinek leírása felhasználja a város elöljáróival, a civil szervezetekkel valamint a főbb vállalkozókkal és a borászokkal készített interjúk és fókuszcsoportos beszélgetések eredményeit.

3.2.1. Budafok

A XXII. kerület igazgatási központja Budafok.* Budafoknak egy olyan alvárosrésze van, amely kifejezett lokális identitással bír, ez pedig Rózsavölgy. Nagy-Budapest létrehozását követően Budafoknak szánták a XXII. kerületi központi szerepet, hiszen egyrészt itt éltek – Nagytétényhez és Budatétényhez képest – a legtöbben, valamint az 1926-os várossá nyilvánítást követően Budafokon a városi funkciók (pl. egészségügyi és oktatási ellátás) megtelepedése már olyan formát öltött, amire a kerület központi szerepét alapozni lehetett.

A kerületrészek közül Budafok a legnépesebb, az 1000 főre jutó kiskereskedelmi üzletek aránya valamint a lakónépességen belül a fiatalok (0-14 évesek) aránya itt a legmagasabb. A 25 évesnél idősebb népességen belül a felsőfokú végzettséggel rendelkezők aránya is Budafokon a legmagasabb (25 %) valamint a legtöbb vendéglátóhely is itt működik (115). A külterületet leszámítva ugyanakkor itt a legmagasabb az alacsony komfortú lakások aránya (10,5 %) ill. a foglalkoztatott nélküli háztartások aránya is (35 %), valamint Budafokon él a többi városrészhez képest a legtöbb időskorú (60 év feletti) és a legkevesebb aktív korú (15-59 év közötti). Budafok statisztikai adatai látszólag ellentmondásosak, hiszen bizonyos mutatók tekintetében előkelő helyet foglal el, míg más mutatók esetében a legrosszabb a három városrész közül. Az okok között a meglehetősen heterogén népesség emelhető ki

* Budafokot a Ringlő út –Méhész utca – Fehérvári út – 30-as vasútvonal – Hosszúréti-patak – Duna folyam – Ártér utca – Háros utca – Balatoni út – Vöröskúti határsor – Horogszegi határsor/Péterhegyi út fogja közre. Északon a Péterhegyi útnak a kerületet érintő páratlan szakaszát – az Ady Endre utca és a Ringlő utca között – Horogszegi határsor néven említik a térképek. Ezen szakasszal szemben a Péterhegyi út páros oldala valamint a Ringlő utcának ugyancsak a páros oldala már a XI. kerülethez tartozik. A Háros utcának a páratlan oldala pedig már Budatétény részét képezi.

leginkább. Az időskorú lakosság koncentráltan Budafok régi, zárt beépítésű részein él, a lakótelepeken – építéstől függően – vegyes életkorú, de inkább előregedő népesség található; a laza, kertvárosi övezetben (Felsőváros, Újhegy) illetve a városrész új építésű részein pedig magas a közép ill. ezzel együtt a fiatalok aránya. Végül, de nem utolsó sorban, a borászati tevékenység is szinte kizárólagosan Budafokon zajlik (erről részletesebben később).

Budafok jobbára családi házas beépítésű, azonban itt található legtöbb lakótelep (összesen hat) és a legtöbb lakótelepi lakos is. A budafoki lakótelepek mérete, építési ideje valamint épületeinek mérete igencsak eltér egymástól.

A lakótelepek döntő többsége a 60-as évek végén és a 70-es években épült (Leányka utcai lakótelep, Vihar utcai-Anna utcai lakótelep, Kossuth Lajos utcai- Mária Terézia utcai lakótelep, Mézesfőhár lakótelep, József Attila utcai lakótelep). Kivétel ez alól a Budafok-belvárosban található Játék utcai lakótelep, ami az 1950-es években még nem paneles technológiával épült, valamint az Arany János utcai lakótelep, amely a hazai lakótelep-építés utolsó fázisában, a 80-as években készült el. (A legjobb minőségű lakások itt találhatók.)

A Budafok központjában lévő lakótelepek jobbára 10 emeletes egységekből (Leányka utcai, Mária Terézia utcai ltp.), a Játék és az Anna utcai kislakótelepek viszont 4 emeletes blokkokból állnak. Ugyanez jellemző a Nagytétényi úti pincesor felett létesült Mézesfőhár lakótelep lakóépületeire is. A Nagytétényi út mentén található József Attila (Kísérleti) lakótelepen pedig a legkülönbözőbb emeltszámú épületek fordulnak elő.

Budafokon már a lakóparkok is megtalálhatók. A legkorábbi ilyen jellegű épületegyüttes még a 80-as évek közepén épült a Bérkocsi utcában, háromemeletes téglalapépítésű, sátoztetős lakóházakból áll. Az Arany János utcai lakótelep szomszédságában található Regényes utcai lakópark már a rendszerváltozást követően létesült, háromszintes épületek alkotják. A Sarló úti lakóparkot a 90-es években hozták létre, sorházas kialakítású épületekből áll. További kisebb, főleg egy-két telken létesült lakóparkok megtalálhatók Rózsavölgy különböző részein.

Zárt sorú, földszintes beépítéssel főként Budafok központjában, valamint a budafoki óvárosban találkozhatunk (pl. Tóth József utca). Ez a beépítési típus azonban helyenként keveredik a családi házas övezettel, az átmenet azonban a legtöbb esetben egyáltalán nem éles. Maga a családi házas övezet is meglehetősen heterogén, aminek egyik oka a lakónépesség társadalmi-foglalkozásbeli különbözősége. A kerület leggazdagabb népessége hagyományosan Rózsavölgyben él, itt található a legtöbb régi villa, de a legtöbb új építésű palota is.

Nemcsak Budafok, hanem az egész kerület családi házas övezetében az elmúlt években egyre divatosabbá vált, hogy a hagyományos méretű telkekre (a Fővárosi Szabályozási keretterv szerint ún. L4-es övezetben [intenzív kertvárosias lakóterület] található telkekre) 4 ill. 6 lakásos társasházakat húztak fel a beruházók. Ezek az épületek viszont tájidegen elemekként hatnak Budafok településszerkezetében. 2007 óta az önkormányzati szigorítás következtében csak 2 lakásos családi házak építhetők fel a jelzett területeken. Ez az intézkedés a budafoki hagyományos családi házas beépítés megőrzését célozza.

Budafok és egyben a kerület központja a szilvavág alakot bezáró Kossuth Lajos és Mária Terézia utca, az ehhez kapcsolódó Városház tér és közvetlen környéke valamint a Savoyai Jenő tér és a hozzá közel álló három kastély: a Törley, a Sacelláry valamint a Czuba-Durozier.

A városközpont fejlesztése mindenképp szükséges, főként a Kossuth Lajos és a Mária Terézia utca tekintetében, ahol az azonos korban épült épületek közös arculatát is célszerű kialakítani.

A neogót és középkori angol építészeti elemeket egyaránt tartalmazó Törley kastélyt, a pezsgőgyáros Törley József építette, 1904-re készült el teljes egészében. A II. világháborúban az épület a hozzá tartozó ősparkkal együtt súlyos károkat szenvedett. Az államosítást követően 1957-ben az újonnan létrejött Központi Sugárbiológiai Intézetet költöztették a kastély épületébe. Így a további pusztulástól megmenekült, de mégsem az eredeti rendeltetésének megfelelően használták. Jelenleg is az Országos „Frédéric Joliot-Curie” Sugárbiológiai és Sugáregészségügyi Kutató Intézet található a kastélyban. A kastély belső elrendezését a kutatóintézet igényei szerint alakították át, habár a napjainkban könyvtárként, illetve konferenciák helyszínéül szolgáló tánc- és a zenetermet az egykori állapotnak megfelelően állították helyre. A Sacelláry kastély Törley József feleségének, Sacelláry Irénnek volt a kastélya. A XX. században szanatórium és iskola is működött az épületben, jelenleg egy magánszemély birtokolja. A Czuba-Durozier kastélyt a névadó konyakgyáros építette a XIX. század végén. Az épület pincéjében rendezték be a konyakgyárat. Az épület eredeti díszei mára elpusztultak, jelenleg önkormányzati bérlakások találhatók benne.

A városközpont további értéket képviselő épületei a Savoyai Jenő téren található Szent Lipót templom valamint az egykori Törley pezsgőtöltő üzem és a hozzá tartozó Oroszlános Udvar. Utóbbi épületek az önkormányzat tulajdonát képezik. Ezen kívül a Törley mauzóleum, a budafoki pincészetek (részletesebben lásd később), a Péter-Pál utca megmaradt hagyományos XVIII-XIX. századi épületei valamint a ritkaságszámba menő látogatható budafoki barlanglakás érdemelnek említést.

A kiemelkedő értéket képviselő épületek megóvása, és amennyire csak lehet a nagyközönség számára való bemutatása fontos cél. A magántulajdonban található épületek tulajdonosaival megállapodás kötése szükséges, annak érdekében, hogy ezek az

értékek mindenki számára látogathatóvá váljanak, (pl.: a Törley és Sacelláry kastélyok esetében legalább az épületek egy része a hozzájuk tartozó ősparkokkal egyetemben.)

A középfokú tanintézetek közül kettő Budafokon található. A Kossuth Lajos utcában van az országosan is egyedülálló – jelenleg a Budapesti Corvinus Egyetem Gyakorlóiskolájaként a

borászati közép- és felsőfokú képzést egy intézményben összpontosító – Soós István Borászati és Üzleti Szakközépiskola és Szakiskola. Az iskolához egy szőlészeti tanültetvény is tartozik, ami a főváros területén lévő egyetlen nagyobb egybefüggő szőlőterület, s ebben a tekintetben igazi unikum. A Budai Nagy Antal Gimnázium eredetileg a Premontrei Kanonokrend Gimnáziuma volt. Az elmúlt években a környezeti nevelés egyre inkább előtérbe került, melynek eredményeként 2004-ben Ökoiskola címet nyert el.

A középfokú oktatási intézmények mellett 2 bölcsőde, 9 óvodai feladatellátási hely és 6 általános iskola működik Budafokon. Az általános iskolák közül külön említésre méltó a Budafok központjában található Kossuth Lajos Magyar–Angol Két Tanítási Nyelvű Általános Iskola, amely több mint 100 éves múltra tekint vissza, sajátossága pedig az angol nyelv és az informatika emelt szintű oktatása. A Nádasdy Kálmán Alapfokú Művészeti és Általános Iskolát 1970-ben zeneiskolaként alapították, majd az országban először itt indult komplex művészeti oktatás, amely jelenleg négy tanszakkal rendelkezik: zeneművészeti, táncművészeti, képző- és iparművészeti, valamint a báb- és színművészeti. Az iskola több telephelyen (Budafokon és Budatétényben) működik, központja Budatétényben van az új művelődési ház épületében.

Budafok jelenlegi ipara a Gyár utcára és közvetlen környezetére korlátozódik, – korábban a Nagytétényi úton végig különböző üzemegységek álltak – itt található többek között a Lampart Zománcipari Művek valamint a Lesaffre Magyarország Élesztőgyártó és Kereskedelmi Kft. Utóbbi az első 10 legnagyobb iparüzési adót produkáló cég között említhető. Budafok és Budatétény határán található a Törley Pezsgőpincészet Kft. központja és jelenlegi gyártóegységei is (2005-től a tartályos erjesztés teljes egészében itt zajlik.)

Budafok közlekedési tengelye a Leányka utca – Kossuth Lajos/Mária Terézia utca – Nagytétényi út. (A 6-os út a kerületrész közlekedési hálózatához lehajtó hiányában nem kapcsolódik). Ezen útvonal – és mellette a 6-os út is – egyre nagyobb forgalmat kell, hogy lebonyolítson. Ennek részben a motorizáció folyamatos növekedése oka. Ugyanakkor új és újabb lakóterületek létesülnek nemcsak Budafokon, és a kerület egészében, hanem Érd déli részén is. Ezek lakossága döntően ezt az útvonalat használja a fővárosban lévő munkahelye felé. Útszélesítés csak kevés esetben, rövid szakaszokon lehetséges, megoldásként a tömegközlekedés javítása jöhet számításba (elővárosi vasút, a Duna mint tömegközlekedési folyosó).

A közcélú zöldfelület szempontjából Budafok-belváros, Budafok-Felsőváros hihetetlenül rossz mutatókkal rendelkezik, minimális a közcélú zöldfelületek aránya. Még Rózsavölgy is csak 3,39 m²/fő értékkel rendelkezik, (az átlagos elvárt érték 21 m²/fő).

Hivatalosan Budafok része a nagyobb Háros-sziget és a kisebb Hunyadi-sziget – amelyek valójában félszigetek – de sok esetben Budatétényhez sorolják őket. A Háros-sziget nagy része természetvédelmi terület, a Duna-Ipoly NP kezelésében található; kisebb részét pedig az egykori Hunyadi János laktanya alkotja. A laktanya egy része még a Magyar Honvédség részét képezi, egy másik része 2008 tavaszán került az önkormányzat tulajdonába, itt a kármentesítés megoldása a legfontosabb. A Háros-szigeten cél a természetvédelmi oltalom közel teljesszerű megőrzése. Természetvédelmi bemutató területként a Hunyadi-sziget használható fel.

A városrész tömegközlekedése vegyes képet mutat. Budafok központ tömegközlekedési elérhetősége kifejezetten jó, nemcsak a kerület többi részéhez képest, hanem fővárosi léptékben is. Itt jár a kerületet érintő két villamosvonal is, az 56-os Budafok központ és Hűvösvölgy, míg a 41-es Kamaraerdő és Batthyány tér között – Rózsavölgyön keresztül – teremti meg a tömegközlekedési kapcsolatot. (A Szabadság-híd lezárása miatt a 47-es villamos jelenleg nem közlekedik Budafok, Városház tér és a Deák Ferenc tér között.) Továbbá az összes autóbuszvonal (33, 33A 33E, 114, 213, 214, 233E), amely a kerület távolabbi részeit köti össze a főváros belső kerületeivel (V, VIII, XI), áthalad Budafok központján, így csúcsidőben 2-3 percenként követik egymást az autóbuszok.

A BKV Zrt. által 2008 szeptemberében végrehajtott járáshálózat-módosítást követően Budafok tömegközlekedési viszonyai jelentősen javultak; több, korábban közforgalmú közlekedési eszközökkel ellátatlan terület (Háros utca, Széchenyi utca, valamint Pannónia utca és Panoráma út környéke) jutott tömegközlekedési kapcsolathoz. Egy teljesen új autóbuszvonal létesült, a 251-es a Törley tér és a Vincellér utca között, valamint három autóbuszvonalat meghosszabbítottak (141, 150, 250). A Háros utcában a Balatoni útig a XI. kerületi Mustár utcától meghosszabbított 141-es autóbusz közlekedik, a kerületet Budafok-Újhegyen (Tegzes és Arany János utcán) keresztül elérő 250-es autóbust pedig a Savoya Parkig hosszabbították, valamint jóval sűrűbben jár, mint korábban. A 150-es autóbusz Budafok-Újhegy és Budafok-Vöröskút számára nyújt új, közvetlen eljutási lehetőséget a Kosztolányi Dezső tér valamint a Campona felé. (Rózsavölgy korábbi 41-es autóbuszvonalának forgalmát a 150-es és a 250-es buszok látják el közösen.)

Budafoknak jelenleg egy saját „belső” autóbuszvonala van, az 58-as ami a Savoya park és a Balatoni út között teremti meg a kapcsolatot a Tóth József és a Gádor utca érintésével. (A Gádor utcán közlekednek az 58-as mellett a 250 és a 250A jelzésű autóbuszok is, amelyek az Arany János utcai lakótelepet is érintik.)

Az éjszakai tömegközlekedés két vonalon zajlik, ezek közül az egyik (973) csak a főútvonalon keresztül halad át a városrészen, míg a másik (941) bejárja Budafokot.

A vasúti forgalom szempontjából Budafok-Belváros megállóhelynek valamint Budafok-Háros vasútállomásnak van komolyabb szerepe. Közvetlen vonatok a Déli pályaudvarig közlekednek. Az átlagos menetidő Budafok-Belváros és a Déli pályaudvar között 12 perc, Budafok-Háros esetében pedig 15 perc.

Budafok történetében a legfontosabb helyet a bor és a borászok foglalják el. Mint ahogy a bevezető fejezetben is ismertetésre került, a kőbányászat valamint a szőlőtermelés és ehhez kapcsolódóan a borászati tevékenységek évszázadokon keresztül nyújtottak megélhetést a település lakóinak. Az 1800-as évek végén lezajló filoxéra-járvány következtében egy más

fejlődési pályára kellett átállnia Budafoknak, ami annyit jelentett, hogy a szőlőtermelés más vidékeken folytatódott tovább, de a bor- (és később a pezsgő) készítéshez szükséges lépések a pincerendszer megléte folytán Budafokon maradtak, amelyek mind a mai napig meghatározó alkotóelemei a városrésznek. Ezen okból a budafoki szőlőtermesztés valamint a bor- és pezsgőgyártással kapcsolatban egy rövid ismertető is kerül a dokumentumba.

A BUDAFOKI BORÁSZAT ÉS BORFELDOLGOZÁS RÖVID TÖRTÉNETE

A budafoki szőlőtermesztést valamint borkészítést egy másik tevékenység előzte meg, aminek során létrejöttek a pincék, s ez nem más, mint a kőbányászat. Az építőkő bányászását feltehetőleg már a rómaiak megkezdték, ezt igazolja, hogy a nagytétényi iskola alapozási munkálatai során 1926-ban római kori építkezés nyomaira bukkantak. A XVII. század elején, amikor Promontor az Eszterházyak kezébe kerül, az uradalom kőbányákat is működtetett. Buda visszafoglalását követően megnőtt az építőanyag iránti kereslet, ami a bányák szaporodását eredményezte. A köveket vízi úton szállították Pest-Budára, ami igen hosszadalmas volt, hiszen függött a lovak számától, a Duna vízállásától, s az utak állapotától.

A török hódoltságot követően Promontor első lakói is főként a Csepelről érkező kőbányászok voltak, akik nem épített házakban laktak, hanem a kőzetbe vájták a lakóhelyiségeiket, így a munkahely és a lakóhely egybe esett.

A tárnákat minden előzetes terv nélkül, főleg a jó kőzetet követve fejtették ki; ennek okán a kőbányák a kerület fő (csapadékelvezető) völgyeiben jöttek létre. A kőfejtés nyomán kialakult pincerendszerek Budafokon a Péter-Pál utca déli oldalától egészen a Borkó utcáig terjedtek, Budatétényben a Jókai Mór utcában, Nagytétényben pedig a Bartók Béla és a Dózsa György utcában találhatók.

A promontori és tétényi szőlő-, bor- és pezsgőkultúra kialakulása két nagy szakaszra tagolható. Egyik a XVIII-XIX. századra tehető töretlen fejlődés, a másik az 1881-től a területen megjelenő, a szőlők tragikus kipusztulását előidéző filoxéravész időszaka, amely teljesen átformálta az itt élők anyagi helyzetét, életmódját. Az első szakaszban, azaz a szőlőművelés elterjedésének időszakában ismertté vált, hogy a mészkőbe vájt pincék hőmérséklete a borkezelés-bortárolás szempontjából a legideálisabb. A pincék szellőztetését szellőzőkürtökkel oldották meg, amelyek ma is szép számmal fordulnak elő a kerületben. Promontor szőlőművesekkel való nagyobb benépesülése 1750-es évtizedet követően történt meg, elsőként a Péter-Pál utcában telepedtek meg. A kőbányászat a szőlőművelés mellett egészen a XX. század elejéig fennmaradt, habár az 1800-as évektől kezdve folyamatosan hanyatlott, mivel kimerültek a mezők, hatalmas, több száz méter hosszú pincerendszereket hátrahagyva. Ezek meghaladták a helyi szőlősgazdák és borkereskedők igényeit, így idővel nem helyi illetőségű kereskedelmi pincészetek is megjelentek Budafokon, akik más bortermő vidékeken felvásárolt borokat is szállítottak a promontori pincékbe.

A XIX. század végére Budafok az ország borkereskedelmi központjává lépett elő, s a magyar bortermelés jelentős hányada a budafoki pincékből került a fogyasztókhöz. Promontoron a szőlészet és a borászat mellett a sörgyártás is megkezdődött (A sörgyár 1935-ig működött, majd 1950-től az Állami Pincegazdaság 1. számú pincéje lett.). A legrégebbi borkereskedés a Dietzl család kezében volt, amelyet 1849-ben alapították; nevét őrzi a Dietzl lépcső Budafok központjában.

A filoxéravész 1885-ös magyarországi megjelenése és elterjedése fordulópontot jelentett a hazai szőlőművelésben. Következtében számtalan szőlőtermesztő és borkészítő vesztette el a megélhetését, s az egykori vagyonos polgár vagy kisiparos a további megélhetése érdekében ipari munkás lett, vagy a kereskedelmi pincészetkehez állt pincemunkásnak. Így vált a korábban szőlőtermelő Budafok lassan ipari, s főként borkereskedelmi központtá.

A megalakuló pincészetek egy része csak az I. világháborúig létezett (pl.: Pollák pincészet, Magyar Bortermelők Szövetkezete stb.). Persze jónéhány túlélte, s csak az államosítás következtében szűnt meg (Dietzl pincészet, Palugyai Borkiviteli Kft., Seybold pincészet) ill. más néven, most már nem magán, hanem állami keretek között folytatta korábbi tevékenységét. Az üresen maradt pincékben megjelentek a gombatermesztők.

Az államosítással az ország borkereskedelme teljes egészében állami felügyelet alá került. Budafokon létrejött az Állami Borforgalmi Rt. és a Monimpex Állami Külkereskedelmi Vállalat. Különböző átszervezések és egybeolvadások következtében 1973-ban Pest-megyei Pincegazdaság Budafok néven önálló vállalattá alakult. (1987-ben vette fel a Pormontorvin nevet.) Másik egysége Hungarovin Borgazdasági Kombinát néven működött tovább. 1973-ban kerültek a vállalat szervezetébe a Törley, Francois és a Hungária pezsgőgyárak is.

A bor- és a sörgyártás mellett egyéb a borhoz kapcsolódó termékek is előállításra kerültek, mint a pezsgő- és a konyakgyártás. Az első pezsgőgyárat Törley József létesítette, aki Franciaországban tanulta ki a mesterséget, s első pincemestere is francia volt (Louis Francois), aki később önállóan is nyitott pezsgőgyárat. A konyakgyártás csak 1883-1918 között létezett.

A budafoki pincészetek a rendszerváltozást követően egy újabb átalakuláson estek át. A 90-es évek végén, s a 2000-es évek elején jöttek létre a budafoki magánpincészetek, amelyek főként a Hungarovin üresen maradt pincéit vásárolták meg. Természetesen többségük már korábban is létezett, csak nem Budafokon; illetőleg bor- és pezsgőkészítéssel nem foglalkoztak csak borkereskedelemmel. Az egykori állami cégek különböző darabokra szakadva két formában

maradtak meg; a magyar tulajdonban lévő Promontorbor Rt., valamint a Henkel tulajdonában lévő Törley Pezsgőpincészet Kft.

A bor- és pezsgőkészítéssel kapcsolatos tevékenységek az alábbi pincészetekben zajlanak:

- *Debreczeni Szőlőbirtok és Pincészet (1222 Budapest Nagytétényi út 18.)*
- *Garamvári Szőlőbirtok Pince (1222 Budapest Sörház utca 20.)*
- *Katona Borház és Borászat (1222 Borkő utca 6/B, 10.)*

- *Kőnig Pince Kft. (1222 Budapest Sörház utca 37.)*
- *Lics Pince (1221 Budapest Kossuth Lajos u 44.)*
- *Promontorbor Zrt. (1221 Budapest Kossuth Lajos utca 82-94)*
- *Süimegi és Fiai Pincészet (1222 Budapest Tóth József u 53.)*
- *Törley, Francois és Hungária Pezsgőpincészet (1221 Budapest Anna utca 5-7. és Háros utca 2-6.)*

38. ábra. Budafok funkcionális ellátottsága

10. táblázat. Budafok SWOT-analízise

Erősség	Gyengeség
Budapest központjához legközelebb eső kerületrész	A közúti forgalom átengedő-képessége alacsony
Igazgatási központ	Gyenge idegenforgalmi marketing
A központ jó tömegközlekedési ellátottsága	A köztéri zöldfelületek alacsony aránya
Jelentős épített örökséggel rendelkezik Budafok	Jelentős a zaj és a károsanyag-kibocsátás
Turisztikai vonzereje nagy	Budafok egyes területei tömegközlekedéssel nehezen érhetők el.
A civil társadalom erős hagyományokkal bír	Közforgalmú kikötők hiánya
A közoktatási infrastruktúra itt koncentrálódik	A korábbi ipari üzemek ingatlanainak hasznosítása megoldásra vár
A többi városészhez képest magasabb a foglalkoztatási arány	Magas a foglalkoztatott nélküli háztarások aránya
Magas a fiatalok aránya	Magas az időskorúak aránya a többi kerületrészhez képest
A felsőfokú végzettségűek aránya magasabb a többi településrészhez képest	
Lehetőség	Veszély
Középületek, közterületek komplex rehabilitációjának jó terepe	Az intenzív beépítés következtében a zöldfelületek további csökkenése
Természeti környezet revitalizációja	A lakóépületek állagromlásának folytatása
Közösségi találkozó-helyek megteremtése	A lakótelepi közterületek leromlása népességvesztést okozhat
Üzleti felületek megújításával a helyi gazdaság erősítése	A forgalom okozta környezetszennyezés növekedése
Zöldfelületek rehabilitációja	Leépülő gazdasági funkciók, távozó vállalkozások a városközpont felújításának késleltetése miatt
Gazdasági aktivitás fokozása	A vízi tömegközlekedés kihasználásának elmulasztása
Idegenforgalmi marketing erősítése	Az infrastruktúra kiépítésének elmaradása
Közforgalmú közlekedés a Dunán	A nem megfelelő marketing miatt az ideérkezők száma nem nő
Közforgalmú kikötők létrehozása	

3.2.2. *Budatétény*

Budatétény a kerület legfiatalabb, a legkevesebb lakossal rendelkező és legritkábban lakott része*. Ez szemmel láthatóan is megnyilvánul, számtalan üres (művelt vagy parlagon lévő) terület valamint elhagyott gyártelep, hajdani katonai objektum tarkítja a döntően kertvárosi beépítésű városrészt. Budatétény területén két kisebb egységet különíthetünk el; egyik a Horgásztelep a Hárosi Duna partján, a másik pedig a Balatoni úttól északra található, egykori nevén Koltói Anna-telep más néven Erdő-dűlő.

Budatétényben a népszámlálási adatfelvételkor 11.200 fő élt, míg 7 évvel később, 2008-ban már csak 10.012 fő. A városrész lakossága relatív fiatal, itt a legmagasabb a kerületben az aktív korúak aránya (71,4%) ill. legalacsonyabb az időskorúak aránya (14,3), amely utóbbi érték szinte pontosan megegyezik a fiatalkorúak arányával is. További pozitív elem, hogy az alacsony komfort fokozatú lakások aránya csak 4,9%, valamint ugyancsak itt a legalacsonyabb a foglalkoztatott nélküli háztartások aránya (26,4%). A rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül valamint a foglalkoztatottak aránya a 15-64 éves népességen belül a három városrész tekintetében Budatétényben a legalacsonyabbak. Valószínűleg ezek az értékek 2008-ra már sokat javultak, hiszen az új építésű lakónegyedek és családi házak aránya igen magas Budatétényben.

Budatétény családi házas övezetében több kicsi, vagy csak néhány házból álló lakótelepi egység található. Közülük is a legnagyobb a Rózsakert lakótelep, amelynek 4 emeletes épületeit a 70-es években húzták fel, valamint a tőle északra található Vidám-Terv utcai lakótelep, amely a 80-as években épült. A néhány házból álló lakótelep között említhető a volt orosz tiszti lakásokból átalakított Kápolna utcai lakótelep, vagy a Háros utcai lakótelep; mindkettő a 70-es évek végén létesült.

A 90-es évek „lakóparkjai” is megtalálhatók Budatétényben, ugyancsak kis méretben. A Terv utcai lakópark ill. a Húr utcai lakópark hagyományos téglalapépítéssel, sátozott technológiával létesült. Míg az előbbi 3-4 szintes egységekből áll, az utóbbi mindössze 2 szintes; azonban – a 70-es, 80-as évek lakótelepi egységeitől eltérően – mindkettőben 100 m² feletti lakások is előfordulnak.

A kerületrész legújabb ingatlan-projektje a Liliomdomb Lakókert, amely a György Villa és a Rózsakert lakótelep között létesül. Kisebb lakópark építés folyik a II és a III. utca közötti területen (Margaréta Udvar).

Budatétény sajátos központja a Campona és térsége, ami szinte spontán módon jött létre, s vált a kerületrész, ill. egyben a kerület kereskedelmi és kulturális központjává.

A Campona bevásárlóközpontot 1999. szeptember 9-én adták át a vásárlóknak. 2008. január 1-je óta az ING tulajdonában van. Jelenleg 145 bérlő található az üzletközpontban. A

* *Budatétényt a Háros utca – Duna folyam – Növény utca – Nagytétényi út – Rózsakert utca – Ispiláng utca – XVII. utca – Bíbic utca – XII. utca – Brassói utca – Szabadkai út – Rókales utca valamint a Kamaraerdei út határolja. A Háros utca páros része Budafokhoz tartozik, a Dunán a XXI. kerülettel osztozik, a Rózsakert utca páros oldala pedig már a Nagytétényhez tartozó Baross Gábor-telep része.*

legfontosabb, ún. „mágnésbérlok”, a Tesco, a C+A ruházati üzlet valamint a Tropicarium. (A látogatók közel 50 %-át a Tesco fogadja). Az épület-komplexumban nincsenek alacsony- és közepes árfekvésű textilboltok, ill. hardver üzletek, ezek azok, amelyeket igazán keresnének a vásárlók. Ilyen jellegű tevékenységet folytató bérlok ”idecsábítása”, ill. olyan szolgáltatások letelepítése szükséges, amelyek a környékbeliek igényét elégítik ki (pl.: multifunkcionális drogéria).

A Campona mellett található az újonnan épült (2004 augusztusában átadott) Klauzál Gábor-Budafok-Tétényi Művelődési Központot, uszodát és a Nádasdy Kálmán Művészeti és Általános iskola központját magában foglaló épület-komplexum. A Camponában található Tesco a multinacionális cég sajátos hipermarketjeinek egyike, mivel a megállapodás alapján a Campona külső homlokzatához kell hasonulnia, illetve belső üzletek nem találhatóak benne. (Ez lett az első ún „ember-arcú” Tesco az országban).

A Média Center Campona 10 emeletes blokk-épülete zárja, – ill. kezdi a Campona komplexumot a főváros felől jövet – ahol többek között az RTL Klub (Magyar RTL Televízió) székhelye is megtalálható. A városrész, sőt az egész kerület „gazdasági” központja a Média Center Camponában található, legalábbis az iparüzési adó tekintetében. A 10 legnagyobb iparüzési adót befizető vállalkozás/cég fele Budatétényben található, s ezek közül is három a Média Center Camponában (Magyar RTL Televízió, Iko New Media, Humor 1 Tv Műsorszolgáltató). További kettőnek a Campona üzletközpont ad helyet; egyik maga a Campona ’99 Bevásárlóközpont, a másik pedig az IKO Production Média Szolgáltató. Ennek okán a Campona térségét, s ezen keresztül Budatétényt „média” nagyhatalomnak nevezhetjük.

A városrész régről ismert nevezetessége a Rózsakert, amely a Camponával szemben a Dísznövény-kutató Intézet kertjében található. Valaha több ezer különböző rózsafaj teljes szépségében pompázott ebben a kertben, mostanság viszont igen szerény a kert külleme, s a rózsák is jóval kevesebb. A kert szomszédságában található a városrész épített örökségeinek gyöngyszeme, a György Villa, amely jelenleg reprezentatív események színhelye.

Budatétény északi részén, a Balatoni út mellett található az ország egyik egyedülálló látványossága, a Szoborpark (Memento Park). A parkban 42 nagyméretű, egykori köztéri szobor látható az elmúlt rendszerből. (pl.: "Magyar-szovjet barátság" emlékműve, a Vörös Hadsereg katonáinak szobrai, valamint Lenin, Marx és sok más, "kommunista hős" emlékműve.). Ilyen jellegű létesítmény a volt szocialista országok közül csak Litvániában található még. A park látogatóinak száma évi 40-70 ezer fő között mozog, akik felerészben magyarok, felerészben pedig külföldiek.

A városrész ad helyet a kerület harmadik középfokú oktatási intézményének, a Kempelen Farkas Gimnáziumnak, ahol nyolcosztályos képzés folyik. Emellett Budatétényben egy bölcsőde, három óvodai feladatellátási hely és két általános iskola található. Az általános iskolák közül az egyikben (Kozmutza Flóra Általános Iskola, Előkészítő Szakiskola és Logopédiai Szakszolgálat) enyhén sérült gyermekek oktatása folyik. Ezen felül a Nagytétényi úton, a Camponával szemben található az ELTE egyik kollégiuma is.

Budatétény északi szegletében elhelyezkedő Tétényi-fennsík 111 hektáros része 1999 óta természetvédelmi terület. Az egész terület kezelője a Pilisi Parkerdő. A terület fokozott védelmet igényel, hiszen élővilágát igen ritka növénytakaságok alkotják; főként a sziklagyepek és a sztyepprétek fajai. Az egykori bokorerdők csak foltokban találhatók már meg. A terület unikális voltát hangsúlyozza az a tény, hogy a fennsík védett részén egy nyolc állomásból álló, 3 km hosszú tanösvény létesült, a Zöld Jövő Környezetvédelmi Egyesület, a Budatétényi Polgári Kör és a Fitoland Kft. közreműködésével.

Budatétény közúti közlekedési és tömegközlekedési tengelye a Nagytétényi út, amelyen a Budafok esetében is említett autóbuszvonalak haladnak át (33, 33A, 33E, 114, 213, 214). A Campona átadásával egyidejűleg a térség tömegközlekedési hálózata is megváltozott. Korábban a Jókai Mór utcai végállomástól induló 50-es, 138-as ill. Tétény-buszok a Camponától indulnak ill. ide érkeznek a Nagytétény-Óhegy és Diósd felől érkező BKV (13, 113, 113A jelű) járatok. Innen indulnak az Érd irányába tartó egyes Volán járatok is. A 138-as busz Csepellel teremti meg a tömegközlekedési kapcsolatot. Budatétény egykori „helyi” járata 2008. szeptemberétől 150-es jelzéssel közlekedik, amely a városrészen keresztül, a sajátos útvonalhálózat következtében – amely a mélyben húzódó pincék végett alakult ki ilyen formában – meglehetősen kacskaringós útvonalon éri el a Balatoni útnál található Szoborparkot (Memento Parkot), egykori végállomását. Jelenleg már a Kosztolányi Dezső térig közlekedik, Budafok-Vöröskút és Rózsavölgy érintésével. A kerület legnagyobb lakótelepét, a budatétényi Rózsakert-lakótelepet a 114-es valamint a 233E autóbuszok szolgálják ki. Budatétény szempontjából a Balatoni út is fontos közlekedési útvonal, habár ezen főként az Érd, Százhalombatta felé történő átmenő forgalom jelentős. Az éjszakai közlekedést a 941-es és a 973-as járat bonyolítja le.

A kerület vasúti közlekedésében az egyik legfontosabb szerepet a Campona melletti „Budatétény” vasúti megállóhely tölti be. Munkanapokon 33, hétvégén pedig 30 vonatpár jár Budatétény és a Déli pályaudvar között. Az átlagos menetidő 20 perc.

39. ábra. Budatétény funkcionális ellátottsága

11. táblázat. Budatétény SWOT analízise

Erősség	Gyengeség
A kerület kereskedelmi központja	Városi, településközponti funkciók gyengesége
Magas a zöldfelületek aránya	Infrastruktúra égető hiánya
Közel vannak a természetvédelmi területek	A településrészi összkép elemei rendezetlenek
Csendes, ritka beépítésű, kertvárosi településrész	A másik két településrészhez képest kisebb érdekérvényesítő képességgel rendelkezik
Alacsony a foglalkoztatott nélküli háztartások aránya	Magas a csak általános iskolai végzettséggel rendelkező aktív korúak aránya
Alacsony az idősek aránya	Alacsony az aktív korú foglalkoztatottak aránya
Lehetőség	Veszély
A kereskedelmi-szolgáltató részközpont kereteinek erősítése	A kedvezőtlen irányú beépítés végett a városszerkezet hátrányosan alakulhat
A természeti-szabadidős tevékenységek jó feltételek mellett fejleszthetők	Az infrastruktúra további kiépítésének elmaradása
A rekreációs, kulturális funkció bővítése, ami javítja a városrész vonzerejét	
Közösségi találkozóhelyek megteremtése	
Családi házas övezetek további kialakítása	

3.2.3. Nagytétény

A kerület legrégebbi része Nagytétény* három nagyobb egységből áll: maga Nagytétény, Nagytétény-Óhegy és a Baross Gábor-telep. A „központi” Nagytétény további kisebb egységekre bontható, mint ófalu, kertvárosi rész, a két lakótelep, valamint a Dunatelep.

Nagytétényben a legalacsonyabb a fiatalok aránya, valamint a 25 éves és idősebb népesség körében a felsőfokú végzettségűek aránya. A legtöbb csak általános iskolai végzettséggel rendelkező aktív korú (15-59 éves), és ezen a kategórián belüli munkanélküli is Nagytétényben él, továbbá a foglalkoztatott nélküli háztartásból is sok található itt (2001-ben egy árnyalatnyival több volt Budafokon, ahol ez az érték az előrejelzések szerint 2008-ra csökkent.). Hasonló a helyzet az alacsony komfortfokozatú lakások esetében is; Budafokon 2001-ben ugyancsak valamivel nagyobb volt, mint Nagytétényben. A fentebb említett mutatók értékei az alacsonyan képzett népesség valamint az időskorúak magas arányára utalnak.

Nagytétényben 2001-ben 13.519 fő élt, a külterületként nyilvántartott Óhegygel együtt 14.553 míg 2008-ban összesen 15.214 fő élt. A növekedés főként az óhegyi folyamatos betelepülőknek köszönhető.

*Nagytétényt a Kamaraerdei út – Rókales utca – Szabadkai út – Brassói utca – Ispiláng utca – XII. utca – Bibic utca – XVII. utca – Rózsakert utca – Nagytétényi út – Növény utca – Duna folyam – Érd Megyei Jogú Város városhatára – Diósd Község határa valamint Törökbálint Város határa veszi körül.

Nagytétény városszövetében a legkülönbözőbb egységek fordulnak elő. Az ófalu kisvárosias zárt, földszintes beépítésű, amely a Nagytétényi Kastélymúzeumig jellemzi a területet. A Nagytétényi úttól északra kertvárosias beépítésű terület váltakozik a két lakótelepi egységgel (Csút utcai lakótelep, Bartók lakótelep). Mindkét lakótelep a 70-es években épült, jobbra 3-4 emeletes házakból áll.

Nagytétény-Óhegyet – amely döntő része külterület – laza, kertvárosias-hegyvidéki kertvárosi terület jellemzi; azaz jellemzően nagy telkeken elszórva található az épületek. Baross Gábor-telep pedig tervszerűen beépített, egymásra merőleges – római számozással jelzett – utcákból áll, eredetileg vasutastelepként létesült.

Nagytétény legfontosabb és legismertebb látványossága a Nagytétényi Kastélymúzeum (Száz-Rudnyánszky kastély), ami az ófalu déli részén, közvetlenül a vasút szomszédságában található. A kastély a Grassalkovich-típusú kastélyok stílusjegyeivel rendelkezik, a magyar késő-barokk építészet kiváló alkotásai között említhető. A kastély jelenlegi formáját 1778-ban nyerte el; főúri rezidenciává Rudnyánszky József alakította át, miután a kastélyt az eredeti építőjétől és egyben apósától, Száz György királyi személynöktől megörökölte. A kastélyban nevelkedett többek között Hugonnay Vilma (1847-1922) is, akinek a nevét viseli a nagytétényi általános iskola. (Ő volt az első magyar diplomás nő, orvosi végzettséget szerzett s emellett a Rudnyánszky család oldalági leszármazottainak grófi rangra emelt utóda volt.).

A kastély 1904-ben kiégett, teljes belső berendezése megsemmisült. Az államosítást követően a Földművelésügyi Minisztérium 1948. július 1-jén átadta a kastélyt múzeumi célokra. 1989-ben szükségessé vált a kastély bezárása a rossz épületállag miatt. A kastélymúzeum külsőben és belsőben megszépülve 2000 nyarán nyitotta meg kapuit ismét. Évente átlagosan 40 ezer fő látogatja.

A kastély délnyugati szárnya a többitől eltérő életet élt; már a XIX. század legvégén is szociális-egészségügyi tevékenység zajlott benne – 1894-ben hoztak létre egy árvaházat a Vincés nővérek, – majd az államosítást követően 2007 decemberéig a Reménysugár Rehabilitációs Intézet egyik egységének adott helyet, jelenleg üresen várja további sorsát.

A kastélyban jelenleg a tulajdonos Iparművészeti Múzeum bútorkiállítása tekinthető meg. Tervezik, hogy a délnyugati szárny megvételével – mivel arra a fentebbi okok miatt már van lehetőség – a kastélyban egy komplex szolgáltatásokat nyújtó művészeti-kulturális központot hoznak létre.

Nagytétényben 1 bölcsőde, 3 óvoda és 3 általános iskola található. Az általános iskolák közül egy a tétényi ófaluban, másik a lakótelepen, harmadik pedig a Baross Gábor-telepen található. Az ófaluban található a Hugonnay Vilma Általános Iskola, amely 1927 óta üzemel. A nagytétényi lakótelepen lévő Bartók Béla Általános Iskola a kerület legnagyobb iskolája, ahol ugyancsak nagy hangsúlyt fektetnek az idegen nyelvek oktatására. A Baross Gábor-telepi Általános Iskola már 1925 óta üzemel, sajátossága az emelt szintű matematika-oktatás. Középfokú oktatási intézmény nincs a városrészben.

A nagytétényi ipar egykori központját a Chinoin és a szomszédságában lévő üzemek alkották. Mára a gazdasági tevékenység súlypontja áttevődött a volt sertéshízlalda helyén létrehozott Harbor Parkba, ahol logisztikai és szállítmányozási tevékenységet végző cégek találhatók. (pl.: Fiege, Buvihír, Unilever, Sanofi), valamint könnyűipari vállalatok (pl.: nyomda). Ezen utóbbiak rengeteg bejáró dolgozója van.

A területen található létesítmények a logisztikai cégeket kiszolgáló Pro Logis Harbor Park Ingatlanfejlesztő tulajdonában vannak. A Harbor Park sajátosságai közé tartozik, hogy a bérlők 1.000 m²-től egészen 30.000 m²-ig találhatnak igényeiknek megfelelő raktár- és irodahelyiségeket. Míg a kisebb cégek főként az irodai helyiségeket – azokon belül is a tágasabb és a jobb kialakításúakat – keresik, a nagyobbak raktárakat, de az ő esetükben is szükséges a minőségi irodai funkció jelenléte. A fővárosi lét-, ill. peremhelyzet következtében főként olyan cégek települnek ide, amelyek számára fontos Budapest közelsége, mivel a mindennapi tevékenységük (city-logisztika) a fővároshoz köti őket. A nagyobb tégirányú vállalatok számára viszont ez nem létkérdés, így azok idővel továbbállnak, mivel az iparüzési adó jóval alacsonyabb a fővárosi agglomeráció településein.

2008 tavaszán ért véget Nagytétény eddigi legnagyobb környezetvédelmi projektje, a nehézfémektől elszennyezett föld cseréje az egykori Metallochemia környezetében. A földcsere minden ingatlan-tulajdonost érintett, hiszen olyan nagyfokú volt a szennyeződés, hogy ezt a helyzetet csak a föld legfelső rétegének elszállításával és új föld hozásával tudták megoldani. A projekt szoros összefüggésben áll az M6-os építésével, mivel a szennyezett földdel megtöltött betonszarkofág az autópálya egyik feljáróját és szakaszát adja.

A XXII. kerület jelenlegi legnagyobb projektje a „Duna-Park” az ún. Dunapart II területén a BD Park Ingatlanfejlesztő Zrt által valósul meg. Ezt a területet az önkormányzat adta el több részletben idén az ingatlanbefektetőnek, aki a terület északi oldalára háromszintes, a Kastélymúzeumhoz közelebbi területre pedig alacsonyabb házakat tervez, s így összességében 650-700 lakás épülhet fel. A cél egy kereskedelmi központ létrehozása, amely lakóingatlanokat is tartalmaz. Az építkezés megkezdése előtt kármentesíteni kell a volt szeméttelpepet, s a gyakori árvizek miatt a területet fel kell tölteni.

A közcélú zöldfelületek tekintetében a városrészt alkotó egységek között igen nagy eltéréseket tapasztalhatunk; Nagytétényben egy főre 86,7 m² jut, Baross Gábor-telepen 54,2 m², ezzel szemben a külterületen már 942,8 m²/fő a közcélú zöldfelületi érték. Mindenesetre mindegyik jóval magasabb, mint az elvárt minimális átlag.

Nagytétény közlekedési tengelye a Nagytétényi út, a települést azonban több olyan fontos út is érinti, amely a helyi forgalom elvezetésében nem vesz részt. Egyik ilyen az M0 autótűt, amely kettészeli a városrészt – illetve a Baross Gábor-telepet és az Óhegyet „leválasztja” a nagytétényi településtörzsről. A 6-os út is elhalad Nagytétény mellett, de csak a Kolozsvári utcánál és a Harbor Parknál lehet rá csatlakozni. Az M6 és az M0 autópályák jelenleg építés alatt lévő csomópontja az egyik legfontosabb közlekedési egysége lesz a kerületrésznek, ami által a csomópont környezete a modern iparágak egyik potenciális telephelyévé válhat. Nagytétény északi részén áthaladó Balatoni út (7-es főközlekedési út) a kerületrész forgalmában igen kevés szerepet játszik, mivel a környező területek lakossága csekély. Szerepe az átmenő forgalom lebonyolítása.

A kerületrész jelenleg legnagyobb közlekedési problémája, hogy csak szintbeli vasúti átjárókon át közelíthető meg, ami a forgalmas vasútvonalak következtében igen sok esetben hosszú várakozásra kényszeríti a közúti forgalomban résztvevőket. Az ekkor felgyülemlő kocsisorok nemcsak a levegőt szennyezik, de akadályozzák a kereszt-, vagy más irányú forgalmat (ez utóbbi tény leginkább a budatétényi sorompónál érzékelhető).

A városrész tömegközlekedését a 33-as és a 33A autóbusz, bonyolítja le, csúcsidőben ezeken kívül a 33E jelzésű autóbusz is közlekedik A Baross Gábor-telepre a 114-es és a 214-es autóbuszok járnak. Nagytétény-Óhegyet pedig a 13, 113, 113A autóbusz-család kapcsolja be a tömegközlekedési hálózatba, illetőleg 2008. szeptemberétől 213-as jelzéssel új autóbuszjárat közlekedik a Damjanich utcában és a Bartók Béla úton, egészen a Török utcáig, tömegközlekedési kapcsolatot adva ezzel Nagytétény-Óhegy felső részének is.

Nagytétény vasútállomásokkal és vasúti megállóhelyekkel igen jól ellátott, ezek forgalma viszont igen csekély. Enne oka az, hogy periférikus helyeken létesültek, a lakónegyedektől távol találhatóak, gyalog nem minden évszakban érhető el könnyűszerrel (pl. nincs megfelelő burkolt gyalogút). Pedig a nagytétényiek számára a vasúti közlekedés jelentené a Nagytétényi úton létrejövő dugókból való kiutat. Személyforgalom szempontjából a nemrég létesült Baross-telepi megálló a legforgalmasabb, ez található legközelebb a lakónegyedhez.

12. táblázat. Nagytétény SWOT analízise

Erősség	Gyengeség
Civil társadalom erős hagyományai	Magas az alacsony komfortfokozatú lakások aránya
Nyugodt, kertvárosi környezet	Viszonylag alacsonyan képzett népesség
A kastély, mint turisztikai vonzerő	A kerület központjától távol esik
Jó adottságok rekreációs jellegű fejlesztésekhez	Öregedő népesség
A felparcellázható földterületek száma magas	Az M0 kettészeli a kerületrészt
Potenciális gazdasági területekkel rendelkezik	Alacsony infrastrukturális ellátottság
A saját érdekeit felvállalni merő és ennek hangot adó helyi közösség	Magas a szegregált területek aránya
Lehetőség	Veszély
A folyamatos fejlődésre való lehetőség, aminek hatása az egész kerületben érzékelhetővé válik	A gazdasági funkciók helytelen megválasztása konfliktust okozhat a helyi közösségekkel.
Közterületek komplex rehabilitációja	Az alvóváros jelleg dominanciájának folyamatos térhódítása
M0 – M6 csomópontban és környékén ipari területek létrehozása	A lakosság további öregedése
Közüzemi infrastrukturális fejlesztések gyorsítása	Közterületek romlása miatt tovább romló településkép
Szegregáció megfelelőképp való kezelése	Szegregáció-veszély a kerületrész egyes területein
Erős lakossági részvétel kialakítása	Az inaktív népesség növekedése

40. ábra. Nagytétény funkcionális ellátottsága

4. Fejlesztési célrendszer

4.1. A KERÜLET HOSSZÚ TÁVÚ JÖVŐKÉPE

Budafok-Tétény sajátos földrajzi helyzete egyfelől erősíti, másfelől gátolja a kerület fejlődését. Az áthaladó forgalom nagymértékben rontja a környezetet és az itt élők életminőségét. Ugyanakkor ez az adottság a gazdasági életben kamatoztatható: a kapu szerep miatt a látogató a kerületben találkozik először Budapesttel, a főváros belsejébe igyekvőknek mindenképpen keresztül kell haladnia a kerületen. A vállalkozások és nagyobb szolgáltató egységek a külső gyűrűben kaphatják meg azt a lehetőséget, amelyet máshol csak nagyobb idő- és tőkeáfordítással tudnak megszerezni.

A nyugat-európai nagyvárosi tendenciákat megvizsgálva megállapítható, hogy a peremkerületek rendszerint nagy volumenű beruházások terepei: a korábban használt iparterületek, zöldmezők és a bevezető utak mentén kialakult ipari zónák erőteljesen ösztönzik a vállalkozások betelepülését és ezzel a munkahelyek teremtését. A peremkerületek a modernkori iparosítás legjobb helyszínei: kiterjedt területük, nagyszámú lakosságuk (lehetséges munkavállalók) és könnyű megközelíthetőségük jó lehetőség a betelepülni kívánó vállalkozásoknak.

Ezzel egyidőben zajlik azonban egy más jellegű fejlődés, a nagyvárosok határán lévő, nagyobb zöldfelülettel rendelkező lakóterületek gyors benépesülése. Ebben az esetben a lakóterületi infrastruktúra fejlesztése, illetve a közszolgáltatásoknak az igények területi eloszlását követő telepítése jelenti a legfontosabb településfejlesztési feladatokat.

A kerületben az elmúlt években a gazdasági funkciók és a lakó funkciók erősödése párhuzamosan zajlott, egy figyelemre méltó sajátossággal. Jóllehet a kerület szerkezetét meghatározó települések lényegében a Dunára épültek, a vízi közlekedés infrastruktúrája ma gyakorlatilag nem létezik, a lakó- és rekreációs-turisztikai fejlesztések pedig elkerülték a vízpartot.

Az önkormányzat legfontosabb törekvése ennél fogva a fenti tendenciák ötvözése, a helyi gazdaság és a lakókörnyezet előbb említett kerületi adottságokra épülő fejlesztése lehet. A lakókörnyezet tekintetében ez elsősorban a kertvárosi jellegű településrészek szerkezetének, valamint a jellegzetes kisvárosi miliónek a megőrzését jelenti. A gazdaság fejlesztése tekintetében pedig a Duna közelségének, közlekedési potenciáljának, valamint a település (borkereskedelmi, borkulturális) hagyományainak kihasználását jelenti.

A fenti elvek alapján a kerület jövőképe a következőben foglalható össze:

Természeti és társadalmi környezetével összhangban fenntartható módon fejlődő, lakói számára megfelelő életminőséget biztosító település, amely ellátja Budapest délnyugati kapujának szerepét.

A jövőkép elérésének egyik alapfeltétele, hogy a turisztikai, idegenforgalmi és a vízi közlekedés infrastruktúráját fejlesztő beruházások intenzíven jelenjenek meg és ösztönözzék

arra az önkormányzatot, hogy határozott gazdaságfejlesztési programmal segítse a betelepülő – elsősorban turisztikai, rekreációs és logisztikai tevékenységeket folytató – , illetve a már a kerületben működő vállalkozásokat.

4.2. FEJLESZTÉSI IRÁNYOK

4.2.1.A XXII. kerület átfogó célja

Élhető kisvárosi környezet fenntartása, amely szervesen csatlakozik a főváros vérkeringésébe, és amely helyben biztosítja a megélhetési feltételeket.

Az átfogó célok eléréséhez szükségesek a gazdaság, a társadalom, a közszolgáltatás és a környezet területén figyelembe veendő ágazati tevékenységek, folyamatok.

AZ ÁTFOGÓ CÉL ELÉRÉSÉT SEGÍTŐ GAZDASÁG CÉLOK

A gazdasági fejlődés a következő tevékenységekkel járul hozzá az átfogó cél megvalósulásához:

- A földrajzi elhelyezkedés (délnyugati kapu, Duna közelsége), mint természeti adottság kiaknázása
- A Duna-part fejlesztési potenciáljának kihasználása.
- Helyi értékekre, hagyományokra alapozott gazdaságszervezés.
- Helyben való munkahelyteremtés.
- Közigazgatás korszerűsítése.

AZ ÁTFOGÓ CÉL ELÉRÉSÉT SZOLGÁLÓ TÁRSADALMI CÉLOK

A társadalmi célok megvalósulását az alábbi tevékenységek segítik:

- A kedvező demográfiai folyamatok érdekében a fiatal, aktív, gyermekes családok betelepülésének ösztönzése.
- Lokálpatrióta, helyi közösségre épülő gondolkodás és cselekvés erősítése.
- Lakásállomány megújítása.
- Városrehabilitációs akciótervek végrehajtása.
- Önkormányzati ingatlangazdálkodás nyomán kialakuló rendezett városkép.

KÖZSZOLGÁLTATÁSOK BŐVÍTÉSE AZ ÁTFOGÓ CÉL ELÉRÉSE ÉRDEKÉBEN

- A kerület minél magasabb arányú becsatolása a teljes közműhálózatba.
- Egészségügyi és szociális ellátórendszer fenntartása, hatékonyságának javítása

- Oktatási rendszer rugalmasságának biztosítása, hatékonyságának javítása
- Elektronikus közigazgatás fejlesztése
- Tömegközlekedés javítása
- Közfunkciókat ellátó területek rehabilitációja, fejlesztése

A KÖRNYEZET ALAKÍTÁSA AZ ÁTFOGÓ CÉL ELÉRÉSE ÉRDEKÉBEN

- A terület laza beépítésű, kertvárosi jellegének következetes megőrzése. (A Duna-part és lakóterületek tekintetében egyaránt)
- A kerületen áthaladó városközponti és alközponti tranzitforgalom csökkentése, szabályozása
- Kapcsolat építése az országos tömegközlekedési hálózatokhoz, beleértve a vízi közlekedés lehetőségeinek bővítését
- Helyi környezeti és épített értékek megőrzése.
- Zöldfelületek és zöldterületek megőrzése, a sűrűn beépített részekben arányuk növelése.
- Az alulhasznosított Duna-parti területek megfelelő rehabilitációja
- A pincerendszer adottságainak kihasználása

4.2.2. Tematikus célok

A kerület hosszú távú, átfogó céljainak megvalósítása érdekében a következő 7-8 évre vonatkozóan az alábbi középtávú célokat tűzi ki:

1. Fejleszthető szerkezetű, tagolt város építése, építészeti értéket képviselő építményekkel
2. Erős és fejlődőképes helyi gazdaság – A helyben foglalkoztatottak arányának növelése, a szolgáltatásra, helyi adottságokra épülő gazdasági tevékenység erősítése
3. Környezetvédelmi problémák mérséklése, a természet-közeli, jó környezetminőségű területek megtartása, rehabilitációja

FEJLESZTHETŐ SZERKEZETŰ, TAGOLT VÁROS ÉPÍTÉSE, ÉPÍTÉSZETI ÉRTÉKET KÉPVISELŐ ÉPÍTMÉNYEKSEL

A kerületfejlesztés középtávú célja, hogy a település mai szerkezetét megőrizve nyújtson lehetőséget a további fejlődésre. A kertvárosi jelleg megőrzése elsőszámú feladat, hiszen ez jelentősen növeli a kerület vonzerejét.

A kerület számos olyan épített örökséggel rendelkezik, amelyek megőrzése, fejlesztése a közeljövő feladata: a volt Törley pezsgőtöltő üzemnek és pincének, a kerület számos kastélyának és több, ipari jellegű örökségének megfelelő hasznosítása és funkcióval való

ellátása nemcsak értékvédelem, hanem gazdasági és turisztikai vonzerő is egyben. Ezen lehetőségek kiaknázása megfelelő tervezéssel és ütemezéssel ma elkezdhető és már középtávon a kerület fejlődésének egyik motorja lehet.

ERŐS ÉS FEJLŐDŐKÉPES HELYI GAZDASÁG – A HELYBEN FOGLALKOZTATOTTAK ARÁNYÁNAK NÖVELÉSE, A SZOLGÁLTATÁSRA, HELYI ADOTTSÁGOKRA ÉPÜLŐ GAZDASÁGI TEVÉKENYSÉG ERŐSÍTÉSE

A kerületben a jövőben a gazdasági fejlődéshez jó lehetőséget kínál a Duna, és a helyi természeti és kulturális tradíciók kiaknázása. A Duna a vízi közlekedés lehetőségeit testesíti meg, a Duna part pedig kiterjedt, bizonyos elemeiben páratlan zöldfelületi adottságokat jelent.

Az elsősorban a borkereskedelemhez, -feldolgozáshoz kapcsolódó tradíció – a természeti adottságokkal kiegészülve – erős turisztikai vonzerő forrása lehet. A szálláshelyek, a vendéglátás és a kiegészítő szolgáltatások során részben feleleveníthetők a múlt század elejének állapotai, amikor Budafok a főváros népszerű és forgalmas kiránduló- és szórakozóhelyének számított. A fejlesztéseknek olyan barnamezős területeket is kell érinteniük, ahol a rehabilitáció egyébként is elengedhetetlen. A kerületkép javítása így összekapcsolódik a vállalkozásfejlesztéssel.

A helyben foglalkoztatás nemcsak a gazdasági fejlődéshez járul hozzá, hanem a kerület népességmegtartó képességét is erősíti. Csökkenteni az ingázók számát, ezzel javítja a környezeti állapotot, és növeli a helyi szolgáltatások iránti fogyasztói keresletet.

KÖRNYEZETVÉDELMI PROBLÉMÁK MÉRSÉKLÉSE, A TERMÉSZETKÖZELI, JÓ KÖRNYEZETMINŐSÉGŰ TERÜLETEK MEGTARTÁSA

A kerület természeti értékeinek kiaknázása jelenleg nem teljes: a hegyvidéki rész beépítése folyamatos, ezt azonban nem követte megfelelő ütemben a szennyvízcsatorna és csapadékelvezető rendszer kiépítése. Ezen probléma megoldása szükséges a megfelelő lakókörnyezeti feltételek megteremtéséhez, ezért prioritást élvez a célok között.

A középtávú cél másik hangsúlyos eleme a Duna hasznosításának kérdése: a folyam jelenleg nem képvisel olyan vonzerőt a kerületben, amely miatt a lakosság és a kerületbe érkezők célként választanák azt. A Duna-part elszigeteltségén mindenképpen oldani kell, mert jelenlegi hasznosítása sem turisztikai, sem közlekedési, sem rekreációs szempontból nem elégséges.

4.2.3. Városrész szintű célok

BUDAFOK

Átfogó cél: *Többfunkciós településközpont kialakítása*

A településrésznek olyan központi szerepet kell betöltenie a kerület életében, amellyel motorja, integráló ereje lehet a teljes kerület fejlődésének. A kisvárosi jelleg és a történelmi hagyományok megőrzése mentén a kerületrész fejlődésének elősegítése érdekében fejleszteni kell az idegenforgalmi szolgáltatásokat és megújult szereppel kell ellátni a köztereket, parkokat, korszerű kereskedelmi központtá kell fejleszteni a piacot.

Specifikus területi rész cél: A borászati tevékenységek és a turisztikai szolgáltatások kapcsolatának megteremtése

A célokhoz az alábbi számszerűsíthető mutatók rendelkeznek:

- Helyi épített örökség részét képező épületek felújítása 15-20 db.
- Csökkentett forgalmú övezet növelése 1,5-2 km²-el.
- Rehabilitált zöldfelület területének növelése 0,5 hektárral.
- Kerékpárút hálózat bővítése 2-3 km-rel.
- Új munkahelyek teremtése 20-30 fő számára.
- Új sport funkciók telepítése 3-5 db.

BUDATÉTÉNY

Átfogó cél: A Duna-part revitalizációja és hasznosítása

A kerületrész legfontosabb célja a Duna-part revitalizációja, fejlesztése. A jelenleg minimális közösségi hasznosítású terület megfelelő tervezés és megvalósítás mellett, a kerület egyik vonzereje lehet. A Duna-part, mint közösségi tér hasznosítása nemcsak a kerület lakosai számára nyújthat szabadidős szolgáltatásokat, hanem az idegenforgalom számára is kitörési pont lehet.

Specifikus területi rész cél: Települési alközpont kialakítása a Campona üzletközpont területén

A célokhoz az alábbi számszerűsíthető mutatók rendelkeznek:

- Kerékpárút hálózat bővítése 6-8 km-el.
- Kereskedelmi felületek megújítása 500-700 m².
- Közösségi P+R parkolók növelése 50-150 db.
- Közösségi találkozóhelyek, sportolási lehetőségek bővítése 300-500 m² beépítésével.

NAGYTÉTÉNY

Átfogó cél: A kulturális turizmus feltételeinek és a gazdasági területek fogadóképességének fejlesztése az erre alkalmas területeken

A kerületrész a gazdasági fejlődés központi szereplője lehet. Az M0-M6 elágazás környékén lévő nagy kiterjedésű hasznosítható területekkel rendelkező település-rész alkalmas a vállalkozások fogadására és a szolgáltatásra, modern környezetkímélő technológiákra épülő gazdaság szerepének megerősítésére, főként a Bányalég utcában és környékén. Az ezzel járó foglalkoztatási és területrendezési szinergiák révén nagyban hozzájárul a kerület fejlődéséhez, az átfogó cél megvalósításához. A másik, kulturális elem jegyében a Nagytétényi városközpont rehabilitációja a legfőbb cél, ami összefüggésben áll a Szent Flórián tér rendezésével, az egykori Campona római tábor területén az ásások tovább folytatásával valamint egy tájház létrehozásával.

Specifikus területi rész cél: A Nagytétényi Kastélymúzeum és környékének fejlesztése

A célokhoz az alábbi számszerűsíthető mutatók rendelkeznek:

- Rehabilitált zöldfelület területének növelése 1 hektárral.

- Helyi épített örökség részét képező épületek felújítása 5-10 db.
- Csökkentett forgalmú övezet növelése 0,5-1,5 km-el.
- Új munkahelyek teremtése 15-30 fő számára.
- Közösségi P+R parkolók növelése 50 db.

4.3. A STRATÉGIA KOHERENCIÁJA, KONZISZTENCIÁJA

Az Integrált Városfejlesztési Stratégia nemcsak a kerület érdekeit, hanem a helyi, térségi, regionális és országos tervezési kereteket is figyelembe veszi. Ennek köszönhetően egy olyan, az országos tervezési kerettel koherens dokumentum jön létre, amely segíti az Országos Területfejlesztési Koncepció, az Országos Fejlesztéspolitikai Koncepció megvalósulását és alkalmazkodik a Strukturális Alapok lehívásához szükséges tervezési dokumentumokhoz és célokhoz.

A kerületrészek céljainak koherenciája elősegíti a városi szintű komplex fejlesztést: minden városrész megtalálta azt az elérendő célt, amellyel a város összességében leghatékonyabban és legátfogóbban képes fejlődni.

4.3.1. Illeszkedés a városi, kistérségi és országos fejlesztési koncepciókhoz és tervekhez

BUDAFOK-TÉTÉNY, BUDAPEST XXII. KERÜLET ÖNKORMÁNYZATÁNAK NÉGYÉVES GAZDASÁGI PROGRAMJA (2007-2010)

A képviselő-testület megbízatásának időtartamára szóló gazdasági program az önkormányzat számára meghatározza azokat a célkitűzéseket, (pl.: fejlesztési elképzelések, munkahelyteremtés feltételeinek elősegítése, adópolitika célkitűzései stb.) amelyek a költségvetési lehetőségekkel összhangban az önkormányzat által nyújtandó kötelező és önként vállalt feladatok biztosítását, fejlesztését szolgálják. Az IVS készítése során a gazdasági program fő irányvonalait alapul vettük.

BUDAFOK-TÉTÉNY, BUDAPEST. XXII. KERÜLET SZABÁLYOZÁSI TERVÉT MEGALAPOZÓ VÁROSFEJLESZTÉSI KONCEPCIÓJA

A 2001-ben elkészített és a képviselő-testület által jóváhagyott koncepció a kerület prioritásait határozta meg. Az Integrált Városfejlesztési Stratégia elkészítésekor ezen stratégia mentén, az azóta megváltozott körülményeket is figyelembe véve jelöltük ki az akcióterületeket.

BUDAFOK-TÉTÉNY, BUDAPEST. XXII. KERÜLET KÖRNYEZETVÉDELMI PROGRAMJA 2005-2011

A 2005-ben elkészített Környezetvédelmi program a Nemzeti Környezetvédelmi Programhoz kapcsolódva, a település rendezési tervével összhangban meghatározza a kerületben szükséges környezetvédelmi tevékenységeket. Az IVS készítésekor ezen programban szereplő elemek felhasználásra kerültek.

BUDAPEST ÉS AGGLOMERÁCIÓ: PODMANICZKY PROGRAM 2006

A főváros prioritásai között szerepel a térségi és regionális kapcsolatok erősítése és a döntési rendszerbe való integrálása. E prioritás célja a valóságban is létező területi egymásrautaltság intézményi kifejezése, a térségi, regionális kapcsolatok erősítése és döntési rendszerbe integrálása. A térségi prioritás önálló programjai arra koncentrálnak elsősorban, hogy a regionális együttműködésnek megalapozott, folyamatosan működtetett intézményrendszere alakuljon ki a konszenzussal létrehozott koncepciók mentén.

KÖZÉP-MAGYARORSZÁGI OPERATÍV PROGRAM 2007-2013

A Közép-magyarországi Operatív Program területi leképezése, célrendszere, prioritásai és intézkedési rendszere az országos programhoz illeszkedik. A kerületet közvetlenül érintő tervezet az, amely a térségnek a regionális keretek között való mozgásterét kijelöli.

TELEPÜLÉSSZERKEZETI TERV ÉS HELYI ÉPÍTÉSI SZABÁLYZAT

A kerület építési szabályzata és szabályozási terve meghatározzák a kerület fejlesztési elképzeléseinek alapját. A részletesen, OTÉK által megadott struktúrában készített terv meghatározza az akcióterületként is megjelölt alközpontok helyét és besorolását, valamint a lakó-, gazdasági-, és egyéb funkciójú területek besorolását. Az Integrált Városfejlesztési Stratégia és a dokumentumban megtalálható akcióterületi tervek ezen dokumentumok előírásai és rendelkezései alapján készültek.

ÚJ MAGYARORSZÁG FEJLESZTÉSI TERV (ÚMFT) 2007-2013

Az IVS-ben javasolt fejlesztési prioritások, intézkedések és a javasolt projektek összhangban vannak a tervezett Új Magyarország Fejlesztési terv (NFT II.), és a hozzá kapcsolódó Operatív Programok célrendszerével.

4.3.2. Városrészek céljainak összhangja

Budafok-Tétény Integrált Városfejlesztési Stratégiájának egyik fontos alapelve, hogy minden városrész folyamatosan fejlődjön, s a következő 5-7 évben találjon olyan programot, amit megvalósítva hozzájárul a város céljainak eléréséhez. Kifejezett cél, hogy a kerület fejlesztési céljai szorosan kapcsolódjanak egymáshoz, s ne egymás rovására valósuljanak meg a projektek.

A tervezés során figyelembe vettük azt, hogy egy városrésznek többféle célja lehet, amely függ attól, hogy ki a beruházó, s milyen tulajdonban lévő területen hajtják végre. Egyes

fejlesztések teljes egészében az önkormányzat részvételével, önkormányzat tulajdonában lévő területen valósulnának meg, míg mások az önkormányzat és a magánszféra közös beruházásaként ugyancsak önkormányzati tulajdonban lévő területen

Ellenben fontos tudni azt is, hogy egy városrészben olyan létesítmények és elemek is léteznek, amelyek az adott városrész életében elengedhetetlen szerepet töltenek be, így a helyi fejlesztés számára is fontos sarokkövek (pl.: Nagytétényi Kastélymúzeum, budafoki borkultúra), az önkormányzatnak viszont ezekbe nincs vagy igen kevés a beleszólási lehetősége és jogosultsága. Annak ellenére, hogy ezek nem önkormányzati jellegű fejlesztések, mégis igen fontos a szerepük, sőt akár tovagyrúzó hatásuk erősebb is lehet, mint egy önkormányzati fejlesztésé. Ezekben a fejlesztésekben az önkormányzat is megtalálhatja a szerepét: hivatalos kapcsolatrendszereinek felhasználásával összekötő, irányító vagy katalizátor formában tud részt venni. A helyi vezetés jelenléte márcsak azért is fontos, mivel bizonyos ügyekben csak az önkormányzat tud eljárni.

Mindhárom kerületrészben az alközponti funkciók erősítése a cél, olyan formában, hogy azok egymást kiegészítsék, de önmagukban is meg tudjanak állni. Budafok a kerület igazgatási központja, ennek megtartása a továbbiakban is célunk. Budatétényben a kereskedelmi tevékenységek mintegy spontán módon központot hoztak létre, ennek megerősítése mindenképp fontos feladat kell, hogy legyen a későbbiekben. A nagytétényi központ a kastélymúzeummal és – lehetőség szerint – a létesítendő Duna Park projekttel együtt kezelendő; ezáltal Nagytétény történelmi településmagja a kerület kulturális-művészeti központjává válhat.

Ezek mellett minden városrésznek van egy olyan tradicionális sajátos arculata amelyről megismertetik a városrész, s amelyekhez egyedi tevékenységek társulnak. Így Budafoknak a bor és a borászati tevékenységek, Budatéténynek a rózsakultúra, Nagytétényben pedig a kulturális értékeket hordozó kastély. Ezekhez kapcsolódóan 1990 óta Budafokon minden ősszel megrendezik a Budafoki pezsgő- és borfesztivált, Nagytétényben a Nagytétényi szüreti mulatságot, Budatétényben nyárelőn a rózsaiünnepet, a Nagytétényi Kastélymúzeum pedig évente 3-4 alkalommal megrendezett többnapos-hetes szezonális programokkal várja az érdeklődőket (Külön említésre méltó az Ókori víg napok a Kentaur kertjében című rendezvény-sorozat.). Az említett karaktereket a kerületrészi központok fejlesztése során mindenképp érdemes

figyelembe venni, hisz a sajátosságok mentén a közösségi összetartozás is felértékelődik.

A Duna-part revitalizációja mindhárom városrészt érinti, egyaránt fontos a budafokiak (Háros-sziget), budatétényiek és a nagytétényiek számára.

A célok megvalósításához szükséges fejlesztések többsége nem csak az adott kerületrészben fejt ki hatását, a projekt eredményei a szomszédos városrészekben, vagy akár kerületekben is érezhetőek lesznek. Ez a gazdaságfejlesztés lehetőségeire, vagy a rekreációs funkciók bővítésére egyaránt vonatkozik.

5. Fejlesztési akcióterületek

A hosszú távú kerületi város-rehabilitációs fejlesztések akcióterületeinek kijelölésénél az egyik legfontosabb szempont az előző fejezetben szereplő átfogó, illetve tematikus célokhoz való illeszkedés volt.

A településfejlesztési elképzelések négy csoportba sorolhatók. Az egyikbe a kerületet alkotó három településrész (Budafok, Budatétény és Nagytétény) településközpontjainak rehabilitációját, illetve korszerű megújítását célzó elképzelések tartoznak. A másikba a kerület évszázados borászati hagyományaira és megmaradt értékeire épülő, turisztikai fejlesztések sorolhatók, a harmadikba a természeti környezet megújítása, míg a negyedikbe a helyi gazdaság fejlesztését célzó egy-egy elképzelés került. Mivel az akcióterületeken belül összetett, különböző elemekből álló fejlesztések szerepelnek, a programok besorolása legjellegzetesebb tulajdonságaik alapján történt meg.

41. ábra. Fejlesztési akcióterületek a kerületben

5.1. TELEPÜLÉSRSZ-KÖZPONTOK FEJLESZTÉSE

5.1.1. Budafok központ rehabilitációja

Az akcióterület határai: Duna utca – Duna folyam – Donszky Árpád utca – Kossuth Lajos utca – Dietzl lépcső – Hosszúhegy utca – Fehérhegy utca – Kölcsey utca – Savoyai Jenő tér – Mária Terézia utca

A fejlesztés célja a budafoki településközpont megújítása új városi főtér kialakításával, a terület kisvárosi jellegének megőrzésével, a kereskedelmi funkciók megerősítésével, és a közlekedési helyzet átfogó rendezésével. A kerületközpont rehabilitációja három problémakör megoldását igényli. Az egyik a városközponton áthaladó forgalom enyhítése, a közlekedési kapcsolatok és a parkolás rendezése. A másik a kereskedelmi funkciók – terület jellegének megfelelő – megújítása, bővítése; s a harmadik az akcióterületen elhelyezendő egyéb funkciók, szolgáltatások kérdése.

A) A KERÜLETKÖZPONT ÁTMENŐ FORGALMÁNAK ENYHÍTÉSE

A kerületközpont helyzetének megoldásában összetettsége és egyeztetési igényei miatt első helyen a közlekedési kérdések kezelendők. A Kossuth Lajos utca forgalmának csillapítása, rehabilitációja az egész terület kulcskérdése, ez azonban nem lehetséges a Pécsi utca megnyitása, vagy a Mária Terézia utca forgalmának és vele a villamos végállomás együttes rendezése nélkül. A forgalomcsillapítás pedig összességében a parkolási problémák megoldását igényli, ami – jelenleg úgy látszik – bármilyen megoldással történik is, a lakosság heves tiltakozását válthatja ki. Mivel a Kossuth Lajos utca és a Mária Terézia utca Fővárosi Önkormányzat kezelésében van, a fejlesztés megvalósítása végső soron valamilyen közös programként lehetséges. Ebben azonban a villamospálya miatt valószínűleg szerepet kell kapnia a BKV Zrt-nek is.

Az eredeti koncepció a Kossuth Lajos utcának a Savoyai Jenő tér – Donszky Árpád utca közötti szakaszán (kb. 500 m) sétálóutca kialakításával számolt, amelynek része a díszburkolat kiépítése, utcabútorok elhelyezése, közvilágítás, egyéb infrastruktúra megújítása, és a homlokzat-felújításokra is kiterjedő egységes utcakép létrehozása. A fenti elemek közül a sétálóutca burkolása önmagában 200 millió Ft körül alakulhat, a többi tétellel együtt pedig jelentősen növekednek a költségek. Külön feladat (és költség) a parkolás megoldása, és az utcában levő ingatlanok megközelítésének biztosítása (pl. CIB fiók). A parkolás a hatályos szabályozási tervben erre a célra megjelölt valamelyik szomszédos területen felszíni parkoló létesítésével történhet.

A beruházás megvalósításánál figyelembe kell venni, hogy a kerületben a Fővárosi Csatornázási Művek 2009-2011 között mintegy 40 km hosszon tervezi a csapadék és a szennyvízcsatorna hálózat szétválasztását. Amennyiben Budafok központi részén kezdik a felújítást, akkor a sétálóutca létesítése 2010 környékén végezhető el a lefektetett díszburkolat bontása nélkül.

A közlekedésfejlesztés alapvető célja azonban a kerület központi városmagjának tehermentesítése, a városközpont északi és déli végpontja között közvetlen ki-és

becsatlakozásoktól mentes kapcsolat megteremtése. Ez a cél a jelenlegi elképzelések szerint a Pécsi utca megnyitásával, pontosabban a Pécsi utca a Donszky Árpád utcától a Leányka utcai felüljáróig (1.300 m) 2x1 sávban II. rendű főútként történő kiépítésével érhető el. A kivitelezés becsült költsége – a Duna utcánál egy kétszintű kereszteződés, illetve az utca két végén körforgalmi kapcsolat kiépítésével számolva – mai árakon mintegy 1,3 milliárd forint lehet.

42. ábra. Önkormányzati ingatlanok az akcióterületen

A Pécsi utca nyomvonalán azonban ezt megelőzően – a Fővárosi Önkormányzathoz 2008 elején benyújtott pályázat támogatása esetén – kb. 200 férőhelyes P+R parkoló épülhet, amelynek kivitelezése 2008 második felében elkezdődhet. Ebben az esetben a terület későbbi funkcióváltása, a parkolóhelyek kiváltása további megoldandó feladatot jelent.

A két beruházás következményeként a Mária Terézia utca gyűjtőúttá válhat, de ez elodázhatatlanná teszi a forgalmi és a parkolási rend átalakítását. Ez pedig szükségessé teheti a villamos-pálya átalakítását. A villamos végállomás áthelyezésére a „*Budai fonódó villamoshálózat fejlesztése*” elnevezésű kiemelt fejlesztési program keretében nyílnak lehetőségek.

A Kossuth Lajos, a Mária Terézia, és a Pécsi utca egységes fejlesztésével kapcsolatos közlekedési, parkolási kérdések megoldása a teljes budafoki belvárosra vonatkozó, 2008 őszére elkészülő közlekedési koncepciótól várható. Mindezek azonban akkor is szükségessé válhatnak, ha a Pécsi utca megnyitása elhúzódik.

A tömegközlekedési viszonylatban külön téma a közforgalmi kikötő létesítése, a Duna utca vonalában, vagy a Városház tér magasságában. Ennek a közlekedési lehetőségnek a megteremtése mindenképpen kívánatos volna, a terület Duna-part felé történő nyitása és a csatlakozó közlekedési lehetőségek bővítése nélkül azonban nem feltétlenül hozza meg a várt eredményt.

B) FŐTÉRFEJLESZTÉS – A KERÜLETKÖZPONT KERESKEDELMI FUNKCIÓINAK MEGÚJÍTÁSA

A probléma megoldása a Budafoki piac – a volt Budafok mozi épületét is érintő – átalakítása, felújítása lehet. A piac területe 4.702 m², ebből önkormányzati tulajdonban 2.624 m² van. A piaci pavilonok részben szintén az önkormányzat, részben azonban a kereskedők birtokában vannak.

A fejlesztés elsődleges célja az előregedett, zsúfolt és nyitott piac átalakítása, korszerűsítése olyan módon, hogy az új, fedett épület megőrizze a piac hagyományait, de javítsa az árusok elhelyezésének, illetve a vevők kiszolgálásának színvonalát és a fejlesztés eredményeként lehetőséget teremtsen új fogyasztói igényekhez igazodó (pl. biotermék) kínálat koncentráltabb, nagyobb méretű megjelenésére. A parkolási feltételek bővítésével javítani kell a piac megközelíthetőségét. Megvizsgálandó a piac áthelyezésének gondolata a Leányka utca 1. szám alatti ingatlan területére.

A fejlesztés magja egy több ütemben is megvalósítható, bővíthető, fedett csarnokszerű épület létrehozása. Ehhez kapcsolódva – magántőke bevonásával – alkalom nyílik a volt mozi kereskedelmi célú hasznosítására (kb. 3.000 m² új felület).

A fejlesztés előkészítése során tisztázni szükséges az együttműködés (vásárlás, közös fejlesztés) lehetőségeit a piaccal szomszédos, önálló telken álló áruház tulajdonosával, a volt mozi épülete esetében ugyanezt a tulajdonostárs autókereskedéssel kell megtenni.

A Pécsi utca és a piac közötti három – jelenleg megvásárlás alatt álló – ingatlan, és a két szomszédos, önkormányzati tulajdonban lévő épület felhasználásával (ami összesen mintegy 4.500 m²) egy új utca nyitható meg, ezáltal megoldható a piac Pécsi utca felőli megközelítése, illetve jelentősen növelhető a kereskedelmi célra használható felületek mérete.

A parkolási igények megoldására a hatályos rendezési terv lehetőséget nyújt a tömbbel határos valamelyik önkormányzati tulajdonú ingatlanon parkolóház létesítésére. Ezzel összefüggésben mérlegelhető a gépkocsiforgalom korlátozása is.

A piacfelújítás kivitelezési költsége a beépítendő felület alapján hozzávetőleg 200 millió Ft-ra becsülhető, a fejlesztés megvalósítása, beleértve az egyéb kereskedelmi felületek beépítését – részben vagy egészben – magántőke bevonásával lehetséges. A folyamatban lévő ingatlanvásárlás várható költség 65-70 millió Ft. A parkoló-építés költségeinek felső határa a mélygarázs létesítésének irányadó költsége 2,5 millió Ft/férőhely, a felszíni megoldások ennél kisebb kiadásokkal járnak.

C) EGYÉB FUNKCIÓK TELEPÍTÉSE, BŐVÍTÉSE

A településközpont megerősítésének eszköze lehet a területen elhelyezkedő városi szolgáltatások bővítése, illetve újabbak létesítése.

Az akcióterületen most is megtalálható közszolgáltatások javítását jelenti az egészségügyi infrastruktúra fejlesztése, a Káldor Adolf utcai orvosi rendelő felújítása. A szakorvosi rendelőintézet (kb. 3.000 m²) önkormányzati tulajdonban lévő épületének felújítására vonatkozó koncepció az intézmény működésének most folyó átvilágítását, az egészségügyi ellátásra vonatkozó igények felmérését követően, 2008 őszén pontosítható.

A korábbi tervekben szereplő fejlesztés (a rendelő teljes felújítása, korszerű alap- és szakorvosi ellátás elhelyezése) a jelenlegi épület felújítása esetén mintegy 1 milliárd Ft-tal számolt. Ilyen nagyságrendű beruházás megvalósítását az önkormányzati források jelenleg nem teszik lehetővé, a megoldást olyan szakmai együttműködésben célszerű keresni, amely nem jelent a mostaninál nagyobb tehervállalást az önkormányzat számára.

További lehetőség a Polgármesteri Hivatal bővítése. Az épület új szárnyának építése a kerületi közszolgáltatások színvonalának emelését teszi lehetővé. A kerület Polgármesteri Hivatala Budafok hagyományos központjának déli peremén helyezkedik el, bővítése a meglévő épület főbejáratával szemközti északi nyitott oldalon lehetséges. Az 1995-ben készült korábbi terv az épület három szinten mintegy 3.800 m² nettó alapterülettel és 31 férőhelyes pincegarázzsal történő bővítését tartalmazta. Az új épületrész földszintjén és az I. emeleten üzleti szolgáltatás (pl. bankfiók), a II. emeleten a Hivatal irodái kapnának helyet. A fejlesztés javítja az igazgatási adminisztráció elhelyezési körülményeit, növeli az intézmények koncentráltóságát.

A fejlesztés költsége az említett terv alapján, mai árakon kb. 2 milliárd Ft-ra becsülhető. Megvalósítására két lehetőség kínálkozik: magántőke bevonásával és az új felület jelentős részének gazdasági hasznosításával, valamint pályázati források bevonásával. Utóbbi esetben a szükséges kiadások mintegy 80-85%-a származhat támogatásból, ám ekkor a gazdasági hasznosítás nem kivitelezhető.

Új funkció telepítésére az önkormányzati tulajdonban lévő Hajó utcai területen van lehetőség. Az értékes terület fejlesztési lehetőségei részletesen megvizsgálandóak, a városközponti jelleghez illeszkedve – esetlegesen a XI. kerület szomszédos területeit érintő közös fejlesztés keretében – sor kerülhet például egy rekreációs park, sportlétesítmény ill. kereskedelmi és lakófunkció létesítésére is.

5.1.2. Nagytétény központ és a Duna-part II. fejlesztése

Az akcióterület határai:

- a) Nagytétényi út – Angeli utca – Zambelli Lajos utca – Batthyány utca – Március 15. utca – Nagytétényi út – Ánizs utca – 6-os főút – Budapest-Székesfehérvár vasútvonal – Vasút utca
- b) 6-os főút – Ánizs utca – Duna folyam – Kastélypark utca

A fejlesztés két, egymáshoz kapcsolható vagy külön is fejleszthető eleme a Kastélypark utca – Duna folyam – Ánizs utca 6-os főút által határolt terület (232321 és 232317 hrsz.) jelenleg előkészítés alatt álló magánérés fejlesztése (Duna-Park projekt), valamint ezzel nagyjából azonos időben, és funkcionális összhangban a régi tétényi településközpont rehabilitációja.

A Duna-part II. területének magánbefektetés keretei közötti fejlesztése jelenleg előkészítés alatt áll, az önkormányzat tulajdonában lévő terület értékesítése zajlik. A tranzakció várható értéke mintegy 2,2 milliárd Ft. A korábbi hulladéklerakó kármentesítését követően a magántőkéből zajló beruházás a következő 5 évben a kerületrész helyzetét alapvetően befolyásoló ingatlanfejlesztést jelent. A fejlesztés tartalmának pontosítása 2008 őszén történik, de az előzetes tervek szerint kiépül a fejlesztendő terület teljes infrastruktúrája, amelynek része, a létrehozandó városnegyed igényeit kielégítő új közlekedési csomópontok kialakítása, és a szükséges parkolók kiépítése. A területen lakó-, szolgáltatási, adminisztratív felületekkel rendelkező modern városközpont jön létre, amely rekreációs, sport, és kulturális funkciókkal is el lesz látva. A fejlesztés kiterjed a vízisport, illetve vízi közlekedés infrastruktúrájának kiépítésére is. A Duna part hasznosítása az észak-budai Duna parthoz hasonló jelleggel történik meg.

Amennyiben azonban nem történik meg az új és a régi településrész megfelelő összekapcsolása, úgy a Duna-Park projekt környezetétől elszigetelt, „zárvány”-szerű képződmény marad, Nagytétény egyébként rehabilitációra szoruló településmagját pedig érintetlenül hagyja a térség egyik legnagyobb értékű beruházása.

Az előbb említett két fejlesztési cél összehangolása elsősorban a térbeli kapcsolatok kialakítását igényli. Az új városnegyedben biztosítani kell a Duna partra való lejutást a tétényi lakosok számára, valamint lehetőség szerint egy közcélú, szabadtéri rendezvények számára alkalmas, rendezett területet. Olyan új közlekedési rendet kellene kialakítani, amely forgalomcsillapított, autómentes övezetek létrehozásával megkíméli a régi településközpontot az autóáradattól. A közlekedési kapcsolatok (új vasúti megálló, 6-os úti lehajtó, közforgalmi kikötő) Nagytétény jelentős része számára javítják az utazási feltételeket. A térségi kapcsolatok tervezésénél azonban figyelemmel kell lenni a Kastély utca-Kastélymúzeum utcában fekvő park megfelelő rendezésére, illetve a Kastély utcai aluljáró nem eltúlzott méretű bővítésére is.

A magánfejlesztés lendületét kihasználva az önkormányzat saját forrásból, vagy pályázati lehetőségek kihasználásával végezheti el a régi településközpont – Templom tér, Turul szobor, zsinagóga térsége az Angeli útig – rehabilitációját. Ez a közcélú fejlesztés kiterjedne a középületek felújítására, az utcakép település hangulatával összhangban lévő megújítására, a régi piactér (Flórián tér térsége) rendezésére – pl.: östermelő piac újbóli kialakítása –, és a

múzeumhoz kapcsolódó funkciókkal történő (vendéglátás, műtárgy kereskedelem, manufaktúra tevékenység stb.) ellátására.

43. ábra. Önkormányzati ingatlanok az akcióterületen

Önkormányzati tulajdonú ingatlanok	
Az önkormányzati tulajdonrész:	
■	Forgalomképes
■	Forgalomképtelen törvény alapján
■	Korl. forgalomképes és forgalomképes ingatlanrészeket tartalmaz
■	Korlátozottan forgalomképes a helyi önkorm. döntése alapján
■	Korlátozottan forgalomképes törvény alapján.
⊠	100% önkormányzati tulajdonú ingatlan

A településfejlesztés számára komoly kihívást jelent a Száraz-Rudnyánszky kastély hátsó szárnyának rehabilitációja, továbbá a kapcsolódó római kori telep (Campona) feltárása, és megfelelő bemutatása.

A Kastélmúzeum saját fejlesztési tervei között a bútorkiállítás kiterjesztése (nemzetközi XX-XXI. századi rész, különleges enteriőrök – arab szoba, dél-francia szoba), a pinceszinten egyedi hangulatú kiállító helyek kialakítása (pl.: a kályhakiállítás számára), valamint az udvar alatti konferenciaterem létesítése szerepel. A fejlesztés része továbbá a múzeum gyűjteményi

és kiállítási háttérére épülő oktatási centrum (pl.: bútorrestaurátor műhely létrehozása, lakberendező és becsús képzés beindítása, az élményturizmus résztvevői számára kurzusok indítása) amelyekhez a kellő szellemi és fizikai feltételek a fejlesztések során teljes egészében megtalálhatók lesznek a kastélymúzeumban. Ehhez kapcsolódóan több rendezvényt tartanának, a jelenlegieket kiterjesztenék. A kastély mellett felépítendő apró stúdióház a többnapos programokon résztvevők szállásául szolgálna, a gazdasági épületekben pedig lovarda kialakítására nyílna lehetőség a lovasturizmushoz kapcsolódóan.

Tekintve, hogy az érintett ingatlanok, és területek állami tulajdonban vannak, az önkormányzat feladata elsősorban a fejlesztési, hasznosítási koncepció kidolgozásában való részvétel, esetleg közös pályázatban történő megvalósítása lehet.

Figyelmet kell még fordítani arra, hogy a „Duna-Park” fejlesztés hatására a Duna part délebbre fekvő, magántulajdonban lévő területein várhatóan meginduló spontán ingatlanfejlesztést megelőzendően a folyamatban lévő védetté nyilvánítást meg kell gyorsítani.

A megvalósítás ütemezésénél figyelembe kell venni, hogy az első lépés szükségszerűen a volt hulladéklerakó területének kármentesítése lesz, ami mintegy másfél évet vehet igénybe. A Duna part fejlesztése csak ezt követően, várhatóan 2010 elején kezdődhet meg. A nagytétényi városmag rehabilitációja ezzel párhuzamosan 2009. I. felére előkészíthető, a fejlesztés költségei az Új Magyarország Fejlesztési Terv kiírására benyújtandó pályázat forrásaiból fedezhetők, amelyhez a szükséges önrész például a Duna-part II. területének értékesítéséből származó bevétel egy részéből biztosítható.

5.1.3. A Campona üzletközpont térségében Budatétény városközpontjának megerősítése

Az akcióterület határai: Nagytétényi út – Lépcsős utca – 232009/1 hrsz. – 232002/38-232002/36 – 232007 – 232002/14 hrsz. telkek határa.

A fejlesztés területe a Campona bevásárlóközpont környezete, célja új városias (köz)szolgáltatói funkciók telepítésével a terület „városiasítása”, Budatétény modern

városközpontjának fejlesztése, településközponti funkcióinak és városképi elemeinek megerősítése.

LEHETSÉGES FEJLESZTÉSI ELEMEEK:

- a Művelődési Központ épületegyüttesének fejlesztése, bővítése
- az uszodabővítés szabadtéri medence létesítésével, esetleg hőforrás feltárás lehetőségeinek vizsgálatával,
- települési „fő-tér” kialakítása, közterület rendezés, a parkolási rend átfogó szabályozása,
- az üzletközpont kulturális vonzerejének erősítése, „tartalomszolgáltatás” bővítése (pl. Tropicarium bővítése, tematikus kiállítás – Magyarország vizei – létrehozásával).

44. ábra. Önkormányzati ingatlanok az akcióterületen

Önkormányzati tulajdonú ingatlanok	
Az önkormányzati tulajdonrész:	

	Forgalomképes

	Forgalomképtelen törvény alapján

	Korl. forgalomképes és forgalomképes ingatlanrészeket tartalmaz

	Korlátozottan forgalomképes a helyi önkorm. döntése alapján

	Korlátozottan forgalomképes törvény alapján.

	100% önkormányzati tulajdonú ingatlan

5.2. TURISZTIKAI VONZERŐ FEJLESZTÉSE

5.2.1. A Történelmi negyed rehabilitációja

Az akcióterület határai: Anna utca – Törley tér – Leányka utca – Mária Terézia utca – Savoyai Jenő tér – Kölcsey utca – Fehérhegy utca – Olajhegy utca – Zerge utca – Szent Gellért utca – Csillag utca – Hajlat utca – Péter Pál utca – Szőlő utca – Plébánia utca – Panoráma utca – Baross utca – Csipkebogyó utca – Vihar utca

TURISZTIKAI VONZERŐ, KULTURÁLIS TURIZMUS FEJLESZTÉSE: AZ „OROSZLÁNOS UDVAR” REHABILITÁCIÓJA

A fejlesztés tárgya a Leányka u. 1. alatt található, 12.500 m² területen elhelyezkedő – az egykori Törley Pezsgőgyár – 3.200 m²-es egyedi építésű, egybefüggő, téglaboltíves, jó állapotban lévő pincéje, valamint a fölötté elhelyezkedő, a fővárosban egyedülálló 2.000 m²-es egyterű csarnok, illetve a területen található további épületek (kb. 2.800 m² egyéb épület, 400 m² pince) hasznosítása.

A fejlesztés célja a hazai borkultúra erősítése, a helyi adottságok és a külföldön sikeresen működő példák felhasználásával egy térségi hatású borászati központ megteremtése. A központ feladata elsősorban az ország, és a kapcsolódó régiók borvidékeinek, borászatainak, borkultúrájának bemutatása, népszerűsítése, valamint szakmai tevékenységének megerősítése lehet. Szolgáltatásai között azonban hangsúlyos helyet kell kapnia a vendéglátás, magas színvonalú rendezvényszervezés, kulturális és turisztikai eseményszervezés funkcióinak is (borászati múzeum, étterem, (bor)áruház, bortrezorok, stb.). A tömb szárnyépületeiben szálloda, étterem és/vagy irodák alakíthatók ki, ill. felmerült a turizmus igényeit kiszolgáló piac létesítése is.

A fejlesztés által érintett ingatlanok önkormányzati tulajdonban vannak. A Borközpont megvalósítási költségei az ötletterv alapján 2-3 milliárd forintra becsülhetők, a szárnyakban elhelyezhető magánérs ingatlanfejlesztés nagyságrendje hasonlóképpen 2-4 milliárd Ft lehet.

A fejlesztés megvalósítása és működtetése több, eltérő jellegű, irányultságú, funkciójú szervezet együttműködését igényli.

LEHETSÉGES TOVÁBBI FEJLESZTÉSI ELEMÉK:

- Szálloda, szálláshely fejlesztés lehetőségének vizsgálata a Czuba-Durozier kastélyban, esetlegesen ingatlanfejlesztő partnerek bevonásával.

- A környék hangulatos tereit övező épületekben magánérős fejlesztésben színvonalas vendéglátó-egységek létrehozása
- A Sacelláry kastély magánérős fejlesztésének ösztönzése, az állami tulajdonban lévő Törley kastély hasznosítására vonatkozó közös elképzelések kidolgozása.
- Az elmúlt években a Péter-Pál utcában elkezdődött természetes rehabilitáció szabályozása, kiegészítése a közterek megújításával (térburkolat, forgalomcsillapítás, utcabútorok) és a hagyományos utcakép egységének megerősítésével.

45. ábra. Önkormányzati ingatlanok az akcióterületen

Önkormányzati tulajdonú ingatlanok	
Az önkormányzati tulajdonrész:	

	Forgalomképes

	Forgalomképtelen törvény alapján

	Korl. forgalomképes és forgalomképes ingatlanrészeket tartalmaz

	Korlátozottan forgalomképes a helyi önkorm. döntése alapján

	Korlátozottan forgalomképes törvény alapján.

	100% önkormányzati tulajdonú ingatlan

5.2.2. Budafoki „borhegy” fejlesztése

Az akcióterület határai: Pannónia utca – Tóth József utca – Nagytétényi út – Borkő utca – Rosta utca

A fejlesztés távlati célja a térség borászati hagyományainak felhasználásával turisztikai vonzerő megteremtése. Ehhez analógiaként használható marketing elem a „borút” lehet, ám az erre vonatkozó tapasztalatok csak korlátozottan használhatók.

A borutak célja általában a bortermelés, borfogyasztás, mint turisztikai szolgáltatás és a kapcsolódó helyi turisztikai adottságok együttes, összehangolt hasznosítása. Leginkább a rurális térségek fejlesztésében játszik fontos szerepet. Ennek megfelelően a hatályos szabályozás szerint borút kizárólag borvidéken belül létesülhet. A borutak összehangolt turisztikai program-kínálatát az alábbiak jellemzik:

- sajátos egyedi kínálat,
- minősített szolgáltatások,
- szervezett egységben történő működés (jellemzően borúti egyesület irányításával),
- közösségi marketing segítségével való megjelenés a piacon

A közvetlen haszonélvezők a bortermeléssel, a bor- és egyéb turisztikai szolgáltatások nyújtásával foglalkozó szervezetek és vállalkozások (borturisztikai egyesületek, bortermelők, borturisztikai és idegenforgalmi társaságok). Az eredményes tevékenység feltétele a megfelelő menedzsment és a hatásos, jelentős promóció kialakítása.

Ugyanakkor a kulturális elemekre építő helyi turisztikai kínálat fejlesztésében a borászati – akár a borkereskedelmi – hagyomány, ahogyan több nemzetközi példa mutatja, városi szinten is sikeresen használható.

A tematikusan összekapcsolt, a budafoki borkultúrára épülő turisztikai termékek kialakítása során az önkormányzatnak leginkább a koherens borturisztikai, és átfogó turisztikai koncepció kidolgozásában, illetve ennek kapcsán az érintettek jelentősen eltérő elképzeléseinek és érdekeinek egyeztetésében kellene szerepet vállalnia. Ezt követően pedig a kulturális funkció megteremtése (látványelemek, látogató központ, kisebb borászati bemutatópince), illetve a különböző szolgáltatók közötti tényleges együttműködés megvalósítása, a pincerendszer turisztikai célú feltárása és bemutatása, a városmarketinggel érintkező promóciós tevékenység továbbá a terület megközelíthetőségének javítása igényelheti a közszféra részvételét. A programba bekapcsolódó üzleti szolgáltatókra hárul a vendéglátási, borászati szolgáltatások, és bemutatásuk feltételeinek megteremtése. A magánbefektetések ösztönzésére a KSZT módosítása, vagy a borászati tevékenység besorolásának megváltoztatása is alkalmas eszköz lehet.

A fenti ambiciózus célok és mai helyzet között azonban jelentős ellentmondás van. Az akcióterületen a borászati funkciók korlátozottan, elsősorban a Nagytétényi út, a Sörház u. mentén, ill. a Borkő utcában (Katona pincészet) jelennek meg, vagy rendelkeznek távlatokkal. A terület többi része leromlott, egykori, ill. mai ipartelepek (korábbi baromfifeldolgozó, Hungária pezsgőgyár, Bakos Művek, egykori zsinórgyár) lakóövezetekkel keverten

találhatók, a spontán megjelenő vállalkozások (benzinkút, autókölcsönző, irodaház, raktárak stb.) tovább rontják a hasznosítási lehetőségeket. Éppen ezért a fejlesztés első lépése mindenképpen a már említett átfogó program kidolgozása, és az ezzel összhangban kialakított szabályozási feltételek érvényesítése lehet.

46. ábra. Önkormányzati ingatlanok az akcióterületen

A „borhegy-programot” mindenképpen össze kell hangolni az egykori Törley csarnokban és pincékben tervezett Borközpont szolgáltatásaival és a két elképzelést úgy kell pozícionálni, hogy ne versenytársat jelentsenek egymásnak, hanem mindkét elemet erősítő szinergikus hatások érvényesüljenek.

A terület megközelítésének javítása érdekében érdemes a Háros-szigeti kikötő fejlesztési terveit szinkronba hozni a „borhegy-program”-mal, hiszen a Vágóhid utca összeköti a két akcióterületet. Itt szükséges megvizsgálni a kerékpár-közlekedés lehetőségeinek megteremtését is.

Az akcióterületen a fejleszthető, illetve a leendő fejlesztésekkel összefüggésben értékesíthető önkormányzati ingatlanok körének kijelölése még nem történt meg. Az önkormányzat tulajdonában lévő forgalomképes ingatlanok között van több „beépítetlen földterület” (öt helyrajzi számon mintegy 5.500 m²), és mintegy 3.400 m² forgalomképes vegyes tulajdonú „egyéb építési telek”. A Nagytétényi úton pedig egy 3,5 hektáros, korlátozottan forgalomképes „egyéb építési telek” található. Ezek fejlesztetősége azonban kérdéses, a konkrét elképzelések fényében vizsgálandó.

5.3. A TERMÉSZETI KÖRNYEZET REKREÁCIÓS HASZNOSÍTÁSA

5.3.1. Hárosi öböl/sziget, Hunyadi laktanya rekreációs, illetve természetvédelmi szempontú hasznosítása

Az akcióterület határai: Háros utca – Ártér utca – Gyár utca – 224981/2 – 224966/2 – Duna folyam – 2322045/1 – Hárosi-öböl – Busa utca – 23216/2 – 23216/1 – 23216/3 hrsz. ingatlanok határa.

A fejlesztés célja a Duna-part rekreációs célú hasznosítása, s ezzel közvetve a turizmus, szabadidő-, és sportgazdaság fejlesztése, az akcióterületen található természetvédelmi terület

természeti értékeinek megőrzésével. A program részét képezi a megközelítést biztosító közlekedési infrastruktúra (kerékpár és vízi közlekedés) kiépítése, illetve a barnamezős területek (volt Hunyadi laktanya) rehabilitációja.

A fejlesztési koncepció véglegesítése során azonban több korlátozó körülményre is tekintettel kell lenni. Így

a területen található Háros- és Hunyadi-sziget természetvédelmi területe mindenképpen védőzónát igényel. Ez a sokban hasonló élővilággal, őserdei környezettel rendelkező jelenlegi műszaki bázis területének egy részén megoldható lenne. A sziget védett övezetének zárt jellege fenntartható oly módon, hogy a látogatóközpont, tanösvény a Hunyadi-szigeten, a védőövezetben, és a Hárosi öböl partján kap helyet.

Az öböl és parti sávjában – védőövezetként – sétánnyal, kerékpárút létesítése célszerű. A kerékpárút kiépítését össze kell hangolni a távlati célok között szereplő Euro-Velo kerékpárút Budapest-Érd közötti nyomvonalával. A közforgalmú vízi közlekedés feltételeinek kialakítása során pedig figyelmet kell fordítani a megfelelő „ráhordási kapacitás” megteremtésére is.

A Hunyadi laktanya önkormányzati területének hasznosítása során szintén a terület értékeinek megtartására, a parti sáv megőrzésére, rekultivációjára kell törekedni. A hasznosítási koncepció kidolgozásánál azonban figyelembe kell venni a Honvédelmi Minisztérium kezelésében maradó területekre vonatkozó elképzeléseket, továbbá azt, hogy az önkormányzat tulajdonába kerülő terület hasznosítását egyebek mellett honvédségi területre vezető vasútvonal és a bejegyzett szolgalmi út is korlátozza.

A rekreációs vízi tevékenység „élvezeti értékét” jelentősen befolyásolja a Duna vizének minősége, amely ma finoman szólva sem ideális a vízi sportolásra.

Az akcióterületi fejlesztések keretében a volt laktanya barnamezős rehabilitációja mellett sor kerülhet a szükséges természetvédelmi, árvízvédelmi munkálatok elvégzésére, a kikötőfejlesztés megvalósítására és ehhez kapcsolódva magánbefektetés keretében az akcióterület északi végében vendéglátó funkció telepítésére. Megoldásra vár a rekreációs célra hasznosítandó terület és a Gyármező összekapcsolása is.

Külön kérdés, hogy fejlesztési programban megoldható-e, és ha igen, milyen módon végezhető el a középkori Csút település régészeti feltárása, és a történeti örökség modern bemutatási követelményeinek megfelelő visszaépítése.

A fejlesztés első – meglehetősen költséges – üteme a jelenleg „honvédségi terület” besorolású, 2008 tavaszától önkormányzati tulajdonban lévő egykori Hunyadi laktanya területének rehabilitációja lehet, a regionális pályázati programok „barnamezős” beruházás keretében.

47. ábra. Önkormányzati ingatlanok az akcióterületen

Önkormányzati tulajdonú ingatlanok

Az önkormányzati tulajdonrész:

- Forgalmképes
- Forgalmképtelen törvény alapján
- Korl. forgalmképes és forgalmképes ingatlanrészeket tartalmaz
- Korlátozottan forgalmképes a helyi önkorm. döntése alapján
- Korlátozottan forgalmképes törvény alapján.
- 100% önkormányzati tulajdonú ingatlan

5.4. HELYI GAZDASÁGFEJLESZTÉS

5.4.1. Az Epres-kert hasznosítása

Az akcióterület határai: Honvéd utca – Pinyóke utca – Szentháromság utca – Koltói Anna utca – Angeli út – 239004 hrsz. telek határa.

A fejlesztés tárgya az akcióterületen elhelyezkedő, kármentesített, mintegy 7,5 ha (23401 hrsz.) önkormányzati terület, amely a jelenleg hatályos szabályozási tervben „lakó övezet”-ként szerepel. A terület infrastruktúrája a telekhatárig kiépített. Az alacsony fekvés miatt különös figyelmet kell azonban fordítani a csapadékvíz elvezetésére, és a talajvíz veszély felmérésére, a szennyvízcsatorna építésénél pedig feltehetően átemelő létesítésére is szükség lesz.

A terület megközelíthetősége nagyon jó, hiszen a határán húzódik az M0-M6 autópályák kereszteződése, és itt található a Nagytétény-Diósd vasútállomás is. A gépjárműforgalom lehetőségeinek értékelésénél azonban meg kell vizsgálni az Angeli úton fekvő vasúti átjáró forgalmi átbocsátóképességét. A fejlesztés tervezésekor el kell kerülni azt, hogy a terület megközelítése jelentős átmenő forgalmat okozzon Nagytétény központjában.

A terület jelenlegi állapota hosszú távon nem fenntartható, hasznosítására elvben több lehetőség is kínálkozik, különböző okok miatt azonban ezek egyike sem látszik ideálisnak. A terület fekvése lakásépítés céljára nem ideális (autópálya forgalom, temető közelsége), viszonylag alacsony beépíthetősége pedig a magántőke megtérülési kilátásait rontja. A játszótér, vagy közpark funkció kialakítása a várhatóan alacsony kihasználtság miatt nem célszerű.

A hasznosítás ugyanakkor jelentős bevételt hozhat az önkormányzat számára, amely Nagytétény közcélú fejlesztéséhez használható, összekapcsolja a területet a Duna parttól Tétény központján keresztül az autópályáig húzódó, a kiépült közlekedési hálózatra merőleges fejlesztési tengellyel (lásd Duna-part II. Tétény központ fejlesztését), a tercier szektor, a tudásközpontú tevékenység vonzása pedig bővíthetné a lakók munkalehetőségeit, javíthatná a kerület rész eltartóképességét.

48. ábra. Önkormányzati ingatlanok az akcióterületen

A gazdasági funkció telepítése azonban jelenleg a lakosság és a lokális civil szervezetek erős, és differenciálatlan ellenállásába ütközik. Ráadásul a gazdasági fejlesztés megvalósításának feltétele a szabályozási terv módosítása, amire előreláthatóan csak 2010 körül, az egységes KVSZ elkészítésével lesz lehetőség.

Éppen ezért egy gazdasági célú fejlesztés előkészítése során különös figyelmet kell fordítani a helyi lakosság tájékoztatására, illetve lehetőség szerinti bevonására, tekintettel arra, hogy az ingatlan hasznosítása kapcsán kerületi szinten jelentős gazdaságfejlesztési program is kidolgozható.

A terület telekosztás után, a beköltöző gazdasági vállalkozások számára történő értékesítésével alacsony környezetterheléssel járó, modern, szolgáltató jellegű gazdasági tevékenységek telepítésére nyílik alkalom. (Ilyenek lehetnek pl. az ún. „kreatív iparágak”, amelyek gyökere az egyéni kreativitásban, képzettségben és képességekben rejlik, és amelyek képesek a szellemi tulajdon létrehozásán és felhasználásán keresztül jólétet és munkahelyeket teremteni. A kreatív iparba tartozik az elektronikus és nyomtatott sajtó, a reklám- és hirdetési ipar, a film és videó, a szoftverkészítés és digitális játékfejlesztés, az építészet, a könyvkiadás, a zene, az előadóművészet, a képzőművészet, az iparművészet, a formatervezés és divattervezés, a művészeti és antik piac, valamint a kézművesség.)

A helyi gazdaságfejlesztési programban a kerületi lakosság összetételének (magas iskolázottság, jó anyagi helyzetben lévő emberek átlagosnál magasabb aránya) és a lakókörnyezet jellegéből adódó követelményeknek (csak alacsony környezeti terhelés engedhető meg) megfelelő vállalkozások betelepődését szabad ösztönözni. A képzett munkaerőre és a nagy értékű technológiára épülő gazdasági tevékenység, szolgáltatás telepítésének helyi kedvezményekkel történő támogatását a Duna-part II. területre vonatkozó fejlesztési tervvel összehangoltan célszerű végezni. Amennyiben ugyanis a Dunához közeli területen nagyméretű rekreációs, szolgáltatási, vagy akár lakó funkciók telepítése történik meg a tétényi településközpont megújításával együtt, akkor az Epres kerti területen kialakíthatók az ehhez kapcsolódó, nagy hozzáadott értéket termelő modern gazdaság feltételei.

Az önkormányzat szempontjainak megfelelő vállalkozások beköltözésének ösztönzésére elsősorban a kimért terület kedvezményes áron történő értékesítése lehet alkalmas eszköz.

A terület értékesítéséből az intézményi területekre vonatkozó, az infrastruktúra kiépítettségétől függően 25-50 eur/m² között változó telekárakat figyelembe véve 0,5-1 milliárd Ft bevétel származhat. Ez a forrás fedezi a területrendezés költségeit, fennmaradó része felhasználható Tétény központjának közcélú fejlesztéséhez.

5.5. AZ AKCIÓTERÜLETI FEJLESZTÉSEK ÜTEMEZÉSE

Az előzőekben leírt fejlesztési elképzelések megvalósításának ütemezéséhez a 2013-ig tartó időszakot három, nagyjából azonos hosszúságú időszakra célszerű bontani. A megvalósítás megkezdésére így a középtávú tervben sor kerülhet 2009 végéig, 2010-11 között, illetve 2012-13 között.

Az egyes programok között a fontossági sorrend kialakítása az alábbi szempontok mérlegelése alapján született meg:

- A fejlesztési cél helye a kerület célrendszerében.
- Az egyes projektek előkészítettsége.
- A fejlesztések forrásigénye és jövedelemtermelő-képessége.
- A különböző fejlesztési irányok egyensúlya.
- A kielégíthető lakossági igények jellege és erőssége.
- Az egyes fejlesztések tovaryűrűző társadalmi (egészségi állapot, elégedettség) és gazdasági (munkahely, helyi jövedelem, ingatlanérték) hatásai.

A fentiek alapján az első lépésben azokon a fejlesztési típusokon belül, ahol több elem található az alábbi fontossági sorrend alakul ki:

a) Településrész-központok megújítása:

- Nagytétény központjának rehabilitációja és a Duna part II. (Duna-Park) párhuzamos fejlesztése
- Budafok központjának megújítása
- a Campona környékén az új városközpont megerősítése

b) Turisztikai vonzerő fejlesztése

- Történelmi negyed rehabilitációja
- Budafoki „borhegy” fejlesztése

A különböző fejlesztési irányokban szereplő programok egymással történő közvetlen összevetése, illetve várható megkezdésük időpontjának a már korábban említett három időszakba történő besorolása után a kerület akcióterületi fejlesztéseinek időbeli ütemezése az alábbi képet mutatja:

13. táblázat. Az akcióterületi fejlesztések fontossági sorrendje és ütemezése az egyes programok megkezdésének várható időpontja szerint

<i>2009 végéig</i>	<i>2010-2011 között</i>	<i>2012-2013 között</i>
1. Tétény központ rehabilitációja, Duna-park	3. A Campona környékén az új városközpont megerősítése	6. Budafoki „borhegy” fejlesztése
2. Budafok központjának megújítása	4. A Történelmi negyed rehabilitációja	7. Hárosi-öböl, Hunyadi laktanya hasznosítása
	5. Epres-kert hasznosítása	

6. A stratégia megvalósíthatósága

6.1. AKCIÓTERÜLETI INGATLANGAZDÁLKODÁS

6.1.1. Az önkormányzati ingatlangazdálkodás keretei

A kerület ingatlangazdálkodási tevékenységét alapvetően a magasabb szintű jogszabályok valamint a képviselő-testület által alkotott helyi rendeletek alakítják.

Az Önkormányzat szervezeti és működési szabályzata valamint a vagyonrendelete alapján a lakáscélú helyiségek hasznosítására vonatkozó döntések értékhatártól függően az illetékes bizottság, a képviselő-testület, illetve a polgármester kompetenciájába tartoznak.

Az értékesítésre és a vásárlásra vonatkozó testületi döntések előkészítését, illetve az ingatlangazdálkodás különböző operatív feladatait a kerület tulajdonában lévő vagyonkezelő szervezet látja el. A vagyonkezelő a nem-lakáscélú helyiségek bérbeadásra vonatkozóan saját döntési kompetenciával is rendelkezik. (Részletesebben lásd a 6.4. alfejezetet!)

Az önálló vagyonkezelő szervezetnek köszönhetően a hivatal jórésztben mentesül az operatív feladatoktól, a képviselő-testület feladata pedig az egyedi döntések mellett, elsősorban a koncepció elfogadása, a tennivalók és az ehhez kapcsolódó források meghatározása.

6.1.2. Az önkormányzati ingatlanvagyon összetétele

Az önkormányzati kataszter feldolgozása alapján a 2008. április 10-i állapot szerint a forgalomképtelen, a korlátozottan forgalomképes, és a forgalomképes önkormányzati vagyon elemei az alábbiak:

14. táblázat. Forgalmképtelen ingatlanok

<i>Rendeltetés</i>	<i>db</i>	<i>Terület m²</i>
Terek, parkok, ebből:		
– közpark	12	217.363
– közkert	33	98.884
– játszótér	52	29.831
Közlekedési területek:		
kiépített	794	945.436.000
kiépítetlen	483	237.174.000
Összesen:	1.374	1.182.956.078

15. táblázat. Korlátozottan forgalomképes vagyon

<i>Rendeltetés</i>	<i>db</i>	<i>Terület m²</i>
Közoktatási intézmények	36	95.042
Kulturális intézmények	9	15.879
Szociális intézmények	8	33.446
Egészségügyi intézmények	6	11.615
Kereskedelmi, szolgáltató, igazgatási jellegű intézm.	47	27.570
Sportlétesítmények	9	145.246
Összesen	115	328.798

16. táblázat. Forgalomképes vagyon

<i>Rendeltetés</i>	<i>db</i>	<i>Alapterület m²</i>	<i>Átlagos terület m²</i>
Lakások	758	33.202	43,80
ebből			
– összkomfortos	186	9.441	50,76
– komfortos	365	17.022	46,64
– félkomfortos	85	2.961	34,84
– komfort nélküli	90	3.053	33,92
– szükséglakás	32	725	22,66
Nem lakáscélú helyiségek	524	73.493	140,25
Beépítetlen belterületi ingatlanok	232	837.812	3.611,26
Külterületi ingatlanok	90	441.318	
Összesen	1.604	1.385.825	

Az önkormányzati ingatlanvagyon 2001-ben készült egyszerűsített értékbecslésen alapuló kimutatása szerint a forgalomképes vagyon könyv szerint bruttó értéke 7.038 millió Ft, becsült értéke 9.893 millió Ft volt. A korlátozottan forgalomképes vagyonkörben ezek a számok rendre 8.092, illetve 16.221 millió Ft, a forgalomképtelen vagyon körében 34.955 illetve 35.003 millió Ft körül alakultak.

6.1.3. Akcióterületi ingatlanok és a tervezett fejlesztések*

BUDAFOK VÁROSKÖZPONT

Az akcióterületen az önkormányzat összesen ötven ingatlannal rendelkezik. Ebből 37 forgalomképes elem, vegyesen található közöttük lakóház, kereskedelmi, gazdasági jellegű ingatlan (üzlet, piac), valamint beépítetlen terület. A forgalomképes ingatlanok valamivel több, mint harmada vegyes tulajdonban van.

Az önkormányzat döntése, illetve a vonatkozó törvény alapján korlátozottan forgalomképes vagyonkörbe tizenegy ingatlan tartozik, közülük egy van vegyes tulajdonban. Ebbe a csoportban javarészt közintézmények (polgármesteri hivatal, iskolák, orvosi rendelő) szerepelnek, de ide tartozik három Kossuth Lajos utcai lakóingatlan is. Az ingatlan-nyilvántartás szerint két forgalomképtelen ingatlan található a budafoki városközpontban, ezek egyike egy játszótér, a másik pedig az Ártér utcában található beépítetlen terület.

Az akcióterületi fejlesztés egyik iránya az önkormányzati tulajdonban lévő, forgalomképes piac területének fejlesztését (a piac felújítása érinti a külön helyrajzi számon, de magántulajdonban lévő áruház területét), valamint a szomszédos, szintén forgalomképes, de vegyes, önkormányzati és magántulajdonban lévő, egykori Budafok mozi kereskedelmi funkcióval történő hasznosítását jelenti. Az ingatlanok esetében a szomszédos tulajdonossal, a tulajdonostárssal, illetve a külső befektetőkkel való megállapodástól függően ingatlanvásárlást követő saját fejlesztésre, közös befektetésre, de akár ingatlanértékesítésre is sor kerülhet.

A másik irány a Játék utcai két önkormányzati lakóingatlan, illetve az azok mellett található, jelenleg megvétel alatt álló három lakóingatlan (a vásárlás teljes becsült költsége 60-70 millió Ft) együttes kereskedelmi célú fejlesztése, illetve az ingatlanok területén a Pécsi utca irányába történő utcanyitás. A fejlesztés megvalósítása ebben az esetben is történhet saját erőből, külső befektető bevonásával, illetve az ingatlanok részleges értékesítésével. Az öt említett ingatlan együttes forgalmi értéke 100 millió Ft-ra becsülhető.

Az akcióterületi fejlesztés közlekedési, városképi jellegű elemeit a Kossuth Lajos utca–Savoyai Jenő tér–Donszky Árpád utca közötti szakaszán sétálóutca kialakítása, ehhez kapcsolódóan a Mária Terézia utca forgalmának rendezése, valamint a Pécsi utca, Donszky Árpád utcától a Leányka utcai felüljáróig történő megnyitása jelenti. (Ennek feltétele a tulajdoni és a használati jogok rendezése a Fővárosi Önkormányzattal.) Ide tartozik még a parkolási problémák P+R rendszerű megoldása. A beruházás önkormányzati tulajdonban lévő ingatlanokon történik, a fejlesztések lehetséges forrásai saját erő és pályázati források lehetnek.

* Az összegzés az önkormányzati vagyonkataszter kimutatásain alapul, a közlekedési területeket azonban a szövegrészek nem tartalmazzák.

A fejlesztés kapcsolódó elemei között szereplő szabadidő és sportcélú funkció megteremtése, valamint a közforgalmú dunai hajókikötő létesítése az önkormányzat saját tulajdonában lévő, Hajó és Ártér utcai forgalomképes beépítetlen területeit érintheti. Ezen értékes ingatlanok saját tulajdonban tartása fontos cél, ám a fejlesztések tartalmától és a beruházások megvalósításának végső formájától függően akár értékesíthetőek is. Ez esetben a bevétel más akcióterületi fejlesztések önerejét egészítheti ki.

A fejlesztésekhez szükséges forrásokat egészítheti ki az ún. Ipartestületi székház szomszédságában található – jelenleg tisztázatlan jogi helyzetű – önkormányzati ingatlan esetleges értékesítéséből származó bevétel is.

TÉTÉNY KÖZPONT ÉS A DUNA-PART II.

Az akcióterületen 32 önkormányzati ingatlan található, közülük 20 forgalomképes, 11 pedig korlátozottan forgalomképes, az ingatlanok majdnem fele lakóépület.

Az akcióterületi fejlesztés két egymással összekapcsolható irányt jelöl ki. Az egyik a volt hulladéklerakó rekultivációja után a terület komplex, a Duna part közelségét kihasználó hasznosítása, a másik a nagytétényi településközpont rehabilitációja.

Az előbbi a terület magánbefektetőnek történő értékesítésével megoldható, méghozzá oly módon, hogy a környék, de akár a kerület egészének arcukat, helyzetét befolyásoló beruházás megvalósítása mellett az önkormányzat jelentős, saját fejlesztéseire fordítható bevételt realizál.

A terület értékesítésére kiírt pályázat elbírálása 2008. áprilisában lezárult, a megállapodás előkészítése jelenleg zajlik, a beruházás előkészítése így 2008 őszén megkezdődhet.

A koncepció másik eleme – a nagytétényi központ rehabilitáció – a befolyó bevétel egy részéből származó önrészből és a Közép-Magyarországi Operatív Program „Budapesti kerületközpontok funkcióbővítő rehabilitációja” elnevezésű pályázatának 2009 évi forrásaiból megvalósítható. További ingatlan-értékesítés az akcióterületen reálisan nem tervezhető, a települési funkciók tartalmának meghatározásánál, és adott esetben az egyéb önkormányzati ingatlanok hasznosításánál is célszerű azonban figyelembe venni, hogy a Duna part II. fejlesztés az egész térséget dinamizáló, megújító, nem utolsó sorban az ingatlanok értékében is jelentős növekedést hozó program lehet.

CAMPONA ÜZLETKÖZPONT TÉRSÉGE

A területen mindössze két önkormányzati tulajdonban lévő ingatlan található. Az egyik a Nagytétényi út 27. alatt található benzinkút, mintegy fél hektáros, forgalomképes területe, a másik a Művelődési ház, Uszoda, Művészeti iskola együttese, mintegy két hektáron.

A terület fejlesztésének két iránya az oktatási-kulturális-sport komplexum bővítése, valamint a lehatárolt terület városképi megjelenésének javítása. Az előbbi funkció esetében ingatlanvásárlásra, ingatlancsereire lehet szükség, amelyhez az akcióterületen belül az egyetlen vagyontárgy a benzinkút telke lehet. A városkép, közterület megújítása önkormányzati területeket érint, a fejlesztések forrása azonban a mobilizálható ingatlan hiányában saját erő, illetve pályázati támogatások lehetnek.

TÖRTÉNELMI NEGYED

Az akcióterületen kilenc forgalomképes és 18 korlátozottan forgalomképes illetve két – törvény alapján – forgalomképtelen önkormányzati, illetve vegyes tulajdonban lévő ingatlan található. A forgalomképes ingatlanok lényegében vegyes tulajdonban lévő lakóépületek. A korlátozottan forgalomképes körben is lakóépületek dominálnak, bár ezekben az esetekben az önkormányzat legtöbbször kizárólagos tulajdonosként szerepel.

Az akcióterületi fejlesztés elsődlegesen a Leányka utcai ingatlan együttes hasznosítására, fejlesztésére irányul. A volt Törley pezsgőtöltő csarnok, az alatta található pince, valamint a területen lévő egyéb épületek mind kizárólagos önkormányzati tulajdonban vannak, az épületek azonban védelmet élveznek, forgalomképességük korlátozott. Ugyanez vonatkozik a komoly fejlesztési potenciállal rendelkező Plébánia utcai, volt Czuba-Durozier kastélyra is.

Mivel a fejlesztés célja a helyi hagyományokra épülő turisztikai vonzeró megeremtése, megerősítése, valamint a kapcsolódó turisztikai szolgáltatások (pl. szállás) létrehozása, mindkét esetben megfontolandó külső befektető bevonása, vagy az ingatlanok értékesítése, a fejlesztési koncepció megvalósítására vonatkozó megkötéssel. Ez esetben szükséges a forgalomképesség korlátozásainak feloldása, továbbá a jelenlegi használók megfelelő helyre történő átköltöztetése.

Mivel a funkcióra vonatkozó megkötések nyilvánvalóan jelentősen befolyásolják az elérhető vételárat, az ingatlanokból befolyó bevétel csak nagy bizonytalansággal becsülhető meg.

A kerület turisztikai vonzerejének erősítése érdekében átgondolandóak a Péter Pál és a Knoll József utcában található összesen nyolc, jelenleg korlátozottan forgalomképes, részben kizárólagos önkormányzati, részben vegyes tulajdonú lakóingatlanok – átfogó koncepció alapján történő – hasznosításának lehetőségei.

BUDAFOKI „BORHEGY”

Az akcióterületen összesen 37 önkormányzati ingatlan található. Ennek zöme forgalomképes ingatlan, melyek fele-fele részben saját, illetve vegyes tulajdonban lévő épületek, területek. Funkció tekintetében vegyesen található közöttük beépítetlen terület, lakóház, vagy –épület, „gombapince”, illetve egyéb rendeltetésű ingatlan.

A terület fejlesztése a borászatra, borkereskedelemre alapozott turisztikai vonzeró megeremtését célozza. Ennek megvalósítása azonban az ingatlanok oldaláról bizonytalan. Az önkormányzat tulajdonában nincs olyan vagyontárgy, amely turisztikai célra egyértelműen hasznosítható lenne. Erre inkább a kapcsolódó, ám jelenleg az akcióterület részét nem képező Duna parti területek esetében volna nagyobb lehetőség. (lásd a Hárosi-öböl akcióterületnél.)

Ráadásul az akcióterületre sajátos viszonyok jellemzőek. A Hűség utcai terület tulajdonosaival megkötött településrendezési szerződés a tulajdonosoknak biztosítja a terület beépítését, a szabályozási, területrendezési és közművesítési feladatok elvégzése ellenében. A tapasztalatok függvényében ez az eljárás más telkek esetében is a hasznosítás olyan követendő példája lehet, ami nemcsak az akcióterület potenciáljának kihasználását segítheti, de akár kiegészítő forrásokat biztosíthat a turisztikai jellegű fejlesztések megvalósításához.

HÁROSI ÖBÖL/FÉLSZIGET, HUNYADI LAKTANYA

A lehatárolt területen összesen öt forgalomképes, saját tulajdonban lévő önkormányzati ingatlan található. Három a Hárosi-(holt)-Duna öbölben, kettő északabbra, szintén a Duna partján a Háros-sziget felett. Jelenleg folyik a volt Hunyadi laktanya egy részének önkormányzati tulajdonba kerülése.

Az akcióterületi fejlesztés részben sport és rekreációs funkció megteremtését irányozza elő a volt laktanya területen, részben zöldfelületi rehabilitációval, részben pedig kiegészítő közlekedési (kikötő), illetve vendéglátó funkciók telepítésével számol.

A laktanya terület távlati hasznosításához több feltételt kell teljesíteni. Az átadás-átvételt követően meg kell történnie a lepusztult környezet és az épületek általános felmérésének, valamint a teljes közművizsgálatnak. Meg kell oldani a terület őrzését, feltehetően a jelenlegi használati funkció (raktározás) átmeneti fenntartásával. A terület övezeti besorolása „honvédelmi tevékenység” az átfogó szabályozási terv készítése során módosítandó. Ezzel együtt azonban tisztázni kell a Honvédelmi Minisztérium használatában maradó terület középtávú hasznosítási célját, illetve a közös fejlesztés lehetőségeit. A HM ingatlan jelenleg logisztikai funkciót tölt be, a területre vezető iparvágány, illetve a bejegyeztetett szolgálmi út szinte harapófogóba zárja az önkormányzati ingatlant. Ez nemcsak a tervezett akcióterületi fejlesztés megvalósítását, de magának a félszigetnek az elérhetőségét is korlátozza.

A kiegészítő funkciók telepítése elvben kevésbé problematikus, a kikötő létesítése, vagy a magánbefektető bevonásával kialakítandó, erősítendő vendéglátó funkciók nemcsak az akcióterület északi sarkában található terület hasznosítását oldanák meg, de megteremtenék a kapcsolatot a budafoki Borhegygel, javítva annak elérhetőségét, s ezáltal a turisztikai beruházások megtérülését.

Az akcióterületi fejlesztések forrásait – értékes és könnyen értékesíthető ingatlanok hiányában – saját erőből (pl. más kerületi ingatlan értékesítéséből), vagy pályázati forrásokból kell fedezni.

EPRES-KERT

A területen három forgalomképes és egy törvény alapján korlátozottan forgalomképes, egyébként kizárólag önkormányzati tulajdonban lévő ingatlan található. Közülük három beépítetlen terület.

A gazdasági jellegű fejlesztésre alkalmas, mintegy 7.5 hektár nagyságú Szentháromság utcai terület jelenleg intézményi övezeti besorolású. Lakótelkek létesítését az autópálya és a temető közelsége eleve kérdésessé teszi, a funkció végső pontosítása az átfogó szabályozási terv keretében történhet meg.

A területen az infrastruktúra a telekhatárig ki van építve, az alacsony fekvés miatt azonban a csapadékvíz és a szennyvíz elvezetésének technikai lehetőségeit külön is meg kell vizsgálni. A hasznosítás tervezésénél ezt a körülményt, mint esetleges többletköltségek forrását, figyelembe kell venni.

Ugyanígy előzetesen komoly mérlegelést igényel, hogy a területet körülvevő lakókörnyezet milyen, a lakosság számára elviselhető, intézményi funkció megvalósítását teszi lehetővé. A

szükséges korlátozásokat a szabályozási tervben célszerű érvényesíteni, a potenciális befektetői kör pedig ezt követően határozható meg.

A terület értékesítése azonban mindezzel együtt olyan – jelenleg 500-1000 millió Ft közötti összegre becsülhető – bevételt jelenthet, amely várhatóan meghaladja a terület rendezésével járó költségeket, és kiegészítő forrást biztosíthat más akcióterületek fejlesztéséhez.

6.2. A KERÜLTREHABILITÁCIÓT ELŐSEGÍTŐ NEM FEJLESZTÉSI TEVÉKENYSÉGEK

Az előbbiekben leírt közvetlen fejlesztési tevékenységhez a kerületben az alábbi kiegészítő, vagy háttér tevékenységek kapcsolódhatnak.

ADÓKEDVEZMÉNYEK

Mivel a helyi iparüzési adó a főváros kettős önkormányzati rendszerében a Fővárosi Önkormányzat által visszaosztott adó, így az adókedvezmények tekintetében a kerület mozgástere szűk. Az építmény- és a telekadó esetében ugyanakkor megfontolható, hogy milyen kedvezmények nyújthatók bizonyos (pl. vendéglátási, turisztikai tevékenységek, rekreációs szolgáltatások) vállalkozások esetében – különösen a borturisztikai fejlesztéssel érintett akcióterületeken. E vonatkozásban megfontolandó az ún. „pinthead” kedvezmény visszaállítása, vagy a befolyó adóból az adót fizető társaságok számára valamilyen önkormányzati szolgáltatás biztosítása.

A HELYI ÉPÍTÉSI SZABÁLYZAT MÓDOSÍTÁSA

A városfejlesztés területén a hivatalos módszertan „szabályozási alku”-nak nevezi azt az eljárást, amikor a potenciális befektető igénye és ezzel együtt közfeladat elvégzése, vagy közszolgáltatás feltételeinek megteremtése esetén sor kerül a helyi építési szabályzat és a szabályozási terv módosítására. Ezen módosítások szigorúan a fenntarthatóság és a településszerkezeti terv érdekeinek figyelembe vételével történnek.

KEDVEZMÉNYES TERÜLETBIZTOSÍTÁS

A befektetőkkel való tárgyalás során az önkormányzat számára rendelkezésre álló eszközök közé tartozik az is, hogy kedvezményesen területet biztosítson meghatározott, a kerület céljainak megfelelő betelepülő vállalkozások számára, amennyiben a befektető hosszú távú letelepedése biztosítottnak látszik. Az akcióterületek közül elvben ez több esetben is mérlegelhető (pl. Epres-kert, Hunyadi laktanya, Budafok belváros). Helyszínről-helyszínre szükséges azonban tisztázni, hogy a gyakorlatban milyen vállalkozások, illetve milyen fejlesztések és beruházások kapcsán nyújtható ilyen kedvezmény.

TELEPÜLÉS-MARKETING TERV KÉSZÍTÉSE

A kerület hosszútávú céljai között, és ennek megfelelően az akcióterületi fejlesztések között is hangsúlyos a borra épülő turisztikai, illetve a Duna adottságait kihasználó rekreációs szolgáltatások infrastruktúrájának megteremtése, és a szolgáltatási tartalom-fejlesztés támogatása.

A kerület lehetőségeinek átfogó megjelenítéséhez szükséges stratégiai városmarketing program kidolgozása jelenleg kezdeti szakaszában van. A kerület vonzerejét, „kínálatát” tartalmazó úgynevezett szolgáltatási csomag koncepciója kialakult, a részletei azonban még tisztázandóak, nem történt még meg a célcsoportok meghatározása, az ehhez kapcsolódó pozicionálás és a potenciális fogyasztók elérési eszközeinek meghatározása sem zárult le.

A vonzerő növelése érdekében mérlegelni kell, hogy a kerület tud-e kapcsolódni a turisztikai kínálat integrációját és egységes megjelenítését lehetővé tevő térségi együttműködési keretekhez, s ha igen, ezekben milyen szerepet játszhat, illetve ehhez milyen szervezeti feltételeket kell megteremtenie. Itt két lehetőség merül fel: az egyik az Etyek-Budai borvidék, a másik a Dunaparti települések, különösen a Budafok–Érd–Százhalombatta együttműködésére épülő Vallum Potentia Campona program.

A település-marketinghez kapcsolódó hagyományos eszközökre építő turizmusfejlesztés mellett – ami a helyi gazdaságra, azon belül is a munkahelyteremtésre gyakorolt kedvező hatása miatt fontos tevékenység – szükséges a kerület arculatát befolyásoló rekreációs gazdaság erősítése is.

A rendszeres kulturális események szervezése, a sport és más aktív szabadidős tevékenységek feltételeinek bővítése a kerület lakosságán messze túlmenően, a főváros távolabbi kerületeire és a térség településeire kiterjedő szolgáltatási kínálatot teremt. Ez a „tovagyűrűző” hatás (pl. helyi fogyasztás növekedése) mellett visszahat az arculati elemekre és megerősíti a kerület hosszútávú céljaiban is szereplő „borturisztikai” imázst.

Jóllehet a kerületre vonatkozó összefüggő marketing stratégia még nem létezik, a célok eléréséhez szükséges eszközök némelyike már régebb óta használatban van. A legmarkánsabb elemek a borhoz kötődnek. Budafok 1987-ben megkapta a Szőlő és a Bor Városa nemzetközi oklevelet, az Etyek-Budai borvidék Etyeki borvidéki körzetének települése. Az önkormányzat szervezi a 2007-ben 18. alkalommal megrendezett Budafoki Pezsgő és Borfesztivált, tagja a Magyar Szőlő és Borvárosok Egyesületének, valamint a Budafoki Borút Egyesületnek.

6.3. PARTNERSÉG

A kerületi önkormányzat arra törekszik, hogy a településfejlesztési tervezés helyi gyakorlatában meghonosítsa, kövesse a partnerség elméletben körülírt elveit. Az alábbiakban ennek megfelelően szerepelnek az integrált fejlesztési stratégia készítése során alkalmazott különböző partnerségi lépések és formák: a nyilvánosság biztosítása, és a helyi partneri kapcsolatok kiépítése, továbbá a településfejlesztés tervezési folyamán lefolytatott egyeztetések.

6.3.1. Nyilvánosság

A partnerség egyik kiemelt eleme a nyilvánosság biztosítása. A kerületi önkormányzatnak a lakosokkal folytatott rendszeres kommunikációjának két fő platformja létezik: az önkormányzati honlap, valamint a helyi hagyományos nyomtatott média.

A honlap létesítésének elsődleges oka az informatika követelményeihez való igazodás volt. A folyamatosan frissülő információkat tartalmazó, jól megszerkesztett, tetszetős, felhasználóbarát és minden téren informatív, nyitott, elektronikus felület a helyi lakosság fiatalabb, a modern kommunikációs eszközöket használó csoportjait is könnyen eléri. Az önkormányzati honlap karbantartása folyamatos, nemcsak naprakész információk és programok megtalálhatók rajta, hanem a hivatal működésével kapcsolatos, a tájékozódást elősegítő adatok is.

A honlap az önkormányzat szervezetének és tevékenységének lényegi elemeit ismerteti, így tartalmazza többek között a képviselő-testület és a szakbizottságok összetételét, a kisebbségi önkormányzatok listáját, a Polgármesteri Hivatal felépítését, (irodák megnevezése és tevékenysége) valamint természetesen a kerület legfontosabb adatait, és egyéb járulékos elemeket (testvérvárosok, díszpolgárok stb).

Külön helyen található a civil szervezetek sokrétű tematikus felosztása, minden egyes szervezet elérhetőségének és tevékenységének ismertetésével. A kapcsolódó honlapokon közvetlenül elérhetőek a legfontosabb kerületi kulturális intézmények (Klauzál Gábor Budafok-Tétényi Művelődési Központ, stb).

Külön szekcióban érhetőek el az önkormányzati tevékenységre vonatkozó kiemelt információk (pl. az aktuális kerületfejlesztési koncepció, Közlekedésbiztonsági koncepció, Idegenforgalmi koncepció letölthető formában), és az „üvegseb” fejezet, ahol az önkormányzat által kötött szerződések találhatóak. Továbbá a honlapon található egy különleges interaktív oldal, ahol a látogató felveheti a kapcsolatot a hivattal, s közleményt is írhat.

A nyilvánosság hagyományos eszköze a helyi írott sajtó. Az Internet gyors térhódítása ellenére a nyomtatott média megőrizte meghatározott szerepét a helyi piacon, sőt bizonyos csoportokban, korosztályokban a lapok olvasása a helyi tájékozódás kizárólagos formája. A legfontosabb szereplő az önkormányzat által kétheti gyakorisággal megjelentetett *Városházi Híradó*, amelyben ingyenesen helyezhetők el hirdetések is. A lap számai megfelelő ütemben követik egymást ahhoz, hogy időben hírt adhasson a helyi társadalom életének összes fontos eseményéről. Említendő még a tartalmilag hasonló, szintén ingyenes *Helyi Théma* is.

6.3.2. Partneri kapcsolatok

Az önkormányzat helyi partneri kapcsolatai közül négy területet kell kiemelni: a civil szervezetekkel, a vállalkozói szférával, a lakossággal valamint kerületi specialitásként a borászati szakmával való közvetlen kapcsolattartást.

A civil szervezetekkel való kapcsolattartásért az önkormányzat Kulturális, Sport- és Turisztikai Bizottsága felel. A civil szféra mindig is erős volt a XXII. kerületben, ezt mutatja a kerület különböző részeiben működő egyesületek, sportkörök, baráti társaságok nagy száma (összesen közel 90). Minden egyes kerületrészben található egy olyan „központi” épület, amely részben-egészben otthont ad az adott kerületrészi civil szervezeteknek (pl.: a Szelmán Ház a Nagytétényi Polgári Körnek, vagy a Budafok-Tétény Baráti Körök Egyesületének székháza a Tóth József utcában.)

Az önkormányzat lehetőségéhez mértén hozzájárul a civil szervezetek intézményeinek fenntartásához és programjainak biztosításához. A helyi civil szféra közvetlenül is részt vesz a kerületi önkormányzat munkájában, jelenleg két fő tagja a kerületi képviselő-testületnek.

A lakossági kapcsolattartást az előbbiekben már említett írott és elektronikus sajtó mellett elsősorban az önkormányzat segítségével megrendezésre kerülő alkalmi közösségi események, illetve a tematikus lakossági fórumok jelentik. A kerületi élet fontosabb eseményeihez, de különösen a jelentős fejlesztésekhez kapcsolódóan rendszeresen kerül sor tematikus lakossági fórumokra, ahol az előkészítés szakaszában a javaslatok, a lezáró szakaszban pedig az értékelés megfogalmazására a legszélesebb körben nyílik lehetőség.

6.3.3. Partnerség a településfejlesztési tervezésben

A településfejlesztési tervezés során az eredményes munka, illetve a kitűzött célok elérése érdekében elengedhetetlen a helyi lakosság, a vállalkozók, az önszerveződő kisebb közösségek, valamint a civil szervezetek bevonása.

A stratégiai tervezés legfontosabb előzménye a kerület 2001-ben elkészült városfejlesztési koncepciója, amely az azóta történt társadalmi-gazdasági változások következtében megérett a felújításra ill. újragondolásra. Az elmúlt években készült dokumentumok között említhető „A Magyar Borkultúra Központ létrehozása” című előzetes megvalósíthatósági tanulmány, amely a budafoki belváros rehabilitációját a Törley pezsgőgyár felújításával kapcsolja össze.

Ezek a szakmai tanulmányok beépültek az Integrált Városfejlesztési Stratégiába, így a korábbi felmérésekkel, koncepciókkal koherens, de az aktuális problémákat is tartalmazó anyag jött létre.

AZ IVS KÉSZÍTÉSÉHEZ KÖTŐDŐ PARTNERSEGI LÉPÉSEK

- Folyamatos szakpolitikai egyeztetések a stratégia készítés során a Polgármesteri Hivatal érintett irodavezetőivel és szakembereivel.
- Egyéni interjúk a kerületi önkormányzat vezetőivel (polgármester, alpolgármesterek, jegyző)
- A kerület önkormányzati képviselőivel a kerület-részek és akcióterületek fejlesztésére fókuszált öt alkalommal lefolytatott csoportos interjúk.
- A kerületi civil szervezetekkel 2008. április 22-23. között három különböző alkalommal a kerület, a kerület-részek valamint a közvetlen környezetet érintő problémákról és fejlesztési lehetőségekről való beszélgetés-sorozat.
- A kerületben található fontosabb gazdasági vállalkozások, társaságok vezetőivel folytatott egyeztetések az akcióterületek közösségi fejlesztéséhez kapcsolódó lehetőségekről.
- Személyes találkozók a civil szervezetek vezetőivel.
- A kerület sajtóságát adó borászokkal, feldolgozókkal való egyeztetés

- A tervezett fejlesztésekre vonatkozó lakossági egyeztetések:
 - Nagytétényben a Szelmann Házban, 2008. május 14-én
 - Rózsavölgyben a Rózsavölgyi Közösségi Házban, 2008. május 20-án
 - Budafokon a Budafok–Tétény Baráti Körök Egyesülete székházában 2008. május 22-én
 - Budatétényben a Baross Gábor-telepi Közösségi Házban 2008. június 3-án
- A kerület véleményformáló szereplőivel folytatandó informális beszélgetések.

A fókuszcsoporthoz és a személyes interjúk valamint a szakmapolitikai beszélgetések alkalmával felszínre kerültek a megoldást igénylő problémák, valamint a különböző fejlesztési lehetőségek. A különböző partnerségi lépések célja azonban nemcsak ez volt, hanem az is, hogy a lakosság csoportjai folyamatosan tájékozódhassanak az IVS készítésének menetéről, a potenciális magánbefektetők pedig képet alkothassanak a stratégiai fejlesztések tartalmáról.

A partnerségi események során a fejlesztésekről és a problémákról a kerületi lakosság 0,5 %-át kitevő, azaz kb. 250 fős minta nyilvánított véleményt egy tematikus kérdőív kitöltésével. A kérdőíves kutatás eredményei az IVS mellékletében szerepelnek.

6.3.4. Mentális térkép készítése

A kerületi Integrált Városfejlesztési Stratégia partnerségi részének elkészítése során az interjúzáson kívül egy sajátos eljárást, az ún. „mentális térképezést” is alkalmaztuk, annak érdekében, hogy az itt élők gondolatairól és véleményeiről még pontosabb és tisztább képet kapjunk. A mentális térképezés esetünkben egy kiegészítő tevékenység volt, ráadásul kísérleti jellegű is, mivel eddig településkutatás során igen kevésszer alkalmazták ezt az eljárást.

A helyi lakosságnak a környezetéről alkotott képét speciális interjútechnikával, illetve azt kiegészítő kérdőíves felméréssel ismerhetjük meg. A mentális térkép szerkesztés a kutatás bármely időszakában alkalmazható, mert könnyen gyűjthető információ (mindenki szívesen idegenvezető a saját háza táján) másrészt pedig mert az eredmények jól hasznosíthatók a kutatás különböző szakaszaiban.

A mentális térképek összegyűjtése fontos lehet a településfejlesztői alkalmazott kutatások kérdéseinek megválaszolására. Az egyes városrészek reprezentációihoz, a mentális terekhez az emberek asszociációkat is társítanak; ezeknek egy része teljesen személyes jellegű (például: ott lakik a sógorom), más részét a legtöbb lakos osztja (például: a Rózsadombon gazdag emberek laknak). A közös vélekedések alapján a városnegyedekhez sajátos karakterjegyek társulhatnak. Akár megalapozottak ezek a vélekedések, akár nem; meghatározhatják egy városrész vagy egy település sorsát.

A mentális térképezés jellegzetesen interdiszciplináris terület, amely elsősorban a pszichológia, az antropológia, a földrajz és a térképészet különböző tudományterületeiből nőtt

ki. Bár a gondolat immár negyven-ötven éves (más megközelítések szerint régebbi) múltra nyúlik vissza, egyelőre nem dőlt el, hogy egy új interdiszciplináris tudományterületről, esetleg egy új paradigmáról, vagy csak néhány új technikáról kell-e beszélnünk. Maga a „mentális” vagy „kognitív térkép” kifejezés különböző diszciplínákban eltérő dolgokra használatos fogalom. A félreértési helyzetek számát gyarapítja a sok ehhez hasonló, de eltérő jelentésű fogalom, mint az értéktérkép (value map), koncepciótérkép (concept map), szemantikus térkép (semantic map) stb. előfordul.

A XXII. kerületben a mentális térképezés a civil szervezetekkel való összejöveteleken valamint a lakossági fórumokon zajlott le, ahol megfelelő mennyiségű kész, megrajzolt térkép gyűlt össze. A szükséges adatok összegzése június végére lezárult, ezt követte a térképek feldolgozása, amely a Mental Map Editor szoftver segítségével történt.

A mentális térképezés részletei és az eredmények az IVS mellékletében szerepelnek.

6.4. AZ INTEGRÁLT STRATÉGIA ÉS A TERVEZETT FEJLESZTÉSEK MEGVALÓSÍTHATÓSÁGÁNAK SZERVEZETI KERETEI

JELLENLEGI HELYZET

Budafok-Tétény Önkormányzata 1993-ban alapította a XXII. Kerületi Vagyonkezelő és Szolgáltató Kft-t, amely 1997-ben részvénytársasággá, majd 2006-ben zártkörű részvénytársasággá alakult, VAX XXII. Budafok-Tétény Vagyonkezelő és Szolgáltató Zrt néven. A 2008. elején megkezdődött átalakítás során az önkormányzat vezetésének döntése alapján a társaság újra korlátozott felelősségű társasággá alakult.

A társaság alapításának célja az volt, hogy az önkormányzati ingatlanokhoz kapcsolódó nyilvántartási, jogi, műszaki-üzemeltetési és értékesítési feladatok ellátása önálló szervezeti keretben történjen. Az ingatlan-hasznosítási, -kezelési ISO minősítéssel rendelkező társaság 2007-ben mintegy 50 munkavállalót foglalkoztatott, évi működési költségvetése 800 millió Ft, vesztesége 9 millió Ft körül alakult. A társaság alaptőkéje ekkor 50 millió Ft volt, az öttagú igazgatóság, és a héttagú felügyelő bizottság tagjait a képviselő-testület delegálta.

Az elmúlt években a szervezet feladatai folyamatosan bővültek, ennek megfelelően mára kialakult saját műszaki szakembergárdája és széles professzionális szolgáltatói kapcsolatrendszere, alvállalkozói hálózata. A VAX XXII. végezte az önkormányzat kisebb beruházási feladatainak ellátása mellett a Promontor Udvar Üzletház (1,5 Mrd Ft beruházási érték), valamint a Klauzál Gábor Művelődési Központ (Művészeti Iskola, Művelődési ház, Tanuszoda – 2,2 Mrd Ft beruházási érték) építésének teljes körű lebonyolítását, a finanszírozási feladatok elvégzését is beleértve.

A társaság az ingatlanfejlesztési projektmenedzsment mellett komoly ingatlan-fenntartási referenciákkal is rendelkezik, hiszen jelenleg is üzemelteti a Promontor Udvar Üzletházat, a Tanuszodát, az önkormányzati üdülőket és a budafoki piacot.

A társaság átszervezése 2008-ban kezdődött meg, aminek következtében eddigi feladatai jelentősen bővültek. Az év elején átvette a kerületi parkfenntartást, tavasszal került ide az önkormányzat balatonakali üdülőjének üzemeltetése, majd ezt követően az önkormányzati

intézmények üzemeltetése. A tevékenységi kör bővülése jelentős létszámnövekedéssel járt, hiszen az üzemeltetési feladatokat ellátó kiszolgáló személyzet (fűtők, gondnokok, ebédosztók, kertészek, karbantartók stb.), összesen mintegy 200 fő is a VAX-hoz került.

A társaság 2007-es tevékenységi köre az alábbiakból állt:

- önkormányzati lakás-, telek-, és helyiséggazdálkodás (bérbeadás, lakbér megállapítás, pályázatok lebonyolítása és döntés-előkészítése, bérlőcserék lebonyolítása, ki-, és bejelentkezések jóváhagyása, hátralékok, peres ügyek, végrehajtások, lebonyolítása, értékesítés)
- házgondnokság (lakások, helyiségek, orvosi rendelők üzemeltetése, karbantartása, műszaki problémák kezelése, tulajdonosi hozzájárulások kiadása, közüzemi díjfizetés bonyolítása, társasházi közös képviselő)
- építés, karbantartás (karbantartás, hibaelhárítás, felújítás, költségvetések és árajánlatok készítése, alvállalkozói árajánlatok kérése, szerződések megkötése, műszaki ellenőrzés)
- vállalkozás, vagyongazdálkodás (kerületi teljes ingatlan-nyilvántartás, vagyonkataszter, értékesítési feladatok, önkormányzati ingatlanok műszaki és jogi rendezése, értékbecslés, szerződések készítése, önkormányzati beruházások lebonyolítása)
- üzemeltetés (önkormányzati létesítmények teljes körű üzemeltetése, szerződéskötés, elszámolás, közüzemi díjfizetés bonyolítása, üzemeltetés külső megbízás alapján, parkfenntartás)
- gazdasági tevékenység (könyvelés, munkaügy, bérszámfejtés, számlázás, utalás, elszámolások és beszámolók készítése, bevallások, pénztárkezelés)

A fenti tevékenység kiegészül a tulajdonos önkormányzat részére teljesítendő költségvetési és beszámolási adatszolgáltatás, testületi döntés-előkészítés általános feladataival.

A társaság ingatlanvagyonja minimális, gazdálkodása kiegyensúlyozott. Tevékenységét nem bejegyzett vagyongazdálkodóként végzi, hanem részben az önkormányzati vagyonrendelet, illetve ahhoz kapcsolódó törvényi háttér, részben pedig a képviselő-testület egyedi döntéseire kapcsolódó speciális megbízási szerződések alapján. Vásárlási tranzakciókat az illetékes képviselő-testületi bizottság döntése alapján bonyolít, értékesítésre saját hatáskörben is tesz javaslatot.

A VÁROSFEJLESZTÉSI TEVÉKENYSÉG KERETEI

A fenti rövid leírásból látható, hogy a kerületi vagyongazdálkodó szervezet tevékenységében zömmel már most jelen vannak azok az elemek, amelyekkel általában az önálló városfejlesztési menedzsment szervezet létrehozását szokták indokolni. Így

- megvalósul az önkormányzati és a piaci tudás szinergiája
- a településfejlesztési programot piaci szemléletű menedzsment irányítja.

- a fejlesztési projekteket kellő szakértelemmel rendelkező projektmenedzsment szervezet bonyolítja
- pontos és naprakész az önkormányzati vagyon és jövedelem nyilvántartása

Ugyanígy fel sem merülnek olyan, az önálló szervezet létrehozásával kapcsolatos kérdések, mint a részletes feladatok, az alaptőke nagyságának meghatározása. A tulajdonosi és az irányítási kompetenciák, a különböző értékű kötelezettségvállalásokhoz kapcsolódó döntési jogkörök is kialakultak.

Tekintettel arra, hogy az akcióterületi fejlesztések körében, de azon kívül sincs olyan önkormányzati ingatlanvagyon, amely a vagyonkezelő tulajdonába kerülhetne, és amelyek hosszútávú és folyamatos közös fejlesztése megvalósítható lenne, a vagyonkezelőbe külső tulajdonosok belépése rövidtávon nem indokolt. Középtávon, a jelenlegi szervezeti átalakítás tapasztalatainak levonása után mérlegelhető annak lehetősége, hogy a társaságból tiszta profillal, érdemes-e önálló, vegyes tulajdonú gazdasági társaságot leválasztani.

A magánforrások közvetlen bevonásának, továbbá ehhez kapcsolódóan a kedvező konstrukciójú kockázati tőke és banki termékek felhasználásának, valamint az Európai Unió városfejlesztési „JESSICA” programja elérhetőségének lehetőségét egyedileg, a konkrét fejlesztések előkészítése során kell és lehet megvizsgálni.

AKTÍV VÁROSFEJLESZTÉSI MENEDZSMENT

A vagyonkezelő társaság léte ugyanakkor nem jelenti azt, hogy a városfejlesztési tevékenység összes szervezeti és működési kérdése automatikusan megoldott lenne. A kerületfejlesztési stratégiában bemutatott akcióterületek, és a hozzájuk tartozó településfejlesztési elképzelések a következő 7-8 év távlatában alapvetően meghatározzák az önkormányzati fejlesztések jellegét.

A kerület hosszú távú céljainak eléréséhez ezen ingatlanfejlesztések tudatos, a jelen stratégiában meghatározott, később pedig időről időre felülvizsgált, és aktualizált programot követő megvalósítására van szükség. Ez részben a kerület hosszú távú vagyongazdálkodási koncepciójának megvalósítását is jelenti. Ehhez pedig hatékony operatív szervezetre van szükség, ráadásul olyanra, amely a kerület érdekeinek megfelelő gazdaságélénkítés folyamatába is képes fontos szerepet betölteni.

A középtávú fejlesztési projektek üzleti értékelésével, a megvalósításukhoz szükséges feltételek feltárásával, az erőforrásigény tervezésével a vagyonkezelő társaság jelenlegi leterheltsége és napi ügymenetének keretei között nem lehet eredményesen foglalkozni.

Mivel azonban a VAX ellátja az összes olyan feladatot, amelyet a városfejlesztési társaságnak az egyes projektek esetében – a Városfejlesztés Kézikönyv ajánlásai szerint – el kell látnia, a társaságnál felhalmozott szakmai tapasztalatok és kapcsolatrendszer hasznosítása optimális módon úgy történhet meg, ha az akcióterületi fejlesztések lebonyolítására a vagyonkezelőn belül önálló, kis létszámú szervezeti egység jön létre. Ennek lesz feladata – az akcióterületi ingatlanfejlesztésekkel kapcsolatban – az alábbi, egyébként a normális ügymenetben is megjelenő tevékenységek elvégzése (A szervezet megfelelő vezetői hatásköreivel összhangban.):

- a megvételre kijelölt ingatlanok megvásárlása (üzleti tárgyalások lebonyolítása, szerződések előkészítése és megkötése),
- a terület-előkészítési munkák irányítása (bontások, közműépítési munkák elvégzése, ingatlanrendezéssel kapcsolatos feladatok ellátása az építési telkek kialakítása érdekében),
- a közterületek rendezési munkáinak irányítása (tervek elkészítése, kivitelezési munkák pályáztatása, megrendelése, a munkálatok folyamatos ellenőrzése, az elkészült munkák átvétele),
- a beruházói feladatok ellátása (tervezetés, kivitelezési munkák pályáztatása, megrendelése, a munkálatok folyamatos ellenőrzése, az elkészült munkák átvétele),
- a magánvállalkozások építési tevékenységének koordinálása (javasolt funkciók, beépítési formák megvalósulásának elősegítése),
- az akció mindenkorai pénzügyi egyensúlyának biztosítása (a szükséges pénzforrások megszerzése, pályázatok előkészítése, esetleges bankhitelek felvétele).

A stratégiai fejlesztéseket irányító szervezeti egység létrehozásának feltételei a vagyongazdálkodó társaságnál lényegében adottak. A működés megkezdéséhez szükséges költségek tulajdonosi döntéssel biztosíthatóak, a későbbiekben pedig ennek a tevékenységnek önfenntartóvá kell válnia. Ekkor a projektmenedzsment díjak bevétele eltartja az egységet.

A személyi állomány részben belső, részben külső munkaerővel feltölthető. A takarékos elvnek betartásával kezdetben két munkatárs, egy településfejlesztési tapasztalatokkal is rendelkező műszaki, és egy pénzügyi-közgazdasági szakismeretekkel rendelkező szakember elvégezheti a projekt-előkészítési munkáját. A belső iroda létrehozásának szervezeti, pénzügyi személyi feltételei 2008 végéig megteremthetők.

6.5. TELEPÜLÉSKÖZI KOORDINÁCIÓ

6.5.1. Kistérségi kapcsolatok

A kerület a Budapesti kistérség tagja. A speciális kistérségi besorolás miatt a Főváros és a kerület kapcsolatát itt külön nem kell bemutatnunk, mert a városhálózatban betöltött szerepénél kitértünk rá.

Az Érdi kistérséggel a jövőben kialakítandó együttműködési kapcsolatok bemutatása mellett itt célszerű kifejteni a Budafok–Tétény–Érd–Százhalombatta együttműködésére alapozott, az említett települések Duna-menti területeinek fejlesztését célzó Vallum Potentiae Campona Program jövőjére vonatkozó elképzeléseket, a tervezési szinten megvalósuló közös szakmai munkára vonatkozó terveket is.

6.5.2. Település- és kerületközi koordináció

A kerület legszorosabb kapcsolatban a Fővárosi Önkormányzattal van, hiszen a kétszintű önkormányzati rendszerben működnek együtt a fővárosi szintű bizottságok és közgyűlés keretei között. Az együttműködés nemcsak a közigazgatás, hanem a közfeladatok ellátása, a fejlesztési és beruházási politika területére is kiterjed.

A kerület, illetve a szomszédos települések (Törökbálint, Diósd, Érd), valamint az egyetlen szárazföldön határos fővárosi kerület (XI. kerület) által tervezett fejlesztésekre vonatkozó egyeztetések a szokásos koordinációs mechanizmusok, illetve hivatalos kapcsolatok mentén zajlanak.

6.5.3. Kiemelt állami és fővárosi fejlesztések kapcsán megvalósuló együttműködés

A kerületet érintő fontosabb, nem egy esetben országos jelentőségű állami infrastruktúra-fejlesztések a közelmúltban lezárultak, és befejeződött a Metallochemia központi környezeti kárelhárítási programja is.

A jelenleg is folyó állami beruházások közül kiemelkedik az M6-os és M0-ás út csomópontjának építése, amely új arculatot ad a kerület peremének.

A közeljövőben tervezett hasonló jellegű programok, beleértve a kiemelt projektek (pl. budai fonódó villamoshálózat), illetve esetlegesen a fővárosi Magprogram, az ún. Podmaniczky program kerületet is érintő elemeinek tervezésében, előkészítésében folytatott egyeztetések, szakmai munkálatok részleteit szükséges itt megjeleníteni.

6.5.4. Határon átnyúló együttműködés

A kerület határon átnyúló, testvér-települési kapcsolatrendszerében egyetlen kárpát-medencei település Barót (Románia) városa található. További testvérvárosok: Bécs, Bonn, Varsó, Várna és a svédországi Kristianstad.

Az Európai Unió Területi Együttműködési Programjainak keretében várhatóan 2008. nyarán indul meg és 2013-ig tart a magyar-szlovák keretprogram, amely a két ország egymással határos közigazgatási területeire, így a Közép-Magyarországi-Régió területére is kiterjed. Mivel a régió viszonylagos fejlettsége miatt már a közeljövőben sem lesz kedvezményezettje a magyarországi strukturális és a kohéziós alapoknak, hosszabb távon egyedül a területi együttműködés ad lehetőséget az Unióból érkező fejlesztési források igénybevételére.

Tekintettel arra, hogy a pályázati tevékenységhez a határ másik oldalán lévő partner is szükséges, a viszonylagos fizikai közelségre, illetve a közös fejlesztési elképzelésekre (pl.: gazdaság, turisztika, kultúra) alapuló partneri kapcsolat kialakítása célszerű lehet.

Ez a kapcsolat a lazább, projektszintű, eseti együttműködéstől a testvérvárosi kapcsolaton át a közös nemzetközi jogi személy létrehozásáig terjedhet. Az önkormányzat döntésétől függően

együttes pályázatokra is alkalmas szlovákiai testvér-települési kapcsolat előkészítését célszerű megkezdni.

6.6. AZ IVS MEGVALÓSÍTÁSÁNAK MONITORINGJA

Az Integrált Városfejlesztési Stratégia a kerület részletes helyzetelemzésére támaszkodva, és a település hosszú távú céljaihoz kapcsolódva meghatározza a következő 5-7 évben a kerületben megvalósítandó városfejlesztés programját, a célok eléréséhez szükséges nagyobb feladatcsoportokat. Mint minden stratégia, ez is csak akkor lesz működőképes és végrehajtható, ha a kerület kellő figyelmet és energiát fordít a megvalósítására, és annak követésére is.

A Stratégia megvalósításának monitorozását két szinten célszerű elvégezni. Mind a városfejlesztő szervezeti egységet befogadó kerületi vagyongazdálkodó társaság, mind a Polgármesteri Hivatal számára kiemelten fontos a végrehajtás és az ahhoz kapcsolódó szervező, ellenőrző feladatok ellátása.

6.6.1. A városfejlesztő egység szerepe

Az Integrált Városfejlesztési Stratégia végrehajtása elsősorban a városfejlesztő szervezeti egység feladata. Ennek megfelelően nemcsak a végrehajtó, hanem a monitoring oldalról is ennek az egységnek lesz a legfontosabb szerepe. Ugyanakkor a belső monitoring tevékenységnek a sajátos felállás miatt a vagyongazdálkodó társaság adja meg a szervezeti keretét.

Az önkormányzat felé az IVS monitorozásáért a vagyongazdálkodó társaság vezetője a felelős. A szakmai feladatokat viszont a városfejlesztési egység vezetője látja el. Az ő feladata az alábbiakra terjed ki:

- Az IVS és egyes fejezeteinek végrehajtásának monitorozása
- Negyedévenkénti értékelés készítése az IVS végrehajtásáról az önkormányzat részére
- Éves értékelés elkészítése az IVS végrehajtásáról
- Éves cselekvési terv készítése az előző évek megvalósítási értékelései alapján
- Részvétel a kijelölt akcióterületek projektelemeinek előkészítésében
- Projektmenedzsment szervezet tagjaként részvétel a támogatásból megvalósuló fejlesztések végrehajtásában és monitorozásában

A fenti feladatok ellátásával az IVS monitorozása megvalósul. A monitorozásért felelős szakember számára kulcskérdés, hogy a megvalósítás minden részét átlássa és a Stratégia, valamint az önkormányzat elképzelései alapján évente meghatározza az IVS megvalósításához kapcsolódó évenkénti cselekvési tervet. Ezt viszont a vagyongazdálkodó társaság vezetője teszi le javaslatként a képviselő-testület elé, minden év március 31-ig. A

képviselő-testület kötelezően megvitatja és megtárgyalja a javaslatot, és a szükséges módosítások után határozat formájában elfogadja azt.

6.6.2. A Polgármesteri Hivatal szerepe

A képviselő-testület által elfogadott Integrált Városfejlesztési Stratégia végrehajtásáért és a benne foglalt célok, akcióterületi tervek megvalósításáért végső soron az első számú politikai vezető, a kerület polgármestere a felelős. Neki kell a végrehajtáshoz szükséges szakmai és pénzügyi kereteket biztosítani.

A fejlesztések végrehajtásának a testület, a bizottságok, a polgármester, valamint a hivatal a legfontosabb letéteményesei. A különböző szervezetek együttműködése a fejlesztési projektek és a nem fejlesztési célú elképzelések megvalósítása során kiemelt jelentőségű.

6.6.3. A képviselő-testület szerepe

A képviselő-testület minden év március 31-ig megkapja és megvitatja az IVS végrehajtásáról szóló monitorig jelentést. A jelentés az elmúlt év teljesítményét, valamint a tárgyévi terveket tartalmazza. A testület a vagyonkezelő szervezet, vagy a városfejlesztési szervezeti egység vezetőjének beszámolója után határozatban fogadja el a jelentést.

Tekintettel arra, hogy a monitoring jelentés az elmúlt évek teljesítménye mellett tartalmazza a következő év terveit is, a képviselő-testületnek, illetve a testület vezetőjének ekkor nyílik formális alkalma arra is, hogy értékelje magát az Integrált Városfejlesztési Stratégiát is. A testület ekkor határozhat arról, hogy a külső körülmények változásait, belső akadályokat, új lehetőségeket és fejlődési elemeket figyelembe véve módosítja-e az IVS célrendszerét, a célok és a fejlesztési tervek hangsúlyait, a megvalósítás időbeli ütemezését, vagy akár az egyes fejlesztések tartalmát.

Az említett szereplők együttes tevékenységének eredményeként az Integrált Városfejlesztési Stratégia végrehajtása olyan többszintű ellenőrzésen megy keresztül, amely minden az értékelésben fontos szempontot tartalmaz. Ezzel az eljárással ráadásul az IVS megvalósításának értékelése összekapcsolható az IVS tartalmának folyamatos felülvizsgálatával, s így a monitoring nemcsak az utólagos értékelés kerete, hanem a célkövetés rugalmas módosításának lehetséges eszköze.