

NEMZETI FEJLESZTÉSI ÉS GAZDASÁGI MINISZTERIUM

**TERÜLETFEJLESZTÉSÉRT ÉS ÉPÍTÉSÜGYÉRT FELELŐS
SZAKÁLLAMTITKÁRSÁG**

Városfejlesztési Kézikönyv

Második, javított kiadás

2009. január 28.

Tartalomjegyzék

1.	Bevezetés.....	4
2.	Városfejlesztés	6
2.1.	Városfejlesztés európai szabályozási háttere, stratégiai dokumentumai.....	6
3.	Városfejlesztési támogatások	9
3.1.	Korábbi városfejlesztési támogatások tapasztalatai	9
3.1.1.	Regionális Operatív Program 2004-06.....	9
3.2.	A városfejlesztési beavatkozások típusai az Új Magyarország Fejlesztési Tervben. 10	
3.2.1.	Integrált városfejlesztési stratégia az Új Magyarország Fejlesztési Tervben ..	10
3.2.2.	Funkcióbővítő városrehabilitáció	12
3.2.3.	Kisléptékű („pontoszerű”) városrehabilitációs projektek	14
3.2.4.	Szociális rehabilitáció	14
4.	Integrált Városfejlesztési Stratégia (IVS)	29
4.1.	Az IVS szemléletmódja, értelme.....	29
4.2.	Az IVS tartalmi elemei.....	31
4.2.1.	A város szerepe a településhálózatban.....	31
4.2.2.	Városi szintű helyzetértékelés.....	32
4.2.3.	Városrészek elemzése	35
4.2.4.	Szegregált, vagy szegregációval veszélyeztetett területek helyzetértékelése (területi alapú és ágazati alapú helyzetértékelés).....	36
4.2.5.	Stratégia.....	40
4.3.	A megvalósítás eszközei	48
4.3.1.	A célok elérését szolgáló nem beruházási jellegű önkormányzati tevékenységek	48
4.3.2.	Az integrált stratégia megvalósításával kapcsolatos szervezeti elvárások.....	48
4.3.3.	Településközi koordináció mechanizmusai	50
4.3.4.	Ingatlangazdálkodási koncepció elkészítése	50
4.4.	Partnerség,	51
4.5.	Az IVS eredményeinek nyomon követése („monitoring”) és az IVS rendszeres felülvizsgálata, aktualizálása	53
4.6.	Az IVS követelményrendszerének differenciálása a városok mérete alapján.....	54
4.7.	Az IVS Budapest-specifikus követelményrendszere	54
4.8.	Az IVS értékelése.....	56
5.	Akcióterületi terv.....	59
5.1.	Az akcióterületi terv készítése, elfogadása és aktualizálása.....	59
5.2.	Az akcióterületi terv felépítése.....	72
6.	A városfejlesztő társaság	97
6.1.	A városfejlesztő társaságok szervezeti eszközként történő használatának indoklása.....	97
6.2.	A városfejlesztő társaság létrehozása	104
6.3.	A városfejlesztő társaság szervezeti felépítésének általános jellemzői.....	110
6.4.	A városfejlesztő társaság működése.....	114
6.5.	Kapcsolódás a regionális operatív programok városrehabilitációs támogatási rendszeréhez	116

7.	Anti-szegregációs terv	117
7.1.	A szegregáció fogalmának értelmezése és az anti-szegregációs terv műfaja	117
7.2.	Az anti-szegregációs terv szerkezete.....	118
7.3.	Az anti-szegregációs terv tartalmi követelményei	118
7.3.1.	Helyzetelemzés.....	118
7.4.	Anti-szegregációs program (Beavatkozások).....	126
7.4.1.	A szegregátumokban megvalósítandó programok eszköztársa	127
7.4.2.	Monitoring.....	133
7.4.3.	Szakértői segítségnyújtás	134
8.	A fenntartható fejlődés programja.....	141
	Melléklet „A városfejlesztő társaság” című fejezethez.....	145

1. Bevezetés

E kézikönyv a Területfejlesztési és Építésügyi Szakállamtitkárság 2007. októberében kiadott városrehabilitációs kiadványának (Városrehabilitáció 2007-2013-ban - Kézikönyv a városok számára) módosított változata.

Az előző változat sikeresen vizsgázott a gyakorlatban, ezért a módosítások nem érintik sem a kézikönyvben foglalt várospolitikai eszközök célját, sem azok alapvető tartalmi elemeit. Nem változtattuk meg a városrehabilitáció javasolt, integrált városfejlesztési stratégiára és akcióterületi tervekre alapozott módszertanának lényegét. Figyelembe veszi viszont mindazon tapasztalatok összességét, amelyek a kézikönyv alkalmazásának elmúlt egy évében felhalmozódtak, elsősorban a stratégiák és akcióterületi tervek készítését felvállaló városok vezetőiben és városfejlesztési szakembereinek körében. A felülvizsgált változat épít azokra a véleményekre, észrevételekre is, melyek a tervezési munkába, a pályázatok értékelésébe és bírálatába bevont szakemberek részéről fogalmazódtak meg.

A kézikönyv készítői ezen a helyen köszönik meg mindazok értékes munkáját, akik a felülvizsgálat folyamatában részt vettek és véleményükkel segítették a módosított, várhatóan jobban használható, egyértelműbb és az elmúlt időszak lényeges tanulságait felhasználó kiadás elkészítését.

A kézikönyv tartalma az elkövetkező egy évben nem változik, de a későbbiekben, ahogy újabb és újabb, a városrehabilitációt érintő tapasztalat és tudás halmozódik fel a szakma gyakorlóinak és irányítóinak köreiben, ezeket be kívánjuk majd építeni a kézikönyv szövegébe. Jelentős tartalmi változásokat hozhat a későbbiekben pl. az Országos Településhálózat-fejlesztési Konceptió elkészülése, a városrehabilitációs pályázatok eredményeinek további értékelése vagy az Európai Unió várospolitikai célkitűzéseinek és eszközszerének változása. Érintheti a kézikönyv tartalmát – különösen annak az Integrált Városfejlesztési Stratégiára vonatkozó részeit – az IVS hosszú távú tervezési alapjait képező, a településfejlesztési koncepciók tartalmi követelményeinek előkészületben levő szabályozása.

A kézikönyv fő célja változatlanul az, hogy a városfejlesztéssel foglalkozó szakemberek, érintettek és döntéshozók számára útmutatást adjon a városrehabilitációs tevékenységek ajánlott módszereiről, elsősorban a városrehabilitáció stratégiai kereteiről (integrált városfejlesztési stratégia, IVS), a városfejlesztési akciók integrált fizikai és pénzügyi tervezéséről (akcióterületi terv, ATT) valamint a hatékony intézményrendszer kialakításáról (városfejlesztő társaság).

A kézikönyvben szereplő, abban meghatározott dokumentumok elkészítése továbbra is feltétele lesz annak, hogy a városok részt vehessenek a 2007-2013 között megvalósuló regionális operatív programok (ROP-ok) városrehabilitációs fejlesztéseiben, sőt reményeink szerint más hazai és Európai Unió által támogatott programok esetében (pl. ROP-ok egyéb pályázati konstrukciói, TÁMOP, TIOP esetében) is előnyt jelent majd, ha a pályázati kiírásra benyújtott projekt a település integrált fejlesztési stratégiájába illeszkedik.

A kézikönyv – építve az előző változathoz fűzött számos észrevételre – az eddiginél több esetben tesz módszertani jellegű javaslatot adott témák és problémák kezelésére. A konkrét módszerek bevált, tapasztalatokra épülő ajánlások, alkalmazásuk lehetősége és módja viszont a konkrét tervezési munka körülményeinek a függvénye.

Jelentősebb változás a kézikönyv előző változatához képest, hogy jelen változat már nem tartalmazza azokat az előírásokat, feltételeket és egyéb kritériumokat, amelyek a városrehabilitációs pályázatok tárgyaként megjelenő konkrét fejlesztési projektekhez kapcsolódnak. Ezen feltételeket a mindenkori pályázati kiírások és útmutatók (a ROP 2007-2013 közötti városrehabilitációs pályázati forrásai esetében a Regionális Fejlesztési Programok Irányító Hatóságával együttműködésben készülő pályázati útmutatók) tartalmazzák majd.

A jelenlegi, 2007-2013 közötti időszakra vonatkozóan tehát a kézikönyv az általános szakpolitikai feltételeket és módszereket adja meg, a konkrét forrás (jelenleg főként a ROP-okból származó) speciális felhasználási feltételeit pedig a külön megjelenő pályázati útmutatók szabályozzák majd.

Függetlenül az uniós fejlesztési forrásoktól fontosnak tartjuk, hogy a kézikönyv segítse a városok döntéshozóit és tervezőit a saját források hatékony felhasználásában, a magántőke forrásainak tudatos bevonásában, a jövőbeni visszatérítendő támogatási eszközök kiegészítő alkalmazásában, hogy képesek legyenek majd városaik pénzügyileg, gazdaságilag és társadalmilag is fenntartható fejlesztésére.

A kézikönyv 2. fejezete – kézikönyv előző változatában szereplő információ változatlanul hagyásával - bemutatja az Európai Unió által a városrehabilitációval szemben támasztott elvárásokat, a jogszabályi és egyéb dokumentumokban szabályozott háttérrel. A 3. fejezet a városrehabilitációs intézkedések tapasztalatait és ezekre építve a városrehabilitációs tevékenységek egyes típusait mutatja be. A 4. fejezet az Integrált Városfejlesztési Stratégia korszerűsített módszertanát vázolja fel, kitérve egyrészt a városok közötti különbségekre és az értékelés önértékelésre is használható szakmai szempontjaira, emellett hangsúlyosan szerepeltetve a stratégia megvalósíthatóságát biztosító intézkedéseket, szempontokat. Az 5. fejezet az Akcióterületi Terv elkészítési módjának és tartalmának részletesebben bemutatott, pontosított leírását tartalmazza, hasonlóképpen a 6. fejezetben tárgyalt városfejlesztő társaság témaköréhez, amely a társaság létrehozásának indoklása mellett annak létrehozási folyamatára és működtetésére is részletesen kitér. A 7. fejezet az anti-szegregációs terv tartalmi elemeit foglalja össze, amely az elmúlt időszak tapasztalatai alapján jelentős pontosításon, tisztázáson és részletezésen ment át, tisztán elválasztva a stratégiai és az operatív munkarészeket ebben a témakörben is. A 8. fejezet pedig a települési környezet fenntartható fejlődése szempontjából jelentős, de az IVS keretében egyelőre csak tömören bemutatandó összefoglaló elemzés elkészítésének módszertanát mutatja be.

A Városfejlesztési Kézikönyv e felülvizsgálatát a Nemzeti Fejlesztési és Gazdasági Minisztérium Területfejlesztési és Építésügyi Szakállamtitkársága a Vitál Pro Kft., a Városkutató Kft. és a Városfejlesztés Zrt. szakértői közreműködésével, a Regionális Fejlesztési Programok Irányító Hatóságával együttműködésben készítette.

Forgassák sikerrel e könyvet!

2. Városfejlesztés

2.1. Városfejlesztés európai szabályozási háttere, stratégiai dokumentumai

Az Európai Bizottság kezdeményezésével és egyetértésben a tagországokkal a 2007-2013 közötti támogatási periódus alatt kiemelt hangsúlyt kap a területfejlesztés, azon belül a fenntartható városfejlesztés és a városi dimenzió kezelése, valamint a vidéki területek támogatása és a földrajzi vagy természeti okokból hátrányokkal küzdő térségek problémáinak kezelése.

Az Európai Unió hivatalos dokumentumai, melyek a városrehabilitációs fejlesztések keretét képezik:

- Kohéziós politika a növekedés és a foglalkoztatás támogatására: közösségi stratégiai iránymutatások a 2007–2013 közötti időszakra, Bizottsági közlemény, 2006. július
- Kohéziós politika és a városok: a városok és az agglomerációk hozzájárulása a régiók növekedéséhez és foglalkoztatottságához: bizottsági kommunikáció, 2006. július
- Bristol megállapodás a fenntartható városi közösségekről, 2005. december
- Lipcsei Charta a fenntartható európai városokról, 2007. május
- Területi Agenda, 2007. május

Az Európai Bizottság által támasztott követelmények

A városi dimenzió az Nemzeti Stratégiai Referencia Keretben történő megjelenítése során az Európai Bizottság az alábbi főbb elvárásokkal él:

- városok szerepének erősítése, mint a regionális versenyképesség motorjai, valamint mint a belső problémák helyszíne, ahol kívánatos a gazdasági szerkezetváltás, a leromlott területek kezelése, a szociális beilleszkedés segítése, a környezetvédelem, a közlekedés fejlesztése, stb.
- koherensebb és szinergiára épülő integrált városfejlesztési koncepció kidolgozása, mely szervesen illeszkedik a regionális programba
- a helyi szereplők (hatóságok, önkormányzat) bevonása a program-készítésbe
- hosszabb távú fejlesztési tervek kidolgozása a partnerség elvén
- a tapasztalatcsere erősítése és hálózatépítés a városok között az URBACT program keretei között

A főbb szempontok a városfejlesztési stratégia vonatkozásában:

- integrált megközelítés (koncentráció elvének érvényesítése, azaz kis területre több intézkedés összekapcsolása a hatás maximalizálása érdekében)
- a közösségi (EU és állami) és privát hozzájárulások mobilizálása
- a fejlesztési akcióterületek kiválasztásának átláthatósága
- erős helyi partnerség, a lakosság számára az átláthatóság biztosítása

A Kézikönyv szakpolitikai tartalma összhangban készült a Lipcsei Charta által megfogalmazott ajánlásokkal, és támaszkodik az abban megfogalmazott integrált városfejlesztés értelmezésére:

LIPCSEI CHARTA a fenntartható európai városokról

„A fenntartható európai városokról szóló LIPCSEI CHARTA” a tagállamok dokumentuma, melyet az európai kulcsszereplők széles körű és átlátható részvételével dolgoztak ki. Az európai városok kihívásainak és esélyeinek, valamint eltérő történelmi, gazdasági, társadalmi és környezeti háttérének tudatában a tagállamok városfejlesztésért felelős miniszterei közös városfejlesztés-politikai elvekben és stratégiákban állapodnak meg. A miniszterek kötelezettséget vállalnak arra, hogy

- saját országukban politikai vitát kezdeményeznek arról, hogyan integrálják a fenntartható európai városokról szóló Lipcsei Chartában lefektetett alapelveket és stratégiákat a nemzeti, regionális és helyi fejlesztési politikákba;
- alkalmazzák az integrált városfejlesztés eszközét és az ehhez kapcsolódó kormányzást a végrehajtás érdekében, valamint megteremtik nemzeti szinten a szükséges kereteket;
- támogatnak egy olyan kiegyensúlyozott területi fejlődést, mely európai policentrikus városhálózati struktúrára alapul.

Az integrált városfejlesztési politika nagyobb mértékű hasznosítása

Az integrált városfejlesztési politika számunkra azt jelenti, hogy a városfejlesztés szempontjából fontos problémákat és érdekeket egyidejűleg és méltányos módon tekintetbe vesszük. Az integrált városfejlesztési politika kialakítása olyan folyamat, melynek során a várospolitikai központi területeinek térbeli, ágazati és időbeli szempontjait koordinálják. A gazdasági szereplők, az érdekeltek és a lakosság együttes bevonása lényeges. Az integrált városfejlesztési politika a közösségi fenntartható fejlesztési stratégia végrehajtásának kulcsfontosságú előfeltétele. Megvalósítása európai dimenziójú feladat, ahol azonban figyelembe kell venni a helyi sajátosságokat és szükségleteket, valamint a szubszidiaritás elvét.

Az integrált városfejlesztési politika révén összehangolt érdekek megteremtik az állam, a régiók, a városok, a polgárok és a gazdasági szereplők közötti konszenzus gyakorlati alapját. A tudás és a pénzügyi források összevonásával a szűkös közpénzek felhasználásának hatékonysága növelhető. A köz- és magánberuházások jobban koordinálhatók. Az integrált városfejlesztési politika bevonja a közigazgatáson kívüli szereplőket, és lehetővé teszi a polgárok számára, hogy tevékeny szerepet játsszanak közvetlen lakókörnyezetük formálásában. Ezek az intézkedések egyidejűleg biztosíthatják a nagyobb fokú tervezési és beruházási biztonságot is.

A jelen kézikönyv alkalmazása szempontjából a „városfejlesztés” a városi szövet egy új vagy megújult darabjának előállítását jelenti. Ezen belül a városi szövet egy megújult darabjának előállítását nevezi jelen kézikönyv „városrehabilitációnak”.

A városi szövet az épületek és az épületek által alkotott épített terek együttese, a helyi társadalom életének és működésének fizikai kerete – a városi élet anyagi hordozója. Az

előzőekben értelmezett városi szövet és a város társadalmi és gazdasági élete összefüggő rendszert alkot, melynek elemei kölcsönösen hatással vannak egymásra és együttesen, összefüggésükben határozzák meg a városi élet minőségét és a város versenyképességét, attraktivitását.

A városfejlesztés és a városrehabilitáció keretében történő fizikai beavatkozások a városi szövet fizikai átalakítására irányulnak a városi élet fizikai feltételeinek javítása érdekében. A városfejlesztés eredményeinek eredményessége, különösen mind társadalmi mind gazdasági értelemben vett fenntarthatósága érdekében a fizikai beavatkozások mellett, azokhoz szorosan kapcsolódva - az esetek döntő többségében a városi élet nem fizikai (társadalmi, gazdasági, kulturális, stb.) körülményeinek átalakítására irányuló tevékenységek megtervezésére és végrehajtására is szükség van.

Különösen igaz ez a városrehabilitációs célú beavatkozások esetén, ahol a fenti kölcsönhatások hosszú idő alatt kialakult rendszere következtében pusztán a fizikai körülmények megváltoztatása rendszerint csak részben vagy rosszabb hatásfokkal eredményezi az életminőség és versenyképesség tényleges javulását.

3. Városfejlesztési támogatások

3.1. Korábbi városfejlesztési támogatások tapasztalatai

3.1.1. Regionális Operatív Program 2004-06

A ROP városrehabilitációs intézkedésének célja, hogy funkciójukat veszítő, romló állapotú településközpontokat, vagy részközpontokat újítsa meg új funkciók megjelenésének ösztönzésével, ill. többségében hátrányos helyzetű csoportok által lakott, romló állapotú és alacsony státuszú településrészek rehabilitációját valósítsa meg. Cél volt továbbá, hogy a barnamezős területek, felhagyott ipari területek és volt katonai területek kármentesítésével új funkció megjelenését támogassák a fejlesztések.

Az intézkedés komplex települmegújítási akciók megvalósítását finanszírozta olyan térségi központokban vagy részközpontokban, melyek a település és a környező térség gazdasági-társadalmi életére meghatározó hatással vannak. A tevékenységek a település földrajzilag egybefüggő és egyértelműen lehatárolt fejlesztési célterületén valósultak meg, egy jól meghatározott probléma megoldását célozták, és részét képezték a település egészére vonatkozó átfogó fejlesztési elképzelésnek.

Az intézkedés keretében a következő fő tevékenységcsoportok (projekt-típusok) támogatása valósult meg: közterületek rehabilitációja és a települési zöldfelületek védelme és fejlesztése; a lakótelepek környezetének megújítása; gazdasági, szociális, kulturális, közösségi, közösségi-informatikai (pl. teleházak) valamint szabadidő- és sport szolgáltató tevékenységeknek helyt adó létesítmények környezetbarát és fenntartható kialakítása, városrészek közbiztonságának növelése.

Az intézkedés barnamezős komponensének keretében a barnamezős területek (felhagyott, vagy alig működő ipartelepek, üres laktanyák) környezeti kármentesítését, újrahasznosítását és funkcióváltását támogatta. Olyan új funkciók megjelenését ösztönözte (pl. közösségi-, kulturális-, ipari-, adminisztratív-, turisztikai-, kereskedelmi funkciók), melyek szervesen illeszkednek a települések szerkezetéhez és biztosítják a hosszú távú fenntarthatóságot.

A ROP városrehabilitációs intézkedésének keretében 36 támogatási szerződést kötöttek, ebből 4 szerződés szólt barnamezős fejlesztésről. A fejlesztésekről elmondhatjuk, hogy kizárólag vissza nem térítendő támogatást vettek igénybe, 90%-os támogatásintenzitással valósultak meg négy projekt kivételével, és többségében nem integrált tevékenységet valósítottak meg. A projektek nagy része a városközpont szükséges fejlesztéseit, közterület rehabilitációját valósította meg, a városi problémák komplex kezelésére kevés fordított figyelmet. Ellentmondás volt tehát megfigyelhető az URBAN közösségi kezdeményezésen alapuló leromlott állapotú városrészek felújítási igénye, és a szociális beavatkozásokat az esetek többségében teljes mértékben nélkülöző, integráltságot csak nyomokban mutató beavatkozások között.

Jó példák a 2004-2006-os időszakból – melyek mutatják a 2007-13-as fejlesztések irányába történő előrelépést:

A fejlesztések 33 esetben 90%-os támogatásintenzitással valósultak meg, csupán három esetben voltak be a kötelező 10% önerőn felüli forrásokat is, ezek a fejlesztések:

- Eger: beruházás teljes összege: 1.496.000 e Ft, támogatás összege: 800.000 e Ft, a fejlesztés 53%-os intenzitással valósult meg. A fejlesztés egy fizikailag leromlott, szociális problémákkal küzdő városrész rehabilitációját szolgálta.
- Budapest, XVI. kerület: beruházás teljes összege: 1.570.000 e Ft, támogatás összege: 891.000 e Ft, a fejlesztés 75%-os intenzitással valósult meg. A fejlesztés a leromlott állapotú volt szovjet laktanya hasznosításával, új funkcióval való megtöltésével az Erzsébet-ligeti területet bekapcsolja a kerület életébe, közösségi, sport és oktatási funkciókat valósít meg.
- Jászapáti: beruházás teljes összege: 430.416.875 Ft, támogatás összege: 287.375.187 Ft, a fejlesztés 66%-os intenzitással valósult meg. A fejlesztés a leromlott város vonzó lakókörnyezetté alakítását, munkahely lehetőségek teremtését célozta meg.

3.2. A városfejlesztési beavatkozások típusai az Új Magyarország Fejlesztési Tervben

3.2.1. Integrált városfejlesztési stratégia az Új Magyarország Fejlesztési Tervben

Integrált Városfejlesztési Stratégia: Élhető városok együttműködő és versenyképes hálózatának megteremtése

A fenntartható városfejlesztés élhető és vonzó környezet biztosítását jelenti. Alapvető cél a jelenleginél intenzívebben kooperáló, kiegyensúlyozott városhálózat megteremtése, melyben a fejlesztési pólusok és a többi város hálózatosan együttműködnek. A fenntartható városfejlesztés során a gazdasági, szociális és környezetvédelmi fejlesztések iránya azonos. Az élhető város megteremtésének fontos eszköze az integrált környezeti tervezés, a funkcióvesztett területek revitalizálása, a válságterek rehabilitációja, a zöldterületek védelme és lehetőség szerinti növelése, valamint a város és a környező települések együttműködésének és funkciómegosztásának erősítése.

A magyar várospolitikai fő célja a jelenleginél erőteljesebben együttműködő, kiegyensúlyozott, policentrikus városhálózat megteremtése. Ennek eleme a főváros nemzetközi versenyképességének erősítése, a regionális központok kijelölése és a fejlesztési pólusok támogatása, elősegítve a főváros dominanciájának, és az ország monocentrikus térszerkezetének oldását. A fő cél megvalósulását szolgálja a kis- és középvárosok térszervező erejének erősítése, illetve a városok és térségük közötti harmonikus kapcsolatok valamint a városok egymás közötti intenzív kapcsolatrendszerének erősítése. Ily módon a városok nem izoláltak, hanem hálózatban jelennek meg, amelyek egyes elemeit különböző intenzitású kapcsolatok kötik össze.

A városok kiemelkedő fejlesztéspolitikai megjelenését indokolja térségük versenyképességének meghatározásában játszott kulcsszerepük. Ugyanakkor a városfejlesztésnél kiemelt szempontként kell megjelennie a társadalmi-gazdasági-környezeti értelemben vett fenntarthatóság elvének, mely a várospolitikában az integrált megközelítést igényli. A városok hozzájárulása a gazdasági növekedéshez a fejlesztési pólusok policentrikus, együttműködő városhálózati rendszerében érvényesül a leginkább:

A fejlesztési pólusok az innováció területi terjedésének gyorsítását, és a régió versenyképességének erősítését segítik a régió belüli egyetemek, kutatóintézetek, vállalkozások, kamarák, és az önkormányzatok együttműködése révén. A program keretében megvalósuló fejlesztéseknek köszönhetően elsősorban a pólus városokban, de azok kisugárzó hatásuknak köszönhetően a régió többi városában is megjelennek a magas hozzáadott értékű termelő vállalatok, növekszik a munkaerő kereslet, növekednek a bérek, ez hosszabb távon

keresletnövekedéshez és infrastrukturális fejlesztésekhez vezet. Az infrastrukturális beruházások között a tervek szerint jelentős barna és zöldmezős beruházások szerepelnek. A növekvő önkormányzati bevételek révén a gazdaságba eddig bekapcsolódni nem képes rétegek életminősége is érezhetően javul.

Az Európai Unió kohéziós politikájának „Regionális versenyképesség és foglalkoztatás” célkitűzése alá tartozó közép-magyarországi régió központja **Budapest** és annak agglomerációja az ország legversenyképesebb területe, kiemelt **fejlesztési pólusa**. A főváros fejlesztését a jövőben az ország versenyképességet biztosító funkciókra és az élethez kell összpontosítani, míg a főváros egyéb szerepköreit fokozatosan meg kell osztani a hazai nagyvárosokkal.

A budapesti kiemelt fejlesztési pólus fő fejlesztési irányait az infokommunikációs iparág, a környezetipar, és a biotechnológia, orvosi iparág jelentik.

A fejlesztések révén középtávon Budapest mellett Debrecen, Miskolc, Szeged, Pécs és Győr regionális központok fejlesztési pólus szerepkörét erősítjük tovább, a közép-dunántúli régióban pedig a Székesfehérvár-Veszprém várostengely társközpontokként tölti be a fejlesztési pólus szerepét. A fejlesztési pólusok hozzájárulnak ahhoz, hogy oldódjon az ország Budapest- központú térszerkezete.

Az egyes pólusoknak térségüket dinamizáló, az innovációt, tőkét közvetítő központokká kell válniuk, amelyek valódi tudásközpontként koncentrálnak a K+F szektor, a felsőoktatási intézmények, valamint a legmagasabb hozzáadott értékű, kvalifikált munkaerőt igénylő ágazatok körét. Fejlesztésük így különböző kiemelt tudomány- és iparágak támogatására épül, amelyek a következők:

- Debrecenben „a tudás iparosítása” (gyógyszeripar, agrárinnováció),
- Miskolcon „Technopolis” (nanotechnológia, vegyipar, mechatronika, megújuló, alternatív energiák),
- Szegeden „Biopolis” (egészségipari, környezetipari, agrárgazdasági biotechnológia),
- Pécsen „az életminőség pólusa” (kulturális és környezetipar),
- Győrött „Autopolis” (autóipar, gépgyártás, megújuló energiák),
- Székesfehérváron és Veszprémben IKT, mechatronika, logisztika, környezetipar.

A pólusok egyúttal a regionalizáció központjainak, „céltelepüléseinek” is tekinthetők, hiszen a szükséges közigazgatási reform egyik fontos lépése kell, hogy legyen a regionális önkormányzatiság és a régióközpontok fejlesztéspolitikai szerepének erősítése.

A magyar településhálózatban a nagyvárosok mellett a középvárosok tekinthetők a gazdasági fejlődés központjainak, amelyek meghatározó szerepet töltenek be a regionális központok és kisvárosok között. Számos középváros markáns, megyei szintű funkciókat lát el, idegenforgalmi, kulturális és tudásközpontként működik, esetenként jelentős vonzáskörrel kialakítva. Egyéb középvárosok térségi szerepe az Európai Unió bővítésével újjáéledhet. A kiegyensúlyozott és policentrikus városhálózat kialakításához elengedhetetlen a középvárosok kiegyensúlyozott fejlesztése. Jelenleg hazánkban ennek feltételei elsősorban az Alföldön hiányoznak. A **középvárosok térségi kiegyensúlyozottságának megteremtése és térszervező képességük növelése** fogalmazható meg fő városfejlesztési célokként.

A kisvárosok szerepe kiemelkedő a rurális, gyakran periférikus helyzetű, elmaradott térségek dinamizálásában. A felzárkóztatást szolgálja e térségek településeinek a városhálózatra való felfűzése, egy új, integrált város-vidék rendszer megteremtése. Azokban a térségekben, ahol hiányzik a kellő közelségben elérhető érdemi városi központ (valós városi funkciókkal), ösztönözni kell ilyen központok létrejöttét, ill. megerősödését.

A rurális térségekben a felzárkóztatást szolgáló fejlesztés két fő iránya: egyrészt a központi funkcióik térségellátó és -szervező szerepének növelése különös tekintettel a térségüknek nyújtott szolgáltatások fejlesztésére, illetve az elérhetőség javítása.

Tematikus megközelítésben a városfejlesztési beavatkozások egyrészt az attraktivitás növeléséhez, másrészt a városokban sűrűsödő társadalmi – gazdasági problémák oldásához járulnak hozzá. A városhierarchiában betöltött szerepüknek megfelelően a városok térségükben kiemelt szerepet játszanak a lisszaboni célok elérésében, a gazdasági növekedésben, a munkahelyteremtésben, helyet adnak az üzleti tevékenységnek és a közigazgatásnak, az oktatási és kulturális élet központjaként működnek. A városi vonzerőt, gazdasági attraktivitást szolgáló fejlesztések is elsősorban integrált módon, akcióterületeken valósulnak meg.

3.2.2. Funkcióbővítő városrehabilitáció

A funkcióbővítő rehabilitáció alapvető célja a városi területek olyan integrált, akcióterületi alapú megújítása, amely érdemben hozzájárul ahhoz, hogy a város gazdasági és társadalmi aktivitása élénküljön, a város vonzereje erősödjék mind a lakosság, mind a betelepülő vállalkozások illetve intézmények, szervezetek számára. Ennek során egyes városi funkciók megerősítését vagy szükség szerinti bővítését szolgáló beruházások kerülnek támogatásra. Az adott terület fejlesztési céljai érdekében pl. megújításra kerülhet a környezet, az infrastruktúra, megóvják és hasznosítják az épített örökség értékeit, ösztönzik a gazdasági tevékenységek, illetve a közcélú funkciók, közszolgáltatások bővülését, megújítását.

A városrehabilitációs tevékenységek összetett beavatkozások, melyek jellegük szerint irányulhatnak például:

- **Településközpontok vagy alközpontok** funkcióinak megerősítésére és új gazdasági és (vagy) közösségi funkciók megjelenésének támogatására, esetenként központok vagy alközpontok kialakítására
- **Tradicionális belvárosi jellegű** kereskedelmi területek (főutca, főtér) koncentrált megújítására, új, a területek igénybevételét támogató funkciók kialakulásának elősegítésére
- **Műemléki jellegű városközpontok**, történelmi városrészek koncentrált megújítására, kereskedelmi, turisztikai, rekreációs funkciók megjelenésének, kialakulásának elősegítésére
- **Rekreációs területek** kialakítására
- **Felhagyott ipari** (vagy egyéb, pl. honvédségi) **területek** (ún. barnamezős területek) funkcióváltásának elősegítésére

A funkcióbővítő városrehabilitáció keretében egy-egy kijelölt akcióterületen integrált városfejlesztési programok valósulnak meg, melyek a lehetőség szerint már a tervezés fázisában építenek a piaci befektetők részvételére. Támogatásban azon fejlesztések részesíthetők, melyek közösségi terek és közösségi tulajdonban levő ingatlanok megújítására vagy fejlesztésre való alkalmassá tételére irányulnak. A későbbi piaci befektetők számára építésre, fejlesztésre alkalmassá tett ingatlanok kialakítása során az eladás vagy közös fejlesztés során realizált bevétel az akcióterületi fejlesztés hatékonyságát növeli, a közösségi eredetű ráfordítások (pl. támogatás) szükséges összegét csökkenti vagy a városfejlesztésre fordítható forrásokat bővíti.

A magánszféra bevonására több lehetőség is kínálkozik:

- Az önkormányzat aktív ingatlanpolitikája segítségével felvásárolhat magántulajdonú területeket (vagy eredendően birtokában vannak fejlesztési területek), majd infrastruktúra fejlesztés segítségével piacképesé teszi a területeket, és értékesíti őket a magánvállalkozók számára
- Amennyiben az önkormányzatnak nincs lehetősége aktív ingatlanpolitikát folytatni, akkor adott terület, ingatlan fejlesztését végző magánberuházóval való tárgyalása során településrendezési szerződés segítségével építheti be a közszféra számára fontos beruházásokat a magánszféra által lebonyolított fejlesztési akcióba.

- A közösségi szféra a magánszférával intézményesen összekapcsolódva (vegyes tulajdonú városfejlesztő társaságban, projektcégben vagy egyéb szerződéses rendszerben), közös kockázatot vállalva valósíthat meg komplex akcióterületi fejlesztést

A közösségi szféra (önkormányzat vagy városfejlesztő cége) ösztönözheti, koordinálhatja, szervezheti az alapvetően kisebb tőkeerejű magánszereplők együttműködését: pl. üzletutca típusú megoldások.

Funkcióbővítő városrehabilitáció során mindenképpen célszerű arra törekedni, hogy az akcióterület fejlesztéseinek pénzügyi mérlege az önkormányzat számára – legalább hosszabb távon – pozitív legyen – természetesen ezt az adott városra jellemző ingatlanpiaci helyzet függvényében lehet csak elérni.

A funkcióbővítő rehabilitáció integrált mivolta alapvetően azt jelenti, hogy egy adott akcióterületen belül az egyes fejlesztési elemek egymáshoz kapcsolódnak, egymás hatásait erősítik, s együttesen illeszkednek egy összárosi stratégiai elképzelésbe.

A fizikai megújítás mellett általában szükség van a fejlesztés által érintett közösségek képességeinek fejlesztésére (közösségépítés, változáskezelés és –kommunikáció, képzés, átképzés, foglalkoztatás, stb.) valamint a kijelölt akcióterületen működő vállalkozások bevonására is. A funkcióbővítő rehabilitáció kapcsán a területen működő kisvállalkozások bevonása elengedhetetlen, amely bevonás a lehetőségek szerint közös fejlesztésekben nyilvánuljon meg.

A vállalkozói partnerségek kialakítása és működtetése során elengedhetetlen a partnerségi együttműködés nyílt, átlátható kezelése. Ennek ki kell terjednie a fejlesztési lehetőségekkel kapcsolatos információ egységes és könnyű hozzáférhetőségére, a fejlesztésekben való részvétel iránt érdeklődő vállalkozások azonos módon való kezelésére, és a befektető kiválasztási követelményrendszerének szakszerűségére, átláthatóságára is. Az esetek jelentős részében a nyílt, piaci verseny készíti a legjobb teljesítményre a befektetőket, ezzel juttatja a lehetőség szerinti legnagyobb hozzáadott értékhez a városi közösséget.

A funkcióbővítő városrehabilitáció jellemző elvárt eredményei (pl.)

- A közösségi terek fizikai rehabilitációjával, az épületek felújításával, a környezetminőség javításával (zöldfelületek, szabadidő területek, energiaracionalizálás, tömegközlekedés stb.) létrehozhatók a minőségi életfeltételek, amelyek javítják a lakosság, a városlátogató turisták, valamint a letelepült vállalkozók komfortérzetét, a település vonzerejét, s ezáltal a betelepülni szándékozó vállalkozások számára is kedvezőbb (szociális, gazdasági) környezet hozható létre.
- A megújuló városrészek olyan tevékenységeket vonzanak a városba, amelyek hozzájárulnak a város központi szerepkörének erősödéséhez, bővüléséhez (pl. innovatívabb gazdaság, több és jobb munkahely)
- A fejlesztések érdemben hozzájárulnak a város eddigi kedvezőtlen általános megítélésének („image”) megváltoztatásához, ezzel növelve a település vonzerejét mind a vállalkozások mind a betelepülő (képzett) munkaerő számára
- A történelmi és kulturális örökség szempontjából is értékes településközpontok, településrészek rehabilitációja hozzájárul a település gazdasági és kulturális fellendüléséhez

- A biztonságosabb, kényelmesebb és esztétikusabb valamint a további fenntartható fejlődést lehetővé tevő települési környezet és település-szerkezet hozzájárul a város hatékonyabb üzemeltetéséhez és a város vonzerejének fokozódásához mind a városlakók, mind a potenciális betelepülő intézmények és vállalkozások számára.
- A településen a lakosság számára vonzó élettér alakul ki, mely segíti a helyben maradást és támogatja a társadalmi és gazdasági aktivitás fokozódását
- A városi barnamezős területek száma csökken, az újrahasznosított területek szervesen illeszkednek a városi szövetbe.

3.2.3. Kisléptékű („pontoszerű”) városrehabilitációs projektek

Azon egyedi fejlesztéseket tekinthetjük kisléptékűnek, amelyek nem összetett, akcióterületi fejlesztések részeként valósulnak meg. Ilyen fejlesztéseknek lehet városrehabilitációs hatásuk, de a projektek hatása általában korlátozott, egy-egy – gyakran tematikus jellegű - szükséglet vagy probléma megoldására korlátozódik (pl. park, egyéb közterület rekonstrukciója, sportpálya kialakítása, közösségi épület és szűkebb környezetének felújítása, rendezése, szabályozás érvényesítéséhez szükséges bontási, közműrendezési munkák, stb.).

Kisléptékű fejlesztések megvalósítása indokolt lehet:

- Olyan kisvárosokban, ahol a fejlesztések összesített volumene nem indokolja az akcióterület-alapú megközelítést
- Azon városrészekben, ahol a város fejlesztési stratégiája nem irányoz elő jelentősebb városrehabilitációs tevékenységet, de egy-egy helyi probléma megoldása érdekében fejlesztésre van szükség.

A kisléptékű fejlesztések önmagukban álló, de tevékenységeiket tekintve gyakran „integrált” projektek, azaz ezen projekteken belül többféle tevékenység valósulhat meg (közterületi rekonstrukció, építés, humán fejlesztések) és gyakran a részt vevő partnerek száma is jelentős. Ezen projektek hasznosságának megítélésekor akkor irányadó a város vagy városrész fejlesztési stratégiája, ha az rendelkezésre áll (pl. kisvárosok esetén nem mindig) vagy elég információt ad a fejlesztési irányokhoz való illeszkedésről (pl. nagyobb városok esetén nem mindig).

3.2.4. Szociális rehabilitáció

A szociális városrehabilitáció alkalmazásra ajánlott módszerei az Európai Unió „Urban” közösségi kezdeményezésének keretében kialakított módszerek hazai adaptációjának tekinthetők. Az Unióban már évtizedes hagyománya van olyan integrált városfejlesztési programok megvalósításának, amelyek célja a leromlott, gettósodó városrészek felemelése. Ezek a programok többnyire nemzeti, regionális, helyi önkormányzati forrásból finanszírozódtak, de 1994 óta az Európai Unió is társfinanszírozást biztosít a programok megvalósításához.

Nyugat-Európa nagyvárosaiban a szociális szegregáció sok esetben előrehaladott formában jelenik meg, és több tízezer lakosú városrészeket érint. Az esetek többségében a szegénységi problémát etnikai, bevándorló problémák is nehezítik. Magyarországon mind a probléma mértéke, mind a rendelkezésre álló eszközök (pénz, bérlakások, civil kapacitások) lényegesen kisebb volumenűek. Magyarországon a mélyszegénység döntően a falvakra jellemző, a

szociális városrehabilitáció programja mégis városi program. Adódik ez abból, hogy a falvak esetében nem elegendő lokális, akcióterületi programokban gondolkodni, mert a probléma valós gyökere a települések elzártságából, munkahelyek hiányából, települési infrastruktúra hiányából adódik. Nem lehet tehát addig helyi felzárkóztató politikát hatékonyan megvalósítani, amíg a települések maguk is alapvető problémákkal küzdenek. A városok esetében a lehetőségeknek egy szélesebb tárháza áll rendelkezésre, ezért a feladat a leszakadó városrészek beintegrálása a városba, a létező szolgáltatások, infrastruktúra, munkahelyek eljuttatása a rászorulóknak. A cél az, hogy a jelenleg alkalmazott „szegénységpolitikával” szemben, amely direkt vagy indirekt eszközökkel kiszoríthatja a városokból a nehezen integrálódó családokat olyan területekre, ahol kevésbé tudnak munkát vállalni és nem megfelelő a közszolgáltatások színvonala sem, olyan szegregációs folyamatok ellen ható politika valósuljon meg, amely a településen tartja az igen összetett problémákkal küzdő családokat is. A beavatkozás segítségével a városban növekedhet a foglalkoztatás szintje, és csökkenhetnek a társadalmi feszültségek, amelyek beavatkozás nélkül előbb-utóbb mindenki számára tapasztalható problémákat eredményezhetnek (pl. közbiztonság romló tendenciái, szegregált oktatás).

Az Európai Unió városrehabilitációs programja **akcióterületi alapú**, és a leromlott városrészeket érinti. Ennek mintájára a **szociális városrehabilitáció olyan városrészeket érint, amelyek társadalmi és többnyire ebből adódóan fizikai állapota is lényegesen rosszabb, mint az települési, regionális szinten elfogadható lenne**. Ezt a leromlott helyzetet pályázati támogatás igénybevétele esetén indikátorokkal kell igazolni, amelyek a pályázati dokumentációban találhatóak. A rehabilitáció **célja az, hogy a helyi hátrányos helyzetű lakosság életminősége és esélyei javuljanak**, vagyis a program gazdája az adott városrészben valósítson meg **felzárkóztató programokat mind az épített környezet, mind a társadalmi helyzet tekintetében**. A program lényegi eleme, hogy csak ebben a típusú beavatkozásban valósítható meg uniós támogatás keretében lakóépületekkel kapcsolatos beavatkozás.

A szociális városrehabilitáció különböző típusú célterületeket érinthet a magyar városokban:

1. Ipari technológiával épült **lakótelepek**, ahol a cél annak megelőzése, hogy a legrosszabb státuszú lakótelepek későbbi gettósodás színhelyeivé váljanak. (Cél tehát a prevenció.)
2. Nagyobb kiterjedésű, **városi szövetbe ágyazott, hagyományos építésű, vegyes lakosság összetételű, leromlott városrészek**, ahol a cél a további szegregációs folyamatok megállítása, és lehetőség szerint a terület státuszának emelése, ami hosszabb távon a magasabb státuszú lakosság területre vonzásával valósulhat meg az eredeti lakosság nagyrészének megtartása mellett. (A cél tehát heterogénebb, integrációra alkalmasabb környezet és társadalom kialakítása.)
3. A főként roma népesség által lakott **telepek** jelentik mind társadalmi, mind fizikai értelemben a legleromlottabb városi területeket. Azonban ezen telepek helyzete is különféle lehet, leginkább városszerkezeti elhelyezkedésük, lakásállomány minősége és az alacsony státuszú népesség koncentrációjának mértéke szerint. Egy adott telepről gondos mérlegelés során a városnak kell eldöntenie, hogy hosszabb távon megtartható-e vagy pedig fel kell számolni. Uniós támogatásból – jelenleg - csak a hosszabb távon is megtartandó telep rehabilitációja támogatható, telepfelszámolás

nem. A telep Rehabilitációnak a célja mindenképpen a szegregáció további elmélyülésének megakadályozása, lehetőség szerint oldása kell, hogy legyen.

A **szociális városrehabilitáció célterületeinek** és az Integrált Városfejlesztési Stratégia **anti-szegregációs fejezeteiben kijelölt szegregált területeknek** van közös halmazuk, de nem feltétlenül jelentik ugyanazt a területet. Az anti-szegregációs tervekben olyan szegregátumok, vagy szegregációval veszélyeztetett területek helyzetét kell bemutatni, amelynek társadalmi összetétele nagyon jelentősen, sok esetben végletesen leromlott. Ilyenek általában a városi szövetbe ékelődött, vagy még inkább az ipari létesítmények közé zárt, esetleg városok peremére szorult teleszerű lakóterületek. Ezen területek egy részén a társadalmi folyamatok már olyan erős szegregációt eredményeztek, hogy fenntartó rehabilitáció helyett az egyetlen megoldás a telep felszámolása és a lakók integrált környezetbe (városon belül) való elhelyezése. Az anti-szegregációs tervben kijelölt, felszámolásra szánt területen tehát nem célszerű, sőt **kifejezetten káros** szociális városrehabilitációt megvalósítani.

Az anti-szegregációs terv célterületeinek és a szociális városrehabilitáció célterületeinek összefüggése

A szociális városrehabilitációt – csakúgy, mint a funkcióbővítő rehabilitációt – egy behatárolt területen belül érdemes végrehajtani. Ez a terület különbözőképpen értelmezhető:

- A szűken vett társadalmi problémákat koncentráló terület, krízisterület.
- A környező városrész, amely a krízisterület egyes problémáinak megoldásában szerepet játszhat (pl. köz- és magánszolgáltatások színhelye).

A szociális városrehabilitációhoz kapcsolódóan szükségessé válhatnak ugyanakkor olyan beavatkozások, amelyeket nem az akcióterületen, hanem a város egész területén elszórtan,

pontszerűen kívánatos megvalósítani. Tipikusan ilyen beavatkozás az akcióterületen élő hátrányos helyzetűek koncentrációját csökkenteni hivatott mobilizációs program, melynél a társadalmi integráció területét a város egésze jelenti.

A szociális városrehabilitációra irányuló jelenleg igénybe vehető uniós támogatásokat az első típusú területen, tehát a szűken vett krízisterületen (akcióterületen) belül lehet felhasználni. Ezen területet a pályázati útmutatóban található indikátorok/mutatószámok határolják le. Ugyanakkor a város az Integrált Városfejlesztési Stratégiájában akcióterületként kijelölhet a krízisterületnél nagyobb területet is, ahol más forrásokból (tehát nem az uniós városrehabilitációs forrásokból, hanem pl. ESZA forrásokból, bérlakás építésre rendelkezésre álló kedvezményes hitelekkel vagy akár saját forrásainak terhére) valósít meg beavatkozásokat, a fizikai és társadalmi problémák enyhítésére. Ez a megközelítés akkor javasolható, ha a leromlás, bár enyhébb mértékben, de a krízisterületet övező részekre is kiterjed.

Kérdések, amelyek megmutatják, hogy a célterület alkalmas-e szociális városrehabilitáció megvalósítására

1. Az akcióterület társadalmi összetétele jelentősen kedvezőtlenebb a városi/kerületi átlagnál? (Ha igen, akkor a terület alkalmas lehet szociális városrehabilitációra.)
2. A területen az ingatlanárak csökkenése figyelhető meg (legalábbis a városi/kerületi ingatlanárhoz képest), s ez a relatív ingatlanár csökkenés egyre több hátrányos helyzetű családot vonz az akcióterületre? (Ha igen, akkor a terület alkalmas lehet szociális városrehabilitációra.)
3. A területen a szegregációs folyamatok még nem érték el azt a szintet, amikor már az egyetlen megoldás a célterületen lévő lakások szanálása, és a lakosság integrált lakókörnyezetbe helyezése? (Ha a meglévő beépítést fel kell számolni, akkor nem szabad a fenntartására irányuló szociális városrehabilitációt megvalósítani.)
4. Az akcióterületen és közvetlen közelében nem túlságosan erősek-e a piaci folyamatok (pl. új lakás építések, új komplex városrészek létrejövetele), amely valószínűsítene, hogy az akcióterület rövid vagy középtávon teljes mértékben átalakul, és jelenlegi lakói elköltöznék a területről. (Ha túlságosan erősek a piaci folyamatok, akkor a terület nem alkalmas szociális rehabilitációra, mert a támogatásból nem a jelenleg ott lakók fognak profitálni.)

A funkcióbővítő és a szociális városrehabilitáció programjaiban vannak átfedő, hasonló elemek, és indokolt esetben érdemes a kétfajta megközelítést ötvözni. A funkcióbővítő rehabilitáció során is szükség van olyan „szoft”, ESZA típusú elemek alkalmazására, amelyekre a szociális városrehabilitáció különösen nagy hangsúlyt helyez. Ilyenek a közösségépítésre, a partnerség építésre, a területen élő hátrányos helyzetű családok integrációjára vonatkozó feladatok. Ugyancsak szükség lehet irányított mobilitásra egy funkcióbővítő területen, amennyiben a területbe ékelődött zárványok, társadalmilag leromlott területek felszámolása a cél. A szociális városrehabilitáció pedig hordozhat magában funkcióbővítésre vonatkozó elemeket, amikor a helyi gazdasági potenciál, helyi kiskereskedelem és szolgáltatások átalakítása, bővítése is a program része, csakúgy, mint a területen pl. a kulturális funkciók kiteljesítése – akár városi szintű kulturális attrakciók kialakítása. (Éppen ezért pl. a jelenlegi uniós programok keretében a funkcióbővítő rehabilitációnál lehetőség van ESZA típusú elemek bevonására is, míg a szociális rehabilitáció is tartalmazhat funkcióbővítő elemeket is.) Általánosságban, külső támogató bevonásával végrehajtandó rehabilitáció esetén a támogató megkívánhatja – saját,

támogatandó céljai vagy elszámolási, átláthatósági indoklás alapján – hogy a szociális rehabilitációs tevékenységek ne fedjenek át illetve egyértelműen elkülönüljenek a funkcióbővítő célú tevékenységektől.

A szociális városrehabilitáció **kényes egyensúlyt kíván megvalósítani a mobilizáció szempontjából**: egyrészt a szociális városrehabilitáció segítségével a leromlott területek felértékelése szükséges, hogy megakadályozható legyen a hátrányos helyzetű családok további beköltözése, így a társadalmi problémák sűrűsödése. Mindez korlátozott mobilizációval, magasabb státuszú családok leromlott területekre való költözésével, a hátrányos helyzetű családok magas koncentrációjának lazításával járhat. Ugyanakkor nem kívánatos a jó városi elhelyezkedéssel rendelkező, de rossz társadalmi adottságú területek olyan mérvű „túlfejlesztése”, hogy a terület ingatlanpiaci felértékelődése a helyben lakó hátrányos helyzetű családok tömeges kiköltözésével járjon sok esetben infrastruktúrával és közszolgáltatásokkal rosszul ellátott területekre. Ez utóbbi esetben rehabilitációról csak a terület fizikai felértékelésének, nem pedig a helyi lakosság életkörülményeinek javítása szempontjából beszélhetünk. (A nyugat-európai városfejlesztési gyakorlat egyértelműen bizonyítja ezt a tényt, azaz, hogy a jó ingatlanpiaci potenciálú területeken a közpénzek óriási összege sem elegendő az ingatlanok ugrásszerű felértékelődéséből származó kizorítási hatás csökkentésére.)

A városszövetben elhelyezkedő leromlott területek előnye éppen az, hogy az itt élő lakosság számára elérhető távolságban vannak a különféle szolgáltatások és a munkaerőpiac. A felzárkóztató programoknak arra kell irányulniuk, hogy a helyi hátrányos helyzetű lakosság képessé váljon arra, hogy ténylegesen éljen a meglévő lehetőségekkel. A szociális városrehabilitáció keretében végrehajtott mobilizációs beavatkozások tehát **korlátozott mértékű költöztetéseket** jelentenek az akcióterületről, illetve a területre. A hátrányos helyzetű lakosság területéről való elköltöztetése pedig minden esetben városi **integrált lakókörnyezetbe** való költözést kell, hogy jelentsen.

A városrehabilitáció megvalósítása még piacilag frekvenciált területeken is nagyon komoly szervezeti és pénzügyi eszközök bevonását igényli (pl. magántőkével való együttműködés kialakítása). Halmozottan igaz ez a fajta komplexitás a szociális városrehabilitációra, amely kifejezetten leromlott városi területeken történik, ahol az épített környezet és a helyi társadalom rehabilitációja egyaránt feladat. Számos város vezetése megretten a feladat nehézségétől, azonban tisztában kell lenni azzal, hogy a hátrányos helyzetű, de még rehabilitálható területeken időben történő beavatkozások komoly társadalmi haszonnal járnak. **A végleges leszakadás megelőzése hatékonyabb, mint a totális szegregáció felszámolása a későbbiekben.** A szociális városrehabilitáció segítségével emelkedik a foglalkoztatottsági szint, a szociális ráfordítások összege csökken hosszabb távon, a lakosság körében tapasztalható konfliktusok száma és intenzitása csökken.

A szociális városrehabilitációs program **előkészítése** általában **lényegesen hosszabb időt** igényel, mint egy funkcióbővítő rehabilitációé, mert célja szerint minél több lakos életét kívánja közvetlenül pozitívan befolyásolni, ehhez pedig a lakosokkal, lakóház tulajdonosokkal kapcsolatba kell lépni. Ugyancsak nagyobb a szerepe a **széles körű partnerségnek**, mert a fenntartható programok kialakítása több szervezet, intézmény összefogását igényli. A társadalmi helyzet felmérése, a széleskörű partnerség kialakítása, a célcsoport megszólítása, a felújításra kijelölt lakóépületekkel való kapcsolat kiépítése mind-mind időigényes feladat. Tapasztalatok mutatják, hogy a nem kellően előkészített szociális

városrehabilitáció a megvalósítás – és különösen a pályázati rendszer feltételei közé szorított megvalósítás – szakaszában konfliktusokat eredményezhet.

Az előkészítés során javasolt **folyamatosan munkacsoportot működtetni** a főbb érdekeltelk részvételével és a lakossággal való folyamatos konzultációt biztosítani, ezáltal a felmerülő érdekkonfliktusok az előkészítés során tisztázhatók. Ha az akcióterület nagysága indokolja, akkor célszerű az akcióterületen egy **rehabilitációs irodát** is felállítani, mely az információszolgáltatás és a kapcsolattartás fő központja lehet a helyi közösség és civilszervezetek felé.

A szociális városrehabilitáció megvalósítása **fokozottan igényli a horizontális koordinációt** az önkormányzati hivatal ügyosztályai között, hiszen nem egyszerűen a terület építészeti megújításáról van szó, hanem a területen élő hátrányos helyzetű lakosság felzárkóztatásáról is. Ennek megvalósítása pedig szükségessé teszi az infrastrukturális tervezés (főépítész iroda, városrendezés, vagyonkezelés) és a humán ágazatok (szociális ágazat, oktatási ágazat) szoros együttműködését.

Ugyancsak nem hagyható ki a szervezeti modellből a helyi erőforrások (lakosság, civilek) bevonása sem, mert akarata és közreműködése ellenére senki számára nem alkotható hosszú távon is fenntartható városfejlesztési modell.

A szociális rehabilitációt koordináló szervezetet érdemes az önkormányzati testületből valamilyen módon kiemelni – márcsak a fentiekben említett horizontális koordináció igénye miatt is. Ez a kiemelés nagyobb városok esetében jelentheti a Városfejlesztő társaság egy divízióját, kisebb városok esetében pedig a városrehabilitációs iroda egy csoportját.

A szociális városrehabilitáció lehetséges szervezeti modellje

Fontos hangsúlyozni, hogy a leromlott és leromlásnak indult városi területek sokrétű problémáinak kezelése minden esetben hosszabb távú és komplex beavatkozásokat igényel. A szociális városrehabilitációs uniós pályázatok eszközrendszere és megvalósításának két éves ideje önmagában nem képes biztosítani egy leromlott terület integrálását a városi szövetbe, sem társadalmi, sem fizikai értelemben. Éppen ezért fontos, hogy a pályázati program kiegészüljön egyéb beavatkozásokkal és a programok fennmaradása hosszabb távon biztosítva legyen. A fizikai beavatkozások egy jelentős részét meg lehet valósítani másfél-két éven belül (igazodva a pályázati lehetőségekhez), de a társadalmi, szociális elemek minimálisan középtávú (7-8 éves) továbbvitele alapvetően szükséges, hiszen a társadalmi környezetet átalakítani egy nagyon időigényes folyamat. Ezen feladatokhoz középtávon is várhatóan külső, pályázati források rendelkeznek, pl.:

- Európai Unió ESZA által finanszírozott pályázati forrásai (tehát az Európai Szociális Alap által támogatott humán erőforrás fejlesztésre irányuló tevékenységek forrásai) várhatóan elérhetőek lesznek a teljes 2007-2013-as időszakban, sőt vélhetően utána is minden régióban. Ilyenek pl. foglalkoztatási, képzési programok, integrációt elősegítő programok. Emellett a magyar állam forrásai finanszírozhatják ezen feladatokat, pl. képzési, foglalkoztatási, integrációs programok megvalósítására irányuló (pl. a Munkaügyi Központok forrásai, ösztöndíjak) vagy pl. a továbbtanulást elősegítő pályázati rendszerek keretében.

3.2.4.1. A szociális rehabilitáció akcióterületeinek eltérő fejlesztési szükségletei

Lakótelepi fejlesztési szükségletek és modell megoldási javaslatok

A lakótelepen a szociális városrehabilitáció prevenciós jellegű, tehát a városok legrosszabb ingatlanpiaci helyzetű lakótelepeire koncentrálnak a beavatkozás annak érdekében, hogy azok 10-15 év múlva se válhassanak szociálisan szegregált területekké.

A nyugat-európai városokban a lakótelepek többnyire a szociális rehabilitáció célterületei (a belvárosi területek rehabilitációja sok esetben már megtörtént). Ezeken a lakótelepeken döntően közösségi bérlakások találhatók, és nagyon jelentős a külföldi bevándorlók aránya – tehát a kultúrák és a nyelvek keveredése is problémák forrása. A rehabilitációs beavatkozások ezeken a lakótelepeken nagyon komoly mértékűek: teljes épületek lebontása, lakók ezreinek átköltöztetése más városrészekbe, új lakások és egyéb szolgáltató intézmények építése, kiskereskedelem élénkítés, megközelíthetőség javítás, és nagyon hangsúlyos szociális munka, melynek célja a területen élők képzettségi, foglalkoztatási státuszának emelése.

Magyarországon a lakótelepek súlya a lakásállományon belül lényegesen magasabb, mint Nyugat-Európában, a társadalmi szegregáció folyamatai gyengébbek voltak az elmúlt évtizedekben és az etnikai migráció kérdései is sokkal kevésbé aktuálisak. A lakótelepek többsége tehát lényegesen csekélyebb problémával szembesül, mint Nyugat-Európában, ugyanakkor, ha egy társadalmi és fizikai leromlás elkezdődik, akkor beavatkozni is sokkal nehezebb lesz, mert Magyarországon a lakótelepi lakások alapvetően magánkézben vannak, tehát épületek lebontásáról, lakók kiköltöztetéséről, új házak építéséről aligha lehet reálisan gondolkodni. Az azonban látszik, hogy a lakótelepi lakások ingatlanpiaci pozíciója – legalábbis egyes lakótelepeken – folyamatosan romlik, tehát rövidesen a veszélyeztetett kategóriába kerülhetnek.

Nem szabad tehát megvárni, míg igazán súlyos problémák alakulnak ki a lakótelepeken, hiszen akkor már sokkal nehezebb és költségesebb lesz a folyamatok visszafordítása. Most kell ezeket a szegregációs folyamatokat megelőzni azzal, hogy a leromlóban lévő lakótelepek ingatlanpiaci pozícióját, a helyben lakók életminőségét és életésélyeit javítjuk.

Lakótelepekkel kapcsolatban a köztudatban az iparosított technológiával épült lakóépületek műszaki állapota szokott hangsúlyt kapni. Mivel ezen épületek többnyire távfűtésesek – tehát drága a fenntartásuk – és energiafogyasztásuk viszonylag magas, ezért értelemszerűen adódott 2001-től az állami támogatások allokálása az épületek energiahatékonysági beruházásainak támogatására. Ahol ilyen típusú korszerűsítést végrehajtottak, ott az ingatlanárak érzékelhetően emelkedtek. **A szociális városrehabilitációs programnak is kulcseleme a lakótelepeken a lakóépületek felújítása, részben a közvetlen működtetés biztosítása érdekében – pl. szivárgások, ázások megakadályozása – részben pedig energiahatékonysági szempontból, a megfizethetőség, az alacsonyabb rezsiköltségek biztosítása miatt.**

A közterületek felújítása a lakótelepeken az értéknövelés egy fontos paramétere. A közterület átalakításnál érdemes külön **figyelmet szentelni az egyes lakossági csoportok**

érdekeinek. Jobb minőségű játszóterekre, a kamasz korosztálynak „dühöngőkre”, sportparkokra, az idősebbeknek nyugodt pihenő -és közösségi helyre, a kutyatartóknak kutyafuttatóra van szüksége. Fontos eszköze lehet a lakótelepek által biztosított életkörülmények javításának és az ingatlanok értéknövelésének egyaránt a zöldfelületek tudatos gondozása, fejlesztése, a szelektív hulladékgyűjtés bevezetése, megszervezése, illetve egyéb környezetfejlesztési tevékenységek (pl. komposztálás) megszervezése, ami egyúttal kiváló lehetőséget biztosít a közösségi összefogásra épülő programok megszervezésére, ezzel a közösségek összetartásának erősítésére is.

Mint korábban említettük, a lakótelepek általában lényegesen jobb társadalmi helyzetben vannak, mint a hagyományos építésű szegregált városi területek. Ezért sem egyértelmű, hogy milyen szociális jellegű, ESZA típusú beavatkozásokat érdemes a lakótelepeken célzottan végrehajtani, mennyiben kell az amúgy is városi/kerületi szinten létező szociális hálót helyben koncentrálni. Az ESZA típusú beavatkozások esetében a lakótelepek heterogenitását érdemes kiemelni. A legtöbb, ingatlanpiaci értelemben hátrányos helyzetű lakótelepen elegendő a szociális jellegű beavatkozásokat a **közösségépítésre, a fiatalok értelmes időtöltésének megszervezésére, az idősek programjainak kialakítására** koncentrálni. Van azonban néhány olyan lakótelep, főleg a heterogén lakáspiaccal rendelkező nagyvárosokban, amelyek hangsúlyosabb szociális beavatkozásokra van szükség. Az ilyen területeken érdemes kialakítani olyan **közösségi intézményt**, amely a képzésben, a munkába állásban, a szabadidő eltöltésben, a közösségi szolgáltatások és támogatások koordinációjában nyújt segítséget. Tehát egyfajta nagy hatásfokú helyi családsegítő központként működik. Az egyes épületek lakóközösségeiben meglévő konfliktusok kezelése, különösen a nagy lakásszámú épületek esetén, igen fontos előfeltétele az épületek hatékony működtetésének és a felújítások megvalósításának.

A **lakóépület felújítások** ösztönzése lényegi eleme az alacsonyabb státuszú lakótelepek rehabilitációjának. A beavatkozásoknak összetett probléma kezelésére kell irányulniuk: a lakóközösségen belüli különféle érdekeltségek összeegyeztetésére, a hátralékos problémák kezelésére, a nem megfelelő társasházi/lakásszövetkezeti épületkezelés színvonalának javítására és a különféle támogatási rendszerek összehangolására. A rehabilitáció során arra kell törekedni, hogy a lakótelepen **minél több épület kapcsolódjon be** a felújítási folyamatba, azok is melyek több problémával küzdenek, hiszen a program lakótelepi szinten csak így érheti el pozitív hatását. A lakóépületek sikeres bevonásának érdekében ajánlható társasházi tanácsadás működtetése, mely mind a lakókat, mind a közös képviselőket segíti.

Ha egy lakótelep vagy annak egy jól lehatárolható része jogosult az uniós városrehabilitációs támogatásra, akkor érdemes úgy ütemezni a felújításokat, hogy a kezdeti, kisebb önerőt igénylő és már energia-megtakarítást is eredményező felújítási beavatkozásokat az uniós támogatások segítségével finanszírozzák, és a további felújítási tevékenységekhez igénybe venni a panel programot. Ezt az indokolja, hogy a kétféle támogatás a jelenlegi szabályozás miatt egyszerre nem vehető igénybe, ugyanakkor a megindított felújítások ösztönzőt jelenthetnek a lakóközösségeknek azok folytatására. Mivel az uniós támogatási keret egy adott lakótelep esetében korlátozott összeget jelent, a támogatást úgy kell elosztani, hogy minél több épület részesüljön belőle és azt ne a legkönnyebben beszervezhető egy vagy két ház teljeskörű felújítására fordítsák. Az önrész finanszírozásához a lakás-takarékpénztári megtakarításokhoz járó támogatás hitelfelvétellel kombinálva jelenthet kedvező konstrukciót, mely pl. a fűtési költségek megtakarításából is képes fedezni a hitel törlesztőrészletét vagy

legalább annak jelentős részét. Szintén a programra való felkészülés időszakának feladata a hátralékos problémának és kezelési módjainak a felmérése, az ehhez kapcsolódó támogatások becsatornázása a területre. Az uniós és hazai programok ily módon hatékonyan képesek hozzájárulni egy-egy leromlottabb lakótelep revitalizációjához. Ugyanakkor az is látszik, hogy a lakóközösségek megszervezése időigényesebb feladat, és a program előkészítés időszakába ennek időigényét bele kell kalkulálni.

Hagyományos beépítésű, leromlott városrészek rehabilitációja

A nagyobb kiterjedésű hagyományos beépítésű leromlott városrészek a város szövetében helyezkednek el, gyakran a belvárosi vagy ahhoz közeli területek. Bár társadalmi összetételük még vegyesnek mondható, ez elsősorban az alsó középosztály és az alacsonyabb státuszúak együttes jelenlétét jelenti a területen, ahol általában az alacsonyabb iskolai végzettségűek és az idősek aránya is jelentős. A lakosság átlag jövedelmi szintje tehát alacsony, ami a szociális problémák halmozódásában is megjelenik. A terület fizikai állapotára az előregedő, korszerűtlen és felújítási hiánnyal küszködő lakásállomány és infrastruktúra jellemző, míg rossz gazdasági pozícióját a lanya és alacsony színvonalú kereskedelmi aktivitás tükrözi.

A beavatkozásoknak ezeken a területeken egyrészt a lakásállomány, infrastruktúra és a lakókörnyezet felújítására kell irányulniuk, másrészt a szociális problémák kezelésére és a társadalmi kohézió javítására. A lakásállomány felújításának támogatása nemcsak a bérlakások esetében fontos, hanem a társasházak esetén is, hiszen a lakosság erre önjelől nem képes, pedig a régi épületek szerkezeti-gépészeti felújítása sürgető.

A hagyományos beépítésű, vegyes társadalmi összetételű, leromlott városrészek integrált beavatkozási eszközrendszerét a budapesti Magdolna negyed példáján mutatjuk be.

Szociális városrehabilitáció a Józsefváros Magdolna-negyedben

Budapest VIII. kerületében található az un. Magdolna-negyed, amely - gazdasági és társadalmi értelemben - a főváros legnagyobb kiterjedésű krízisterülete (a Népszínház utca-Fiumei út-Baross utca-Koszorú utca-Mátyás tér-Nagyfuvaros utca által határolt terület). A negyed a város belső területén helyezkedik el és kedvező térszerkezeti és közlekedési kapcsolatokkal rendelkezik. A társadalmi problémák felerősödése a nyolcvanas évek végétől datálható, s a rendszerváltást követő gazdasági válság különösen kedvezőtlenül érintette az eredetileg is alacsonyabb képzettségű, státuszú lakosságot. A leromló társadalmi és fizikai környezet hatására a magasabb státuszú lakosság jelentős része elköltözött és szegényebb rétegek áramlottak be a területre. A negyed lakossága jelenleg mintegy 12000 fő, lakásállománya pedig körülbelül 5500 lakás.

A helyi képviselő-testület 2005-ben fogadta el a terület megújítását célzó, **15 évre szóló szociális városrehabilitációs programot**. Az un. Magdolna Negyed Program (MNP) **célja** a negyed életminőségének fejlesztése, megfelelő lakhatási színvonal kialakítása, a romló társadalmi folyamatok megállítása és a társadalmi kohézió erősítése a társadalmi sokszínűség megőrzése mellett. A 2005 novemberében megkezdett és 2008. december végéig tartó MNP I. projekt a Fővárosi Önkormányzat által kezdeményezett integrált szociális városrehabilitációs modellkísérlet egyik helyszíne volt. Finanszírozása két forrásból eredt: a fővárosi Rehabilitációs Alap a 800 millió forintos teljes költség 83%-át, a 17%-os önrészt pedig kerületi önkormányzat biztosította. A Magdolna Negyed Program folytatása, az MNP II. projekt 2008 augusztusában kezdődött meg. A kiemelt projekt végrehajtásának anyagi forrását a KMOP-2007-5.1.1./B ÚMFT Közép-magyarországi Operatív Program Integrált szociális városrehabilitáció támogatási program biztosítja, 10%-os önkormányzati önrész mellett.

A MNP I-II. projekt több alprogramból áll, melyek az alábbi beavatkozásokat tartalmazzák:

Lakóház felújítási alprogram: a negyed egyik legsúlyosabb problémája a lakóházak leromlott

műszaki állapota, a komfortnélküli lakások magas aránya (14%). A bérlakások aránya még jelenleg is kiugróan magas a területen (36%), és számos épület még mindig teljesen önkormányzati tulajdonban van (mintegy 60 db). A program egyik fő célkitűzése a lakhatási körülmények javítása. Ennek érdekében megkezdődött az önkormányzati bérházak felújítása a lakók aktív bevonásával. A bérlők bevonása újszerű együttműködés kialakítását jelenti, melynek során erősíteni kívánják a környezetükért, annak megóvásáért érzett felelősséget a lakókban. A program részeként egy-egy ház bérlői maguk határozzák meg, hogy milyen felújítási munkákat végezzenek el és a szaktudást nem igénylő munkák elvégzésében maguk is részt vesznek (pl. pince, padlás takarítás, udvar zöldesítése, lépcsőház festés stb). A felújítások négy épületben a befejezéshez közelednek, az uniós MNP II. projekt keretén belül pedig további 12 bérház kapcsolódik be a programba. Az önkormányzati épületek mellett további 7 társasház is felújítási támogatásban részesül.

Közterületfejlesztési alprogram célja a közterületi hálózat megújítása, egy gyalogostengely létrehozásával, mely összeköti a helyi intézményeket és magába foglalja a negyed nemrégiben felújított parkját, a Mátyás teret. A park felújításának tervezése a helyi közösség részvételével történt, a közelben lévő iskolák diákjai pedig saját kivitelezésű „ülődombok” készítésével járultak hozzá a park új arculatához. A közösség bevonását a közterület megújításokba a GreenKeys uniós program is segítette. A minőségi közterületek kialakítása révén a negyed városközponthoz való kapcsolódása erősödik és valódi találkozási helyek jönnek létre.

Gazdasági alprogram a negyed gazdasági pozíciójának erősítését tűzi ki célul. A program részét képezi a helyi lakosság gazdasági aktivitását növelő és munkaerő piaci pozícióját javító foglalkoztatási, képzési programok és támogató szolgáltatások, illetve a helyi – köztük is különösen a roma – kisvállalkozások indulását és megerősítését szolgáló inkubációs program. Fontos célkitűzése a programnak továbbá az üres üzlethelységek számának csökkentése, a negyed kereskedelmi tevékenységének élénkítése.

A **minőségi oktatás alprogram** kulcsfontosságú elemét képezi a szociális városrehabilitációnak. Az első lépés a negyed általános iskolája és egy kerületi gimnázium összevonása volt, annak érdekében, hogy továbbtanulási lehetőséget biztosítsanak az ott tanuló gyermeknek és oldják az iskola teljes etnikai szegregációját. Az újjáalakult – és az uniós támogatás segítségével is megújuló – általános és középiskola művészeti foglalkozásokat is biztosít diákjainak a MNP projekt keretében: egyrészt a számítógép, a digitális képrögzítés (fotó, film) és a drámapedagógiai eszközeinek felhasználásával készített művészeti alkotó kurzus („Kidpix digitális gyerekkor” program), másrészt Csámpai Rozália roma képzőművész foglalkozásai segítségével. Az MNP projekt keretében az iskola egy osztályában sikerült meghonosítani a „Ravasz róka” elnevezésű svéd oktatási programot is. Az iskola a helyi közösségi életben felnőttképzési programjai mellett más eszközökkel is meghatározó szerepet kíván betölteni („nyitott iskola” programok). E célkitűzés érdekében szoros együttműködést alakít ki a szomszédságában megnyitott Kesztyűgyár Közösségi Házzal.

A **Szociális és bűnmegelőzési alprogram** az itt élők biztonságát és biztonságérzetét hivatott növelni, így mérsékelni kívánja az antiszociális viselkedést és a fiatalok bűnelkövetővé válását. Fontos része az úgynevezett „szomszédsági rendőr” rendszerének létrehozása, a helyreállító (resztoratív) konfliktuskezelési és közösségépítési eszközök megismertetése és gyakorlati alkalmazása, a szenvedélybetegek alacsony küszöbű ellátásának megerősítése, a drogfogyasztók utcai megkereső szolgálatának fejlesztése, valamint biztonságos kapuk, kapualjak kialakítása. Az érintett intézmények és szervezetek részvételével szakmai munkacsoport alakult, amely aktívan hozzájárult a negyed bűnmegelőzési programjának kialakításához. A program a fentiekén kívül a lakosság új szemléletű tájékoztatását, a közbiztonság területén dolgozó szakemberek továbbképzését is magába foglalja.

Közösségfejlesztési alprogram célja a helyi társadalmi kohézió erősítése, a lakosság, a civil szervezetek bevonása a rehabilitációs folyamatba. A program két fő pillére a 2008 őszén megnyitott Kesztyűgyár Közösségi Ház és a Szomszédsági Tanács megalakítása. A közösségi házban kap helyet a MNP rehabilitációs irodája, az álláskereső tanácsadás, a projekt keretében szervezett oktatási, képzési és szabadidős programok, továbbá az intézmény biztosít teret és fórumot a lakosságot célzó, illetve a lakosság és civilszervezetek kezdeményezésére létrejött programoknak. A programok fő célcsoportja a tizen- és huszoneves fiatalok. A Szomszédsági Tanács a negyedben élő és dolgozó embereket, szervezeteket kívánja tömöríteni, akik aktívan részt akarnak venni a negyed

megújításának folyamatában.

A program megvalósításának legfontosabb eleme a partnerség kialakítása az érintett intézményekkel, civil szervezetekkel és az itt élő lakossággal, mely hosszútávon tudja biztosítani a programban elért eredményeket.

Forrás: RÉV8 Józsefvárosi Rehabilitációs és Városfejlesztési Zrt. honlapja (www.rev8.hu)

Roma telepek tipikus fejlesztési szükségletei teleprehabilitáció esetén

A rendszerváltás óta jelentősen növekedett mind a településen belüli, mind pedig az egyes térségek között a területi szegregáció, ami azt jelenti, hogy bizonyos településrészekben és településeken az átlagosnál jóval magasabb a hátrányos helyzetű lakosság koncentrációja. A szegregáció különösen súlyosan és egyre növekvő mértékben sújtja a roma lakosságot. Éppen ezért elengedhetetlen, hogy az unió által támogatott városrehabilitációs programokon belül a romatelepek problémáinak kezelése is helyet kapjon.

Azokat a városi szegregált területeket, ahol a roma lakosság koncentráltan van jelen alapvetően két típusba sorolhatjuk:

1. A város szövetében elhelyezkedő területek. Ezen szegregátumok közös jellemzője, hogy a területek alapvetően a várostestbe, a városi lakóövezetbe ékelődnek be, és gyakran bár magas a roma lakosság aránya, de a lakosság összetételében még érvényesül a vegyes jelleg.
2. Elsődlegesen nem lakófunkciójú területeken, a városszövettől elkülönülten (pl. ipari övezetbe ékelődve, volt laktanyák, munkás kolóniák, külterületen stb.) létrejött szegregált telepek, melyeknek alapvetően rossz a humán, szolgáltatási és közmű struktúrával való ellátottságuk, illetve a városban lévő szolgáltatásokhoz való kapcsolódásuk. Ezeknek a szegregátumoknak jellemzője, hogy a lakosság kevert jellege szinte teljesen eltűnik és a roma lakosság aránya szélsőségesen magas értéket ér el.

Mindezen eltérő jellemzők mellett a szegregált telepek általános jellemzője fizikai szempontból az átlagosnál jóval rosszabb lakásállomány: a komfort nélküli, kicsi és túlszűfolt lakások magas aránya és a lakókörnyezet lepusztultsága.

A beavatkozás a szegregátumok fenn meghatározott típusától függően kétféle modellt követhet: **a városi szövetbe ágyazódott területek esetén általában szegregált területek rehabilitációja, a városszövettől elkülönülten álló telepek esetén általában a telepek felszámolása indokolt.** Természetesen a városi szegregátumok, telepek (továbbiakban telepek) a valóságban sokkal többfélék lehetnek, mint a fent meghatározott két típus, és az esetek többségében több szempontú (a városi lakóterületektől való távolság, a közlekedési lehetőségek, a kereskedelmi és közszolgáltatások elérhetősége, a lakókörnyezet, a lakóépületek minősége, zsúfoltsága, az ebből adódó gazdaságossági szempontok, stb.) összetett mérlegelés során lehet csak meghatározni, hogy egy adott terület melyik kategóriába tartozik. A megtartásról vagy a felszámolásról szóló szakmai döntés, - melyet az önkormányzatnak kell meghoznia -, azonban alapvető fontosságú abból a szempontból, hogy ténylegesen hatékony beavatkozási programot lehessen kidolgozni.

A kézikönyv ezen fejezetében részletesebben a **megtartó típusú beavatkozással** foglalkozunk, mivel ez felel meg a fejezet tárgyát jelentő akcióterületi alapú, a lakosság megtartását célzó szociális városrehabilitációnak. Az uniós támogatást élvező városrehabilitációs programokon belül is erre nyílik lehetőség, hiszen a támogatás a krízisterületen kívül nem használható fel. Továbbá a hazai támogatási rendszerben csak korlátozottan léteznek olyan támogatási formák, melyek segítenék a telepek felszámolását, és a lakosság integrált környezetbe való helyezését segítenék (ilyen hazai forrás a kisebb települések, városok esetében az SZMM-OFA együttműködésében megvalósuló „A telepeken élők lakhatási, munkaerőpiaci, és szociális integrációs programja” és még néhány lakástámogatási forma). Az uniós források nem használhatók fel lakásépítésre, vásárlásra, még szociális bérlakás esetében sem. A jelenlegi országos lakástámogatási rendszer pedig csak igen korlátozott lehetőségeket nyújt a hátrányos helyzetűek lakáshoz juttatásának segítésében. (A felszámolás típusú beavatkozásokról lásd még Az antiszegregációs terv című 7. fejezetet.) Azon telepeken viszont, amelyeken belátható időn belül felszámolás várható, a további beruházás a szegregált helyzet hosszú távú konzerválását idézheti elő. Továbbá érdemes kiemelni, hogy a megtartó típusú telep program és a hagyományos városi területekre irányuló szociális városrehabilitációs programok tartalmi elemeit és súlypontjait tekintve nagyon hasonlóak, a kettő közötti különbség abban ragadható meg, hogy a telep esetében a társadalmi szegregáció előrehaladottabb formában jelenik meg, ezért a programok integráltságának és koncentrációjának erőteljesebbnek kell lenniük.

A megtartó típusú teleprehabilitáció esetében a **beavatkozások célja mindenkor a szegregáció oldása** kell, hogy legyen, ami minimális szinten azt jelenti, hogy az akcióterületen nem növekszik a hátrányos helyzetű háztartások koncentrációja, tehát meg kell előzni, hogy további hátrányos helyzetű lakosság költözzön be a területre. Ugyanakkor elengedhetetlen feltétel az is, hogy a teleprehabilitáció hatását településszintű és térségi kontextusba helyezték. Ez elsősorban azt jelenti, hogy a beavatkozások során létrejött (direkt vagy spontán) lakossági mobilizáció ne eredményezze újabb telep(szerű) képződmények kialakulását, sem a településen, sem azon kívül (külterületen, illetve más településeken). A telepprogramokkal szemben általános követelmény, hogy **fokozottan a város- és térségfejlesztési, lakás-, szociális és foglalkoztatási politikák összhangján kell alapulniuk**, vagyis a rehabilitációs programok integráltságának ebben az esetben kell a legmagasabb fokúnak lenniük. Továbbá a program tervezésébe és kivitelezésébe **be kell vonni az érintett helyi lakosságot**, hiszen számos tapasztalat mutatja, hogy a „felülről” kitalált és vezérelt programok iránt az érintett lakosság elkötelezettsége gyenge, ami az eredmények fenntarthatóságát kérdőjelezi meg.

A telepekre is, akárcsak a hagyományos városi területekre is igaz, hogy a szegregáció oldása egy hosszabb távú komplex folyamat, melynek csak egy része illeszthető be az uniós rehabilitációs programba. Az akcióterületi terv követelményrendszerének értelmében (lásd 5. fejezet) a városnak itt is teljeskörűen ki kell dolgoznia, hogy középtávon (7-8 év) milyen intézkedéseket tervez, vagyis:

- milyen beavatkozások révén, milyen finanszírozási forrásokból akarja a telep rehabilitációját és deszegregációját megvalósítani, (beleértve TÁMOP típusú ESZA forrásokat, állami lakhatási forrásokat, saját forrásokat)
- a városrehabilitációs pályázati forrás tekintetében, pedig, hogy az adott időszakban milyen, a program valódi integráltságát biztosító beavatkozásokat valósít meg.

Az integrált teleprehabilitációs programoknak, a valódi eredmények biztosítása érdekében, az alábbi típusú beavatkozásokat kívánatos teljeskörűen tartalmaznia:

Akcióterületi lakhatási integrációs program: Célja, hogy az akcióterület lakhatási körülményei közelítsenek a városi átlaghoz a lakások komfortosságának növelését lehetővé tevő infrastrukturális fejlesztések és a lakókörnyezet felújítása révén. Mindezekből az uniós program a szociális bérlakások esetén a lakások komfortosítását, funkcióváltással történő kialakítását, többlakásos lakóépületek közös tulajdonrészeinek felújítását, valamint a közterületek felújítását biztosítja. A magántulajdonú családi házas ingatlanok felújításához nem használható fel uniós támogatás, az ilyen területek esetében az önkormányzatnak be kell mutatnia, hogy milyen mechanizmuson keresztül kívánja elősegíteni a leromlott lakóépületek felújítását (pl. felújításhoz szükséges anyagok biztosítása, technikai segítségnyújtás, felújítási alap létrehozása, azon családok számára, melyek maguk is hozzájárulnak – önerővel, munkával - a lakóházuk felújításához).

Mobilizációs program: Célja, hogy csökkentse a telepen a hátrányos helyzetű családok koncentrációját és a területről családokat integrált környezetbe, és legalább komfortos lakásba a város más területeire segítsen költözni. A mobilizációs program nem támogatható uniós forrásból, de kiegészítő programként szerepelnie kell a rehabilitációs programon belül. A mobilizációt segítő beavatkozásokhoz elsősorban az országos lakástámogatási rendszer egyes elemei használhatók fel: új lakásépítés esetén a szocpol, használt lakás vásárlás esetén a félszocpol, szociális célú bérlakás vásárlás esetén kedvezményes kamatozású hitelek. Az önkormányzat saját részéről pl. telek ingyenes nyújtásával, az önerő segítségével, megtakarítást ösztönző konstrukciók kialakításával, integrált környezetben lévő szociális bérlakás biztosításával segítheti a mobilizációt. Fontos, hogy a családok költözését és beilleszkedését szociális munka segítse. A városnak az akcióterületi tervben be kell mutatnia, hogy körülbelül hány család kiemelését tervezi és milyen konstrukció segítségével a középtávú program ideje alatt.

A városszerkezeti integráltságot biztosító programnak része kell, hogy legyen a várossal való térszerkezeti és közlekedési kapcsolat javítása, illetve az akcióterületi megvalósítandó közterületi fejlesztések, melyek biztosítják a megfelelő köztéri funkciókat (pl. park, játszótér, sportpálya, megfelelő minőségű járdák) az ott élők számára.

Közösségfejlesztési: program a lakosság bevonásának, a program iránti elkötelezettségének, illetve a program tervezése és megvalósítása során felmerülő problémák megoldásának elengedhetetlen feltétele. Célszerű egy civil szervezet bevonása a közösségfejlesztésbe, mivel ez a közszféra szereplőinél rugalmasabban tudja kezelni a felmerülő konfliktusokat, és hatékonyabban tud közvetíteni a lakosság és az önkormányzati szféra szereplői között.

A lakosság szociális helyzetének javítását célzó programoknak széles spektrumot kell felölelniük, a foglalkoztatási, képzési programoktól kezdve a lakhatás biztonságát fenyegető hátralekös problémák kezeléséig. A **foglalkoztatási programoknál** a fő hangsúlyt az elsődleges munkaerőpiacra való bevezetésre kell helyezni, ami hosszú távon eredményezi az érintett családok helyzetének stabilitását. A hatékony foglalkoztatási és képzési programok kialakítását segítheti a munkaügyi központokkal illetve kirendeltségekkel való együttműködés, a piaci igényekhez alkalmazkodó képzések indítása és a helyi (térségi) munkáltatókkal kialakított együttműködések.

A foglalkoztatási programok mellett a helyi vállalkozások, illetve a vállalkozóvá válás segítésének is jelentős szerepe lehet, elsősorban a még valamennyire vegyesebb társadalmi összetétellel rendelkező területeken. Szintén a város integránsabb részét képező negyedeiben

a helyi kiskereskedelmi tevékenységek újjáélesztése hozzájárul a területnek a város vérkeringésébe való visszacsatolásához.

A közösségfejlesztési programok és a szociális programok egy része (pl. foglalkoztatási és képzési programok) finanszírozható az uniós rehabilitációs programon belül, viszont a lakhatás biztonságának növelésére az országos és helyi adósságkezelési, lakásfenntartási programok nyújtanak forrásokat.

Oktatási program: Célja, hogy a beavatkozási területen olyan intézkedéseket tervezzen és valósítson meg, amelyek segítségével megszűnik a szegregált oktatás illetve elhárul kialakulásának közvetlen veszélye. A program keretében meg kell vizsgálni, hogy a telepen, illetve a leromlott városrészben élő gyerekek szegregált körülmények között tanulnak-e, és ha igen, ki kell dolgozni a szegregált oktatás felszámolásának programját. Célszerű lehet a gyerekek tanulását, tovább tanulását tanoda-programokkal is segíteni. Az oktatási programoknak egy része finanszírozható pl. integrált szociális rehabilitációs pályázaton belül, de egyéb uniós és más elérhető forrásokat is célszerű bevonni a hátrányos helyzetű gyerekek oktatási körülményeinek javítása érdekében.

A szociális városrehabilitáció **széleskörű és valódi partnerségben** kell megvalósuljon, mely magába foglalja a helyi közösség és a területen dolgozó, működő szervezetek aktív részvételét a programok kialakításában és megvalósításában. A valódi partnerség kialakítása hosszabb időt vesz igénybe, ezt az időszükségletet a program tervezésekor figyelembe kell venni.

Az ESZA típusú és vállalkozásokat segítő minimálisan középtávon fenn kell tartani, a leromlott területen csak így érhető el érdemi javulás a helyi lakosság társadalmi helyzetében. (Pl. uniós városrehabilitációs pályázat lebonyolítása után a közösségfejlesztés céljaira további ESZA források vehetők igénybe.)

4. Integrált Városfejlesztési Stratégia (IVS)

4.1. Az IVS szemléletmódja, értelme

Az integrált városfejlesztési stratégia középtávú, stratégiai szemléletű, de megvalósítás orientált tervezési dokumentum, amely meghatározza a városok középtávú városfejlesztési tevékenységeit. Az integrált városfejlesztési stratégia tematikus szempontokat integráló, területi alapú tervezési szemlélettel készül. Területi alapon hangolja össze a különböző szakpolitikai megközelítéseket (pl. gazdaságfejlesztés, környezeti fejlesztés, közlekedésfejlesztés, társadalmi célok megvalósítása, stb.), összefogja és ütközteti az érintett partnerek (üzleti szektor, civil szektor, közszféra szereplői, lakosság) céljait, elvárásait az önkormányzat városfejlesztésben meghatározó és döntéshozó szerepe mellett. Az integrált megközelítés további eleme, hogy a fejlesztési célokat, azok finanszírozási módját, megvalósítási és fenntartási módját is összefüggéseiben kezeli.

Ez a szakpolitikai szándék találkozik össze a 2007-2013-as Uniós források felhasználását szabályozó rendeletekben megfogalmazott szándékokkal és ebben az összefüggésben kapcsolja össze Magyarország a szakpolitikai elvárásokat az Uniós források felhasználásának elvárásaival. A stratégia fontossága a következő, 2013-tól induló programozási időszakban növekszik. Ennek elsődleges oka, hogy a városfejlesztési tevékenységek finanszírozása a jelenleginél sokkal nagyobb arányban visszatérítendő források terhére történhet, mivel az Unió strukturális és kohéziós politikáját szolgáló forrásokból várhatóan jóval kevesebb jut Magyarországra, mint a jelenlegi időszakban. Megnövekszik tehát a stratégiák és az azok megvalósítása érdekében kivitelezendő projektekkel kapcsolatos fenntarthatósági, életképességi szempontok súlya a külső források odaítélésének folyamatában, emellett szükségszerűen nagyobb szerepet kell, hogy kapjon a magánszféra. Ezen folyamatok irányítása és kontrollálása érdekében az önkormányzatnak valós, közös elkötelezettségen alapuló stratégiára van szüksége.

Az IVS készítésének elvi vezérfonala tehát, hogy a közösségi források csak olyan beruházásokat támogassanak, amelyeket a piac önmagában nem valósít meg, de szükségesek a város fejlődése szempontjából. A piaci és köz-szereplők beruházásai közötti egyensúly adott városra illetve fejlesztési területre jellemző kialakítása az IVS egyik alapvető feladata. Ezen elv gyakorlati érvényesítésének jelentősége a városfejlesztésre közvetlenül felhasználható források csökkenésével növekszik.

A jelenlegi időszakban a 1080/2006-os ERFA rendelet 8. cikke értelmében a fenntartható városfejlesztési beavatkozások esetében az ERFA társfinanszírozza azon a részvételen alapuló, integrált és fenntartható stratégiák megvalósítását, melyek a városi területeken koncentrálódó gazdasági, környezeti és társadalmi problémák megoldását célozzák.

Az integrált városfejlesztési stratégia sikerének kulcselemei az alábbiak:

- A hosszú távú („koncepcionális”) városfejlesztési célok középtávon reálisan megvalósítható programokká és projekteké váló lebontása
- a területi alapú, területi szemléletű tervezési módszertan következetes alkalmazása

- a fejlesztésbe bevonható források reális becslése, a forrásszerkezet lehetőség szerinti diverzifikálása, az állami források problémára fókuszált és a magánfejlesztések lehetőségeit leginkább bővítő módon történő allokációja
- ennek érdekében a városfejlesztési tevékenységek megfelelő fókuszálása, elkerülendő a források szétforgácsolódását, s így az értékek középtávú preferenciáinak kialakítása
- pontos probléma- és lehetőségelemzésre épülő, átlátható és elfogadott célok kitűzése és a városfejlesztési és városmenedzselési tevékenységek egyértelmű és átlátható hozzárendelése ezen célokhoz
- valós, a társadalom és a gazdaság érdemi szereplőinek széleskörű bevonásával („partnerség”) kialakított stratégia, a partnerség bevonásával végzett stratégiai monitoring a megvalósításban

Az integrált városfejlesztési stratégia minden város számára eredményes eszköz fejlesztéseinek összehangolása, optimalizálása céljából. A fenntartható városrehabilitációs tervezés nem a városi méret függvénye. Az első, 2007-2008-as ROP forrásokhoz kapcsolódó időszak során is bebizonyosodott, hogy az integrált városfejlesztési stratégia elkészítése fontos, más dokumentumokban nem fellelhető információt szolgáltat a városfejlesztési tevékenységek külső, közcélú források felett rendelkező finanszírozói számára. A 2009-től kezdődő akciótervi időszaktól az IVS készítése továbbra is városmérettől függően elvárás vagy ajánlott minden központi forrásokra pályázó várossal szemben.

Az integrált városfejlesztési stratégia középtávra (7-8 évre) szóló dokumentum. Célszerűen, igazodva a Strukturális Alapok tervezési – programozási ciklusához, az IVS tartalmazza a város és részeinek 2015-ig elérendő céljait, tervezett projekteket, illetve az ezek elérése érdekében mozgósítani tervezett forrásokat. Az IVS lényeges eleme, hogy a helyzetértékelésre alapozó fejlesztési célok és irányok meghatározásán túl megvalósítási elemeket is magában foglal, ennek keretében a lehetőségek figyelembevételével a lehető legpontosabb becslését adja a városfejlesztés céljaira igénybe vehető forrásoknak és azok lehetséges eredetének. Ezért is szükséges az integrált városfejlesztési stratégia rendszeres éves áttekintése és – kb. 3-5 évenkénti felülvizsgálata, az abban foglaltak aktualizálása, az esetlegesen megváltozott külső feltételekhez való igazítása és a megvalósított akcióterületi fejlesztésekre építve újabb fejlesztési területek kijelölése.

Az integrált városfejlesztési stratégia a város középtávú fejlesztéseit megalapozó stratégiai dokumentum, melynek legitim alkalmazásához szükséges, hogy azt az önkormányzat képviselőtestülete megtárgyalja, és határozatban jóváhagyja. A stratégia tehát elsődlegesen a város önkormányzata számára fogalmazza meg az általa irányítható, befolyásolható beavatkozások tervezett irányait, céljait. Mindazonáltal fontos szerepe emellett a stratégiának az annak megvalósulásában érdekelt – a tervezési folyamatba bevont - partnerek támogatásának fenntartása, a magán- és civil szféra tevékenységének orientálása szempontjából. Érdekeltjévé válik a stratégiának az a külső szereplő is, amely forrásokat kíván a város fejlődéséhez biztosítani: hazánkban ez a szerep kizárólagosan a központi kormányzaté, a szakpolitikák megvalósításáért felelős intézményein keresztül. A kézikönyv szerinti módon és információtartalommal elkészített városfejlesztési stratégia kielégíti a központi kormányzat igényét a stratégiával kapcsolatban, emellett – a kézikönyv kiadójának szándéka szerint – hasznos eszközként szolgál az önkormányzat fejlesztési munkájának hatékonyabbá tételére.

Az IVS alábbiakban részletezett tartalmi elemeinek teljes körét a jelenlegi időszakban nem minden önkormányzat képes teljes mélységben kidolgozni, releváns és jó minőségű adatokra

épülő elemzéssel alátámasztani. A jelenleg az önkormányzatok által nem hozzáférhető vagy aránytalanul nagy ráfordítással elérhető adatok, adatsorok beszerzése illetve az ezekre épülő elemzések elkészítése ezért nem képezi a központi fejlesztési támogatásokhoz való hozzáférés feltételét az elkövetkező egy-két évben, mindazonáltal ezen tartalmi elemek adott városra jellemző mértékű és részletezettségű kidolgozása feltétele a jó minőségű – azaz hatékony és eredményes fejlesztési döntések meghozatalát eredményező – városfejlesztési stratégiának.

4.2. Az IVS tartalmi elemei

Az alábbiakban bemutatásra kerülnek az integrált városfejlesztési stratégiával szemben támasztott tartalmi (tematikai) elvárások, kiegészítve olyan módszertani jellegű információkkal is, melyek elsősorban abban segítenek, hogy a stratégia valóban értelmes, hasznos tervezési keretként szolgálhassa a városi fejlesztések megalapozását. A tematika ismertetése természetesen nem jelenti azt, hogy bármely város vagy fővárosi kerület ne alkalmazhatna ennél bővebb, részletesebb, az adott lokális igényeknek jobban megfelelő tartalmat.

Az alábbiakban ismertetett tematika azt a minimumot jeleníti meg, amely szükséges ahhoz, hogy a középtávú stratégia valóban orientáló lehessen ne csak a készítő önkormányzat, hanem a megvalósításban és monitoringban érdekelt partnerek számára is.

Fontos hangsúlyozni, hogy minden egyes tématerületen az adatokkal alátámasztott tendenciák és fő logikai kapcsolatok rövid, lényegre törő bemutatása és indokolása szükséges. Azokban az esetekben, amikor egy adott tématerület elemzése szempontjából szükségesnek tartott adatok hiányoznak, minőségük alkalmatlan vagy a várható eredményhez képest aránytalanul magas költséggel állíthatók csak elő, ezt a tényt célszerű jelezni az adott tématerület tárgyalása során, illetve célszerű olyan tevékenységek illesztése a stratégiába, amelyek eredményeképpen a szükséges adatok idővel előállíthatók, a kapcsolódó elemzések ezáltal, ennek eredményeképpen a későbbiekben elvégezhetők.

Városi léptékű fejezetek:

4.2.1. A város szerepe a településhálózatban

A város szerepének meghatározása a településhálózatban, az Országos Területfejlesztési Koncepcióban megalapozott policentrikus városfejlesztési koncepcióhoz kapcsolódóan, illetve a város szerepének meghatározása a szűkebb és tágabb térség településhálózatában. Figyelembe veendőek a későbbiekben az Országos Településhálózat-fejlesztési Koncepció elsődlegesen a településhálózati szerepkörökkel kapcsolatos megállapításai, iránymutatásai. A Koncepció iránymutatásainak követése értelemszerűen nem kötelező, de az IVS-nek tartalmaznia kell, hogy a város azokhoz hogyan viszonyul, illetve milyen módon kíván a Koncepcióhoz illeszkedni. A koncepció hatályba lépését megelőzően is célszerű lehet a munkaanyagok tanulmányozása, az illeszkedés optimalizálása érdekében. A fejezet rövid, összefoglaló, a város szempontjából lényegi elemekre koncentrááló áttekintését adja a településhálózati szerepeknek. Amennyiben a jelentősnek érzékelt folyamatok, jelenségek adatokkal nem, vagy nem egyértelműen támaszthatók alá, célszerű az alátámasztás pontosítása érdekében további elemzések elvégzése a stratégia megvalósítási fázisában és ezek eredményeinek felhasználása a stratégia felülvizsgálata során.

A fejezet tartalmazza az alábbiakat:

Az adott város vonzáskörzetének bemutatása

- Milyen önkormányzati feladatokat lát el a város regionális, megyei, vagy kistérségi – esetlegesen mikrotérségi - szinten? Mekkora a város vonzáskörzete ezen feladatok tekintetében? Az önkormányzati feladatok bemutatása magába foglalja-e a kötelező és a vállalt feladatokat egyaránt?
- Milyen funkciókat tölt be a város régiós, megyei vagy kistérségi szinten? Mekkora a város vonzáskörzete az adott funkciók tekintetében? A városi funkciók lényeges elemei közé tartoznak például a közigazgatási, kereskedelmi, idegenforgalmi, foglalkoztatási, kulturális és rekreációs ill. sport-, közép- és felsőoktatási szolgáltatások központosított elérhetőségének, illetve szervezésének biztosítása, valamint minden olyan városi funkció, amely az adott város területi, társadalmi és gazdasági környezetére szempontjából lényeges. A jelenlegi állapot bemutatása mellett célszerű az esetlegesen tapasztalható változási tendenciák, fő folyamatok rövid bemutatása is (pl. növekvő munkanélküliség, a gazdaságszerkezet átalakulása, erősödő lemaradás a magterületektől, erősödő nemzetközi együttműködés a határmenti régiókban.)

Az adott város szerepe a térségi munkamegosztásban

A város funkcióinak kapcsolódása tágabb környezetének funkcionális hálózataihoz. Ezen fejezetben kerül bemutatásra pl. a természet-, gazdaság- és közlekedés-földrajzi kapcsolatok minősége és jelentősége a város szempontjából, a város gazdaság- és társadalomszervező, közszolgáltató és adminisztratív funkcióinak illeszkedése az országos, régiós, esetlegesen kistérségi funkciókhoz. A jelenlegi állapot bemutatása mellett célszerű az esetlegesen tapasztalható változási tendenciák rövid bemutatása is.

4.2.2. Városi szintű helyzetértékelés

A helyzetértékelés a város jelenlegi helyzetét vázolja fel. Az értékelés alapja a város valós helyzete, a tényszerű adatokra épülő elemzés, viszonyítási alapja pedig a város jövőképében meghatározott hosszú távú célok, szándékok, értékek. *(A jövőkép kapcsán a 4.3.5. fejezet nyújt további információt).*

Készítése során javasolt a térbeli különbségek bemutatása, az ebben rejlő problémák vagy lehetőségek felvázolása a tematikus rész-területekhez kapcsolódóan. A térbeli különbségek mellett fontos, hogy idősoros adatok felhasználásával azonosíthatóak legyenek a város társadalmi és gazdasági helyzetének időben értelmezett változási folyamatai, a folyamatok alakulásának fő tendenciái.

A helyzetértékelés – akár az alább felsorolt tematikus fejezeteken belül, azok alfejezeteként, akár külön fejezetben - ki kell, hogy térjen a várossal funkcionális kapcsolatban levő területek (vonzáskörzet, mikro-térség) előző fejezetben bemutatott jellemzőinek az adott részterületre vonatkoztatott hatásaira is. Fontos annak felismerése és meghatározása, hogy az adott város mely tematikus területen konkrétan mekkora (mely településekre illetve területegységekre)

kiterjedő vonzáskörzettel bír és az, hogy az értékelés ennek megfelelően, a konkrétan érintett témák és területek vonatkozásában kerüljön elvégzésre. Amely város esetében tehát az **agglomerációs együttműködés** szerepe jelentős (pl. megyei jogú városok többsége, budapesti kerületek), a helyzetértékelésnek meg kell határoznia az agglomerációs együttműködés területét és fel kell tárnia a főbb jelenlegi és potenciális együttműködési területeket és mechanizmusokat. Ahol, ezzel szemben pl. egy kisváros vonzáskörzete néhány településre terjed ki, elégséges ezen együttműködési keret értékelése.

A helyzetértékelést minimálisan az IVS szempontrendszer bemutatását követően leírt adatok és mutatók felhasználásával kell elkészíteni az alábbi rész-területeken:

4.2.2.1. Városszerkezet

- a város szerkezetét meghatározó morfológiai tényezők
- a város szerkezetét meghatározó történeti tényezők (pl. korai iparterületek, parcellázások, lakótelep építkezések)
- a város szerkezetét meghatározó főbb közlekedési tényezők, nagy rendszerek
- a város szerkezetét meghatározó egyéb tényezők
- főbb szerkezeti problémák és következményeik (pl. megközelíthetlenség, kedvezőtlen mikroklíma, túlszűfolt térszerkezet, stb.)

4.2.2.2. Gazdaság

- ágazati szerkezet (vállalkozások megoszlása ágazat szerint, lehetőség szerint a foglalkoztatottság alapján)
- vállalkozások megoszlása méret (mikro-, kis és közép, illetve egyéb) szerint, vállalkozások általános működési feltételei
- gazdasági aktivitás legfontosabb térbeli különbségei
- kutatás-fejlesztés helyzete
- turizmus (attrakciók, szolgáltatások)
- helyi gazdaságfejlesztés egyéb eszközei (vállalkozástámogató intézmények tevékenysége, városmarketing-tevékenységek, egyéb helyi támogatási formák)
- információs társadalom (internet elterjedtsége, használata, „e-ügyintézés”, stb.)
- kultúra szerepe (attrakciók, rendezvények, kultúrához kapcsolódó gazdasági tevékenységek)

4.2.2.3. Társadalom

- demográfia (népességszám, korösszetétel, vándorlási adatok, változási trendek, stb.)
- foglalkoztatás (foglalkoztatottság, munkanélküliség alakulása, háttere, változási trendek, kínálat-kereslet viszonya, napi vándorlás egyenlege, jellege, stb.)
- képzettség (iskolai végzettség, szakképzettség, felsőfokú végzettség, munkaerő-kínálat és kereslet viszonya)
- egészségi állapot,
- lakosság jövedelmi és szociális helyzete
- társadalmi önszerveződések, civil szféra aktivitása, ennek fő területei

4.2.2.4. Települési környezet

- természeti környezet állapota (levegő, klíma, talaj, víz, védett területek stb.) és veszélytényezők (környezeti kockázatok, illetve a természeti környezetet fenyegető folyamatok, források)
- épített környezet (városszerkezet, műemlékek, helyi építészeti értékek)
- lakásállomány (lakásállomány nagysága, minőségi összetétele, tulajdonviszonya, lakásépítés mértéke, illetve trendek megjelenítése, önkormányzati bérlakásállomány minőségi és működési jellemzői)
- települési környezeti infrastruktúra (ellátottság, szűk keresztmetszetek, kritikus területek stb. Érdemes kitérni arra is, hogy milyen szervezeti rendszerben működteti a város az infrastrukturális szolgáltatásokat és az hatékony-e)
- Közlekedési infrastruktúra (közösségi közlekedés helyzete, városi területek föltártsága, megközelíthetősége, stb.)

4.2.2.5. Közszolgáltatások

- oktatás-nevelés (intézménystruktúra, kapacitás kihasználtság)
- egészségügy
- közigazgatás
- szociális ellátás (szociális támogatások, szolgáltatások és intézményrendszer bemutatása)
- sport és szabadidő, közművelődés

A közszolgáltatások bemutatása kapcsán célszerű röviden összefoglalni a város egészére kiterjedő főbb rendszerek működésének jellegzetességeit, és a rendszerek jelenlegi és prognosztizált szolgáltatásainak és a város igényeinek az összhangját. Az összefoglalónak az a célja, hogy a fontos városi szolgáltatásokat nyújtó rendszerek fejlesztéseinek összehangolásához alapot teremtsen, növelve ezzel az integrált stratégia várható eredményességét. A hangsúly a szolgáltatások minőségének és kapacitásának megjelenítésén van a felmerülő igények (térbeli, minőségbeli) tükrében, hangsúlyozva az előnyöket és a hiányokat, illetve kitérve a szolgáltatások infrastrukturális háttérének állapotára. Nem célja tehát a fejezetnek városi ágazati koncepciók helyettesítése, inkább azok egymásra hatásának vizsgálata és ennek alapján hozzájárulás az ágazati fejlesztési irányok szükség szerinti aktualizálásához vagy korrekciójához. Az ágazati fejlesztések összehangolása városonként különböző ágazatokra, rendszerekre terjedhet ki, a város sajátosságainak és céljainak megfelelően.

Javasolt legalább az alábbi szolgáltatások rendszerének összefoglaló bemutatása:

- Humán közszolgáltatások: egészségügyi ellátás, szociális ellátás, alap- és középfokú oktatás és nevelés, kultúra és közművelődési hálózatai, ennek városfejlődési vonatkozásai (ellátottság, közlekedés, környezet)
- Közműhálózatok: igények és fejlesztési szándékok összhangja, közműfejlesztéseket érintő szándékok, lehetőségek
- Közlekedés: közösségi és egyéni közlekedés problémái és fejlesztési szándékai, tervei egyaránt
- Környezetvédelem: környezeti állapot problémái, ezzel kapcsolatos megoldási, megelőzési vagy fejlesztési javaslatok, tervek
- Közigazgatás: a közigazgatási szolgáltatások minősége, hozzáférhetősége

4.2.2.6. Korábbi időszak fejlesztései

A fejezet röviden, értékelő jelleggel összefoglalja a város céljai szempontjából fontos fejlesztéseket, koncentrálna egyrészt a fejlesztések eredményeire, másrészt a végrehajtás során szerzett tapasztalatok összefoglalására. Nem célja a fejezetnek minden fejlesztési projekt összegyűjtése, hanem sokkal inkább az, hogy egyrészt bemutassa a város korábbi erőfeszítéseinek a célokkal való összhangját, másrészt pedig tanulságokat fogalmazzon meg a későbbi fejlesztések céljait és megvalósítási módját illetően. Ebből következően elegendő a nagyobb projektek bemutatása illetve, ha jellemző, a kisebb egyedi fejlesztések csoportosított, összegző bemutatása. Mindenképpen szükséges az esetlegesen már megvalósult korábbi összetett városrehabilitációs tevékenységek hatásának és tapasztalatainak bemutatása, ha volt ilyen korábban a városban.

4.2.2.7. Összegzés

Elengedhetetlen, hogy az értékelés összegzésre kerüljön. Az összegzésnek az integrált szemléletmódot kell tükröznie, azaz tárja fel a részletes tematikus elemzés egyes megállapításai között fennálló összefüggéseket, pl. azonosítsa az egymás erősítő vagy gátló folyamatokat, a lényegesebb ok-okozati összefüggéseket és tartalmazzon tömören megfogalmazott következtetéseket, amelyek a stratégia kiindulópontját jelentik.

Alkalmazandó módszerként célszerű a helyzetértékelés összesítéseként „**SWOT**” értékelés elvégzése és bemutatása, vagy lehet pl. az azonosított leglényegesebb problématerületeken ún. „**problémafa**” elkészítése (problémák összefüggéseit, elsődlegesen azok ok-okozati összefüggéseit feltáró, rendszerben kezelő, azt grafikusan is ábrázoló összefoglaló). A problémafa készítéséhez általában elegendő az érzékelt probléma-jelenségek összefüggéseinek elemzése, a „**SWOT**” elemzés elkészítéséhez viszont a városnak szüksége van olyan távlati célrendszerre (pl. jövőkép), amely viszonyítási alapot jelent az azonosított jelenségek erősséggé, gyengeséggé, lehetőséggé vagy fenyegetéssé való minősítéséhez.

Városrész léptékű fejezetek:

4.2.3. Városrészek elemzése

Az elemzés első lépéseként be kell mutatni – térképpel egyértelműen illusztrálva – az egyes városrészek elhelyezkedését. A városrészek hézag- és átfedés-mentesen fedik le a város belterületét. Indokolt esetben a külterületen is azonosítható városrész, a későbbiekben meghatározásra kerülő adatigény azonban ezen területeken nem teljesíthető központi statisztikai adatokkal, a szükséges alátámasztó adatokkal tehát a városoknak kell rendelkezniük.

Röviden bemutatandó, hogy mely megfontolások vezettek az adott városrészekre való felosztáshoz. Példaként, a városrészekre osztás célszerűen alapulhat a szerkezeti terven vagy rendezési terven. Az ettől való eltéréseket indoklással célszerű ellátni. Az eltérések oka eredhet pl. a város történelmi hagyományaiban, a jelenlegi vagy tervezett funkciók csoportosításának szándékában (pl. városközpont, lakóterület, ipari terület léte vagy annak kialakítási szándéka, stb.). Lényeges, hogy a városrészek egyértelmű, tiszta és a város egészének szerkezetét figyelembe vevő logika szerint kerüljenek kijelölésre.

A városrészenkénti elemzést azon városok esetében célszerű elkészíteni, melyek több vegyes funkciójú területtel rendelkeznek. Ugyanakkor a városrész szintű elemzés bemutatja röviden a további, pl. a lakóterület funkciójú, iparterület, stb. városrészeket is. Ez utóbbiak esetében csak 3-4 adat felsorolása és tendencia megfogalmazása szükséges. A városrészi elemzés lényege, hogy

- A város szintű helyzetértékelés megállapításaihoz kapcsolódó, az adott városrész szempontjából lényeges elemeket emeli ki
- Bemutatja az adott városrész főbb erősségeit, és hátrányait (s így alapját képezi a területi szintű stratégiának)

Az IVS teljesen lefedi a várost, mindegyik városrészsel kapcsolatban megállapításokat tesz, és kiemel olyan, középtávon különösen fontos városrészeket, amelyek koncentrált városfejlesztési tevékenységek kulcsfontosságú területei lesznek. Az elemzés elsődleges célja ezen koncentráció megalapozása.

Lehetnek egy városrészben jelentős fejlesztési szükségletek, de nem biztos, hogy a problémák enyhítésére középtávon sor kerülhet. A városrész helyzetértékelésének az egyes városrészek alapvető funkcióit, a többi városrészhez viszonyított helyzetét, státuszát és az alapvető problémákat, hiányokat kell felmérnie, aminek alapján a stratégiai fejezetben megállapíthatók a kívánatos fő fejlesztési irányok. Hogy miből lesz akcióterület középtávon az a lehetőségek függvényében megtett prioritizálás kérdése.

Az elemzés a városrész által betöltött városi funkcióknak a város egésze jövőképehez való illeszkedésének vizsgálatából indul ki és azonosítja azokat a fejlesztési szükségleteket, melyek az illeszkedés javításához – azaz a jövőkép közelítéséhez – szükségesek a városrészben. Az elemzés ennél fogva megalapozza egyes városrészi funkciók erősítésének illetve esetleges bővítésének igényét illetve alátámasztja a városrész karakteres, annak fő funkcióit érintő változásának vagy rehabilitációjának igényét.

Ajánlott az egyes városrészek állapotának összefoglalása egy, városrészi szintű tömör „SWOT” elemzés keretében.

A beazonosított városrészek helyzetének értékelése alapján jelöli ki az önkormányzat a későbbi fejlesztési akcióterületeket.

A városrész és az akcióterület kapcsolata háromféle lehet: a városrész lehet azonos a fejlesztendő akcióterülettel, az akcióterület lehet egy adott városrésznek a részhalma, ill. egy akcióterület több városrészt is részben vagy egészében magába foglalhat. Az akcióterület nagyságát a fejlesztési szükségletnek és az esetleges egyéb – pl. pályázati jogosultsági kritériumoknak való megfelelés határozza meg. A stratégiában indikatív jelleggel jelölendő ki az akcióterületek, azaz azok határai a későbbi tervezési fázisokban módosulhatnak.

4.2.4. Szegregált, vagy szegregációval veszélyeztetett területek helyzetértékelése (területi alapú és ágazati alapú helyzetértékelés)

Az anti-szegregációs helyzetértékelés célja annak bemutatása, hogy mely városrészben, vagy városrésznél kisebb egységben található olyan terület, amely a hátrányos helyzetű lakosságot jelentős számban tömöríti. A helyzetértékelésnek „fejlesztési szemléletmódban” kell készülnie – azaz, hogy megalapozza a helyzet megváltoztatásához szükséges fejlesztési

beavatkozásokat (területi és ágazati). Az anti-szegregációs helyzetértékelés részletes tematikáját ld. 7. fejezetben.

Helyzetértékeléshez minimálisan szükséges adatállomány:

A város egészére vonatkozóan

- **Gazdaság** (ágazati szerkezet, vállalkozások helyzete, K+F helyzete, turizmus, helyi gazdaságfejlesztés eszközei, információs társadalom, külső elérhetőség stb.)
 - *Kiskereskedelmi üzletek számának változása*
 - *Vendéglátóhelyek számának változása*
 - Kereskedelmi szálláshelyek számának változása, szállásférőhelyek száma
 - Legjelentősebb iparüzési adót biztosító vállalkozások profilja
 - A koncentrált gazdasági területeken (pl. ipari parkok) elhelyezkedő vállalkozások mérete és profilja
- **Csak megyei jogú városok esetén:**
 - K+F ráfordítás (mFt)
 - Kutatóhelyek száma
 - K+F létszám (fő)
 - K+F tevékenységek folytató vállalkozások száma (2002)
- **Társadalom** (demográfia, képzettség-műveltség, munkanélküliség-foglalkoztatás, egészségi állapot, jövedelmi helyzet stb.)
 - A település területe
 - *Állandó népesség száma (KSH Népszámlálásból lekérendő adat és népességnyilvántartó a legfrissebb adattal)*
 - *Lakónépességből a 0–14 évesek száma (KSH Népszámlálásból lekérendő adat és népességnyilvántartó a legfrissebb adattal)*
 - *Lakónépességből a 14–59 évesek száma (KSH Népszámlálásból lekérendő adat és népességnyilvántartó a legfrissebb adattal)*
 - *Lakónépességből a 60– évesek száma (KSH Népszámlálásból lekérendő adat és népességnyilvántartó a legfrissebb adattal)*
 - Vándorlási egyenleg
 - Regisztrált munkanélküliek száma és aránya az aktívkorúakon belül
 - Rendszeres munkajövedelemmel nem rendelkezők aránya az aktívkorúakon (15-59 évesek) belül (KSH Népszámlálásból lekérendő adat)
 - *Foglalkoztatottak aránya a 15-64 éves népességen belül (KSH Népszámlálásból lekérendő adat)*
 - *Foglalkoztatott nélküli háztartások aránya (KSH Népszámlálásból lekérendő adat)*
 - *Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktívkorúakon (15-59 évesek) belül (KSH Népszámlálásból lekérendő adat)*
 - *Felsőfokú végzettségűek aránya a 25 évnél idősebb népességből (KSH Népszámlálásból lekérendő adat)*
- **Környezet** (természeti és épített környezet, műemlékek, lakásállomány, települési infrastruktúra ellátottság stb.)
 - Levegőszennyezettségi mutatók
 - Zajterhelési mutatók
 - *Lakásállomány (KSH Népszámlálásából lekérendő adat és a jelenlegi állomány összehasonlítása), minőségi és tulajdonviszonyok szerinti összetétel*
 - Alacsony komfortfokozatú lakások aránya (KSH Népszámlálásából lekérendő adat)
 - Beépített terület a teljes földterület arányában (%)
 - Zöldfelületek jellemzése (Pl. védett zöldfelületek, természetvédelmi területek nagysága)
 - Védett építészeti értékek
- **Közszolgáltatások** (oktatás-nevelés, egészségügy, közösségi közlekedés, közigazgatás, szociális ellátás, hulladékgyűjtés, közművek stb.)
 - Ivóvízhálózatba bekötött lakások aránya (%)
 - Szennyvízcsatorna hálózatba bekötött lakások aránya (%)
 - Közműöllő (m) szennyvíz-csatorna hossz (m)/vízvezeték hossz (km) bekötések nélkül
 - Elérhető lakossági hulladékkezelés típusa (rendszeresség, különgyűjtött hulladéktípusok, komposztálás stb.)
 - *Zöldfelületek aránya (%)*
 - Óvodások száma, és az óvodai férőhelyek száma

- Általános iskolai tanulók száma, valamint az általános iskolai férőhelyek száma Középiskolai tanulók száma, és a középiskolai férőhelyek száma (fő)
- Nappali tagozatos egyetemi és főiskolai szintű képzésben résztvevő hallgatók száma – ha releváns a városban - a felsőfokú oktatási intézményekben (kihelyezett tagozatok szerint)
- Szociális ellátás főbb formáiban részesülők aránya összesen (%)
- Szociális támogatásokra és fő formáira fordított éves összeg (önkormányzati adatbázis)
- Szociális szolgáltatások (családsegítés, gyermekjóléti szolgáltatás, idősek klubja stb) igénybevevőinek éves száma (önkormányzati adatok)

A dőlt betűvel jelzett mutatók a városrészi elemzéshez is szükségesek.

A városrészekre vonatkozóan:

- Gazdaság (ágazati szerkezet, vállalkozások helyzete, K+F helyzete, turizmus, helyi gazdaságfejlesztés eszközei, információs társadalom, külső elérhetőség stb.)
 - Kiskereskedelmi üzletek száma (humán gyógyszertárak nélkül)
 - Egyéni vállalkozás által üzemeltetett kiskereskedelmi üzletek száma (humán gyógyszertárak nélkül)
 - Vendéglátóhelyek száma
 - A területen lévő jelentősebb iparüzési adót fizető vállalkozások profilja
- Társadalom (demográfia, képzettség-műveltség, munkanélküliség-foglalkoztatás, egészségi állapot, jövedelmi helyzet stb.)
 - Lakónépesség (KSH Népszámlálásból lekérendő adat)
 - Állandó népesség száma
 - Lakónépességből a 0–14 évesek száma (KSH Népszámlálásból lekérendő adat)
 - Lakónépességből a 14–59 évesek száma (KSH Népszámlálásból lekérendő adat)
 - Lakónépességből a 60– évesek száma (KSH Népszámlálásból lekérendő adat)
 - Foglalkoztatottak aránya a 15-64 éves népességen belül (KSH Népszámlálásból lekérendő adat)
 - Foglalkoztatott nélküli háztartások aránya (KSH Népszámlálásból lekérendő adat)
 - Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktívkorúakon (15-59 évesek) belül (KSH Népszámlálásból lekérendő adat)
 - Felsőfokú végzettségűek aránya a 25 évnél idősebb népességből (KSH Népszámlálásból lekérendő adat)
- Környezet (természeti és épített környezet, műemlékek, lakásállomány, települési infrastruktúra ellátottság stb.)
 - Közműellátottsági hiányok
 - *Zöldfelületek aránya (%)*
 - Lakásállomány nagysága, minőségi összetétele (KSH Népszámlálásból lekérendő adat)

A fenti adatok saját, az adott város adottságaihoz és fejlesztési stratégiájához illeszkedő tartalmú, önkormányzati gyűjtésű adatokkal való kiegészítése javasolt, azok rendelkezésre állásának függvényében. Ha tényszerű, bizonyító erejű adatok vagy adatsorok nem állnak rendelkezésre, de pl. adott probléma fennállása enélkül is érzékelhető és közvetett módon kis kockázattal igazolható, a részletes adatgyűjtés és elemzés – ezzel a probléma igazolása illetve részletesebb feltárása - az IVS elkészültét követően is megtörténhet.

AZ IVS KÉSZÍTÉSÉHEZ SZÜKSÉGES ÉS AZ AKCIÓTERÜLETRE VONATKOZÓ NÉPSZÁMLÁLÁSI ADATOK BESZERZÉSÉNEK MÓDJA

Az IVS helyzetelemzéséhez a városi és városrész szintű (beleértve az Anti-szegregációs tervben meghatározott szegregátumokat is), illetve a szociális célú városrehabilitáció esetén az akcióterületre vonatkozó 2001. évi népszámlálási adatok a Központi Statisztikai Hivatal Népeségstatisztikai Főosztályáról szerezhetők be. A lekérendő adatok köre az IVS esetében a fenti tábla mutatói, a szociális célú városrehabilitáció akcióterületének esetében pedig a jogosultságot igazoló indikátorrendszer mutatói.

Az adatok beszerzésének folyamata a következő:

A megrendelő (önkormányzat vagy megbízásából felkért szakértő) felkeresi a KSH Népeségstatisztikai Főosztályát. Az előzetes egyeztetés után a megrendelő utcák által lehatárolja a városrészeket, szegregátumokat és – amennyiben releváns – a szociális városrehabilitáció akcióterületét, melyekre az adatokat kéri. Az utcák általi lehatárolásokat megküldi a KSH-nak, mely a város egészére és a meghatározott területi egységekre a szükséges adatokat leválogatja a terület típusa szerint és megküldi a város számára. Amennyiben az akcióterület az indikátorrendszer tekintetében nem teljesíti a pályázathoz szükséges kritériumokat, lehetőség van kiegészítő adatkérésre annak érdekében, hogy az akcióterület lehatárolása megfelelő legyen.

FUNKCIÓELLÁTOTTSÁG – ismertetése szükséges városi és városrészi szinten is.

Az akcióterület ismertetéséhez – ahol nincs megfelelő adat a konkrétan kijelölt akcióterületre, ott a városrészi adatok is megfelelőek.

Gazdasági funkciók: piac, kiskereskedelmi üzletek száma, bankok, pénzügyi szolgáltatók száma, szolgáltató jelenléte, szolgáltató központ, kereskedelmi központ, ipartelep, ipari park, logisztikai központ, innovációs központ, irodaház(ak), panzió, szálloda, vendéglátó egységek száma

Közlekedési, távközlési funkciók: távolsági autóbusz-megálló, vasútállomás, postahivatal (fiókposta), helyi autóbuszjárat, tömegközlekedés, benzinkút, taxi szolgáltatás, közüzemi vízhálózat léte, zárt közcsatorna-hálózat

Közösségi funkciók: (önkormányzati közművelődési könyvtár, művelődési otthon jellegű intézmény (telephely), kulturális központ, színház, mozi, muzeális intézmény), Szórakozás, szabadidő (sport infrastruktúra, szabadidőcsarnok, szabadtéri szabadidő központ, uszoda, strand, rendezvénycsarnok

Állami, igazgatási, hatósági, igazságszolgáltatási funkciók: közigazgatási funkciók, (önkormányzat, okmányiroda, területi hatósági intézmények), igazgatási és rendészeti szervek: rendőrség, bíróság, ügyészség, börtön, igazságügyi szolgáltatás, tűzoltóság, polgárőrség

Humán szolgáltatási funkciók: körzeti orvosi (házi-orvosi) székhely, gyógyszertár, központi körzeti (házi-orvosi) ügyelet, járó beteg szakellátás, fogászati szakrendelés léte (községi fogászattal együtt), kórház, mentőállomás, tartós bentlakásos és átmeneti elhelyezést nyújtó szociális intézmény, Időskorúak otthonának léte, amely a település, több település, illetve a megye rászorultjait látja el nappali ellátást nyújtó idősek klubja, bölcsőde, óvoda, általános iskola, középiskola, felsőoktatási intézmény, kutatóintézet, K+F funkció

4.2.5. Stratégia

4.2.5.1. A város jövőképe

Az IVS ajánlott tervezési módszertana a jövőkép eléréséhez vezető útként határozza meg a város által követendő stratégiát. (Az IVS, összhangban a korábbiakban ismertetett jellemzőivel, ezen stratégia középtávú megvalósításának dokumentuma) A módszertan követhetőségének feltétele tehát, hogy a város – az IVS kiindulópontjaként – rendelkezzen olyan, hosszú távú jövőképpel, amely kielégíti legalább az alábbi feltételeket:

- A város társadalmi és gazdasági szereplőinek aktív közreműködésével, széles körű bevonásával készült el, az általuk képviselt értékek, érdekeik, szándékaik egymással harmonizált figyelembe vételével, ami biztosítja, hogy a jövőkép bírja legalább a legfontosabb érdekeltek egyetértését, számukra vonzó, motiváló tartalommal bír;
- A város jellemző, egyedi társadalmi, gazdasági és földrajzi környezetéből következő lehetőségek és kényszerítő körülmények, valamint belső erőforrások – népesség, gazdaság, infrastruktúra, stb. – által meghatározott adottságokra építve vonzó, reális fejlettségi állapotot fogalmaz meg.

A jövőkép a város - funkcionális kapcsolatban lévő környezetével együtt értelmezett - hosszú távon (15-20 év alatt) elérendő célállapotát határozza meg.

Célszerűen a jövőképben differenciáltan megjelennek a városi társadalom számára legfontosabb tématerületek kívánatos jövőbeli állapota is. Ezen tématerületek a város által követni kívánt hosszú távú stratégia céljaihoz kapcsolódnak, ennél fogva városonként különböznek. Magukba foglalhatják például az alábbiakat:

- Demográfiai jellegű célok
- Településarculatot, településhierarchiában elfoglalt pozíciót érintő célok
- A gazdasági potenciál bővülésére, domináns gazdasági tevékenységre, ágazatokra vonatkozó markáns változások
- A városi élet minőségének – közszolgáltatások, rekreáció, kultúra, stb. - kulcselemeit érintő célok
- Egyes városrészeket érintő, funkciómegosztásra vagy az ellátottság markáns változására irányuló célok

Alternatívaként, a jövőkép – igazodva az EU kohéziós politikájának a városok attraktivitása szempontjából kiemeltnek tekintett fő téma-területeihez – tartalmazza a város jövőbeni képéről alkotott megállapításokat az alábbi önmagukban is csak integrált megközelítésben tárgyalható tématerületeken:

- Városi mobilitás (közösségi közlekedés, parkolás, térségi elérhetőség)
- Városi közszolgáltatások (minősége, elérhetősége, változatossága)
- Környezet (élhető, vonzó, biztonságos városi környezet – épített és természeti – elemei)
- Kultúra (vonzó és egyedi kulturális identitás, kulturális szolgáltatások változatossága, egyedisége)

Általában - célszerűen - a város településfejlesztési koncepciója tartalmazza a hosszú távra kitűzött, követendő jövőképet vagy ennek elemeit. Sok esetben van azonban szükség a településfejlesztési koncepció jövőképeinek érdemi felülvizsgálatára az IVS készítéséhez kapcsolódóan, lévén a tapasztalatok alapján sok esetben a jövőkép vagy nem elégíti ki a fenti feltételeket, így a további munka megalapozására nem alkalmas, vagy az idő múlásával a jövőképet egyébként is felül kellene vizsgálni a városi szándékok és külső gazdasági és egyéb környezeti lehetőségek változása miatt. Ez utóbbira az IVS elkészítése jó alkalmat kínál

Az alkalmazandó módszerek kiválasztása során érdemes azonban azt szem előtt tartani, hogy a jövőkép kialakítása a hosszú távú stratégiai tervezési folyamat része, és mint ilyen, másféle tervezési eljárásokat, technikákat igényel (pl. szcenárió-elemzés, társadalmisítás eltérő módja, léptéke, stb.), mint a középtávú és operatív jellegű IVS elkészítése. Jelen kézikönyv az IVS készítéséhez kíván segítséget nyújtani, így a jövőkép kialakításának tervezési technikáira nem tér ki.

4.2.5.2. Fejlesztési célok a városra és a városrészekre

Célok kitűzése, a célok összefüggései

Az IVS céljai összhangban vannak a város jövőképeivel. Az IVS (és egyben a város fejlesztésének) átfogó célja a jövőkép rövid, középtávú értékválasztáson alapuló megfogalmazása. Szükséges annak bemutatása, hogy az IVS-ben foglalt fő fejlesztési célok hogyan segítik elő a jövőkép irányába való elmozdulást, és melyek azok a fő megfontolások, amelyek az IVS céljainak kitűzését eredményezték.

Az IVS konkrét céljai egyrészt tematikus jellegűek (pl. ágazati jellegű) és városi szintűek, másrészt területi jellegűek és városrészi szinten meghatározottak. A konkrét célok elérésének időtávja 7-8 év. A városfejlesztési források jelenleg ismert rendjéhez igazodva célszerű lehet rész-célok megfogalmazása is, a Strukturális Alapok programozási ciklusához illesztve.

Fontos eleme az IVS-nek, hogy a tematikus és területi célok összhangja világos legyen: egyértelművé kell tenni, hogy az egyes városrészek céljai hogyan kapcsolódnak a város egésze számára kitűzött tematikus célokhoz és egyéb, ezen célok érdekében végzendő beavatkozásokhoz (pl. ipari övezet kialakítása, bővítése, jelentős közlekedési vagy környezetvédelmi beruházások, stb.)

Fontos, hogy a városrészi célok a városrészi szintű helyzetértékelésből, a tematikus célok pedig a városi szintű helyzetértékelésből tisztán levezethetők legyenek. Általános esetben a célok a helyzetértékelés során azonosított problémák (vagy „gyengeségek”) leküzdésére, főlészámolására vagy az azonosított lehetőségek kihasználására vonatkoznak, az „erősségekre”, mint erőforrásokra építve. A helyzetértékelés és a célmeghatározás összhangját segíti elő, ha a helyzetértékelés befejezéseként „problémafa” kerül meghatározásra, amely a célok kijelölése előtt „célfává” alakul.

A kitűzött célok tartalmát minden szinten egy-egy rövid bekezdésben javasolt részletezni, a célokat mérhető, lehetőség szerint számszerűsített mutatók segítségével megfogalmazva.

A városrészekre megfogalmazott célokat alá kell, hogy támassza a városi és a városrészi szintű helyzetértékelés. Ennek érdekében pl. az alábbi kérdések megválaszolása lehet fontos választ adni a célok kitűzésének folyamatában:

- Szükséges-e az adott városrészben új funkció kialakítása, vagy a meglévő funkció megerősítése a cél?
- Mivel járul hozzá az adott városrész a város társadalmi-üzleti teljesítményéhez illetve vonzerejéhez? Kirajzolódik-e lehetőség arra, hogy ez a hozzájárulás nagyobb, jelentősebb vagy az eddigiektől különböző legyen?
- A funkciók adott városrészbe történő koncentrációja vagy városi, vagy városrészi léptékben történő dekoncentrációja szolgálja-e a város fejlődését?
- A városrész mely területein érdemes, célszerű a vegyes illetve a homogén területhasználat és funkcióellátottság?
- Melyik konkrét lakossági csoportok számára kell a területet leginkább élhetővé, szolgáltató baráttá tenni? Meghatározható-e konkrét célcsoport, vagy a városi lakosság minden szegmense érintett? Érdemes a konkrét célcsoport konkrét igényeinek feltárását megkísérelni, a beavatkozások sikerének érdekében.
- Az adott városrészben a lakosság milyen demográfiai és egyéb szempontok szerinti összetételét tartja kívánatosnak, ösztönzendőnek a város? Egyezik-e ez a jelenlegi lakosság-összetétellel?
- Létezik-e a városrészben jól körülhatárolt, egyértelműen megítélt probléma? Milyen jelenségeket okoz ez a probléma? Milyen területi szinten (város egészére vonatkoztatott, városrészi vagy ennél kisebb városi területegység) érinti a a város a probléma okozta jelenségek és a probléma megoldása?
- Az adott városrészben szociális probléma van-e, milyen probléma kezelés szükséges, fenn áll-e a területi szegregáció veszélye?
- Milyen az adott városrészen belüli elérhetőség: gyalogos utak, kerékpárutak, parkolók, tömegközlekedés viszonyrendszere? Milyen az adott városrész külső megközelíthetősége?
- Van-e elegendő közösségi terület, köztér, optimális-e azok kihasználtsága?
- Van-e, mekkora környezetbiztonsági kockázat (pl. ár-, belvízveszély, saját vagy külső forrású állandó légszennyezés, pollenterhelés, magas zaj, klímaváltozáshoz alkalmazkodni képtelen városszerkezet)?

Amennyiben a célok elérése szempontjából kulcsfontosságú projektek vagy projekt-típusok már ismeretek, vagy legalább indikatív jelleggel körvonalazódtak akár a város korábbi döntéseiben, akár az IVS készítés folyamata során, célszerű ezeket, indikatív jelleggel, a célok elérése érdekében tervezett tevékenységként, a megfelelő célhoz kapcsolva rögzíteni az IVS-ben.

4.2.5.3. Beavatkozások – az akcióterületek kijelölése

Ebben az alfejezetben a város bemutatja, hogy a város stratégiai fejlesztési céljait mely konkrét, körülhatárolt akcióterületek fejlesztése szolgálja. Itt nem csupán azt az egy-két akcióterületet jelöli ki, melyet a 2007-2013-as regionális operatív programokból tervez megvalósítani, hanem városmérettől és városszerkezettől függően azt a maximálisan 8-10 akcióterületet, amelyek a városfejlesztés gócpontjai, kiemelkedő fejlesztési célterületei. Az akcióterület nem csak a városrehabilitáció célterületeit tartalmazza (tehát azon területeket, ahol a városi szövet megújításra kerül), hanem azon zöldmezős fejlesztéseket is, amelyek új beépítést eredményeznek. Az akcióterület azon területeket jeleníti meg, ahol az önkormányzat a fejlesztéseket alapvetően befolyásoló pozícióban van, tehát közvetlen ráfordítással vagy más eszközzel részt vesz a fejlesztésben

Minden egyes városfejlesztési akcióterületet ki kell jelölni, amellyel kapcsolatban középtávon jelentős beavatkozást tervez a város. Fontos hangsúlyozni, hogy az integrált városfejlesztési stratégiában az akcióterület kijelölése indikatív, melynek pontosítására lehetőség – a legtöbb esetben szükség – van az akcióterületi terv elkészítése során

Minden olyan akcióterületet érdemes megnevezni és vázlatosan bemutatni, amellyel kapcsolatban a város középtávon jelentős beavatkozást tervez (beavatkozásnak nevezzük a későbbi fejlesztések előkészítését is, nem csak a megvalósítást.)

Ez nem jelenti azt, hogy az IVS-ben csak olyan fejlesztések szerepelhetnek, amelyek pontos forrás-szükséglete ismert és biztosított. Az azonban fontos, hogy a stratégia tervezése során az abba illesztett megvalósítandó fejlesztések volumene ne szakadjon el a reális lehetőségektől, azokat a stratégia tervezése és megvalósítás során folyamatosan értékeljék.

A fejezet leírja, hogy a városfejlesztési akcióterület mely városrészt érinti és a tervezett városfejlesztési akciók várható eredménye hogyan kapcsolódik a célrendszerben megfogalmazott célokhoz. Bemutatja, hogy a cél(ok) elérése érdekében milyen fejlesztések együttes („integrált”) megvalósítást tervez.

Az akcióterületek kijelölésének fenti logikája alapján az egyes különálló akcióterületeknek nincs közös, egymással területileg átfedésben levő része. Külső támogatásból megvalósuló akcióterületi fejlesztések esetén mindazonáltal a támogatás logikája következtében (pl. különböző tevékenységek támogatása különböző típusú akcióterületen) szükséges lehet ilyen különböző típusú akcióterületek – pl. funkcióbővítő és szociális rehabilitáció – egymással átfedésben való kijelölése. Ennek lehetőségét és szabályait a konkrét támogatás igénybevételenek szabályozása (pl. pályázati útmutató) határozza meg, de minden esetben alapvető fontosságú egyrészt a tevékenységek egyértelmű és átlátható hozzárendelése az

akcióterületi célokhoz, másrészt az akcióterület fejlesztéseinek egységes irányítása, menedzselése.

Akcióterületenként költségbecslés készítése javasolt az akcióterületi terv módszertanában foglaltaknak megfelelő logikával, de értelemszerűen a rendelkezésre álló információk mélységének és pontosságának megfelelően, mely alapján megítélhető, hogy a megjelölt teljes akcióterületi fejlesztés nagyságrendileg mekkora közcélú ráfordítással jár. A becslés során figyelembe veszi:

- Önkormányzat városfejlesztési kiadásait
- A közvetlen városfejlesztési bevételeket
- A magánbefektetők reálisan tervezhető, esetleges egyéb közcélú akcióterületi fejlesztéseit (településfejlesztési megállapodás, „tervalku” reálisan előrevetíthető eredményei alapján)

Az akcióterületenként szükséges források becslését az alábbi megoszlásban javasolt bemutatni:

Önkormányzat saját forrásai

- ingatlanadásból (akcióterületen belül vagy a pénzügyi terv szempontjából a városfejlesztési akcióhoz kapcsolva azon kívül)
- önkormányzati költségvetési hozzájárulás
- piaci alapú hitelfelvétel vagy kötvénykibocsátás terhére

Közszférából érkező külső források

- vissza nem térítendő támogatások
- visszatérítendő támogatások
- kedvezményes fejlesztési hitelek

Egyéb magánforrások

A források fentiek szerinti bemutatása indikatív becslést tartalmaz arra vonatkozóan, hogy az önkormányzat városfejlesztési kiadásait a közvetlen városfejlesztési bevételek fejlesztések milyen módon és mértékben ellentételezik. A becsléssel kapcsolatosan nem az a kíváncsi, hogy részleteiben bizonyítsa a fejlesztések pénzügyi megvalósíthatóságát és az eredmények fenntarthatóságát, hanem az, hogy átfogó képet adjon a városfejlesztési kiadások és bevételek várható alakulásáról, és ezzel segítse a lehetséges akcióterületek kiválasztását a reálisan megvalósíthatatlan megoldások kizárását célzó döntések meghozatalát.

Célszerű a stratégia kimunkálása során arra törekedni, hogy a megjelölt akcióterületek összesített városfejlesztési kiadásai és bevételei lehetőség szerint közelítsenek az egyensúlyi állapothoz. Ez hosszabb távon – az IVS konkrét időtávján túli időszakban – a városfejlesztési tevékenységek pénzügyi fenntarthatóságának egyik összetevője.

Összefoglalásként célszerű bemutatni az akcióterületi fejlesztések finanszírozására előrevetített közforrások becsült összesített mértékét és eredetét az egyes akcióterületek fejlesztéseinek forrásigényéből kiindulva. A becslés célja nem a finanszírozás pontos megtervezése, hanem annak bizonyítása, hogy a tervezett fejlesztések megvalósulása reálisan bekövetkezhet a tervezési időszakban.

Az összefoglalás tehát tartalmazza

- az IVS-ben azonosított akcióterületek fejlesztéseinek becsült összesített forrásigényét
- a fejlesztések finanszírozására rendelkezésre álló lehetséges források eredetét és nagyságrendjét

4.2.5.4.Fenntarthatósági szempontok

A fenntartható környezeti fejlődés programja

A fejezetben a Nemzeti Fenntartható Fejlődési Stratégia¹, illetve a Nemzeti Éghajlatváltozási Stratégia alapelveit és céljait figyelembe véve egyrészt fel kell tárnunk a városrészi, akcióterületi vagy ágazati szinten középtávon tervezett fejlesztések várható környezeti hatását, másrészt be kell mutatni azon törekvéseket, amelyek biztosítják, hogy a stratégia megvalósítása ne idézzen elő olyan folyamatokat, melyek a környezeti állapot jelentős romlását eredményezik, akár rövid, akár hosszú távon. (A program kidolgozásának tematikáját részleteiben ld. a 8. fejezetben, illetve stratégiai fenntarthatósági vizsgálat is végezhető.)

Az anti-szegregációs program

Az anti-szegregációs program célja a szegregátumként, vagy szegregációval veszélyeztetett területként beazonosított városi területen élők elkülönülésének oldásával, társadalmi integrációjának biztosításával kapcsolatos intézkedéssorozat bemutatása. (Az anti-szegregációs program részletes tematikáját ld. 7. fejezetben.)

4.2.5.5.Stratégia külső és belső összefüggései

A stratégia főbb külső összefüggései

- Illeszkedés, összhang a településfejlesztési koncepcióval, településrendezési tervvel:

Az egyes városrészekre kitűzött célok megvalósításához szükséges-e a település rendezési-szabályozási terv módosítása, illetve szabályozási terv készítése. A településrendezési tervvel való összhang megteremtése történhet azon a módon, hogy a felmerült fejlesztési igényeknek megfelelően a településrendezési tervet az IVS alapján, annak elfogadását követően módosítsa önkormányzat, illetve új szabályozási tervet készített (ehhez értelemszerűen szükséges, hogy az IVS jelölje meg a módosítás iránti igényt). A módosítási igényeket fel kell mérni és a változtatásra menetrendet kell kidolgozni. Az IVS tehát tehet javaslatot a településrendezési terv módosítására, de a módosítással érintett fejlesztés csak a módosítás életbe lépése után kezdhető meg, értelemszerűen.

¹ http://www.nfft.hu/dynamic/nemzeti_fenntarthato_fejlodesi_strategia.pdf

Az IVS a településfejlesztési koncepció adott időtávra szóló megvalósítási stratégiája. Ha a koncepció egyes elemeinek módosítását illető megalapozott igény merül fel az IVS készítése során, akkor a koncepciót módosítani célszerű. A fenti szoros összefüggésrendszer következtében az IVS készítési folyamat kedvező alkalmat jelent a településfejlesztési koncepció és a rendezési tervek párhuzamos felülvizsgálatára is.

Vizsgálandó a szomszédos önkormányzatok településrendezési terve a közigazgatási határ mentén kialakuló terület-felhasználási konfliktusok kizárása, kezelése érdekében.

- **Az Önkormányzat ágazati vagy tematikus stratégiáival való összhang**

Célszerű legalább az alábbi összevetések megtétele:

- Az ágazati koncepció vagy stratégia és az IVS céljainak összefüggése, azaz milyen mértékben támogatja az adott ágazati koncepció a városi szintű célok megvalósulását.
- Az ágazati koncepcióból adódó vagy abban foglalt fejlesztések és a városrészi célok és az akcióterületi fejlesztések kapcsolata, azaz milyen mértékben támogatja az ágazati koncepció a konkrét városrészi célok és akcióterületi fejlesztések megvalósítását.

- **Az Önkormányzat Gazdasági Programjába foglalt célkitűzésekkel való összhang**

A tervezési dokumentumok eltérő időtávra határoznak meg fejlesztéseket, az IVS az önkormányzati cikluson átívelő időtávval rendelkezik. Új Gazdasági Program készítése (pl. új önkormányzat alakulása esetén) alkalmat ad az IVS felülvizsgálatára, módosítására, míg az IVS készítése vagy felülvizsgálata során is megfogalmazódhatnak olyan szándékok, prioritások, melyek a rövidebb távú Gazdasági Program módosítását teszik szükségessé. A két dokumentum összhangjának biztosítása – bármelyik úton is történjék – alapvető fontosságú, hiszen a fejlesztés feltételei és erőforrásai azonosak.

- **A Települési Környezetvédelmi Programmal és más környezetvédelmi tervekkel való összhang**

Az IVS készítése előtt javasolt megvizsgálni, hogy érvényes-e a település környezetvédelmi programja (TKP) (1995. évi LIII. Tv. 46.§). Amennyiben nem, azt még az IVS elkészítése előtt célszerű létrehozni, vagy felülvizsgálni. Az IVS-nek a TKP-val - és ha van, a települési klímaprogrammal, vagy a fenntartható fejlődés helyi programjával – való összhangja hivatott azt biztosítani, hogy az IVS céljai a település lehetőségeinek figyelembe vételével, újabb környezeti károk nélkül, a meglévő károk csökkentésével vagy figyelembe vételével (alkalmazkodással) valósuljanak meg. Az IVS készítése során javasolt elemezni és figyelembe venni a TKP-ban érintett környezeti elemek és szolgáltatások minőségének, elérhetőségének térbeli mintázatait. Az alábbi tényezők figyelembevétele akkor is fontos, ha a TKP nem tartalmazza (ha az információk rendelkezésre állnak vagy reális költségen beszerezhetőek): ivóvíz ellátás, szennyvíz kezelés, hulladékkezelés, nyilvános belterületi zöldterületek és –felületek, árvízi kockázat, levegőminőség, zajterhelés, allergén pollenkoncentráció vagy parlagfű fertőzöttség.

- **Területi fejlesztési tervdokumentumok (stratégiák és koncepciók)**

A város fejlesztési céljainak és a tágabb térsége (városmérettől függően kistérségi vagy régiós szintű) stratégia céljainak célszerű illeszkedniük. A város és környezete

viszonyában azokat a tématerületeket és területi egységet kell figyelembe venni, amelyek ténylegesen hatással vannak egymásra. Pl. egy megyei jogú város esetében releváns lehet a régió gazdaságfejlesztési vagy közlekedésfejlesztési stratégiájához fűződő viszony, míg egy kisváros esetében esetleg a kistérségi stratégia egyes elemei lehetnek figyelembe veendőek. Konkrétan meg kell nevezni a város által relevánsnak tartott dokumentumokat.

Semmiképpen nem lehetnek a területi és városi célok egymással ellentétesek. Az IVS-nek nem feladata a teljes harmónia biztosítása, de be kell mutatni az esetleges stratégiai szintű különbségeket, valamint elemezni ezek várható hatását.

A stratégia főbb belső összefüggései

- **A célok logikai összefüggései:** a kitűzött célok a helyzetértékelésben azonosított problémák megoldására illetve lehetőségek kihasználására épülnek-e? Az egymásra épülő célok összefüggenek-e, azaz a rész-célok elérése eredményezi-e a főbb cél elérését?
- **A stratégia megvalósíthatósága:** a stratégiában azonosított erőforrások elegendőek-e a célok megvalósítására, illetve az azok irányába történő érdemi előrelépéshez? Reális-e a bevonható erőforrások becslése? Reálisak-e a célok a bevonható erőforrások tükrében? *(A megvalósíthatóság vizsgálata nem azt célozza, hogy igazolja a végrehajtáshoz szükséges források meglétét, hanem arra, hogy ennek keretében a készítőik áttekintsék, hogy a stratégia számba veszi-e a fejlesztések finanszírozásával kapcsolatos lehetőségeket, korlátokat és ezek kapcsán nagyságrendileg reálisnak értékelhető célokat tartalmaz-e a stratégia illetve számba veszi-e a források bizonytalanságából eredő kockázatokat és azok lényeges hatásait.)*
- **A célok érdekében tervezett tevékenységek egymásra gyakorolt hatásai:** a szomszédos városrészekre meghatározott célok illeszkednek-e egymáshoz? Pl. A funkcióvesztés kockázatát figyelembe vették-e: a városrészeire kitűzött célok a legtöbb esetben funkcióbővülést eredményeznek, de egyes esetekben funkcióvesztéssel is járhatnak, pl. másik városrészben. Szükséges annak bemutatása, hogy a város tudatosan tervezi a szolgáltatásait és a funkciók városi szintű megoszlását. Ennek érdekében érdemes egyenként áttekinteni a városrészek céljait, és bemutatni azok más városrészekre gyakorolt lehetséges (pozitív vagy negatív) hatását.

4.2.5.6. A stratégia megvalósításának főbb kockázatai

Fontos, hogy az IVS a stratégia szintjén azonosított kockázatokat tartalmazza, tehát azon történéseket, eseményeket, melyek esetleges bekövetkezése a stratégia céljainak elérését veszélyezteti. Azon kockázatokat, melyek az egyes konkrét beavatkozások, projektek megvalósítását veszélyeztetik, az akcióterületi tervben kell szerepeltetni.

A fejezetben a megvalósulást esetlegesen akadályozó tényezők mellett a bekövetkezésük valószínűségét csökkentő intézkedéseket valamint az esetleges bekövetkezéskor tervezett intézkedéseket is meg kell jeleníteni, annak érdekében, hogy a stratégia megvalósítását ténylegesen segítse a kockázatok elemzése.

Célszerű a kockázatok rendszerezése, ennek megfelelő csoportosítása. A csoportosítás alapja lehet pl., hogy a kockázat a város „belső” tényezőinek körében (városi társadalom, gazdaság, környezet, stb.) vagy esetleges „külső” (szabályozási környezet, gazdasági, társadalmi változások, stb.) körben merül fel. Szintén hasznos lehet a helyzetértékelés összefoglalásakor összeállított „SWOT” elemzés egyes tényezőinek áttekintése és az azokhoz kapcsolódó fő kockázatok azonosítása, különösen azon elemek tekintetében, amelyekre a stratégia céljai és eszközei épülnek.

Hasznos és egyszerű eszköze a kockázatok jelentőségének becslésére, ha külön-külön elemzésre kerül a kockázat bekövetkeztének valószínűsége és az a hatás, amit az esetleges bekövetkezés okoz a stratégia sikerességére. A két külön elemzés összevetéséből azonosíthatóak a jelentősebb kockázatok (ahol mind a bekövetkezés valószínűsége, mind hatása jelentős) és a kevésbé jelentősek (ahol a bekövetkezés valószínűsége is és az okozott hatás sem jelentős). Ezen elemzés adhatja meg az elsődleges támpontokat ahhoz, hogy a bekövetkezés valószínűségét csökkentő és a hatás minimalizálását eredményező intézkedéseket tervezhessen a város vezetése a kockázatok kezelése érdekében. Célszerű az azonosított kockázatok időszakonkénti értékelése a stratégia nyomonkövetési („monitoring”) folyamata során.

4.3. A megvalósítás eszközei

4.3.1. A célok elérését szolgáló nem beruházási jellegű önkormányzati tevékenységek

A fejezet azon önkormányzat által végzett tevékenységeket foglalja össze, amelyek segítik, támogatják a fejlesztési célok elérését.

Ide tartozhatnak pl.:

- Szabályozási tevékenységek
- A „tervalku” (Településfejlesztési Megállapodás/Szerződés)
- Városmarketing célú tevékenységek (pl. marketing stratégia elkészítése, marketingkommunikáció), a magánbefektetők bevonása, a lehetséges, kölcsönösen eredményes partneri együttműködések kialakítása érdekében, valamint hogy a létesítmények kihasználtsága növekedjen, a fejlesztési eredmények ismertebbé váljanak, a város által tervezett programok minél nagyobb vonzerővel bírjanak.
- Helyi adókedvezmények, építési illeték kedvezmények biztosítása bizonyos esetekben a magántőke mobilizálása érdekében.

A fejezetben röviden meg kell jeleníteni, hogy a felsorolt eszközök milyen módon segítik a fejlesztési célok elérését.

4.3.2. Az integrált stratégia megvalósításával kapcsolatos szervezeti elvárások

Az integrált stratégia megvalósítása olyan szervezeti működést kíván meg a városoktól, amely biztosítja egyrészt a stratégia egészének folyamatos karbantartását, az elért eredmények visszacsatolását a stratégia tervezési folyamatába („stratégiai menedzsment”),

másrészt pedig biztosítja a stratégia által kijelölt akcióterületi alapú fejlesztések professzionális és hatékony megvalósítását („operatív menedzsment”). A projektmenedzsment általános kategóriái szerint csoportosítva tehát: a stratégiai menedzsment a „hatások” érvényesüléséért, míg az operatív menedzsment az eredményekért (mind a közvetlen, „outputok”, mind a tényleges eredmények) visel felelősséget.

Az eredmények visszacsatolása a program nyomkövetéséből („monitoring”) származó adatok alapján történik.

Az akcióterületi fejlesztések operatív menedzsmentjével kapcsolatos ismereteket a kézikönyv 6. fejezete tartalmazza.

A stratégiai menedzsment fő feladatai:

- Az IVS megvalósulásának folyamatos nyomkövetése, értékelése. Ennek keretében az elhatározott fejlesztések megvalósulásának nyomon követése, azok elvárt eredményeinek és hatásainak értékelése, az IVS által kitűzött célok teljesülésének figyelemmel kísérése.
- A városfejlesztés társadalmi, gazdasági és szabályozási környezete változásának figyelemmel kísérése, a külső feltételrendszer változásainak a stratégiai célokra és eszközökre gyakorolt hatásainak elemzése, értékelése.
- A városi társadalom és gazdaság igényeinek és lehetőségeinek feltárása, azok változásainak beépítése az IVS cél- és eszközrendszerébe.

Az IVS, mint stratégia menedzselésével kapcsolatban az alábbi tényezők figyelembe vétele javasolt:

A stratégiai és operatív menedzsment feladatainak tiszta szétválasztása alapvető fontosságú a felelőségek egyértelműsítése érdekében. Az operatív menedzselést végző szervezet vagy szervezeti egység (pl. a városfejlesztő társaság) adatokat szolgáltat az általa elvégzett fejlesztésekkel kapcsolatosan, de az ebből levonandó, a stratégiát érintő következtetésekben, döntésekben csak tanácsadó és véleményező szerepe van. Az operatív menedzsment céljainak meghatározása és eredményeinek értékelése a stratégiai menedzsment feladatok körébe tartozik.

A stratégia menedzselése megkívánja a stratégia által érintettek véleményének megismerését. Ez a legtöbb esetben a gyakorlatban az IVS elkészítése során kialakított partneri együttműködések továbbvitelét jelenti, de természetesen nem kizárt új partnerek bevonása sem.

A stratégia menedzsment szervezete a fentiek alapján nem választható el a város önkormányzatának szervezeti rendszerétől. A feladatok az önkormányzati hivatal szakapparátusának – sok város esetén – újszerűen szoros együttműködését igénylik. Célszerű az együttműködést a hivatal szervezetében intézményesíteni, pl. stratégiai munkacsoport felállításával az érdekelt szakmai szervezeti egységek részvételével vagy erős adminisztratív koordinációs jogosultsággal célszerű felruházni a városfejlesztési vagy vagyongazdálkodási egységeket. Célszerű egyértelműen szabályozni – és az IVS-hez kapcsolódva rögzíteni – hogy hogyan történik a hivatali együttműködés, továbbá hogy

melyik önkormányzati bizottság kompetenciájába tartozik a városfejlesztési irányok meghatározása és hogy a bizottság munkáját az adminisztratív szervezet mely egysége, irodája segíti.

Célszerű intézményesíteni a partnerség megnyilvánulási fórumait is. Megfontolásra érdemes formális városi „IVS partnerségi fórum” létrehozása és a hivatal általi működtetése, ahol a stratégiában érdekelt civil, vállalkozói csoportok is kinyilváníthatják véleményüket. A fórum által tárgyalt szakmai anyagok előkészítését (előterjesztését) célszerűen az önkormányzat stratégiai menedzsmenttel megbízott részlege készíti elő. Javasolt, hogy a fórum elnöki tisztségét vezető városi politikus (akár a polgármester, az alpolgármester vagy a fejlesztési bizottság elnöke) lássa el. A fórum stratégiai döntésekben segíti a városvezetést, ezért javasolt az évenkénti legalább egyszeri – legfeljebb kétszeri – ülésezés, ennek kapcsán az IVS egészének és a kulcsfontosságú fejlesztések megvalósulásának áttekintése.

Fontos annak hangsúlyozása, hogy a stratégiai döntéseket a város vezetése hozza meg, az „IVS partnerségi fórum” szerepe az, hogy ezen döntésekhez információt szolgáltatson, igényeket, szándékokat tudatosítson, javaslatokat tegyen.

4.3.3. Településközi koordináció mechanizmusai

A fejezet feladata a város térségi szerepköréhez (pl. kistérségi központ, térségi illetve régiós szintű funkciók) igazodó területi keretekben folyó egyeztetési mechanizmusok felvázolása, melyek működtetése biztosítja, hogy a város stratégiai fejlesztési irányai és az ehhez illeszkedő fő beavatkozások összhangban vannak környezetének főbb szereplőinek (állam, más önkormányzatok, lényeges gazdasági szereplők) stratégiáival és projektjeivel. Ezen körben célszerű összefoglalóan bemutatni a térségi feladatellátás (pl. egyes közösen szervezett közszolgáltatások) és a tervezett közös fejlesztések (pl. közút fejlesztés, térségi turisztikai fejlesztések, közműfejlesztések, stb.) területeit (mely ágazatokra, szolgáltatásokra terjed ki a város ellátó szerepe és melyeket vesz igénybe más városokban) és az azok összehangolását biztosító egyeztető fórumok működését és a város egyes kulcskérdésekben képviselt álláspontját. Amennyiben intézményesített partnerségi fórum (pl. IVS partnerségi fórum) működik, célszerű a térségi szerepkörrel kapcsolatos fő célokat és eredményeket is ebben a körben megvitatni.

4.3.4. Ingatlangazdálkodási koncepció elkészítése

- Az önkormányzat a vagyongazdálkodási koncepciójához igazított – esetlegesen annak részeként kidolgozandó - ingatlangazdálkodási koncepcióban megfogalmazza, hogy a fejlesztések érdekében az akcióterületeken lévő ingatlantulajdonát milyen módon kívánja hasznosítani, azaz mi az értékesíthető és a fejlesztési célok szolgálatába állítandó ingatlanvagyon, és mely az, amelyet hosszú távon önkormányzati tulajdonban és kezelésben kíván az önkormányzat tartani. A koncepció összhangban kell, hogy legyen az IVS céljaival és a illeszkedjen annak megvalósítási eszközrendszeréhez.

Az ingatlangazdálkodási koncepció elsődleges célja, hogy megalapozza az önkormányzati tulajdonban levő forgalomképes ingatlanok stratégiai ingatlangazdálkodás keretében

történi hasznosítását. Fontos azonban, hogy forgalomképtelen ingatlanjai esetében is felmérje a város, hogy azok hogyan állíthatóak a városfejlesztő célok szolgálatába.

A fentiek érdekében a koncepcióban a város:

- Megtervezi az akcióterületeken lévő tulajdonában levő forgalomképes ingatlanok optimális hasznosításának módját (eladás, csere, közös hasznosítás, fejlesztést követő értékesítés, stb.)
- Megtervezi esetleges ingatlanvásárlások mértékét, módját és a későbbi hasznosítás vagy értékesítés módját, feltételeit
- Felvázolja, hogy az akcióterülethez kapcsolódó forgalomképtelen ingatlanokon milyen jelentősebb fejlesztéseket kíván eszközölni, melyek hatással vannak a rehabilitációs tevékenységekre.

A fejlesztéseket akadályozó bonyolult vegyes (esetleg tisztázatlan) tulajdonviszonyok esetén (pl. ún. „barnamezős” fejlesztések esetén, történelmi városközpontokban) különösen fontos lehet, hogy az önkormányzat megtervezzék, hogy milyen lépéseket kíván tenni a tulajdonviszonyok rendezéséért, kíván-e pl. szennyezett területet felvásárolni, kármentesíteni, közművesíteni, majd értékesíteni.

4.4. Partnerség

A fejezet célja, hogy meghatározza és bemutassa, hogy milyen módon kerülnek kielégítésre a egyrészt a társadalmi részvétellel másrészt a szakpolitikák összehangolásával kapcsolatos alábbi alapvető követelmények:

- Az IVS tartalmát képező különböző szakpolitikák tartalmának városi szintű kialakítása, azaz az ágazati vagy tematikus fejlesztési irányokkal kapcsolatos helyzet és célok egyeztetése az ágazat helyi szereplőivel, az ágazati vagy tematikus célokban közvetlenül érintett partnerekkel
- A tematikus célok területi alapú koordinációja, a területi célok kialakítása: a város egészére és a városrészekre vonatkoztatott problémák és célok valamint megoldási javaslatok egyeztetése az érintett lakossággal, vállalkozásokkal, civil szervezetekkel és egyéb meghatározó szereplőkkel
- A stratégia végrehajtásába bevonható érdekelték azonosítása, közreműködési, végrehajtási kapacitásuk, képességük felmérése, a végrehajtásba való bevonásuk előkészítése
- A tervezett fejlesztések által érintettek véleményének megismerése, ötleteik, javaslataik beépítése a beavatkozások elfogadottságának és hatásának javítása érdekében
- A partnerség építésének és a partnerekkel való párbeszéd színteréül szolgáló intézményes keretek, alkalmazott eszközök

A partnerség jellemzően várható eredményei:

- A stratégia által érintett fő társadalmi csoportok és törekvéseik, érdekeik azonosítása, ezek figyelembe vétele a stratégiában, ezzel a stratégia megalapozottságának javítása
- A megvalósításban való részvételi lehetőségek feltárása, ösztönzése, bemutatása, ezzel a stratégia számára rendelkezésre álló intézményi és humán végrehajtó kapacitások bővítése
- A fejlesztési stratégia fő üzeneteinek széleskörű megértése, megismerése, a változással kapcsolatos ellenállások megszűnése, együttműködő környezet a tervek végrehajtásához

A hosszú távú hatások elérése érdekében elengedhetetlen a partnerség fenntartása a stratégia megvalósításában (ennek módjáról a kézikönyv Az integrált stratégia megvalósításával kapcsolatos szervezeti elvárások c. fejezete (4.4.2.1.) ad további információkat).

A partnerségben érintett „meghatározó szereplők” köre széles – ezek tételes felsorolására a kézikönyv nem vállalkozhat. A legfontosabb teendők az alábbiak:

- Ajánlott a civil szervezetekkel történő „strukturált párbeszéd” kereteinek kialakítása (pl. tevékenységi kör vagy célok alapján strukturáltan), sok esetben célravezető a civil szervezetek bevonásának képzési, felkészítési elemekkel való összekötése. Különös figyelmet ajánlott fordítani az ún. „horizontális politikák” érvényesítéséért dolgozó szervezetek bevonására: az esélyegyenlőség és a környezet- és természetvédelem különböző területein aktív szervezetekre.
- A civil szervezetek mellett célszerű kiterjeszteni a partnerséget legalább a helyi vállalkozások bevonására (kis- és nagyobb vállalatok egyaránt, általában a helyi sajátosságokhoz illeszkedve különböző csoportokban) valamint a felnőttképzés, a felsőoktatás és a kulturális élet helyi intézményeire.

A partnerség részeként fontos a fejlesztési dokumentumok (IVS és akcióterületi terv) nyilvánosságának és a tervezési folyamat átláthatóságának biztosítása. Ajánlott az IVS illetve a stratégia készítésének főbb állomásainak az önkormányzatok honlapján történő nyilvánosságra hozatala, emellett rövid, lényegi összefoglalók eljuttatása az érdekeltek információs helyzetéhez igazodva (pl. szórólap, ahol az internet-használat nem jellemző, helyi vagy megyei napilapok, önkormányzati ingyenes lapokban, hírlevélben történő közzététel, stb).

A partnerség kialakításának és működtetésének kapcsán ismételt megjegyzendő, hogy az IVS-nek nem feladata a város hosszú távú, átfogó fejlesztési stratégiájának kialakítása. Erre az IVS épít, vagy – amennyiben ez az átfogó stratégia hiányzik, vagy nem megfelelő – az IVS kidolgozásának folyamata alkalmat ad ennek kidolgozására. A fenti fejezetben a partnerség közvetlenül az IVS elkészítésében játszott szerepét mutatja be és nem a szélesebb körű, átfogóbb jellegű folyamatot, amelyet a hosszú távú koncepció elkészítésénél célszerű alkalmazni.

Egyes pályázati kiírások feltételül szabhatják az IVS jelen kézikönyvben lévő módszertani ajánlások szerinti egyeztetésének igazolását. Ez az igazolás általában külön dokumentumokkal történik (pl. jelenléti ívek, egyeztetési jegyzőkönyvek, amelyek az IVS mellékletét is képezhetik.)

4.5. Az IVS eredményeinek nyomon követése („monitoring”) és az IVS rendszeres felülvizsgálata, aktualizálása

Ahhoz, hogy az IVS megvalósulása figyelemmel kísérhető legyen, a célrendszerhez számszerűsített mutatók hozzárendelése szükséges. Az „átfogó célhoz” egy-két „hatás-”, az egyes tematikus és városrészi célokhoz célonként egy „hatás” és 2-3 „eredmény” jellegű indikátor hozzárendelése javasolt. Konkrét output jellegű célok viszonylagos pontosságú kitűzésére – azaz az indikátor célértékének meghatározására – csak az IVS végrehajtására szolgáló források ismeretében kerülhet sor.

A számszerűsített mutatók értékének mérése az „operatív menedzsment” feladata.

Javasolt az IVS évenkénti „áttekintése” valamint 3-5 évenként történő „aktualizálása”.

Az IVS áttekintésére célszerűen évenként kerül sor, kapcsolódva az egyes akcióterületi fejlesztések éves értékeléséhez. Az áttekintés során megállapításra kerülnek a fejlesztés „kimeneti (output)” és „eredmény” jellegű indikátorainak értékei, ezek alapján értékelésre kerül a célok irányába történő előrelépés mértéke. Az áttekintés során az alábbi lényeges forrásokból származó további információ felhasználása is ajánlott:

- Az „IVS partnerségi fórum” véleménye, visszajelzései
- Elkészült ágazati stratégiák vagy nagyobb léptékű területi tervek hatása
- Szabályozási és gazdálkodási környezet változása
- Egyéb, nagyobb léptékű fejlesztések elkészülte, esetlegesen tervezett fejlesztések elmaradása

Szükség esetén az önkormányzat – a stratégiai menedzsment funkciójában - korrigálhatja a stratégiát az elért eredmények és a külső környezet esetleges változásainak megfelelően.

Az éves áttekintés kizárólag kisebb korrekciók végrehajtására szolgál. A korrekciókat, beleértve a korrekciót kiváltó okokat, megfontolásokat rögzíteni kell és nyilvánossá kell tenni. Célszerű az Önkormányzat Hivatala által elkészített módosítás megtárgyalása az „IVS Partnerségi Fórum” keretében, majd ezt követően az Önkormányzat döntési rendszerében (Bizottság ill. Közgyűlés) történő elfogadása.

Új Önkormányzati Gazdasági Program készítéséhez kapcsolódóan az IVS célrendszerét, beavatkozási logikáját is célszerű áttekinteni, a két dokumentumot egymással összhangban tervezni.

Részletesebb, a helyzetelemzést, a stratégiai célokat és beavatkozásokat érintő aktualizálásra, felülvizsgálatra – ha lényeges változás nem történik a külső környezetben – általában 3-5 évente van szükség. Ezen alkalmakkor célszerű az IVS „hatás” jellegű indikátorai értékének figyelembe vétele, az elért eredmények ezek alapján történő értékelése.

4.6. Az IVS követelményrendszerének differenciálása a városok mérete alapján

Az Integrált Városfejlesztési Stratégia minden város számára hasznos eszköze fejlesztései eredményessége és hatékonysága növelésének. Kétségtelen, hogy a kézikönyvben rögzített tartalom bizonyos városméret és a város szerkezetének összetettségének függvényében egyszerűsíthető. Jelen kézikönyv ugyan nem vállalkozhat arra, hogy tételesen meghatározza az egyszerűsítés területeit és az ehhez kapcsolódóan célszerű egyszerűsítéseket, ajánlásképpen azonban az alábbiakra hívja fel a figyelmet:

Az IVS adattartalma és az elemzési mélység sokkal inkább függvénye annak, hogy egy város szerkezete mennyire bonyolult illetve milyen gazdag az ellátott funkciók köre, mint annak, hogy mekkora a város népessége vagy kiterjedése.

Egyszerű szerkezetű kisvárosok esetében pl. jellemzően:

- Értelemszerűen egyszerűsíthető a térségi szerepkörre vonatkozó elemzés
- Ágazati vagy tematikus stratégiák egyszerűek, könnyen feltárhatók és röviden bemutatathatók (ha egyáltalán léteznek), ennek megfelelően az ágazati tevékenységek összehangolása röviden, tömören mutatható be
- A társadalmi és környezeti fenntarthatóság érdekében végrehajtandó programok (anti-szegregáció és fenntartható környezeti fejlődés) megfogalmazása és a kapcsolódó, alátámasztó elemzés röviden, tömören, csak a leglényegesebbnek tartott szempontokra kiterjedően készül el
- Partnerek száma kevesebb, esetenként egyes igazgatási szintek (pl. „régiós” vagy „nemzeti”) közvetlen bevonása nem jár hozzáadott értékkel.
- A városrészi elemzés során nem célszerű mesterséges városrészi lehatárolásokat kialakítani az alapvetően a településközpontra és az azt körül ölelő vegyes funkciójú városi szövetre korlátozódó funkciómegosztás esetében, elegendő e két markáns kategória használata (feltéve, ha egyéb fejlesztési szempontok nem tesznek szükségessé összetettebb lehatárolásra épülő elemzéseket).
- Nem célszerű nagyobb számú akcióterületnél több kijelölése, esetenként akár egy-két akcióterület kijelölése eredményezheti a leghatásosabb fejlesztési alternatívát

Elmaradott térségben elhelyezkedő kisvárosok esetében értelemszerűen sokkal kisebb hangsúlyt kap a fejlesztések esetében a magánszféra hozzájárulása, a fejlesztések jellemző finanszírozója a közsféra, a fejlesztések reális célja pedig jellemzően a település későbbi befektetők számára való vonzóbbá tétele, nem a közvetlen magánfejlesztések előkészítése és a városi közszolgáltatások elérhetőségének biztosítása a városlakók számára.

4.7. Az IVS Budapest-specifikus követelményrendszere

Az Integrált Városfejlesztési Stratégia – és maga a városfejlesztés peremfeltételei – Budapest és kerületei viszonylatában némileg másképpen értelmezhető, mint a Budapesten kívüli városok esetében. A főváros kétszintű önkormányzati rendszere azt eredményezi, hogy a városfejlesztés bizonyos kompetenciái a fővárosi önkormányzat, míg mások a kerületi

önkormányzatok kezében vannak. Ez a kettőség, kétszintűség meg kell, hogy jelenjen az Integrált Városfejlesztési Stratégiában is.

Specifikus vonások a kerületi IVS-ek szempontjából:

A kerületi IVS-ek tematikája alapvetően egyezik a városok IVS-ének tematikájával, azonban néhány ponton kisebb eltéréseket tartalmaz:

- A stratégiaalkotás (jövőkép, középtávú tematikus és városrészi célok) esetében nem csak a kerületi önkormányzat hatásköréhez, döntési kompetenciájához szorosan vagy tágra kapcsolható célkitűzéseket kell felépíteni, hanem a léptéknek megfelelően integrálni kell a vonatkozó fővárosi célkitűzéseket is. (Ez utóbbiakhoz az alapot a fővárosi IVS szolgáltatja)
- Az IVS városfejlesztési koncepcióhoz való illeszkedésének vizsgálatakor nem csak a kerület fejlesztési koncepciójához – amennyiben van ilyen - hanem a főváros középtávú fejlesztési stratégiájához való illeszkedést is vizsgálni kell.
- Az akcióterületek stratégiájának ismertetésekor meg kell jelölni mind a kerületi önkormányzat, mind pedig a fővárosi önkormányzat feladatait az adott területen.
- Az akcióterületek ingatlangazdálkodási stratégiájának ki kell terjednie mind a kerületi, mind a fővárosi önkormányzat érintett tulajdonaira.
- Figyelembe véve, hogy a kerületi léptékű stratégiába a fővárosi önkormányzat által ellátott feladatok, általa tulajdonolt ingatlanok is integrálásra kerülnek, így az IVS partnerségi egyeztetései során a Fővárosi Önkormányzattal való egyeztetés alapvetően szükséges. Az egyeztetésnek célszerű léptéke a kerületcsoportos egyeztetés (mely figyelemmel lehet a kerületeken átívelő, de városi szinten összefüggő fejlesztések belső összefüggéseire), illetve a kerületek egyéni egyeztetése a Fővárosi Önkormányzattal egyes kiemelten fontos fejlesztések kapcsán (pl. fővárosi tulajdon kérdései egyes akcióterületeken).

Specifikus vonások a fővárosi IVS szempontjából:

A fővárosi IVS pontos tematikájának lefektetése nem célja a kézikönyvnek, fontos azonban azon elvek bemutatása, amelyek alapján a tematika kialakítható:

- A fővárosi IVS keret IVS, ezért léptéke nagyobb, mint a kerületek esetében (a városrészek több kerületet is magukban foglalhatnak, az akcióterületek több kerületen is átívelhetnek.)
- A fővárosi IVS helyzetértékelése mind városi (városkörnyéki), mind városrészi szinten nem az adatszerűségre, hanem a főbb trendek, stratégiai pozíciók meghatározására törekszik.
- A stratégia megvalósításának bemutatása a fővárosi IVS esetében is alapkövetelmény mind a megvalósítás szervezeti rendszere, a partnerségi kapcsolatok kialakítása, a közvetett, nem pénzügyi jellegű befolyásoló tevékenységek, mind pedig az akcióterületek ingatlangazdálkodási terve szempontjából.

4.8. Az IVS értékelése

Jelen fejezet célja, hogy érdemi tartalmi önértékelésre használható szempontokat adjon a stratégia tervezése során ahhoz, hogy a stratégia a lehető legjobb minőségben készüljön el. A jelen fejezetben vázolt szempontok képezik jellemzően a stratégia külső érdekeltek (pl. finanszírozó partnerek) általi értékelés fő szempontjait is, mindazonáltal a konkrét szempontok, azok értelmezése és súlya az aktuálisan érvényes támogatási rendszer részeként kerül kialakításra.

1. Helyzetértékelés

- A város egészére vonatkozó helyzetértékelés kitér minden fontos területre (társadalom, gazdaság, környezet, közlekedés, közszolgáltatások, lakásállomány, funkcióellátottság), és számszerűsített adatokkal támasztja alá megállapításait. Tendenciákat is bemutat legalább 5 éves időtávra támaszkodva visszamenőleg.
- A helyzetértékelés részeként következtetések kerültek megfogalmazásra, mely következtetések az egyes területeken feltárt problémák, lehetőségek alapján, integrált módon kerültek megfogalmazásra. Ezen következtetések nem egyoldalúak, tehát kiemelik a város (városrész) erősségeit, ugyanakkor fogyatékoságait, problémáit is.
- A helyzetértékelés kitér a város és vonzáskörzete kapcsolatára. A vonzáskörzet meghatározása a valós helyzetet tükrözi.
- A helyzetértékelés figyelembe veszi az ágazati stratégiákat valamint a múltbeli és jelenleg zajló fejlesztések eredményeit és tanulságokat fogalmaz meg azok alapján.
- A városrész szintű helyzetértékelés számszerűsített adatokra támaszkodik, tendenciákat is elemez, összességében az egész várost lefedi, a városrész szintű helyzetértékelés kiemel olyan középtávon fontos fejlesztendő városrészeket, melyek a város fejlesztési tevékenységének kulcsterületeit jelenti.

2. Célrendszer megalapozottsága

- A jövőkép és célrendszer összhangjának vizsgálata a szakpolitikai és területi tervezési dokumentumokkal megtörtént, az eltérések értékelésre kerültek és a szükségesnek tartott beavatkozások megfogalmazódtak.
- A jövőkép és a célrendszer megalapozottsága a helyzetértékelés összefoglalásából egyértelműen (akár módszertanilag is, pl. SWOT, problémafa-célfa) levezethető. Nem fogalmaz meg a város olyan célkitűzést, amelynek a reális alapja nem bizonyítható (pl. erőteljes turisztika hangsúlyok megfelelő turisztikai adottságok nélkül).
- A jövőkép és a célrendszer a város specifikus adottságait tükrözi, tehát nem sablonos, nem alkalmazható bármely városra tetszőlegesen.
- Az IVS átfogó és tematikus céljai a város hosszú távú jövőképének elérését bemutató középtávú „eszközök”. A jövőkép megfogalmazása a helyi társadalom széles körű bevonásával, a település reális helyzetének figyelembe vételével készült el.
- Az IVS céljai – mind a tematikus, mind a városrészi célok - számszerűsített értékekkel is kifejezésre kerültek minden olyan esetben, ahol ez lehetséges és ezek a célok a helyzetértékelés következtetései és a rendelkezésre bocsátható, bevonható források nagyságrendi becslése alapján reálisan elérhetők.

- A városrészi szintű célok összhangban vannak a városrészeire vonatkozó helyzetelemzésben foglaltakkal és a városi tematikus célokkal. Várhatóan a városrészi célok teljesülése érdemben hozzájárul a városi szintű célok eléréséhez.
- Az IVS készítése során a térségi szerepkörből adódó problémák, lehetőségek és feladatok figyelembe vételre kerültek, a stratégia a szomszédos településekkel egyeztetett.

3. Akcióterületek kijelölése

- A város indikatív javaslatot tesz a középtávon (7-8 év alatt) fejlesztendő akcióterületekre, ezek megfelelnek a kritériumoknak.
- Az akcióterületek kijelölésének logikája érthető, tiszta, ez megjelenik az IVS-ben.
- Az akcióterületeken tervezett fejlesztések várható hatása egyértelműen a városrészi és a városi szintű célok elérését segíti elő.
- A város szakszerűen, a rendelkezésre álló információknak és a stratégia keretében elérendő céloknak megfelelő mélységben és tartalommal dolgozta ki az akcióterületek fejlesztési programját. Egyértelmű a beavatkozások jellege, a beavatkozásoknak nincs jelentős (pl. a tulajdonviszonyokban, befektetői érdekeltségben, egyéb tényezőben gyökerező) kezelhetetlen kockázata. A meglévő információk alapján a tevékenységek vázlatos ütemezésének – ahol lehetséges, szakaszolásának – tervezése megtörtént.
- A megjelölt akcióterületekre indikatív felméréssel nagyságrendi költségbecslést készített (megvizsgálta, hogy milyen ráfordítással jár a fejlesztés, illetve megtérülő-e). A költségbecslés reális és teljes körű.
- Az akcióterületek becsült ráfordítás-igénye és a mozgósítható források hozzávetőleges egyensúlya biztosított. A város prioritizálta az elsőként megvalósítandó akcióterületi fejlesztéseket vagy egyenként reális alternatív és/vagy szakaszolt fejlesztési forgatókönyveket dolgozott ki.

4. Illeszkedések, koherencia vizsgálata, fenntarthatósági szempontok

- Áttekintésre került-e a településfejlesztési koncepció, és az IVS összhangban van-e a település fejlesztési koncepciójával mind a település településhálózatban elfoglalt helye, mind a helyzetértékelés vonatkozásában, illetve az IVS a koncepció módosítását, aktualizálását vagy teljes újraalkotását fogalmazza-e meg. Érvényes-e a koncepció jövőképe ma?
- Az IVS és a település szabályozási-rendezési terv összhangban van, a városrészekre kitűzött célok megvalósítását a rendezési terv lehetővé teszi, illetve a módosításra vonatkozó javaslatokat az IVS tartalmazza.
- A rendelkezésre álló, a stratégia szempontjából lényeges ágazati vagy tematikus stratégiák, koncepciók eredményeinek és fejlesztési szándékainak IVS-hez illesztése megtörtént. Az ágazati stratégiákban megfogalmazottak nincsenek ellentmondásban egymással (pl. lakáspolitikai versus szegregációt enyhítő politika, közlekedéspolitikai versus rehabilitációs törekvések).
- Az egyes szomszédos városrészekre meghatározott célok illeszkednek egymáshoz, nincsenek egymás hatását gyengítő vagy ellentmondásos célok
- Az anti-szegregációs helyzetértékelés és program feltárta a szegregált és szegregációval veszélyeztetett területeket. A kialakított stratégiai program és mobilizációs program alkalmazkodik a pénzügyi és szervezeti realitásokhoz.

- A fenntartható fejlődés alapelveinek vizsgálata során minden releváns fejlesztés hatása elemzésre került, ezekkel ellentétes intézkedést nem terveznek, és a tervezett intézkedések megvalósíthatók középtávon.

5. Megvalósíthatóság

- A városfejlesztésre mobilizálható források becslése reális, kitér minden bevonható forrásra, az ezzel kapcsolatos kockázatok kezelésére javaslatot tesz az IVS.
- A stratégia egészének megvalósítási kockázatait reálisan felmérték és kezelésükre érdemi javaslatok kerültek kidolgozásra.
- Az operatív és stratégiai menedzsment feladatait ellátó intézményi kapacitások elkülönültek, szervezeti kereteik és feladataik tisztázottak, erőforrásigényük mennyiségi és minőségi szempontból reálisan kerültek becslésre.
- Az önkormányzatok városfejlesztési célok elérését szolgáló nem beruházási jellegű tevékenységei alátámasztják a fejlesztések sikerét.
- Eredményes és működőképes partnerség került kialakításra: megtörtént a társadalom érintett csoportjainak bevonása, ennek következtében az érintettek informáltak, elkötelezettek a stratégia végrehajtása iránt. A bevonás módszerét, eredményeit és szervezeti kereteit az IVS-hez csatolt dokumentumok bemutatják, a keretek működése a megvalósítás során is biztosított.

5. Akcióterületi terv

5.1. Az akcióterületi terv készítése, elfogadása és aktualizálása

Az akcióterületi terv (ATT) az akcióterület fejlesztését megalapozó településrendezési tervekben, valamint, az integrált városfejlesztési stratégiában meghatározott önkormányzati városfejlesztési elképzelés összehangolt megvalósítási terve.

Az akcióterületi terv tehát a kijelölt városfejlesztési akcióterületen a városi önkormányzat irányításával és ellenőrzésével végrehajtásra kerülő városfejlesztési akció terve, amely a megvalósítás komplex (városrendezési, műszaki, pénzügyi) forgatókönyveként szolgál az önkormányzat számára.

A városfejlesztési akció olyan összetett tartalmú önkormányzati fejlesztés végrehajtását jelenti, melyet a város önkormányzata meghatározott idő alatt, meghatározott műszaki, gazdasági, társadalmi és városépítészeti eredményekkel, meghatározott pénzügyi paraméterekkel (kiadásokkal és bevételekkel) valósít meg.

Ez az akcióterületi tervezésen alapuló módszertan, amely a közszféra és a magánszféra strukturált együttműködésére épül.

Az akcióterületen az önkormányzat irányításával és ellenőrzésével végrehajtásra kerülő városfejlesztési akció megvalósításának alapja az akcióterületi terv. Az önkormányzat képviselő testülete (közgyűlése) hagyja jóvá a tényleges végrehajtás alapjának szánt akcióterületi tervet, ami ezzel a jóváhagyással válik a megvalósítás alapjává.

A megvalósítás teljes tervezett időtartamára jóváhagyott akcióterületi terv végrehajtásáról a megvalósító szervezet évente beszámol az önkormányzatnak.

A beszámoló elkészítésével együtt a megvalósító szervezet az akcióterületi terv évenkénti aktualizálását is elvégzi, és jóváhagyásra az önkormányzat elé terjeszti. A megvalósítás folyamán az önkormányzat megvalósító szervezete (például városfejlesztő társasága) minden év végén – az önkormányzati költségvetés elfogadásához kapcsolódóan – elkészíti és az Önkormányzatnak átadja

- a városfejlesztési akció jóváhagyott éves tervének végrehajtásáról szóló beszámolót a városfejlesztési akció elkülönített számlájának forgalmára vonatkozó összesített pénzügyi adatokkal a tárgyévre vonatkozóan, és
- a következő évre vonatkozó tervet, az eredetileg jóváhagyott műszaki és pénzügyi adatok aktualizálásával.

A beszámoló és a terv elfogadásáról az önkormányzat határozattal dönt.

Az ATT évenkénti aktualizálása több lényeges ok miatt elengedhetetlen, amelyek közül a legfontosabbakat ismertetjük vázlatosan az alábbiakban.

- A városfejlesztési akciót az önkormányzat a piac törvényei szerint működő piaccgazdasági környezetben hajtja végre. Annak érdekében, hogy a városfejlesztési akció eredménye ne csak városépítészeti, hanem pénzügyi szempontból is a lehető

legkedvezőbb eredménnyel járjon az önkormányzat számára, az önkormányzatnak a lehető leghatékonyabban kell használnia azt a Magyarországon bevált európai városfejlesztési eszköztárat, amelyet a jelen kézikönyv bemutat. A helyi önkormányzat által képviselt városi közösség komplex városfejlesztési elképzeléseit úgy kell megvalósítani, hogy a megvalósítás folyamatát az önkormányzatnak kell kézben tartania, vagyis neki kell irányítania és ellenőriznie. Tehát úgy kell végeznie az irányítást, hogy a végrehajtás során a városfejlesztési kiadások a lehető leghatékonyabban hasznosuljanak, és az önkormányzati városfejlesztési műveletek a lehető legtöbb közvetlen városfejlesztési bevételt idézzék elő az akció keretében az önkormányzat számára. Egy akcióterületi terv önkormányzati jóváhagyásra alkalmas tartalommal és formában történő elkészítése és végrehajtása együttesen általában négy évnél jóval hosszabb időt vesz igénybe. Ez az időtartam általános esetben is meghaladhat két önkormányzati választási ciklust is. Ilyen időtávban még egy viszonylag kiszámítható általános társadalmi - gazdasági környezet kontextusában is lehetetlen minden olyan körülményt teljes mértékben előrelátni, és a városfejlesztési akció tervében előrevetíteni, ami egyrészt a városfejlesztési kiadások hatékonyságát, másrészt a tervezett közvetlen városfejlesztési bevételek realizálását befolyásolhatja. Még inkább lehetetlen előrevetíteni azoknak a világgazdasági és nemzetgazdasági folyamatoknak az alakulását, amelyek a városfejlesztési akció végrehajtásának piaci körülményeit befolyásolhatják különböző erővel és előjellel.

Gyakorlati példája az önkormányzati városfejlesztés külső környezetében előforduló, és rá kiható változásoknak például az ingatlanpiaci fizetőképes kereslet drasztikus csökkenését eredményező 1997-98 évi restrikciónak, a fizetőképes kereslet dinamikus növekedését eredményező 1999-2003 közötti gazdaságélénkítésnek, a 2008 szeptemberi amerikai ingatlan jelzálog-hitelezési válságnak, a nyomába lépő amerikai és globális pénz- és hitelpiaci válságnak a maguk sokrétű következményeivel, majd hatásukra kialakuló hazai nemzetgazdasági recesszió és költségvetési megszorítások várható következményeivel. Városfejlesztési akciók tervezésének keretei között egyikük sem látható évekkel előre, megjelenésük azonban annál inkább visszahat a megvalósítás folyamatára, amit kizárólag az akcióterületi tervek aktualizálásának rendszerével lehet eredményesen kezelni.

Az akcióterületi terv éppen azért válik a fenntartható városfejlesztés egyik eszközévé, hogy a menetrendszerű évenkénti aktualizálásával az önkormányzat a tervezett városfejlesztési akció végrehajtása folyamán, menet közben is hozzá tudja igazítani az akcióterületi terv megvalósítását a valóságos körülményekhez. Ezen kívül – nagy probléma esetén – lehetősége van az azonnali operatív beavatkozásra is, amiről a városfejlesztő társaságokról szóló fejezetben, és a szakirodalomban van részletesen szó.

- Ugyanilyen fontos indoka az évenkénti aktualizálás szükségességének, hogy a városfejlesztési akció terve bizonyos értelemben mindig indikatív és előzetes jellegű, különösen a nagyobb léptékű, komplexebb, és bonyolultabb városfejlesztési akciók esetében. Az akcióterületi terv lényegéből következik, hogy a körülmények miatt hosszabbra tervezett megvalósítási időtartam esetén az önkormányzat által a megvalósítás alapjául elfogadott akcióterületi tervben is előfordul számos olyan önkormányzati projekt, amely a sok éves végrehajtási folyamat későbbi fázisában kerül megvalósításra. Ilyenkor teljesen felesleges (és más ok miatt sem szabad) a kezdeti városfejlesztési kiadásokat azzal növelni, hogy ha az első időszakban

megvalósuló projektekkel a későbbi fejlesztési művelet nincs közvetlen és szoros műszaki vagy más összefüggésben, az önkormányzat megvalósító szervezete ennek a projektnek az engedélyezési, illetve kiviteli terveit is elkészíttesse. Ezért az ilyen későbbi projektekre vonatkozóan az önkormányzat által a megvalósítási folyamat kezdetén jóváhagyott akcióterületi tervben a megvalósítására tervezett költség csak műszaki előtervek alapján készített költségbecsléssel került megállapításra, amihez képest az építési engedélyezési, illetve kivitelezési tervek alapján készített tervezői költségvetések törvényszerű változásokat jelentenek, amelyek szakáganként összeadódnak, és számottevő változást jelentenek a városfejlesztési akció eredetileg jóváhagyott pénzügyi tervében szerepeltetett kiadási számokhoz képest. Ezeket a változásokat az eredeti terv megváltoztatásával át kell vezetni az akcióterületi terven. Erre az évenkénti aktualizálás ad lehetőséget.

Tartalmi szempontból egy városfejlesztési akcióterület összehangolt fejlesztésére irányuló városfejlesztési akció végrehajtása során a városi szövet egy új vagy megújult darabjának előállítása történik. A városi szövet az épületek, és az épületek közötti, általuk alkotott épített tér együttese. A városi szövet átalakítása szükséges lehet azért, hogy a városi szövet egy új vagy megújult darabjának előállításával ki lehessen elégíteni a helyi gazdaság és társadalom fejlődéséből fakadó, és a város szövetével kapcsolatban folyamatosan jelentkező új igényeket, illetve azért is, hogy a városi szövet átstrukturálásával a közszféra elő tudja segíteni a helyi társadalmi fejlődést, illetve annak fellendülését. A városfejlesztés fizikai beavatkozásainak általános érvényű fő célja a szép és egészséges városi környezet megteremtése a helyi közösség számára, amelyben annak tagjai kényelmesen tudnak élni (az „élhető város”).

Ennek az általános célnak a konkrét valóra váltása történik minden esetben a városfejlesztés keretében a városi szövet új vagy megújult darabjának létrehozása során. A városi szövet egy megújult darabjának előállítását nevezzük a városi szövet rehabilitációjának.

Az említett alapfogalmak és összefüggések fényében látható a városi szövet átalakításának természete.

A városfejlesztési akció kezdetén a városi szövetet városonként – és azon belül helyszínenként (városfejlesztési akcióterületenként) – még ugyanabban az időpontban is különböző adottságok jellemzik ugyanazoknak a vizsgálati szempontoknak a tükrében. Ilyen helyszínenként eltérő adottságok például a következők:

- a gazdaságföldrajzi, közlekedés-földrajzi és városszerkezeti pozíció,
- a természetföldrajzi jellemzők,
- az akcióterületet ellátó és az akcióterületen belüli infrastruktúrák fizikai állapota, kapacitása, és hiányosságai,
- a közterületek és a közterületek által határolt telektömbök tulajdonviszonyai,
- az épített terek és az épületek egymáshoz való viszonya és fizikai állapotuk, funkcióik, kapacitásaik,
- stb.

A városi szövet a városi élet anyagi hordozója, az egyes emberek és a helyi társadalom életének fizikai kerete. A városi szövet megújítására vagy egy új darabjának előállítására irányuló városfejlesztési tevékenység fizikai beavatkozásokban, a közszféra és a magánszféra építési projektjeiben ölt testet. Ezek a konkrét projektek minden egyes akcióterületi fejlesztés esetében különbözik az összes többitől. Közös bennük, hogy

- ilyen projektek nélkül az akcióterületi fejlesztés nem értelmezhető.
- az említett projektek definiálásának és megvalósításának kialakult a Magyarországon, a jelenlegi körülmények között általánosan használható módszertana és eszköztára, amit a jelen kézikönyv és a hivatkozott szakirodalom mutat be.

A városi szövet fizikai átalakítása közvetett módon hat arra a városi életre, amelynek a városi szövet az anyagi hordozója. A városi élet társadalmi-gazdasági adottságai is különböznek akcióterületenként. A városi élet minőségének közvetlen javítását a „soft” típusú beavatkozások szolgálják, amelyek különösen a szociális jellegű városrehabilitációs akciók nélkülözhetetlen elemei. Az egymástól különböző városi szövetekre és társadalmi-gazdasági adottságokra vonatkozó eltérő kihívásokra minden egyes helyi közösség az összes többi akcióterületi fejlesztéstől különböző konkrét választ ad az egyes akcióterületi tervekben.

A városenként és akcióterületenként is eltérő válaszok a helyi adottságoknak megfelelő, egymástól különböző önkormányzati városfejlesztési elképzelésekben településfejlesztési koncepciókban és városrendezési tervekben képeződnek le, és így nyerik el a városfejlesztési akció megtervezésének és megvalósításának alapjául szolgáló, a helyi törvény erejével rendelkező, hatályos szabályozási terv formáját. A szabályozási terv a városrendezési és építési szabályozás eszközeivel határozza meg a helyi közösséget képviselő önkormányzat által a városfejlesztési akció végrehajtásával az akcióterületen elérni kívánt, fizikai dimenziókban meghatározható komplex célállapotot.

A szabályozási tervek jóváhagyásának joga a törvényi szabályozás szerint a városi önkormányzatot illeti.

Kizárólag a helyi önkormányzat döntheti el, hogy egy adott városfejlesztési akcióterületet milyen funkcionális tartalommal, és azon belül milyen részletes funkcionális és műszaki-fizikai jellemzőkkel meghatározható célállapotot, vagyis MIT kíván elérni egy adott akcióterületen, és ezt HOGYAN tervezi. Ez utóbbit határozza meg az akcióterületi terv.

Az Integrált Városfejlesztési Stratégiákban lehatárolt egyes akcióterületeken előzetes és indikatív jelleggel előrevetített városfejlesztési akciók a városi szövet új vagy megújult darabjának a legkülönbözőbb funkcionális tartalommal történő előállítására irányulhatnak, és az akcióterületek rendeltetésük szerint lehetnek például a különböző városok és helyszínek eltérő léptékének megfelelő

- vegyes településközponti területek,
- lakóterületek,
- közszolgáltatásokat nyújtó intézmények területei,
- piaci szolgáltatásokat nyújtó vállalkozások területei,
- munkahelyteremtést szolgáló ipari területek,
- helyi ipari, illetve gazdasági szolgáltatásokat nyújtó vállalkozások területei,
- sport- és rekreációs területek,
- turisztikai szolgáltatásokat nyújtó vállalkozások területei,
- jóléti szolgáltatásokat nyújtó vállalkozások területei,
- stb..

Ezen belül az egyes városfejlesztési akciók tartalma a közszféra és a magánszféra által megvalósítandó projektek száma, nagysága, jellemző funkcionális, építészeti-műszaki, fizikai jellemzőik és pénzügyi paramétereik, megvalósításuk időtartama, ütemezésük és ezek egymáshoz való viszonya valamint a városfejlesztési akción belül egyes projektek egymásra való kölcsönhatása a lehető legkülönbözőbb lehet.

A megvalósítás módja kizárólag a helyi adottságokból kiinduló szakmai elemzéssel határozható meg.

A városfejlesztési akció megtervezésének, az akcióterületi terv készítésének, mint összefüggő rendszerben történő műszaki és pénzügyi tervezésnek a legfontosabb feladata éppen az, hogy az akcióterületi terv végrehajtásával az önkormányzat úgy érje el az akcióterület városrendezési tervében előzetesen meghatározott, és az akcióterületi terv programjában szükség szerint tovább pontosított komplex célállapotot, hogy az önkormányzat szempontjából az elért eredmény mind városépítészeti, mind pénzügyi szempontból a lehető legkedvezőbb legyen.

Ennek érdekében az akcióterületi tervben előrevetített folyamatot úgy kell megtervezni, hogy abban szakmai szempontból helyesen, és a helyi adottságokhoz képest a lehető leghatékonyabban lehessen alkalmazni a közsféra és a magánsféra strukturált együttműködésén alapuló városfejlesztés Magyarországon bevált módszertanát és eszköztárát.

Az akcióterületi terv egyes tartalmi elemei és azok összefüggései

A városfejlesztési akció keretében a városi szövet akcióterületként lehatárolt darabjának megújítása vagy előállítása történik. A városi szövet átalakításának konkrét célállapotát az akcióterületre vonatkozó városrendezési terv és az akcióterületi terv programja határozza meg, amely konzisztens a rendezési tervvel.

A városenként és akcióterületenként eltérő célállapot, amely csak a konkrét helyi adottságok alapján határozható meg, nagyszámú és sokféle elemből tevődik össze. Az adott elemeket és tulajdonságaikat jellemző minőségi és mennyiségi paraméterek jelentős mértékben eltérnek azoktól, amelyek a kiinduló állapotot és annak elemeit jellemzik. Alapértelmezésben a kiinduló helyzet és a célállapot eltéréseinek legfontosabb megnyilvánulási formája a városi szövetet alkotó épített terek megváltozott minőségi, mennyiségi és alakzati jellemzőinek létrejötte, és ezzel összhangban a városi szövetet alkotó és az épített teret meghatározó épületek megváltozott minőségi és mennyiségi jellemzőinek, valamint az általuk alkotott beépítés átalakult konfigurációjának létrejötte. A kezdeti és a célállapot közötti eltérés – az eltérés definíciójából következően számtalan további eltérést változást foglal magában a városi szövet egyes jellemzőinek tekintetében. A városfejlesztés által előidézett változások egyik legfontosabb megjelenési formája általában az akcióterületet hézagmentesen lefedő ingatlanok bizonyos mértékben megváltozott tulajdonjoga és konfigurációja.

Ezeket a tudatos fejlesztéssel előidézett változásokat vetíti előre az akcióterületi terv programja, ami a városrendezési-műszaki és építészeti paraméterek tükrében mutatja meg, HOGYAN történik az akcióterület rendezési tervében foglalt önkormányzati városfejlesztési elképzelés megvalósítása.

A programban előrevetített sokszereplős, de az önkormányzat ellenőrzésével és irányításával tervszerűen végrehajtott, összehangolt folyamat, amely a kiinduló állapotból a célállapot eléréséhez vezet, nem más, mint magának a városfejlesztési akciónak a végrehajtása, amit az európai szakmai terminológia az operatív városfejlesztésnek nevez. A fejlesztés eredményeként előálló célállapottal szemben általános értelemben alapvető elvi követelmény Európában hogy az új vagy megújított városi szövet funkcionális szempontból a körülményekhez képest lehető legvegyesebb legyen. Az is cél, hogy az a lokális társadalom, amelynek életét fizikailag hordozza és szolgálja ez a szövet, a lehető legvegyesebb összetételű legyen. Ezáltal tud egy új vagy megújult városrész nem csak fizikai értelemben, hanem funkcionális szempontból, társadalmi, kulturális és gazdasági dimenzióban is integrálódni a város egészének életébe. A gyakorlatban azonban különbséget kell tenni a különböző jellegű városrészek között. Más szinten felelhet meg ennek az alapelvnek egy városközponti akcióterület – ahol a leginkább szükséges és lehetséges az érvényesítése – és egy ipari terület ahol a legkevésbé.

Egy városfejlesztési akció végrehajtása tehát mindig egy komplex célrendszer valóra váltását jelenti, amelyhez sokféle beavatkozás összehangolt megvalósítása szükséges többféle operatív városfejlesztési eszköz összehangolt alkalmazásával.

Az akcióterületre vonatkozó, fejlesztést megalapozó rendezési tervben meghatározott célállapot a leírtaknak megfelelően általában olyan változást testesít meg a városi szövetben, amely csak úgy jöhet létre, ha a rendezési tervben és a városfejlesztési akció tervében a konkrét helyi körülmények alapján meghatározott fizikai beavatkozások (projektek) bizonyos részét a közszféra, más – szintén meghatározott – beavatkozásokat (projekteket) a magánszféra hajt végre egymással összehangolva. A közszféra említett feladatainak projektjeinek végrehajtása a városfejlesztés, a magánszféra projektjei pedig az

ingatlanfejlesztési, építési feladatok végrehajtását jelentik. A kettő egésze adja ki azt a végeredményt, amelyet az akcióterület rendezési terve célállapotként rögzít.

Egy ilyen összetett és hosszan tartó, nagy léptékű folyamat, amely sok eltérő motivációjú szereplő közreműködését feltételezi, nem működhet eredményesen, ha nem tisztázott a városfejlesztés és az ingatlanfejlesztés alapvető fogalma, a városfejlesztő és az ingatlanfejlesztő szerepe és érdekeltsége. A kiinduló állapotra jellemző telekstruktúra átalakításával létrejövő új beépítés kialakítása az építési vállalkozások és az ingatlanfejlesztők közreműködése nélkül ugyanúgy nem képzelhető el, mint egy sor önkormányzati kompetenciába tartozó feladat elvégzése nélkül, így a városfejlesztési akció végrehajtása nem nélkülözheti a közszféra és a magánszféra együttműködését.

A helyi önkormányzatokat nem csak Magyarországon, hanem az EU alapító országaiban is az jellemzi, hogy lehetőségeik általában szűkösebbek fejlesztési igényeiknél, így elsősorban a magánszférával való együttműködésre alapozhatják a településrendezési tervekben megfogalmazott komplex településfejlesztési célkitűzéseik valóra váltását. Ez az együttműködés még inkább szükséges Magyarországon egy olyan időszakban, amikor prognosztizálható, hogy a közszféra városfejlesztési forrásai nem fognak jelentősen bővülni.

Ebben az együttműködésben azonban két ellentétes motivációt kell összebékíteni egy operatív városfejlesztési folyamat koherens rendszerében: a közszféra szereplőinek feladata a közjó szolgálata, a magánszféra vállalkozásait pedig a lehető legnagyobb profit elérése motiválja.

Egy életképes városfejlesztési akció megtervezésének előfeltétele a „városfejlesztés” és az „ingatlanfejlesztés” fogalmának és összefüggéseinek megértése. Ennek érdekében az alábbiakban ismertetjük a „városfejlesztés” és az „ingatlanfejlesztés” fogalmát és összefüggéseiket.

A városfejlesztés általában egy nagyobb összefüggő területre terjed ki, aminek legkisebb területi kiterjedése szélső esetben egy telektömb lehet, a megfelelő indokok alapján. Általában operatív városfejlesztés történik mindig, amikor a város területén történő fejlesztési beavatkozás egy viszonylag nagy, számos ingatlant lefedő összefüggő területen vagy annak egy részén azzal a szándékkal változtatja meg az eredeti telekosztást, hogy meggyorsítsa a városi szövet mutációinak „normális körülmények” között lassú és véletlenszerű folyamatát, annak érdekében, hogy az átalakulás gyorsabban haladjon az adott területre vonatkozóan megfogalmazott közérdekű célok felé.

*Ingotlanfejlesztés*en ezzel szemben egy olyan projekt értendő, amely mindig az ingatlanfejlesztési projektet magában foglaló városfejlesztési akcióterületnél kisebb területen valósul meg. Az ingatlanfejlesztés általában térben jól körülhatárolt projekt, amely egy vagy néhány ingatlanon valósul meg. A nagyvárosokban előforduló bonyolultabb, illetve autópálya-csomópontoknál megvalósuló egyszerűbb kereskedelmi ingatlanfejlesztési projektek igen nagy méretet is elérhetnek, és ezért a köznyelvben gyakran városfejlesztésnek is nevezik őket. Ezen eseteket kivéve az ingatlanfejlesztési projektek lényegéhez tartozik az akcióterülethez képest viszonylag kis térbeli kiterjedést jelentő projektméret. Ezt tudják finanszírozni azok a kis és közepes méretű építési vállalkozások, akik a piaci szereplők többségét alkotják az építőiparban, és ez biztosítja számukra, hogy belevághassanak egy finanszírozási és megtérülési szempontból kezelhető, alacsony kockázatot jelentő, viszonylag jól kiszámítható projektbe.

A városfejlesztést tisztán pénzügyi szempontból tekintve látható, hogy egy városfejlesztési akció végrehajtásával közvetlenül előállítható városfejlesztési bevételek, és a közvetlen városfejlesztési bevételek eléréséhez szükséges városfejlesztési kiadások egyenlege lehet pozitív előjelű, negatív előjelű, vagy nulla is. A gyakorlati tapasztalatok azt mutatják, hogy az akcióterületen felmerülő összes városfejlesztési kiadást figyelembe véve az említett egyenleg bizonyos esetekben törvényszerűen negatív előjelű. A negatív előjel azonban önmagában nem lehet akadálya egy komplex városfejlesztési akció megvalósításának, hiszen a közszféra által végzett közérdekű városfejlesztő tevékenység lényegéhez hozzátartozik, hogy akkor is el kell végezni, ha a végrehajtás során kevesebb közvetlen városfejlesztési bevétel képződik, mint amennyi kiadás jelentkezik. A bevételek jelentőségét ebben a tevékenységi körben nem a lehető legnagyobb profit elérésének lehetősége adja, hanem az a logikai összefüggés, hogy a városrendezési tervben megfogalmazott közérdekű önkormányzati városfejlesztési célok elérése összességében annnyival kevesebbe kerül a közszférának, mint amennyi bevételt a városfejlesztési akció végrehajtása során a fejlesztés révén közvetlenül elő lehet állítani. Ezért az, hogy egyes esetekben az egyenleg előjele negatív, nem azt jelenti, hogy ne lenne a közszféra kötelessége úgy megtervezni és megvalósítani a városfejlesztési akciókat, hogy végrehajtásuk során egyetlen fillér közvetlen városfejlesztési bevétel se maradjon el abból, aminek elérésére az adott körülmények lehetőséget adnak.

A városfejlesztési akció keretében képezhető közvetlen városfejlesztési bevételek, és a jelentkező városfejlesztési kiadások egyenlegének előjelét döntően meghatározza a komplex városfejlesztési akció konkrét tartalma. Vannak olyan esetek, amikor a közszféra komplex városfejlesztési elképzelése tisztán pénzügyi szempontból nyilvánvalóan veszteségesen valósítható meg. Ilyen például egy nehéz városrehabilitációs akció. A megvalósítás kényszere azonban a parancsoló szükségyszerűség súlyával nehezedik az önkormányzatra, a városi szövet pusztulásának megállítása, vagy a településrészben felgyorsult kedvezőtlen társadalmi és gazdasági folyamatok megállítása érdekében.

Ingyatlanfejlesztésen ezzel szemben pénzügyi szempontból egy olyan projekt érthető, amelynek megvalósítása jól kalkulálható profitot eredményez. A profit nem azonos a bevétellel! Profit, vagyis pénzügyi nyereség akkor képződik egy építési projekten, ha az ingatlanfejlesztés keretében előállított ingatlanpiaci termék értékesítéséből származó bevételek összege meghaladja az említett bevételek előállítására érdekében a megvalósítás során felmerült összes kiadást, a bankköltségeket is beleértve. Az említett ingatlanfejlesztési kiadások megtérülésével kapcsolatban a lehető legrövidebb idő az elvárás. Ennek konkrét mértéke mindig az adott termék helyi konjunktúrájától függ. Az építési vállalkozások és az ingatlanfejlesztés szakterületén kialakult szakmai szabályok szerint azonban a projektnek általában maximum hét év alatt meg kell térülnie, ami kizárólag nagyon különleges körülmények esetén hosszabbodhat meg minimális mértékben.

A városfejlesztés célja általában egy komplex építési program megvalósítása, ami egy városfejlesztési akcióterület esetében évtizednyi vagy hosszabb időt is igénybe vehet.

Az ingatlanfejlesztés célja ezzel szemben alapvető motivációjából következően mindig egy időben is jól körülhatárolt projekt megvalósítása, amit viszonylag rövid idő – maximum néhány év – alatt végre lehet hajtani.

A városfejlesztés tartalmát az adott településrészre vonatkozó rendezési tervben foglalt komplex építési program megvalósítása képezi. A városfejlesztés mindig egy adott városi terület komplex fejlesztésére vagy rehabilitációjára irányul, konkrét funkcionális tartalma a településrendezési tervnek megfelelően lehet például településközpont fejlesztése, illetve rehabilitációja, különböző kategóriájú lakóterületek fejlesztése, illetve rehabilitációja, turisztikai vagy rekreációs célú települési területek fejlesztése, illetve rehabilitációja, ipari területek (parkok), pl. technológiai parkok, „technopolok” „zöld mezős” fejlesztése vagy

„barna mezős” rehabilitációja. Szociális városrehabilitációs projektek esetében a városfejlesztés még a terület hátrányos helyzetű csoportjainak felzárkóztatására, integrációjára irányuló beavatkozásokat is magában foglalja.

A városfejlesztés keretében egy komplex tevékenység összehangolt végrehajtása történik. A közterületi infrastruktúrák építése és fejlesztése, rendezett közterületek kialakítása, a rendezési terv szerint szükséges bontások elvégzése, és az ingatlanfejlesztésekhez, építési vállalkozásokhoz szükséges új építési telkek rendezési terv szerinti kialakítása. A folyamat eredményeként az adott településrész településrendezési tervének megfelelő infrastruktúrával ellátott építési telkek, építési lehetőségek kerülnek kialakításra, és az ingatlanfejlesztők és építési vállalkozások felé értékesítésre. Az említett új építési telkek az önkormányzat által kézben tartott városfejlesztési akció végrehajtásának köszönhetően egy olyan új vagy megújult városi szövetbe integrálódva jelennek meg, amelynek közterületei a rendezési tervnek megfelelő paraméterekkel fizikailag is kialakításra kerültek. Az egyes építési telkeken az ingatlanfejlesztés keretében valósul meg a településrendezési terv által előírányzott és lehetővé tett ingatlanfejlesztési, építési projekt, például egy társasház, egy irodaház vagy egy üzletközpont.

A komplex városfejlesztési tevékenységben említett elemeknek – a rendezési tervben foglalt fejlesztési elképzelésnek megfelelően – műszaki, városrendezési és pénzügyi szempontból összefüggő rendszert kell alkotniuk, abból a célból, hogy megvalósításuk révén a rendezési tervben meghatározott építési telkek, illetve építési lehetőségek jogilag és fizikailag egyaránt előállításra kerüljenek, mégpedig piacképes ingatlanpiaci terméként és a tervezett pénzügyi paraméterekkel.

Az ingatlanfejlesztés tartalmát ezzel szemben általában egy-egy épület, épületegyüttes vagy épületcsoport megépítése jelenti egy-egy telken vagy telekcsoporton, a városfejlesztési akcióterületen belül. Az ingatlanfejlesztés funkcionális szempontból általában olyan jól értékesíthető ingatlanpiaci termékek, illetve kombinációik előállítására irányul, mint például a különböző kategóriájú bevásárló és szórakoztató központok, üzletek, irodaházak, lakások.

A városfejlesztés mindig a városi szövet egy nagyobb összefüggő darabját hozza létre, vagy újítja meg a maga komplexitásában. Az operatív városfejlesztés közterületeket alakít ki, vagy újít meg, miközben részben vagy egészben átalakítja a közterületek által határolt telektömbök telekosztását, és új építési lehetőségeket teremt az ingatlanfejlesztők és építési vállalkozások részére, amelyek megvalósítják a rendezési tervben előírányzott új beépítést. Ezáltal nem más történik, mint az, hogy aki az operatív városfejlesztést elvégzi, a magánszféra vállalkozásaival történő szervezett együttműködés keretében megvalósítja a fejlesztést megalapozó városrendezési tervet.

Ezt a feladatot, amelyet a fenntarthatóság követelményeinek, a helyi piaci adottságoknak, a helyi gazdaság és az önkormányzat teherbíró- és teljesítőképességének megfelelően kell meghatározni, akkor is végre kell hajtani, ha a megvalósítás folyamata önmagában véve a közvetlen városfejlesztési bevételek és a városfejlesztési kiadások negatív egyenlegét eredményezi. A megvalósítás megszokott ideje az európai gyakorlatban 6-8 év, de az akcióterület nagyságától és a feladat bonyolultságától függően akár több évtized is lehet. A felvázolt tartalommal és peremfeltételekkel az operatív városfejlesztés feladatainak elvégzése a szokásos körülmények között nyilvánvalóan nem várható a magánszféra vállalkozásaitól önmagukban, a közszféra részvétele nélkül. Ismertek ugyan kivételek, ezek azonban ingatlanpiaci szempontból kivételesen frekventált városi területekre és kivételesen kedvező ingatlanpiaci konjunktúra időszakára, illetve egyéb kedvező peremfeltételek szerencsés együttállására korlátozódó esetek, amelyek kivételként a szabályt erősítik. A világgazdasági válságot generáló 2008. szeptemberi amerikai ingatlan jelzálog-hitelezési válság ugyanis

nyilvánvalóvá tette, hogy a piac nem mindenható, a piac nem old meg mindent a városfejlesztésben sem.

A város egy új vagy megújított darabjának szerkezeti vázát alkotó közterületek komplex kialakítása vagy megújítása tehát általában nem várható a magánszféra vállalkozásaitól, hanem a feladat természetéből következően a városi önkormányzat kompetenciájába tartozik. A fejlett európai országok joggyakorlatához hasonlóan erről törvény is rendelkezik Magyarországon. Az önkormányzati törvény kimondja, hogy a településfejlesztés feladatait a települési önkormányzatoknak kell ellátniuk. Bár ebben a tekintetben a hazai törvényi szabályozás előtt még jelentős fejlődési lehetőség áll a fejlett európai országok operatív településfejlesztési jogi eszköztárához viszonyítva, ebből a meglévő törvényi alapvetésből kiindulva is egyértelmű, hogy a fentiekben körülírt *operatív városfejlesztés önkormányzati feladat* Magyarországon is. Ezért támogatja végrehajtását indokolt esetben a Magyar Kormány és az Európai Unió is.

Az ingatlanfejlesztési projekt mindig profitot eredményező vállalkozás. Eredményeként egy épület vagy épülethozó jön létre. Profitábilis, jól kezelhető méretű, rövid idő, maximum néhány év alatt megvalósítható, jövedelmezősége prognosztizálható profit mellett jól kalkulálható, ezért általában *a magánszféra vállalkozásai végzik*, bár kivételes és indokolt esetekben a közszféra is végezheti őket.

Látható, hogy a városfejlesztés és az ingatlanfejlesztés (építési vállalkozás) kölcsönös összefüggésben levő szakmai és gazdasági tevékenységek. Egy városfejlesztési akció piaci körülmények között nem valósítható meg ingatlanfejlesztők, építési vállalkozások nélkül és sikeres építési vállalkozások, eredményes ingatlanfejlesztési projektek sem képzelhetőek el városfejlesztés nélkül.

A komplex önkormányzati városfejlesztési célok eléréséhez tehát az önkormányzat és az ingatlanfejlesztők tevékenysége egyaránt szükséges. Ez a két alapvető tevékenység nem történhet egymástól függetlenül, vagy kitérő pályákon. Az egymásra épülő elemekből álló folyamatot valakinek irányítania, az összehangolást valakinek biztosítania kell a két szereplői kör közül. Ez az önkormányzat. Az önkormányzat azonban nem tehet akármit, mivel a végső mű sikere a vállalkozások által előállításra kerülő egyes elemek, ingatlanpiaci termékek piacképességén és sikerén múlik. Az önkormányzatnak tehát tudnia kell tervszerűen, kiszámíthatóan és szervezeten együttműködni az ingatlanfejlesztővel, építési vállalkozóval, ha csak nem tudja megoldani, hogy a közszféra finanszírozásával épüljön meg egy vegyes funkcionális és tulajdoni összetételű városfejlesztési akcióterületen minden egyes magántulajdonú épület is. Ezt nyilván egyetlen önkormányzat nem tudja megoldani. Ennek megfelelően nincs más lehetőség, mint hogy az önkormányzat – minden lehetőséget és összefüggést figyelembe véve, általános értelemben a közszféra – a magánszféra vállalkozásaival tervszerűen, kiszámíthatóan és szervezeten – röviden strukturáltan – együttműködve valósítsa meg operatív városfejlesztési feladatai elvégzésével a rendezési terv által meghatározott komplex városfejlesztési célokat.

A strukturált együttműködés a városfejlesztési akció végrehajtásának folyamatában valósul meg.

A városfejlesztési akció terve – az akcióterületi terv – ezt a megvalósítási folyamatot képezi le és vetíti előre.

A folyamat tartalmának mindig a helyi körülményeknek kell megfelelnie.

Ennek megfelelően minden egyes városfejlesztési akció és így minden egyes akcióterületi terv városrendezési-műszaki és építészeti, funkcionális tartalma törvényszerűen különbözik az összes másiktól.

Az eltérő adottságokra és körülményekre épülő, eltérő tartalmú városfejlesztési akciók tervei azonban azonos városrendezési-műszaki és pénzügyi logika szerint épülnek fel.

Ezt a szakmai logikát a fent már leírtak folytatásával az alábbiakban mutatjuk be.

Az ATT tervezésének elvi menete

Az akcióterületi terv, az akcióterületen megvalósításra kerülő városfejlesztési akció terve, egy tervezési eszköz a városfejlesztési akciók megvalósításához, eszköz arra, hogy az önkormányzat előre meg tudja tervezni a rendezési terv megvalósításának műszaki és pénzügyi paramétereit a végrehajtás ütemezésével összhangban.

Az operatív városfejlesztés és városrehabilitáció alapja az önkormányzati városfejlesztési célkitűzések többlépcsős, egyre konkrétabb megfogalmazása. Ez egy iteratív folyamat, melynek során a vizsgálatok alapján megfogalmazódó fejlesztési elképzelések egy előzetes akcióterületi terv programjában és pénzügyi tervében képeződnek le. Ezt követően a városépítészeti tartalom, a fejlesztési bevételek és kiadások nagysága, illetve egyenlege tükrében komplex kiértékelésre kerül a fejlesztés kiinduló koncepciója, amelynek eredményeként megfogalmazásra kerülhetnek azok a változtatások, amelyek visszacsatolásával a véglegesítés során újra átgondolásra kerül a városfejlesztési akció urbanisztikai tartalma, és vele összhangolva a program és a pénzügyi terv. Ha nincs szükség az előző fázisba visszanyúló újabb visszacsatolásra, ezzel kialakult a megvalósítható akcióterületi terv, amely a kidolgozásra kerülő engedélyezési és kivitelezési tervek és költségadataik alapján kerül további pontosításra a megvalósítás indítása előtt.

Szükség esetén, az említett visszacsatolásokkal a vázolt folyamat révén a fejlesztési elképzelések addig finomíthatóak – bonyolultabb esetben, és a megfelelő feltételek megléte esetén akár több körben is –, hogy a rájuk alapozott előzetes akcióterületi tervek a legkedvezőbb komplex paramétereket és pénzügyi jellemzőket mutassák az önkormányzat költségvetése és a megvalósítás lehetősége szempontjából. Az így kidolgozott előzetes akcióterületi tervek alapján elkészülő új, vagy módosított városrendezési tervek olyan önkormányzati fejlesztési elképzeléseket jelenítenek meg, amelyek előzőleg már végigmentek az említett iteratív folyamaton, és az önkormányzat szempontjából a lehető legkedvezőbb feltételekkel megvalósítható fejlesztési elképzeléseket képezik le.

Az akcióterületi terv (ATT) egy tervezési eszköz a városfejlesztési akciók megvalósításához, eszköz arra, hogy az önkormányzat előre meg tudja tervezni a rendezési terv megvalósítását eredményező városfejlesztési akció műszaki és pénzügyi paramétereit a végrehajtás ütemezésével összhangban.

Az esetek jelentős részében a városfejlesztési akcióterületre már van valamilyen rendezési terv, amikor az önkormányzat elszánja magát arra, hogy az adott városrész fejlesztését, illetve rehabilitációját kézbe vegye és megvalósítsa. Ilyenkor a városfejlesztési akció megtervezése keretében történik meg az önkormányzati városfejlesztési elképzelés urbanisztikai tartalmának többlépcsős, egyre konkrétabb meghatározása az említett iteratív eljárással.

Ebben a tervezési folyamatban egy fontos, de nem minden áron meghatározó peremfeltételt jelentenek a meglévő rendezési terv jóváhagyott munkarészeiben foglaltak. Az elsődleges cél az, hogy a városfejlesztési akcióterv az önkormányzat által megtestesített helyi közösség szempontjából az elérhető legkedvezőbb városépítészeti és pénzügyi megoldásokat tartalmazza, és megfeleljen a fenntarthatóság szempontjainak. Amikor ez az elsődleges cél teljesül, a városfejlesztési akció körvonalazódó terve alapvetően kétféle módon viszonyulhat az akcióterület meglévő szabályozási tervéhez.

- Az akcióterületi terv tartalma megfelel a hatályos szabályozási terv előírásainak, vagy nem lényegbevágó kompromisszumokkal átalakítható úgy, hogy megfeleljen azoknak, ezért a rendezési terv módosítására nincs szükség.
- Az akcióterületi terv tartalma semmilyen értelmes szakmai kompromisszummal nem tud megfelelni a hatályos szabályozási tervnek – például azért, mert készítésekor túl konkrétan leképezett egy azóta meghíúsult ingatlanfejlesztői befektetői szándékot, vagy mert egyáltalán nem számolt a megvalósíthatóság piaci és pénzügyi szempontjaival, és egészen más van benne, mint amit meg lehet valósítani –, ezért mindenképpen módosított, gyakorlatilag új rendezési tervre van szükség.
- Létezik természetesen olyan eset is, amikor a városfejlesztési akciótervvel kapcsolatban lényegi kompromisszumok megkötése is komolyan felvetődhet a meglévő rendezési terv javára, mert a fejlesztési eljárás gyors indítását szükségessé tevő külső kényszerek, például a forrásszerzésre lehetőséget adó pályázatok ütemezése és határidői miatt a folyamat nem viseli el a rendezési terv módosítása miatti csúszást, és az előkészítés résztvevőinek, szakembereknek és politikusoknak az adott körülményeknek megfelelő értelmes kompromisszumot kell kötni.

Annak érdekében, hogy a meglévő rendezési terv tartalmát pontosító akcióterületi tervben a szükséges biztonsággal meg lehessen határozni az önkormányzat által végrehajtandó fejlesztési célokat és feladatokat, és az önkormányzat operatív városfejlesztési tevékenysége által előállításra kerülő építési lehetőségeket – vagyis hogy MIT akar elérni az önkormányzat a városfejlesztési akció végrehajtásának eredményeként –, az esetek jelentős részében általában beépítési javaslat, illetve városépítészeti koncepció kidolgozása szükséges az akcióterület egészére vagy egy részére.

Az operatív városfejlesztésnek ugyanis az egyik jellemző mozzanata, hogy az akcióterület egy részén vagy egészén az eredeti telekosztás átalakításával, a kiinduló állapothoz képest teljesen új konfigurációban állítja elő az építési telkeket, illetve bonyolultabb nagyvárosi szituációban az építési lehetőséget, annak érdekében, hogy az így előállított építési telkek vállalkozók által történő beépítésével meggyorsítsák a városrész fizikai szövetének és társadalmi-gazdasági jellemzőinek átalakulását. Ebben a logikában az építési lehetőségek meghatározása nyilván nem képzelhető el a beépítés megfelelő szinten kidolgozásra kerülő koncepciójának tisztázása nélkül, ha az akcióterületi terv elkészülte után gyorsan el akarja indítani a megvalósítást, illetve annak engedélyezési tervi előkészítését az önkormányzat. A beépítési koncepció kidolgozására csak akkor nincs biztosan szükség, ha a rendezési terv úgy készült el a korábbi részletes rendezési terveknek megfelelő részletezettséggel és a szükséges beépítési javaslatokkal, hogy az építési lehetőségek egy olyan pénzügyi és műszaki megvalósíthatóságot vizsgáló szakmai előkészítő folyamat eredményeként kerültek egyértelmű meghatározásra benne, mint amit fent vázoltunk.

Egyértelműbb, illetve egyszerűbb esetekben, vagy bizonyos kényszerhelyzetek esetén természetesen sokkal egyszerűbb is lehet a városfejlesztési akció megtervezésének menete a fejlesztés kezdeti szakasza tekintetében, amikor a cél az, hogy minél gyorsabban elinduljon egy olyan fejlesztési folyamat, amelynek első lépései és azok célszerű tartalma lényegében helyi közmegegyezés tárgyát képezi.

5.2. Az akcióterületi terv felépítése

Az akcióterületi terv lényegét a meghatározott akcióterületre vonatkozó vizsgálat, program és pénzügyi terv alkotja, amelyeket minden egyes jóváhagyott fázisban úgy kell elkészíteni, hogy azok koherens és konzisztens rendszert alkossanak. Bonyolultabb esetben a vizsgálat és a program is akkor nyeri el önkormányzati jóváhagyásra alkalmas végső formáját, amikor a pénzügyi tervből esetleg következő, szükséges visszacsatolások végre lettek hajtva. Az említett fő munkarészekben belül, az alábbiakban bemutatásra kerülő egyes részeket az adott városfejlesztési akció konkrét adottságainak, tartalmának, természetének megfelelően kell kidolgozni és dokumentálni az arányosság és a célszerűség követelményeinek megfelelően az ésszerűség szabályai szerint.

A döntéselőkészítés folyamatában tehát több változatban, egyre részletesebb tartalommal készül el az Akcióterületi Terv. A döntési folyamat jellemző eleme az a döntési pont, amikor az egyik döntési alternatíva a fejlesztések tényleges, adott időzítéssel történő megvalósítása, ennek folyamányaként az ATT véglegesítése, a másik alternatíva pedig a fejlesztési program gyökeres átalakítása, esetleges teljes elvetése, az a pont, amikor a fejlesztési program lényegi megvalósíthatóságára vonatkozó döntés kerül meghozatalra. Célszerű meghatározni azt az információ-tartalmat, ami ezen lényegi megvalósíthatósági döntéshez általában szükséges. Különösen fontos lehet ez abban az esetben, amikor külső finanszírozó számára kell egy adott időpontban bemutatni az akcióterületi fejlesztés életképességét, megvalósíthatóságát (pl. pályázat).

1. Stratégiai fejezet

Itt szükséges röviden bemutatni az akcióterületi fejlesztés integrált városfejlesztési stratégiához való illeszkedését, elsődlegesen az IVS célrendszeréhez való illeszkedést. *(Az egyes szempontok kidolgozásához a Kézikönyv stratégiával foglalkozó adott fejezetei adnak segítséget.)*

Azon városok, amelyek nem készítenek IVS-t, akcióterületi fejlesztéseik megalapozásaként, azok ezen fejezetben kell, hogy bemutassák fejlesztési elképzeléseik stratégiai elképzeléseikhez való illeszkedését, az alábbi fejezetek segítségével:

- A város egészére vonatkozó rövid helyzetértékelés a megadott mutatókkal
- Városrészek kijelölése
- Városi és városrész szintű célkitűzések meghatározása
- 2007-2013 során középtávon fejleszteni kívánt akcióterületek kijelölése

2. A városfejlesztési akcióterület kijelölése

Azon városok esetében, melyek IVS-t készítenek, az akcióterület kijelölése már megtörtént az IVS-ben, itt az IVS szerinti lehatárolás bemutatása szükséges, annak rövid indoklását is átvéve.

Azon városok esetében, amelyek nem rendelkeznek IVS-sel, az akcióterületi terv készítésének kiinduló lépése a városfejlesztési akcióterület kijelölése, pontos lehatárolása.

A tervezés kiinduló fázisában meghatározott városfejlesztési akcióterület lehatárolása a akcióterületi terv készítése folyamán változhat a vizsgálatok, valamint a program, illetve a pénzügyi terv készítése során a megvalósítás szempontjából felmerülő körülmények – például piaci viszonyok, finanszírozási lehetőségek, tulajdonjogi szempontok – függvényében. Az önkormányzat által jóváhagyott akcióterületi tervben meghatározott akcióterületi lehatárolás a megvalósítás során szintén változhat a megvalósítás folyamán. Ennek oka lehet például egy sikeres városfejlesztési akció esetében az eredetileg lehatárolt akcióterület kibővítése a szomszédos városi területtel. A komplex városfejlesztési akció tervének következő pontokban felsorolt munkarészeit az alábbiak szerint egyértelműen meghatározott városfejlesztési akcióterületre vonatkozóan kell elkészíteni.

- Földhivatali alaptérképen egyértelműen jelölt, összefüggő (folytonos vonallal lehatárolt) települési terület, amely az akcióterületen belül tervezett összes fizikai jellegű beavatkozás megvalósulásának területét magában foglalja (feltáró infrastruktúrák fejlesztése az akcióterületen kívül is történhet)
 - A térkép tartalmazza az utcaneveket, amennyiben utcák határolják, illetve osztják fel a területet.
 - Az egyes beavatkozások helyszíne legyen egyértelműen feltüntetve a térképen, és jelmagyarázattal beazonosíthatók legyenek a tevékenységek.
- Áttekintő térképvázlat csatolása szükséges, melyből megítélhető bemutatja az akcióterület elhelyezkedését a településen belül.
- Meg kell adni továbbá az akcióterület és az egész település belterületének kiterjedését (m² vagy hektár), valamint az akcióterület és a település lakosságát! Ha átnyúlik külterületre, akkor nem csak a belterület kiterjedését kell megadni, hanem külön a bel- és külterületét.

3. Helyzetelemzés a meglévő állapot vizsgálatával

A fejezet kidolgozásával történik az akcióterület társadalmi-gazdasági, műszaki-fizikai és környezeti állapotának, valamint a piaci viszonyoknak, igényeknek és a tulajdonosi szándékoknak a vizsgálata a tervezett városfejlesztési akció megvalósíthatósága szempontjából. Ennek során az akcióterület egyes értelemszerűen kiválasztott jellemzői szükség szerint összehasonlítására kerülnek a települési értékek egészére vonatkozó mutatókkal.

Abban az esetben, ha pályázati forrást kívánnak igénybe venni, bizonyos mutatók jogosultsági feltételként jelentkeznek az aktuális pályázati kiírásban. A vizsgálat keretében kell tisztázni, hogy az aktuális feltételek tükrében az önkormányzat jogosult-e városrehabilitációs támogatások megpályázására a tervezett városfejlesztési akció végrehajtásához az akcióterület társadalmi-gazdasági, műszaki-fizikai és környezeti adottságai alapján.

A vizsgálat koherens egységet alkot a városfejlesztési akció végrehajtásának programjával (4. fejezet) és pénzügyi tervével (5. fejezet) és a jogosultsági feltételekkel.

Abban az esetben, ha a támogatás megpályázására való jogosultság aktuális feltételei teljesülnek, azok teljesülését elkülönítve, világosan be kell mutatni a fejezetben. A helyzetelemzést az alábbi munkarészek értelemszerű, a helyi adottságoknak megfelelő kidolgozásával, lehetőleg rövid, lényegre törő szövegezéssel készül.

Az akcióterület szabályozási tervének áttekintése

Az akcióterületen tervezett fejlesztéseket meghatározzák a településszerkezeti és a szabályozási tervben az akcióterületre vonatkozó előírások, melyeket csatolni kell a dokumentációhoz.

Előfordulhat, hogy a közérdekű célokat szolgáló fejlesztések igényelhetik a szabályozási terv kisebb módosítását. Az akcióterületi tervben jelezni kell, hogy milyen módosítási igények merülnek fel, és milyen ütemezésben kívánják szükséges a szabályozási tervet módosítani.

Megelőző városrehabilitációs tevékenységek bemutatása

A korábbi évek fejlesztési tapasztalatainak megismerése, illetve a megkezdett városrehabilitációs folyamatok folytatása érdekében röviden be kell mutatni az akcióterületen belül, illetve kívül az akcióterület fejlesztése érdekében a megelőző időszakban történt beavatkozásokat. A bemutatásnál le kell írni az előzőleg megvalósult fejlesztés célját, rövid tartalmát, forrásait (beleértve az esetleges EU és állami támogatásokat is, mint pl. Phare Orpheus, ROP 2004-06-os program) és hatásait.

Az akcióterület társadalmi-gazdasági és környezeti jellemzőinek bemutatása, problémák feltárása

Az akcióterület kijelölése után szükséges társadalmi, gazdasági, környezeti állapotának jellemzése. Az akcióterület helyzetének bemutatása során olyan mutatókat kell használni, melyek alátámasztják az akcióterület fő fejlesztési célját. Értelemszerűen részben eltérő mutatókat kell használni a szociális és a funkcióbővítést célzó városfejlesztési tevékenységeknél.

Az akcióterület jellemzésénél, a fejlesztési céloknak megfelelően eltérő hangsúllyal, értelemszerűen az alábbi témákat lehet, illetve kell bemutatni:

- Demográfiai helyzet: (pl. akcióterület állandó lakosainak száma, korcsoportonkénti megoszlása; a terület népsűrűsége; be- és elvándorlás mértéke; háztartások és a családok adatai)
- Gazdasági helyzet: (pl. összes működő vállalkozás és ezen belül termelő – mezőgazdasági, ipari – tevékenységet folytató vállalkozások, pénzügyi szolgáltatások, kereskedelmi egységek, vendéglátó- ipari egységek, szálláshelyek férőhelyei; irodaépületek száma, iparüzési adó bevétel);
- Társadalmi helyzet: az akcióterület társadalmi státuszának meghatározása a lakosság szociális összetétele alapján. Szociális városrehabilitáció esetében a lakosság alapvető szociális problémáinak feltárása (pl. lakosság összetétele iskolai végzettség és gazdasági aktivitás szerint, önkormányzati bérlakásban lakó háztartások aránya, segélyezettek – rendszeres szociális segélyben, lakásfenntartási támogatásban, rendszeres gyermekvédelmi kedvezményben, átmeneti segélyben stb. részesülők - aránya, munkanélküliek aránya, lakhatási biztonság/hátralekosság problémája, a szociális – családsegítő, gyermekjóléti – és oktatási intézményrendszer adatai, információi illetve egyéb, az akcióterület lakosságának helyzetére és esélyeire hatást gyakorló társadalmi szervezet helyi szolgáltatásaival kapcsolatos információ)

- Munkaerőpiaci, foglalkoztatási helyzet: (pl. lakosság összetétele gazdasági aktivitás és iskolai végzettség alapján; alacsony presztízsű foglalkoztatási csoportban dolgozók aránya; tartós és nem tartós munkanélküliek aránya);
- Jövedelmi helyzet: (pl. segélyezettek aránya: azon aktív korú lakosok (15-59 éves) aránya, akiknek jövedelme kizárólag központi, vagy helyi önkormányzati támogatásból származik; rendszeres szociális segély, lakásfenntartási támogatás, rendszeres gyermekvédelmi támogatás.)
- A környezeti értékek bemutatása: Előfordulhat, hogy az akcióterületen az épített, illetve a természeti környezet olyan értékes alkotóelemeket tartalmaz, amelyek az európai építészeti örökség, illetve a világörökség részét képezik, vagy segítenek fenntartani a település megfelelő környezetállapotát, és jelenlétük összefüggésben van a tervezett városfejlesztési akció megvalósíthatóságával.
- A környezeti károk bemutatása és feltárása: Előfordulhat, hogy az akcióterület egészét, vagy egy részét kármentesíteni vagy rehabilitálni kell, esetleg magas az árvízi kockázat stb. A mentesítés vagy kockázatsökkentés elvégzéséhez szükséges a szennyezettségi, kockázati jellemzők feltárása és bemutatása. A mentesítés, kockázatsökkentés mértékének meghatározása függ a területen megvalósítandó új funkciótól, a területhasználat jellegétől, az érintett lakosság számától.
- Közigazgatási és közösségi szolgáltatások jelenléte: (pl. közigazgatási intézmények száma, típusa; humán közszolgáltatási létesítmények száma (iskola, óvoda, szociális és egészségügyi intézmények); igazságszolgáltatási intézmények, környezetvédelmi infrastruktúrák és szolgáltatások, egyebek).
- Közbiztonság helyzete, (pl. személy és vagyon elleni bűnesetek, bűnelkövetők száma).

Az akcióterület műszaki-fizikai, infrastrukturális jellemzőinek bemutatása, problémák feltárása

Az akcióterület kijelölése után, társadalmi-gazdasági, környezeti állapotának bemutatása mellett szükséges műszaki-fizikai, infrastrukturális állapotának jellemzése is.

Az akcióterület helyzetének bemutatása során azokat a körülményeket kell bemutatni, amelyek relevánsak az akcióterület fő fejlesztési céljai szempontjából. Értelemszerűen részben eltérő mutatókat kell használni a szociális és a funkcióbővítést célzó városfejlesztési tevékenységeknél.

Az akcióterület jellemzésénél, a fejlesztési céloknak megfelelően eltérő hangsúllyal, értelemszerűen az alábbiak közül a releváns témákat kell bemutatni:

- Az akcióterületen belüli és az akcióterületet feltáró (akcióterületen kívüli) meglévő közlekedési hálózat helyzete: (pl. közlekedési szempontból problémás területek; forgalomcsillapított övezetek, kerékpárutak jelenléte, hossza; átmenő forgalom mértéke; közösségi közlekedés jelenléte, problémái; parkoló helyek száma; az utak állapotának, forgalmi irányának vizsgálata a megvalósíthatóság szempontjából). Tisztázni kell az utak állapotát, kapacitásait, meg kell határozni a felújításra szoruló elemeket. A vizsgálatnak ki kell terjedni a teljes utcahálózatra, parkolókra, esetleg térszín alatti közcélú garázsokra is. A vizsgálat eredményeként kerül rögzítésre az a meglévő műszaki állapot, amelyhez viszonyítva meg kell határozni azokat a fejlesztéseket, amelyek eredményeként megvalósul a közlekedési hálózat és parkolási

rendszer, ami a rendezési terv szerint létre jövő új vagy megújult beépítést teljes értékűen ki tudja szolgálni.

- Az akcióterületen belüli és az akcióterületet feltáró (akcióterületen kívüli) meglévő közműhálózat és nem hálózatos szolgáltatások értékelése a megvalósíthatóság szempontjából: Meg kell vizsgálni a közművek állapotát, meg kell határozni a felújításra szoruló elemeket. A vizsgálatnak ki kell terjedni valamennyi energia-, és vízi közműre. A vizsgálat eredményéről a lényeges elemekre vonatkozóan összefoglaló értékelést kell dokumentálni. Tisztázni kell a közművek tulajdonjogát, állapotát, kapacitásait, meg kell határozni a felújításra szoruló elemeket. A vizsgálatnak ki kell terjedni a teljes közműhálózatra, valamennyi energia és vízi közműre, szilárd és folyékony hulladékkezelésre. A vizsgálat eredményeként kerül rögzítésre az a meglévő műszaki állapot, amelyhez viszonyítva meg kell határozni azokat a fejlesztéseket, amelyek eredményeként megvalósul az a közműhálózat, ami a rendezési terv szerint létre jövő új vagy megújult beépítést teljes értékűen ki tudja szolgálni. Másrészt ebben a fázisban tisztázódnia kell annak is, ha a megelőző koncepció-alkotó és stratégiai tervezési folyamat valamilyen „rejtett hibája” következtében az önkormányzat által elképzelt fejlesztés gyakorlatilag elháríthatatlan akadályba ütközik. Például olyan nagyságrendű közmű kiváltási feladatok, vagy háttérfejlesztési igények merülnek fel, amelyek végrehajtása nem finanszírozható gazdaságosan.
- Lakáshelyzet: pl. a lakásállomány nagysága, fizikai állapota, a beépítés jellege, építési éve, alacsony komfortfokozatú lakások aránya, jellemző fűtési energiaforrása; lakásállomány tulajdonviszonyai, lakásállományban történt felújítási tevékenységek mértéke az elmúlt 10-15 évben a rendelkezésre álló információk alapján. Szociális városrehabilitáció esetén az önkormányzatnál meglévő adatok és információk alapján vizsgálni kell a bizonytalan lakhatási címmel rendelkezők esetleges akcióterületi jelenlétének kérdését.
- Közigazgatási és közösségi szolgáltatásokat nyújtó közcélú létesítmények állapota: (pl. hiányzó kapacitások, építendő vagy felújítandó épületek, illetve szintterületek meghatározása)

Továbbá javasolt az akcióterületen, illetve ahhoz kapcsolódóan mindazon településszerkezeti problémákat bemutatni, melyeket a fejlesztések révén kezelni kívánnak.

Lehetőség szerint számszerűsíthető mutatókat kell használni, és elemezni rövid, értékelő megállapítások segítségével. A számszerűsítésnél minden esetben megbízható adatforrást kell használni. Lehetőleg nem csak az akcióterület adott évi (pl. 2009) állapotát kell vizsgálni, hanem lehetőség szerint számba kell venni a korábbi évek adatainak figyelembe vételével megállapítható tendenciákat is. A településszintű adatok eléréséhez használni lehet a KSH T-STAR adatbázisát.

Szociális városrehabilitáció esetén erősen javasolható az akcióterületen reprezentatív lakossági kérdőíves felmérés készítése a lakosság jelenlegi szociális helyzetének és főbb problémáinak feltárására, hiszen pl. a társadalmi összetételre megfelelően részletes adatok a 2001-es népszámlálás alapján nyerhetők csupán, melyek már nem biztos, hogy érvényesek az adott területre. A felmérés adatait ki lehet egészíteni az önkormányzat rendelkezésére álló statisztikai adatokkal, és az önkormányzati intézményektől nyerhető információkkal. Az elemzés célja, hogy a terület fizikai problémáin kívül feltárja azokat a komplex társadalmi (szociális, képzettségi, foglalkoztatási, lakhatási) és ellátásbeli problémákat, melyek a terület

leromlottságát előidézük, és melyek alapján meghatározható, hogy milyen pontokon szükséges beavatkozni.

Az egyes témák elemzését témánként röviden kell összefoglalni.

A tulajdonviszonyok értékelése

A munkafázis célja, hogy az akcióterület telekstruktúrájára és az ingatlanok tulajdonviszonyaira vonatkozó információkkal, és az információknak az akcióterületi terv kidolgozása folyamán történő értékelésével megalapozza az akcióterületi terv urbanisztikai alapjainak, a programnak és pénzügyi tervnek koherens rendszerben történő megfogalmazását.

A földhivatali alaptérkép és a tulajdoni helyzetre vonatkozó adatok alapján lehet világosan látni, hogy pontosan milyen az a telekstruktúra, amihez képest az akcióterületi terv urbanisztikai alapgondolatai kisebb vagy nagyobb változást indukálnak. Az említett kataszteri alapinformációkra építve lehet mérlegelni és eldönteni a tervezési folyamat következő szakaszaiban, hogy a különféle további információk mellérendelésével az akcióterületi terv az akcióterület mely részein irányozza elő a meglévő telekosztás átalakítását a városrész fizikai, társadalmi-gazdasági szövete átalakulásának felgyorsítása érdekében (lásd a városfejlesztés és az ingatlanfejlesztés fogalmait megvilágító előző fejezetbe foglaltakat).

A fejlesztési akció megvalósítása szempontjából alapvető fontosságú az egyes ingatlanok tulajdoni helyzetének ismerete az akcióterületen. Ez ugyanis nélkülözhetetlen ahhoz, hogy a városfejlesztési akció megvalósítását leképező programban és pénzügyi tervben reálisan tervezhető legyen a városfejlesztési akció megvalósításához szükséges ingatlan tulajdon szerzés annak költségével, valamint az értékesíthető építési lehetőségek előállítása az ebből realizálható közvetlen városfejlesztési bevételekkel az akció végrehajtása során.

Az akcióterületi tervben vizsgálni kell a tulajdoni helyzet szempontjából minden olyan ingatlant, ahol a városfejlesztési akció végrehajtása során az önkormányzat vagy partnerei beavatkozást terveznek.

A vizsgálatot a legfrissebb földhivatali bejegyzéseket tartalmazó tulajdoni lapok alapján javasolt elvégezni.

Szociális városrehabilitáció esetén különösen fontos a lakásállomány tulajdonszerkezetének vizsgálata. Az akcióterület önkormányzati lakásállományán és az épületszintű (társasházi/lakásszövetkezeti vagy önkormányzati tulajdonú épület) tulajdonviszonyok felmérésén kívül fontos meghatározni, hogy melyek azok a társasházi épületek, ahol az önkormányzati lakások aránya különösen magas. Ez utóbbi épületekben a felújítások, illetve egyéb beavatkozások kezdeményezésében az önkormányzatnak vezető szerepe lehet.

A programban kialakuló építési program végrehajtásának egyik célja az új építési telkek előállítása az eredeti telekstruktúra megváltoztatásával. Ahhoz, hogy a városfejlesztési akció keretében ezt meg lehessen valósítani, meg kell szerezni az akcióterületi terv által meghatározott ingatlanok tulajdonjogát. Az ingatlantulajdon-szerzés a városfejlesztési akciók végrehajtásának egyik integráns része. Ahhoz, hogy ezt az operatív városfejlesztési lépést a városfejlesztési akció végrehajtását leképező akcióterületi terv pénzügyi terve a valóságnak megfelelően jeleníthesse meg, a pénzügyi terv kiadási és bevételi számainak az ingatlanszerzésnél és az építési telekértékesítésnél a földhivatal ingatlan-nyilvántartási adataira kell épülniük.

Az ingatlan-nyilvántartási adatok birtokában lehet az előkészítés kezdeti fázisában valóságnak megfelelően pontos képet alkotni arról is, hogy egy önkormányzat által irányított városfejlesztési akció végrehajtása során milyen további potenciális partnerek együttműködésének lehetősége merülhet fel; így pl. olyanoké, akiktől nem kell, vagy nem lehet megszerezni a fejlesztéssel érintett terület tulajdonjogát, viszont együttműködő partnerként bekapcsolódhatnak a fejlesztésbe. Az említett potenciális együttműködő partnerek lehetnek a közszféra vagy a magánszféra szereplői. A közszféra részéről tipikusan ilyen lehet például egy fővárosi kerületi önkormányzat számára a fővárosi önkormányzat és az állam, az adott területen illetékes konkrét vállalatával vagy szervezetével (például egy felsőoktatási intézményével). Egy vidéki önkormányzat szempontjából ezt a szerepet töltheti be a megyei önkormányzat és az állam, az adott területen illetékes konkrét vállalatával (például az állami vasút társasággal) vagy szervezetével (például a Magyar Nemzeti Vagyonkezelő Zrt.-vel vagy a közúthálózat fejlesztéséért és fenntartásáért felelős szervezeteivel), továbbá mindegyik esetben valamelyik egyház. A magánszféra részéről ilyenek lehetnek a nagyterület tulajdonosok, a nagykiterjedésű pusztuló ipari területek tulajdonosai, nagy építőipari kivitelező, illetve ingatlanfejlesztő vállalkozások, a nagy távközlési társaságok, közművállalatok, stb.

A vizsgálat eredményét az akcióterületet ábrázoló földhivatali alaptérképre készített tervlapon grafikusán összesítve (pl. színekkel megkülönböztetve) kell bemutatni. A tulajdonviszonyok értékelésekor legalább az alábbi alapkategóriák feltüntetése szükséges: önkormányzati tulajdon, magántulajdon, állami tulajdon, egyházi tulajdon, egyéb. Ezt az adott városfejlesztési akció természetének és előkészítettségi szintjének megfelelően értelemszerűen tovább lehet részletezni.

A tulajdonosi, együttműködési szándékok vizsgálata

Az akcióterületi terv készítése során az adott városfejlesztési akció sajátosságainak megfelelő módon és mélységben célszerű képet alkotni arról, hogy a megvalósítás szempontjából fontos, potenciális partnerként számításba vehető ingatlantulajdonosok hogyan viszonyulnak a tervezett városfejlesztési akcióhoz, szándékoznak-e valamilyen módon bekapcsolódni (pl. terveznek-e saját beruházást, ingatlanfejlesztést, hajlandók-e saját forrásokat is mozgósítani ennek érdekében, vagy értékesíteni kívánják-e ingatlanaikat stb.).

A szociális város-rehabilitáció során különösen fontos a tulajdonosi szándékok vizsgálata társasházak esetén. Az igények vizsgálata ebben az esetben az érintett ingatlantulajdonosok közvetlen megkeresésével, szándéknyilatkozat kérésével, vagy fórum tartásával is történhet.

Az együttműködési szándékok felmérése különösen a szociális célú beavatkozások esetén fontos. A szociális rehabilitáció tervezése során javasolt számba venni azokat a partnereket, akik az érintett akcióterületen élők, vagy dolgozó lakosság számára foglalkoztatási, képzési, ismeretnyújtási programokat szerveznének.

Piaci igények, lehetőségek vizsgálata

A piaci igények, lehetőségek vizsgálatának célja, hogy a szükséges szinten megítélhető legyen, hogy a tervezett városfejlesztési akció végrehajtásával a magánszféra vállalkozásai számára teremtett építési lehetőségek iránt valós kereslet lesz-e, azaz lesz-e vevőjük a városfejlesztési akció során újonnan építendő, felújítandó és a végfelhasználók részére értékesítésre kerülő ingatlanoknak (pl. lakás, üzlet, vendéglátó-hely, iroda).

Ezek egy részről lehetnek az adott akcióterületen élő, illetve odaköltöző lakosok igényei (pl. lakások, kereskedelmi, vendéglátási, rekreációs és sport szolgáltatásokat nyújtó létesítmények iránt), itt tevékenykedő vállalkozások munkatársainak igényei (pl. kereskedelmi, vendéglátási, képzési, rekreációs és sport szolgáltatásokat nyújtó létesítmények iránt), vagy az adott városban összességben (pl. irodák, kereskedelmi szálláshelyek, iránt) megjelenő igények.

Az igények felmérésénél figyelembe kell venni az adott akcióterületnek a település egészében betöltött szerepét. (Például lehet, hogy van jobb adottságú terület, ahol a város szempontjából összességében kedvezőbb bizonyos létesítmények megvalósítása. míg elképzelhető, hogy az adott településrész helyt adhat valamilyen létesítménynek, amely városi, vagy akár nagyobb, térségi célokat szolgál).

A piaci igények, lehetőségek felméréséhez tartozik az akcióterületen az ingatlan árak értelemszerű vizsgálata, mivel az ingatlanárak a városfejlesztési kiadások és a közvetlen városfejlesztési bevételek meghatározása során is beépülhetnek a városfejlesztési akció pénzügyi tervébe, és befolyásolják végrehajtásának eredményességét.

A városfejlesztési kiadások között szerepelnek a tervezett városfejlesztési akció megvalósításához szükséges ingatlanok tulajdonjogának megszerzése érdekében felmerülő költségek. Ezek reális előrevetítése a tervezett városfejlesztési kiadások helyes prognosztizálásához szükséges.

A közvetlen városfejlesztési bevételek alapvetően a városfejlesztési akció végrehajtása során előállításra kerülő építési lehetőségek értékesítéséből származnak, a közszféra és a magánszféra strukturált együttműködésén alapuló városfejlesztés legfontosabb forrásait jelentik az önkormányzati költségvetés valamint az EU és kormányzati támogatások, illetve kedvezményes hitelek mellett. Az akcióterületen az önkormányzati fejlesztés hatására előállításra kerülő ingatlanpiaci termékek iránti várható fizetőképes kereslet reális prognosztizálása a fentiek szerinti igények alapján történhet az óvatosság elvének érvényesítésével. Ez alapozza meg a városfejlesztési akció pénzügyi tervében a közvetlen városfejlesztési bevételek tervezését.

(A piaci igények felmérésére alkalmazható módszereket mutat be különböző példákat az 1. számú táblázat.)

Piaci igények, lehetőségek vizsgálatának szakmai logikája

A közszféra és a magánszféra együttműködésén alapuló operatív városfejlesztés piacgazdasági keretek között történik.

Gazdasági értelemben az operatív városfejlesztés a városi szövet egy új vagy megújult darabját hozza létre. A közszféra „termelési folyamata” kétféle terméket állít elő: az új vagy megújult városi szövet **közösségi részét** – közterületekkel, infrastruktúrákkal, közcélú létesítményekkel, önkormányzati tulajdonú lakóépületekkel és üzlethelyiségekkel, stb. valamint közösségi szolgáltatásokat (pl. hátrányos helyzetű csoportok esélyegyenlőségét eredményező beavatkozások) –, és **építési telkeket**, amelyeket a közszféra fejlesztéseivel átalakított és felértékelt városi szövetben a magánszféra részére értékesít, hogy azokon a vállalkozások ingatlanfejlesztési, építési projekteket valósítsanak meg üzleti alapon. A komplex városfejlesztési akció végrehajtásának közvetlen városfejlesztési bevételei az építési telkek – bonyolultabb és kifinomultabb megoldások esetén az építési lehetőségek – értékesítéséből származnak.

Ez biztosítja, hogy a komplex városfejlesztési akció végrehajtásának fejlesztési kiadásai valamilyen arányban megtérüljenek. A közvetlen városfejlesztési bevételek elérésének előfeltétele, hogy az építési lehetőségek olyan építési, ingatlanfejlesztési projektek megvalósítására adjanak lehetőséget a vállalkozás számára, amelynek eredményeként a vállalkozások által előállított és piacra vitt ingatlanpiaci termékre – lakásra, irodára, kereskedelmi szállásférőhelyre, üzletre, étteremre, stb. – lesz vevő a piacon. A prognosztizált vevőnek ráadásul nem csak léteznie kell, hanem nagyjából olyan áron és akkor kell megvásárolnia, majd felépítenie az épületet, mint ahogyan azt az akcióterületi terv a műfaj természetének megfelelő pontossággal előírja.

A piaci helyzetértékelés azt szolgálja, hogy a programban és a pénzügyi tervben a lehetőségekhez és a körülményekhez képest a lehető legrealisabban meg lehessen tervezni, hogy az építési telkek kialakítása és értékesítése milyen funkciójú és eladási árú épített szinterterületek létrehozására történik, és az említett ingatlanpiaci végtermékek értékesítésére milyen ütemben várható a fizetőképes kereslet megjelenése. Az építési telket ugyanis beépítési kötelezettséggel célszerű értékesíteni a különböző anomáliák elkerülése érdekében. A beépítési kötelezettség szokásos ideje a vásárlástól számított két év. Mivel nem „spekulálhat” az ingatlanral, ez még inkább arra készíti az ingatlanfejlesztőt, illetve az építési vállalkozást, hogy az építési telket akkor vásárolja meg, amikor a beépítésével előállításra kerülő végterméket (pl. lakás, iroda) értékesíteni tudja. Az értékesítésből befolyó vételár a városfejlesztési akció végrehajtásának közvetlen városfejlesztési bevétele, ami egyáltalán nem mindegy, hogy mikor folyik be a városfejlesztési akció elkülönített számlájára, hiszen a városfejlesztési akció terve szerint visszaforgatásra kerül a következő önkormányzati városfejlesztési beavatkozások finanszírozására. Ennek lehető legrealisabb előrejelzésén múlhat adott esetben a városfejlesztési akció pénzügyi egyensúlyának tervszerű fenntartása, csakúgy mint annak a célnak a teljesülése, hogy a fejlesztésnek nem szabad torzók kialakulásához vezetnie. Tehát a vállalkozás által megvalósításra kerülő projekt ütemezésének tervezésénél kellő óvatossággal célszerű eljárni.

Például hiába épül és van tervezőasztalon ma már egyre több parkolóház vagy mélygarázs Budapesten, az említett konkrét parkoló fejlesztések nem voltak piacképes, profitábilis projektek Budapesten sem például 10 évvel ezelőtt, ma pedig nem azok például a felzárkóztatásra váró Észak-Magyarországi régióban, annak ellenére, hogy igény ott is lenne rájuk, fizetőképes kereslet viszont nem. Azt, hogy a konkrét példában említett mélygarázs mikor lesz piacképes ingatlan projekt egy fejlődésben elmaradott régió nagyvárosában, érdemes nagyon óatosan megbecsülni. Ez azonban egy szélső eset, mert például egy „funkcióbővítő” városrehabilitációs akció tervezése során sokkal nehezebb lehet megítélni, hogy a piaci realitások alapján mikor érkezik el az ideje például egy adott szálloda, irodaház vagy kereskedelmi létesítmény megvalósításának egy olyan fejletlen régióban, ahol a támogatásokkal segített városfejlesztés célja éppen az, hogy megteremtődjenek a piaci előfeltételek az említett ingatlan projektek sikeres megvalósításához. Ha rossz helyzetelemzés, esetleg valamilyen vélt vagy valós külső kényszer hatására az említett vállalkozói ingatlan projektek nem a valós piaci körülményeknek megfelelő ütemezésben, kellő óvatossággal épülnek be az akcióterületi tervbe és a megvalósítás folyamatába, hanem azokhoz képest idejekorán, és az indokoltnál jóval korábbi ütemben az igen súlyos pénzügyi és funkcionális problémákhoz is vezethet.

A közszféra és a magánszféra együttműködése azt jelenti, hogy a városfejlesztőnek az ingatlanfejlesztő „fejével is kell tudni gondolkodnia”. Ha egy városfejlesztési akcióban van lehetőség ingatlanfejlesztési projektek generálására, azt úgy kell megtennie, hogy a közszféra operatív városfejlesztő tevékenysége a lehető jobban mozdítsa elő, hogy az ingatlanfejlesztés

piacképes terméket tudjon előállítani. A vállalkozói ingatlanfejlesztési tevékenységet ösztönözni kell minden lehetséges eszközzel, erőltetni azonban nem célszerű. Ha egy adott település fejlesztése még nem jutott abba a fázisba, hogy az adott ütemben valóban kialakultak az eredményes ingatlanfejlesztéshez szükséges piaci előfeltételek, vagyis az építési telkek kialakításához és értékesítéséhez szükséges piaci előfeltételek, akkor a vállalkozói ingatlanfejlesztést abban a fázisban nem szabad erőltetni, mert nagy a projekt piaci bukásának a kockázata.

Ha a helyi piaci viszonyok alapján már lenne lehetőség ingatlanfejlesztésre az akcióterületen, és az önkormányzat elemzéseiből ez már látható, kivételes jelleggel megoldás lehet az is, hogy az önkormányzat, illetve városfejlesztő társasága megy előre egy ingatlanfejlesztési mintaprojekt megvalósításával, aminek sikerével meg tudja teremteni az ingatlanfejlesztő vállalkozások bizalmát az akcióterületen történő befektetés iránt.

A piaci igények, lehetőségek vizsgálatára alkalmazható módszerek

- Az építési tevékenységre vonatkozó releváns statisztikai adatok értelemszerű elemzése
- Az építési tevékenységre vonatkozó releváns önkormányzati adatok értelemszerű elemzése
- Mélyinterjúk készítése az adott helyi építési vállalkozások, a projektjeiket finanszírozó kereskedelmi bankok szakembereivel, a téma területen jártas szakértőkkel, illetve olyan önkormányzati, kamarai, ingatlanpiaci szakemberekkel, akik tisztában vannak a helyi ingatlan piac működésével és folyamataival.
- Helyi sajtó figyelése a befektetői szándékokról.
- Az ingatlan árak figyelése a helyi sajtóban és az interneten megjelenő hirdetésekben
- Regionális összefüggések vizsgálata
Az akcióterület elképzelt funkcióinak megvalósíthatósága szempontjából – különösen nagy projektek (pl. fürdők, iroda-negyedek, kereskedelmi központok) esetében – sokszor nemcsak az adott települést, hanem egy tágabb térség helyzetét is figyelembe kell venni. Ha már vannak hasonló projektek a térségben, – vagy akár előkészítésük előrehaladott állapotban van, – mindenképpen össze kell vetni a térségben prognosztizálható fizetőképes keresletet a már működő és a megvalósítani szándékozott projektek tervezett kínálatával.
- Összehasonlító („Benchmarking”) elemzés
A tervezett fejlesztési lehetőségekhez, projektekhez hasonló projektek működésének értékelése, mely során figyelembe kell venni a működést meghatározó piaci adottságban meglévő különbségeket. Ehhez felhasználhatóak szakirodalmi elemzések, esettanulmányok.
- Potenciális üzleti partnerek tesztelése
Ennek célja, hogy a közcélú beruházás által generált magánberuházások iránt (pl. kereskedelmi, lakáscélú) várható fizetőképes keresletet meg tudják ítélni.
Erre számos módszert lehet alkalmazni, például
 - konzultáció a helyi piacon működő legjelentősebb építési vállalkozások vezetőivel
 - fórumok tartása a bevonásra tervezett vállalkozói kör számára,
 - az előzetes elképzelések nyilvános vitája az önkormányzat rendelkezésére álló médiában,
 - kiadványok készítése és terítése a tervezett fejlesztési akcióról, stb.

4. A városfejlesztési akció végrehajtása során megvalósításra kerülő fejlesztések (a program)

A fejezet célja, hogy az akcióterület helyzetelemzését követően meghatározza azokat a beavatkozásokat, melyeket az önkormányzat és partnerei az akcióterületen az elkövetkezendő években elvégeznek vagy terveznek elvégezni annak érdekében, hogy a lehatárolt akcióterület összefüggő rendszert alkotó fizikai, társadalmi-gazdasági és környezeti megújításával a városi szövet megújított darabját állítsák elő.

Ezek lehetnek olyan beavatkozások, melyeket

- A közszféra kíván megvalósítani:
 - Jellemzően olyan beruházások, melyek ösztönzik a magánszférát, illetve egyéb partnereket a fejlesztésben való részvételre;
 - Elsősorban szociális városrehabilitáció esetén olyan beavatkozások, amelyek a társadalmi esélyegyenlőtlenségek kiegyensúlyozására irányulnak
 - A közszolgáltatások hozzáférhetőségét, változatosságát vagy azok minőségét érintő közcélú beruházások
 - Közterületek városi környezet minőségének javítása érdekében történő fejlesztése
- Magánszféra kívánja megvalósítani a közszféra fejlesztései nyomán
 - Jellemzően egy, vagy néhány ingatlanra kiterjedő építési, ingatlanfejlesztési projektek.
 - Kiegészítő beruházások (pl. lakóépület felújítás, üzletsor felújítás)

A városfejlesztési akció végrehajtása során megvalósításra kerülő fejlesztések rendezési tervi megalapozása

Az akcióterületi terv városrendezési és városépítészeti megalapozását alapvetően a rendezési terv biztosítja. A fejlesztéseket megalapozó rendezési tervek ideális esetben a megvalósíthatóság piaci és gazdasági szempontjainak megfelelően világosan és egyértelműen meghatározzák a városfejlesztési akcióterületen a városfejlesztési akció végrehajtásával elérni kívánt célállapotot a maga komplexitásában. Ebben az esetben a program megfogalmazásához a városrendezési tervből egyértelműen kiolvasható a városrész tervezett beépítési, közlekedési és zöldfelületi rendszere. Ezek alapján egyértelműen megfogalmazható a programban a közszféra és a magánszféra építési programja. A gyakorlat azt mutatja, hogy ez az ideális eset ritkán fordul elő. Az előfeltétele ugyanis az lenne, hogy a városrendezési terv eleve olyan előzetes akcióterületi terv – vagy tervek – alapján kerüljön kidolgozásra, amelyek a fejlesztési célokat a korábban leírtak szerint már a megvalósíthatóság követelményeinek megfelelően megfogalmazták. A másik eset, amikor a rendezési terv azért jött létre megvalósításra alkalmas tartalommal, mert egy régóta folyó, sikeres akció folytatására, és akcióterületének kiterjesztésére készült, a gyakorlatban kialakult, és a piac által visszaigazolt megvalósíthatósági kritériumoknak megfelelő tartalommal, alátámasztó munkarészeivel együtt olyan részletességgel, amely egyértelműen meghatározza a közszféra építési feladatait és a magánszféra építési lehetőségeit. Mind a két említett eset viszonylag ritkán fordul elő a gyakorlatban.

A magyarországi önkormányzatok rendelkezésre álló városrendezési tervei általában nem úgy készültek, hogy olyan tartalommal és olyan formában fogalmazzanak meg komplex önkormányzati városfejlesztési elképzeléseket, hogy azokat az önkormányzat a program készítéséhez közvetlenül felhasználhassa és meg tudja valósítani. Ezért sokszor szükséges a településrendezési tervek tartalmának pontosítása annak érdekében, hogy az operatív városfejlesztés konkrét feladatait a programban meg lehessen határozni. Ez a pontosítás az esetek jelentős részében nem teszi szükségessé a rendezési terv módosítását, mert a szabályozási terv olyan tág és rugalmas kereteket adott meg, hogy az akcióterületi terv készítése során megfogalmazásra kerülő komplex városfejlesztési elképzeléseket be lehet illeszteni ezek közé a keretek közé.

Maga az említett tartalmi pontosítás a legegyszerűbb esetekben, illetve az előzetes akcióterületi terv készítésének fázisában általában nem igényli városépítészeti vagy beépítési koncepció külön tervlapon történő kidolgozását, mert a program a rendezési terv jóváhagyott munkarészei alapján kidolgozható. A fejlesztés eredményeként megcélzott városi minőség elérése érdekében hasznos lehet, ha a városfejlesztési akció végrehajtásával elérni kívánt célállapot **városépítészeti koncepcióként**, vagy – kisebb területekre, illetve városi ranggal nem rendelkező települések részeire vonatkoztatva – **beépítési koncepcióként** megfogalmazásra kerül a megvalósítás alapjául szolgáló akcióterületi tervben.

A városépítészeti koncepció vagy beépítési koncepció meghatározza a városfejlesztési akcióterület egészének vagy azon belül egy fejlesztési célterületnek a beépítési, közlekedési és zöldfelületi rendszerét.

A program projektjei²

A program a városrendezési tervet, illetve az annak elmélyítésére és konkretizálására készített városrendezési és városépítészeti terveket (beépítési koncepció, illetve városépítészeti koncepció) a megvalósítási folyamat egyes elemeit jelentő projektekre bontja fel. Az említett projektek két fő csoportba tartoznak. Az egyik csoportot azok a projektek képezik, amelyek megvalósítása a közsféra feladata, a másikat azok, amelyek megvalósítását az önkormányzat a magánsféra ingatlanfejlesztőitől és építési vállalkozásaitól várja piaci alapon. Az első csoportba közösségi szolgáltatásokat biztosító infrastruktúrák és épületek – „szuperstruktúrák” –, valamint zöldfelületek, a második csoportba alapvetően az épületek és kapcsolódó részek tartoznak.

A városfejlesztési akció végrehajtása a magánsféra projektjei szempontjából kétféle cél elérésére irányul. Egyrészt piacképesebbé akarja tenni az ingatlanfejlesztési vállalkozások által előállításra kerülő ingatlanpiaci termékeket az ingatlan projekteket körülvevő városrész fejlesztésére, presztízsének növelésére, és ezáltal felértékelésére irányuló fizikai beavatkozásával. Másrészt konkrétan elő kívánja állítani az építési vállalkozások számára azokat az építési telkeket vagy építési lehetőségeket az építési engedély megszerezhetőségét biztosító minden műszaki és építési jogi előfeltétel megteremtésével, amelyek kialakítására a rendezési terv és a városfejlesztési akció városrendezési és városépítészeti alapjai lehetőséget adnak, és amelyek értékesítése az akció végrehajtása során tervezett közvetlen városfejlesztési bevételek realizálásához is szükséges.

² Jelen kézikönyv az egyes konkrét fejlesztési (pl. építési) projektek kifejlesztésének, tervezésének kérdéseit – elsődlegesen terjedelmi okokból - nem tárgyalja.

A közszféra és a magánszféra építési projektjeinek meghatározása alapján, a városfejlesztési akció városrendezési és városépítészeti tartalmának megfelelően kerülhet kidolgozásra a közszféra és a magánszféra építési programja, amelynek megvalósítása elvezet a városfejlesztési akcióterület fejlesztés utáni célállapotának eléréséhez. A programban a magánszféra építési lehetőségeinek és feladatainak a reális meghatározása jelenti az akcióterületi terv oldaláról annak az előfeltételét, hogy a végrehajtás során a tervezett – és az önkormányzat szempontjából a lehető legkedvezőbb – mértékben lehessen közvetlen fejlesztési bevételeket realizálni az előállításra kerülő építési lehetőségek értékesítésével.

A városfejlesztési tevékenységek tervezése során (különösen a városrehabilitációs célú beavatkozások esetén) a fizikai környezet („városi szövet”) megújulásának tervezése mellett célszerű lehet a városi élettér társadalmi dimenziójának közvetlen fejlődését szolgáló beavatkozások beillesztése is. Ez a dimenzió értelemszerűen a szociális városrehabilitáció esetében elsődleges fontosságú (az adott fejezetben részletesebben is kifejtésre került), de a funkcióbővítő jellegű rehabilitáció esetében is célszerű lehet a területen megvalósítható „soft” projektek lehetőségeinek végiggondolása, elemzése. Ilyenek lehetnek pl. a képzési, foglalkoztatási, szociális szolgáltatások, vagy a közbiztonság, de fontos lehet pl. a közös promóció, az üzletutca megoldások, a fesztiválok, rendezvények kérdése is, az adott társadalmi viszonyoknak (igények, problémák, célok, lehetőségek, stb.) megfelelően. A szolgáltatások megújítása segíti a megújult városi szövet „használói” (lakosság, intézmények, vállalkozások) számára a megújult, megváltozott („rehabilitált”) funkciók használatát, esetlegesen azok további bővítését, a tapasztalatok alapján jelentősen hozzájárulva ezzel a rehabilitációs tevékenységek fenntartható, társadalmilag is elismert eredményeihez.

Példa néhány további eszközre, illetve szempontra, amelyek a városfejlesztési akció előkészítése, illetve megvalósítása során a fejlesztés hatékonyságát növelhetik

- Beépítési javaslat, vagy városépítészeti koncepció elkészítése: Milyen paraméterekkel jellemezhető megújult közterületeket és beépítést kívánnak megvalósítani? A kérdésre a választ a megfelelő részletezettséggel kidolgozott beépítési javaslat vagy városépítészeti koncepció adhatja. A benne foglaltak alapján határozható meg a későbbi fejlesztési előkészítési fázisokban funkciók, műszaki paraméterek és építhető színterületek tükrében a közszféra és a magánszféra építési programja.
- Településrendezési-műszaki támogatás: integrált városfejlesztési stratégia készítése során a városrendezési terv esetleges módosítása annak érdekében, hogy a városrésztre kitűzött fejlesztési cél megvalósítható legyen.
- Az önkormányzat és a beruházó igényeinek előzetes egyeztetése, lehetőség szerint kölcsönös illesztése annak érdekében, hogy a magántőke minél nagyobb hányadban bevonható legyen az önkormányzat városrehabilitációs terveibe.
- Az IVS-ben megfogalmazott városi marketing stratégia végrehajtása annak előmozdítása érdekében, hogy a létesítmények kihasználtsága növekedjen, a fejlesztési eredmények ismertebbé váljanak, a város által tervezett programok minél nagyobb vonzerővel bírjanak, a városfejlesztési akció végrehajtása során, a közszféra városfejlesztési tevékenységének eredményeként a magánszféra által megvalósításra kerülő projektek ingatlanpiaci termékei iránti fizetőképes kereslet elérje a városfejlesztési akció megvalósíthatóságához szükséges szintet.
- Kiskereskedelmi egységek szervezése során figyelembe veendő szempont: milyen lakossági csoportoknak, milyen típusú kiskereskedelmi szolgáltatásokat kívánunk megtelepíteni. Ez annak érdekében célszerű, hogy a megfelelő KKV-kat tudja a város odavonzani, és találkozzon a kereslet-kínálat.
- Pilot-projektek megvalósítása demonstrációs jelleggel. Ez segítheti adott esetben a célcsoportok meggyőzését az adott fejlesztés szükségességéről, és elérheti együttműködési készségüket.
- A város ösztönözheti a funkcióvesztett, kiüresedett, használaton kívüli épületek hasznosításának előnyben részesítését, ily módon a már meglévő épületállomány hasznosítása, rehabilitációja is megtörténik.
- Együttműködés közlekedési, környezetvédelmi, stb. hatóságokkal annak érdekében, hogy a közlekedési és környezetvédelmi típusú fejlesztési elképzelések összhangban legyenek a szakágazati elképzelésekkel.
- Barnamezős rehabilitáció: vegyes tulajdonviszony esetén önkormányzat felvásárolhat szennyezett területet, mely elősegíti a tulajdonviszonyok rendezését, és a barnamezős területi revitalizációja ily módon lehetővé válik.
- A lakosság vagy bizonyos lakossági célcsoportok bevonásának intézményesítése, a tervezés és végrehajtás során konzultációs fórumok, vagy kontroll testületek létrehozása véleménynyilvánítási joggal. Ez a típusú partnerségi eljárás hatékonyabbá és fenntarthatóvá teszi a városrehabilitációs eredményeket bizonyos esetekben, pl. szociális jellegű fejlesztések, anti-szegregációs célú beavatkozások, környezetvédelmileg érzékeny beavatkozások, kulturális célú fejlesztések során.
- Helyi adókedvezmények, építési illeték kedvezmények bizonyos esetekben a magántőke mobilizálása, ill. KKV-k vonzása érdekében.

A közsféra fejlesztési feladatai az akcióterületen

o A szükséges ingatlanok megszerzésével kapcsolatos feladatok

A rendezési terven alapuló projektek végrehajtásához szükséges lehet az önkormányzat számára új területek megszerzése. Tipikus esete ennek például egy tervezett utcanyitás, egy új közpark létesítése, egy meglévő utca szabályozási szélességének megnövelése, vagy a rendezési tervnek megfelelő korszerű, új beépítést lehetővé tevő új építési telkek kialakítása a városi szövet közterületek által határolt részének átstrukturálásával. Az akcióterületi tervben meg kell határozni helyrajzi számmal azokat az ingatlanokat, ingatlanrészeket, melyek megszerzése nélkülözhetetlen a megvalósításhoz és amelyeket az önkormányzat meg kíván vásárolni.

Ugyancsak meg kell határozni azt a pénzügyi keretet, amely esetlegesen, az önkormányzati bérlők területéről való elköltöztetése esetében biztosítja a mobilizáció finanszírozási alapját.

o Terület-előkészítési feladatok

Az adott területen lehetnek olyan építmények, melyek elbontása, áthelyezése szükséges az önkormányzati fejlesztési elképzelések megvalósításhoz. A bontásra kerülő létesítmények esetleges bérlőinek elhelyezése érdekében szükséges lakások biztosítása (lakáspótlás), szintén az önkormányzatot terheli. Jellemző példája ennek az önkormányzati tulajdonú lakóépületek bontása, amikor is az önkormányzati bérlakásban lakók számára lakáspótlásról kell gondoskodni.

o Az akcióterületen belüli út-, és közműhálózat (infrastruktúra) felújításával, illetve fejlesztésével kapcsolatos feladatok

A településrendezési tervnek megfelelően tételesen meg kell határozni az útépítési és közműépítési feladatokat (m²-ben, fm-ben), külön a felújításra és külön az új építésre vonatkozóan. A számítást olyan bontásban célszerű elvégezni, hogy annak alapján a költségek ütemezhetőek legyenek. Továbbá javasolt a tervezett fejlesztések ütemezésénél figyelembe venni a piaci igényeket és a finanszírozási lehetőségeket.

o Az akcióterületet feltáró út- és közműhálózat (infrastruktúra) felújításával, illetve fejlesztésével kapcsolatos feladatok

Előfordulhat, hogy olyan fejlesztések végrehajtása is szükségessé válik, amelyek az akcióterületen kívül vannak. Például egy feltáró út megépítése, vagy egy közműgerincvezeték bővítése előfeltétele lehet bármilyen fejlesztésnek az akcióterületen. Mivel ezek megvalósítása nélkülözhetetlen, tételesen meg kell határozni ezeket a feladatokat is (m²-ben, fm-ben).

o A zöldterületek fejlesztésével kapcsolatos feladatok

A rendezési terv szerinti zöldterületek, zöldfelületek kialakítása a közterületeken általában a közsféra által megvalósítandó feladatok sorába tartozik, ezért tételesen meg kell határozni a fejlesztendő, újonnan kiépítendő, vagy felújítandó területeket (m²-ben).

- *A kármentesítési és környezeti rehabilitációs tevékenység*

Amennyiben az akcióterületen szennyezett terület található, abban az esetben az érvényes jogszabályokban meghatározott szereplőket terhelik a kármentesítéssel kapcsolatos feladatok: tényfeltárás és műszaki beavatkozás. Amennyiben a kármentesítés az önkormányzati fejlesztés keretében történik, a kármentesítés részeként elvégzendő tevékenységeket részletesen be kell mutatni.

- *Közösségi szolgáltatásokat nyújtó közcélú létesítmények (szuperstruktúrák) rehabilitációjával, fejlesztésével kapcsolatos feladatok*

Szükséges lehet a városfejlesztési akció végrehajtása során a helyi lakosság valós igényeinek kielégítése vagy a város turisztikai vonzerejének elősegítése érdekében bizonyos közösségi szolgáltatásokat nyújtó, közcélú létesítmények rehabilitációja vagy újonnan történő megépítése. Ezek például a következők lehetnek: bölcsőde, óvoda, iskola, templom, művelődési ház, könyvtár, múzeum, képtár, színház, hangversenyerem, konferencia terem, sportpálya, stadion, uszoda, fürdő, élményfürdő, gyógyfürdő, kórház, egészségház, rendelő, közigazgatási épület, piac, vásárcsarnok, parkolóház, mélygarázs, stb. Ugyancsak szükséges lehet például az európai építészeti örökség, illetve a világörökség részét képező épületek, műemlék (pl. kastélyok, várak, várfalak, paloták, lakóépületek, stb.) műemléki felújítása, konzerválása.

A településrendezési tervnek és az egyes létesítményekre vonatkozó építészeti-műszaki előterveknek, illetve engedélyezési terveknek megfelelően létesítményenként tételesen meg kell határozni az összes építhető szintterületet (m²-ben) és a funkcionális programot, külön a felújításra és külön az új építésre vonatkozóan. A tervezett fejlesztéseknek tartósan fennmaradó, valós igényeken kell alapulniuk, ütemezésüknél figyelembe kell venni a finanszírozási lehetőségeket és a fizetőképes keresletet.

- *Önkormányzati tulajdonú lakóépületek rehabilitációja és építése*

Szükséges lehet a városfejlesztési akció végrehajtása során, például a helyi lakosság valós igényeinek kielégítése, a lakáspiaci mobilitás elősegítése, a városfejlesztési akció előrehaladásának támogatása vagy a város gazdasági fejlődésének előmozdítása érdekében, önkormányzati tulajdonú lakások, lakóépületek rehabilitációja vagy építése bérbeadás céljából, szociális rehabilitációs indokkal vagy anélkül is.

Az ilyen esetekben a településrendezési tervnek és az egyes létesítményekre vonatkozó építészeti-műszaki előterveknek, illetve engedélyezési terveknek megfelelően épületenként tételesen meg kell határozni az összes építhető szintterületet (m²-ben) és a funkcionális programot, külön a felújításra és külön az új építésre vonatkozóan. A tervezett fejlesztéseknek tartósan fennmaradó, valós igényeken kell alapulniuk, ütemezésüknél figyelembe kell venni a finanszírozási lehetőségeket és a fizetőképes keresletet.

- *Építési, telekalakítási feladatok*

Az építési vállalkozások, ingatlanfejlesztők építési projektjeinek megvalósításához a közszféra fejlesztéseinek kell megteremteniük a piacképes projektek előfeltételeit. A városi szövet átfogó megújítása mellett ez a városrendezési terv szerinti új építési lehetőségek, építési telkek kialakítását is jelenti a városfejlesztési akció tervének megfelelően.

- *Közszolgáltatási feladatok*

A városfejlesztéshez, rehabilitációhoz az esetek többségében kapcsolódhatnak új vagy megújított közszolgáltatások (pl. megerősített közbiztonság).

Szociális városrehabilitáció esetén szintén az önkormányzat feladata a humánpolitikai programok kialakítása és koordinálása (erről részletesen lásd a kézikönyv Szociális városrehabilitáció c. fejezetét)

A közszférának jelentős feladata lehet a magánszféra szolgáltatásainak szervezésében: pl. üzletutca megoldások elősegítése, önkormányzati üzleti bérleményekben profilok kialakítása és meghatározása.

- o *Egyéb feladatok*

Az akcióterületi fejlesztés speciális jellegének megfelelően a fenti felsoroltakon kívül egyéb feladatok megoldása is felmerülhet. (Például azbesztmentesítés, stb.). Ide sorolható a beavatkozások nyomán szükségessé váló tervezési munkák elvégztetése, beleértve a magasabb szintű tervdokumentumok átdolgozásáról való gondoskodás feladatát is.

A közszféra fejlesztései nyomán a magánszféra által megvalósíthatóvá váló projektek

A rendezési tervben foglaltakkal összhangban meg kell határozni a fejlesztési akció megvalósítása során a városfejlesztő társaság által kialakításra kerülő építési lehetőségek, illetve a terület sajátosságai szerinti esetleges épületrehabilitációs projektek keretében megújuló beépítés funkcióit és építhető szintterületét, nemcsak a potenciális vállalkozó partnerek tájékoztatása, és az egész akció koordinálása érdekében, hanem azért is, mert az értékesítésre kerülő ingatlanok árát elsősorban az építési lehetőség paraméterei határozzák meg. Az ár elsősorban a tervezett funkcióktól és az összes megépíthető szintterülettől függ, így a piaci körülményeknek megfelelően meghatározott építési program az alapja az akció bevételi tervének.

Az építési programnak olyannak kell lennie, hogy a program paramétereivel a magánszféra által megvalósításra kerülő ingatlanfejlesztési projektek piaci értékesítésére szánt termékeit (pl. belvárosi társasházi lakás) a vállalkozó az akcióterületi terv reális piaci értékelése szerint várhatóan értékesíteni tudja az akcióterületi terv szerinti ütemezésben.

Az építési program piaci szempontból – lehetőleg – minél reálisabb meghatározásának az a jelentősége, hogy egy piaci szempontból teljesen irreális építési programon alapuló akcióterületi terv esetleg jóváhagyást nyerhet az önkormányzat részéről, megvalósítása azonban kudarcba fulladhat, ha az önkormányzati városfejlesztés eredményeként előállításra kerülő építési telkekre nem lesz vevő. Ugyanez történik, ha a megvásárolt telket a vevő nem építi be, mivel a fejlesztési ingatlanpiaci végtermékére – például irodára – nem létezik az a fizetőképes kereslet, amit az építési program feltételezett. Ugyanez a piaci logika érvényes a épületrehabilitációs projektek keretében piaci alapon megújításra kerülő beépítés esetében is.

5. A városfejlesztési akció pénzügyi terve

A pénzügyi terv a programon alapul, azzal együtt formálódik iteratív jelleggel, mivel a költségek tervezése visszahathat a műszaki megoldásokra is.

A pénzügyi terv nem egyszerűen egy költségkalkuláció, – mint egy hagyományos értelemben vett beruházási program – hanem a költségek és források összehangolásával előállított pénzügyi forgatókönyv, amely bemutatja, hogy a fejlesztési akció milyen finanszírozási feltételek között valósítható meg.

A pénzügyi terv általában az alábbi részekből tevődik össze.

Az akció megvalósításának átfogó pénzügyi terve

- **A várható városfejlesztési kiadások meghatározása** (példák a legjellemzőbb költség típusokra, amelyek közül a relevánsakat kell szerepeltetni)

Tervezési költségek

- a rendezési terv elkészítésének vagy az esetleg szükséges rendezési terv-módosítás költsége,
- az infrastruktúrák és zöldfelületek megvalósításához, valamint az esetleg felmerülő magasépítési feladatok elvégzéséhez szükséges döntés-előkészítő tanulmánytervek (ha szükségesek), valamint építési engedélyezési és kiviteli tervek költsége,
- az akcióterületi terv megvalósításához szükséges infrastruktúraépítés, fejlesztés becsült költségei (úthálózat, parkolók, közművek, zöldterületek) az akcióterületen kívül és az akcióterületen belül,

Ingatlan tulajdonszerzési költségek

- az akcióterületi terv megvalósításához szükséges ingatlanszerzés költségei,

Az infrastruktúra építés–fejlesztés becsült költségei

- a komplex városfejlesztési akció megvalósításához szükséges infrastruktúraépítés, fejlesztés becsült költségei (úthálózat, parkolók, közművek, zöldterületek) az akcióterületen kívül és az akcióterületen belül,

Egyéb terület-előkészítési költségek

- bontás, lakók, bérlők, elköltöztetése, tereprendezés, stb.

Magasépítési költségek

- közcélú létesítmények építésének, illetve rehabilitációjának költségei (ha az adott akcióterületi terv esetében releváns),
- önkormányzati tulajdonú lakóépületek építésének, illetve rehabilitációjának költségei (ha az adott akcióterületi terv esetében releváns),
- épületek értékesítési céllal végzett építésének, illetve rehabilitációjának költségei (ha az adott akcióterületi terv esetében releváns),
- magántulajdonú épületeken a közszféra pénzből végzett építési, illetve épületrehabilitációs munkák költsége (ha az adott akcióterületi terv esetében releváns),

Az építési lehetőségek kialakításának és értékesítésének költségei

- építési telekalakítási költségek,
- az építési telkek értékesítését elősegítő marketing tevékenység költsége,
- az építési telkek értékesítéséhez az adásvételi szerződések elkészítésének és az adásvételi ügylet lebonyolításában történő ügyvédi közreműködés ügyvédi díja,

„Soft” projektek költségei

- Képzési, foglalkoztatási, közösségi programok költségei
- Közbiztonsági programok költségei (pl. térfigyelő kamerák működtetése)

Finanszírozási költségek

- ha egy életképes városfejlesztési akció végrehajtásához az önkormányzat hitelt vesz fel, a városfejlesztési akció megvalósítását bankköltségek is terhelik,

Általános költségek

- a közsféra fejlesztési műveleteinek végrehajtásában önkormányzati megrendelésre közreműködő építési vállalkozások kiválasztásához, és a vállalkozási szerződések megkötéséhez szükséges ügyvédi és közbeszerzési tanácsadói közreműködés költsége,
- műszaki ellenőr költsége,
- EU támogatás esetén a támogatás megszerzéséhez szükséges pályázat elkészítésének költsége,
- EU támogatással megvalósuló fejlesztési műveletekhez kapcsolódva az EU által megkövetelt projektadminisztrációhoz kapcsolódó költségek (monitoring, könyvvizsgáló, stb.)

A városfejlesztési akció végrehajtásához szükséges projekt menedzsment biztosításának költségei

- az akcióterületi terv tervezését és megvalósítását irányító városfejlesztő társaság projekt menedzsment díja, a projekt menedzsmenthez, illetve a városfejlesztő társaság működtetéséhez szükséges szakmai tanácsadói szolgáltatások díjazása.

• **A megvalósításhoz szükséges források meghatározása**

Közvetlen városfejlesztési bevételek az önkormányzati tulajdonú ingatlanok értékesítéséből

A rendezési terv megvalósítása érdekében az akcióterület önkormányzati tulajdonú telkeiből az akcióterületi tervvégrehajtása során kialakításra kerülő építési telkek értékesíthetők a magánvállalkozások számára. Az akció előrehaladásával ezen ingatlanok értéke folyamatosan emelkedik, így az ingatlan-értékesítésből származó bevételek az akció motorjává válhatnak.

Közvetlen városfejlesztési bevételek a Fejlesztési hozzájárulás a magánszféra fejlesztési hozzájárulásaiból

Amennyiben az önkormányzat nem rendelkezik a beépítésre szánt telek tulajdonjogával, ellenben a beépítés csak az ő hozzájárulásával (pl. szabályozási terv) lehetséges, akkor a beruházót bevonhatja a beruházáshoz közvetlenül kapcsolódó közösségi létesítmények finanszírozásába, településrendezési szerződés megkötése segítségével.

Ugyancsak bevonhatók a komplex fejlesztés finanszírozásába a területen érdekelt magánbefektetők (pl. üzlettulajdonosok), ha látják, hogy a beruházás az ő érdekükben történik. Lehetséges pl. üzlettulajdonosoktól hozzájárulást igényelni közterület felújításra.

Egyéb külső források bekapcsolásának lehetőségei

Meg kell vizsgálni, hogy a városfejlesztési akcióhoz milyen állami, regionális, nemzetközi (európai uniós) források, milyen arányban kapcsolhatók be. A későbbiekben a visszatérítendő támogatások (EU „JESSICA” program) szerepe egyre nagyobb lesz, és a bankhitelek is jelentős szerepet játszhatnak, mert a városfejlesztési akciók keretében történő ingatlan projektfinanszírozás a bankok számára is előnyös lehetőség. (Különösen akkor előnyös mindkét fél számára, ha a bank partnerként részt vesz a városfejlesztő társaságban. Ebben az esetben ugyanis – az akció körülményeinek pontos ismerete miatt – szívesebben, és kedvezőbb feltételekkel tudja folyósítani a szükséges hitelt.)

A szükséges önkormányzati források meghatározása

A várható városfejlesztési kiadások és a közvetlen városfejlesztési bevételek különbözetét amennyiben a városfejlesztési kiadások meghaladják a közvetlen városfejlesztési bevételeket – vissza nem térítendő támogatás hiányában az önkormányzatnak kell állnia. Ez az összeg megmutatja, hogy a fejlesztési akció lebonyolítása összesen mennyibe kerül majd az önkormányzatnak, és hány évre lehet ennek alapján – figyelembe véve az önkormányzati költségvetés teherbírását – tervezni az akciót.

Előfordulhat természetesen olyan eset is, hogy a városfejlesztési akció keretében előállításra kerülő építési telkek értékesítéséből, *a magánszféra fejlesztési hozzájárulásaiból*, illetve vissza nem térítendő támogatásokból származó összes bevétel nagysága az átlagosan 6-8 év alatt megvalósításra kerülő városfejlesztési akció teljes egészének végrehajtása során eléri, vagy meghaladja a várható városfejlesztési kiadásokat. Ebben az esetben null-szalDOS, vagy nyereséges akcióról beszélhetünk. Ez az elvi alapja annak, hogy több, párhuzamosan megvalósított városfejlesztési akció – persze megfelelő tervezéssel és irányítással – megkímélheti az önkormányzati költségvetést. A „nyereséges” akció ugyanis időlegesen, vagy végérvényesen kompenzálhatja a „vesztéges” akciót (pl. egy városközpont rehabilitációját). Ezt a kompenzálást az egyes városfejlesztési akciók elkülönített számláit kezelő városfejlesztő társaság realizálhatja az önkormányzat döntése alapján pénzátcsoportosítással, miközben az önkormányzati költségvetés érintetlen marad. Valójában minél több párhuzamos akciót indít az önkormányzat, illetve bonyolít le a fejlesztő társaság, annál nagyobb a valószínűsége annak, hogy az önkormányzat költségvetését meg lehet kímélni!

Pénzügyi forgatókönyv

A városfejlesztési akció megvalósításának átfogó pénzügyi terve az akció végeredményét mutatja be. Ezen kívül szükség van az akció időbeli lebonyolításának bemutatására is, éves szakaszokban. Ez vetíti előre éves bontásban a városfejlesztési akció városfejlesztési kiadásait, közvetlen városfejlesztési bevételeit, és ezeknek megfelelően az akció végrehajtásához szükséges önkormányzati költségvetési hozzájárulás összegét. A vissza nem térítendő támogatások a szükséges önkormányzati költségvetési hozzájárulás összegét csökkentik. A pénzügyi forgatókönyvből látható, hogy mikor van szükség újabb források

bevonására, mikor képződnek felszabadítható pénzeszközök. A pénzügyi forгатókönyv alapján tervezhetővé válnak az önkormányzati költségvetést terhelő tételek.

A városfejlesztési akció finanszírozásában visszatérítendő támogatásokkal (EU „JESSICA” program) részt vevő szervezetek döntéshozói a pénzügyi forгатókönyvből tudják megítélni, hogy az önkormányzat vissza tudja-e fizetni a visszatérítendő támogatásokat, és konkrétan milyen feltételekkel lehetséges ez.

A városfejlesztő társaságba annak későbbi fejlődési szakaszában belépő kereskedelmi banki partnerek a pénzügyi forгатókönyvből tudják megítélni, hogy a városfejlesztési akció keretében kialakításra és értékesítésre kerülő építési lehetőségek milyen ütemben milyen volumenű ingatlanfejlesztési projektet jelentenek, és az milyen építési projekt finanszírozási lehetőséget, illetve milyen hitelkihelyezési lehetőséget jelenthet számukra az ingatlanfejlesztő és építési vállalkozásoknak nyújtott vállalkozói hitelek, és a vevőiknek nyújtott lakossági vagy egyéb hitelek szempontjából.

Támogatás felhasználása esetén figyelembe kell venni a pályázat előkészítés és bírálat idő igényét, valamint az általában (a jelenlegi EU támogatások esetében pl. általában 24 hónapban) maximált megvalósítási időt, ami általában a támogatási szerződés megkötésével vagy a projekt végrehajtásának megkezdésével kezdődik. Ennek az ütemezésnek megfelelően kell a támogatási források lehívásához szükséges forrásoknak rendelkezésre állnia az önkormányzat költségvetésében.

6. A megvalósítás intézményi kerete

Akcióterületi tervet megvalósító projekt menedzsment szervezet bemutatása

A projekt menedzsment szervezet eltérő lehet a városok léptéke szerint valamint a tervezett városfejlesztési akció komplexitása, bonyolultsága, volumene és időtartama alapján.

A városfejlesztési akciókat a kisebb városok esetében az alábbi kétféle szervezeti eszköz használatával lehet megvalósítani:

- *Önkormányzati hivatalon belüli szervezet*

Ez esetben az önkormányzat felelős osztályai felelnek az adott tevékenység megvalósításáért, a hivatal belső szabályzatainak betartása mellett. Ennek a megoldásnak kockázata, hogy merev szabályok, a nagy hivatali szervezet, bürokrácia és a folyamatos közgyűlési döntések lassíthatják a megvalósítás folyamatát, és csökkenthetik a projekt menedzsment hatékonyságát.

Némileg növelhető a hatékonyság, ha a városfejlesztésért felelős csoport önálló szervezeti egység az önkormányzat hivatalán belül, amely lehetőség szerint széles körű döntéshozói jogosultsággal bír.

- *Önálló szervezet kialakítása*

A városfejlesztő társaságot a jelen Kézikönyv külön fejezete mutatja be részletesen. Az akcióterületi terv megvalósításának felelőssége ebben az esetben is az érintett település önkormányzatáé, a megvalósítást azonban az önkormányzat városfejlesztő társasága (projekt menedzsment szervezet) irányítja szoros önkormányzati ellenőrzéssel.

A városfejlesztő társaság szervezeti eszközének használata esetén az önkormányzat egy megbízási szerződés keretében megbízza a tulajdonában lévő városfejlesztő társaságot az akcióterületi tervben meghatározott városfejlesztési akció megvalósításával.

Kisvárosokban, valamint egynemű, egyszerű, kis volumenű és rövid idő alatt végrehajtható városfejlesztési akciók megvalósítására a felkészült szakembereket foglalkoztató polgármesteri hivatalok is alkalmasak lehetnek. Nagyobb városok, komplex tartalmú, hosszabb idő alatt megvalósítható városfejlesztési akciók esetében a városfejlesztő társaság szervezeti eszközének használata ajánlatos szakmai szempontból.

A tervezett projekt menedzsment szervezetet be kell mutatni, az érintett projektípus megvalósításában szerzett esetleges korábbi tapasztalataival együtt, és be kell mutatni, hogy alkalmas szervezeti eszköz lesz a konkrétan tervezett városfejlesztési akció professzionális és hatékony végrehajtására.

Az akcióterületi terv megvalósításának irányítása és ellenőrzése, civil szereplők bevonása

A városfejlesztési akció megvalósítását az önkormányzat tartja kézben: irányítja és ellenőrzi az akcióterületi terv végrehajtásának folyamatát.

A stratégiai irányítás az önkormányzat képviselőtestületének, közgyűlésének feladata.

Az operatív irányítás a projekt menedzsment szervezet feladata.

A városfejlesztő társaságszervezeti eszközének használata esetén a stratégiai irányítást két szálon keresztül gyakorolja az önkormányzat:

- a városfejlesztő társaság többségi vagy száz százalékos tulajdonosaként, és
- a városfejlesztő társaság megbízójaként, a városfejlesztési akció megtervezésére és megvalósítására vonatkozó megbízási szerződés keretében.

Az akcióterületi terv minden egyes éves szakaszának teljesítéséről beszámolót kell készíteni az önkormányzat számára, aminek elfogadása kérdésében az önkormányzat képviselőtestületének kell határozatot hoznia.

A fejlesztés végrehajtásának előrehaladásáról szóló éves beszámoló készítésével párhuzamosan, azzal összehangolva, minden év végén aktualizálni kell a városfejlesztési akció tervének a következő évre eső részét, ami az önkormányzat képviselőtestületének, közgyűlésének határozattal történő jóváhagyása után válik végrehajthatóvá.

A beszámolót, és a következő évre vonatkozó aktualizált tervet ugyanabban a döntéshozatali folyamatban, együttesen célszerű tárgyalnia az önkormányzatnak.

Az önálló városfejlesztő társaság szervezeti eszközként való használata ezt a mechanizmust átláthatóvá, és egyszerűen kezelhetővé teszi az önkormányzat számára, hiszen a feladatok és a kompetenciák világosan elkülönülnek. Az önkormányzat a megbízó, a városfejlesztő társaság a végrehajtó szervezet, amely elkülönül az önkormányzat politikai és igazgatási szervezetétől, így felelőssége a fejlesztés operatív előkészítésével és megvalósításával kapcsolatban egyértelmű és számonkérhető, menedzsment szerepet játszó hivatalként nem saját magát ellenőrzi. A stratégiai irányítás egyik legfontosabb lépéseként az akcióterületi terv évenkénti jóváhagyási és aktualizálási rendjének szabályozása szerepel a tervezési és megvalósítási megállapodásban is.

Az önkormányzati ellenőrzést az éves beszámoló mellett folyamatosan biztosítani kell. Ezt szolgálja a projekt menedzsment szervezet részéről az önkormányzat hivatala felé történő havi előrehaladási jelentés az önkormányzat által jóváhagyott aktualizált éves terv teljesítésének előrehaladásáról, amely a műszaki-fizikai és pénzügyi paramétereket egyaránt tartalmazza, és eljárási rendjét a városfejlesztő társaságok esetében szintén az önkormányzat és városfejlesztő társasága közötti tervezési és megvalósítási megállapodás tartalmazza.

A folyamatos ellenőrzés biztosítja az önkormányzat stratégiai irányításának hatékony megvalósulását, hiszen ennek keretében az önkormányzat észlelni tud minden olyan súlyos eltérést a városfejlesztési akció jóváhagyott tervétől, ami operatív irányítási szintű beavatkozást tesz szükségessé. Az önkormányzat említett közbeavatkozását tulajdonosi helyzete, valamint a tervezési és megvalósítási megállapodás teszi lehetővé a városfejlesztő társasággal szemben.

Amennyiben a városfejlesztési akció projekt menedzsmentjét hivatalon belüli szervezet végzi, a hivatalon belüli szervezeti és működési szabályok speciális kialakításával kell legalább megközelítőleg olyan tiszta ellenőrzési és felelősségi feltételeket teremteni (stratégia kontroll és operatív végrehajtási felelőségek szétválasztása), mint amire az önálló szervezet eszközének használata lehetőséget ad.

Az önkormányzat és bizottsági ülései nyilvánosak, így az éves beszámoló és az aktualizált éves terv önkormányzati elfogadásának rendszere a képviseleti demokrácia szabályainak megfelelően biztosítja a fejlesztési folyamat nyilvánosságát a helyi közösség számára. Ezt lehet fokozni azzal, hogy indokolt esetben a bizottsági ülésekre külön, tanácskozási joggal, meg lehet hívni a fejlesztésekben leginkább érintett civil szervezeteket. A folyamat iránti helyi elköteleződés kialakítása érdekében azonban szükséges lehet – a szociális városrehabilitáció esetében pedig kifejezetten szükségszerű – a helyi társadalom érintett csoportjainak közvetlen tájékoztatása, bevonása a fejlesztés őket is érintő döntéseibe. Ennek formái a tájékoztatástól (pl. hírlevél, helyszíni bejárások, helyi média) a szociális rehabilitáció keretében történő konkrét együttdöntésig (pl. tervek véleményezése, anyagok, színek, felszerelési tárgyak közös kiválasztása) terjedhetnek, a városvezetés szándékainak, a helyi lakosság aktivitásának és a beavatkozások jellegének függvényében

7. Kockázatok elemzése

A kockázatelemzés célja azon kedvezőtlen események meghatározása, amelyek a fejlesztések megvalósíthatósági feltételeit befolyásolhatják (megvalósítás és üzemeltetés). Cél annak vizsgálata, hogy a tervezett városfejlesztési akció végrehajtása során megvalósításra kerülő projektekből rejlő kockázatok milyen mértékben tudják esetlegesen befolyásolni a városfejlesztési akció gazdasági és pénzügyi eredményeit, illetve megvalósíthatóságát.

Az akcióterületi fejlesztés, illetve egy annak integráns részét képező projekt bizonytalansági tényezői (különösen a helyzet „romlása” a várható helyzethez viszonyítva) széles kört alkotnak, ilyen kockázatai tényezők lehetnek pl.: megvalósítási idő, környezeti hatások, a kereslet változása, technológiai fejlődés, partnerkapcsolatok, szervezet működésével kapcsolatos elemzések megállapításaival - üzemeltetési modell, költségek, jogi környezet stb.

A felmerülő kockázatokat az alábbi szempontok alapján javasolt elemezni:

A bekövetkezés valószínűsége	Kicsi	Közepes	Nagy
	Hatása a projekt Céljaira		
Kicsi	•	•	•
Közepes	•	•	•
Nagy	•	•	•

A kockázati tényező feltárását követően ki kell térni az egyes elemek bekövetkezésének elkerülésére, elemzésére is. Ez a gyakorlatban azt jelenti, hogy előzetesen fel kell vázolni, hogy egyrészt mit kell tenni annak érdekében, hogy a kockázatot csökkenteni lehessen, másrészt pedig – ahol lehetséges – az esetlegesen bekövetkező eseményekre történő reakciót is.

8. Partnerségi egyeztetések

Ez a fejezet azt mutatja be, hogyan történik meg az érintett lakosság, civil szervezetek, gazdasági szereplők bevonása az ATT tervezésébe, és hogyan történik folyamatos tájékoztatásuk, bevonásuk a megvalósítás során.

A partnerség részeként a tervek elfogadottságának sikere érdekében javasolt, a szociális városrehabilitáció esetében pedig szükségszerű az akcióterület fejlesztési céljainak, esetleg kialakítandó új funkcióinak megvitatása az akcióterületen élő lakossággal, vagy tevékenykedő vállalkozásokkal, illetve az akcióterületen fejlesztésben érdekelt szereplőkkel. A megvitatás formája lehet fórum szervezése, valamint ettől függetlenül célszerű a szereplők tájékoztatása a helyi sajtón keresztül. A tájékoztatást, egyeztetéseket dokumentálni szükséges.

A legfontosabb partnerekkel érdemes – szociális városrehabilitáció esetében szükségszerű – rendszeres konzultációt kialakítani az adott városfejlesztési akció sajátosságainak megfelelően bevonva őket az operatív városfejlesztés folyamatába.

A partnerség fontos része, hogy a demokratikus helyi kormányzás jegyében a megvalósítás folyamán az éves beszámolók és a következő évi tervek a helyi közösség számára nyilvánosan hozzáférhetőek legyenek és biztosítva legyen a véleményezés és javaslattétel lehetősége. Ezen kívül az önkormányzat és bizottságai éves beszámolóval és a tervvel kapcsolatos ülési valóban legyenek nyilvánosak, és így bárki által látogathatók, amennyiben az adott ülésen nem szerepelnek olyan stratégiai vagy operatív fejlesztési információk, amelyek közismertté válása a városfejlesztési akció megvalósíthatóságát, és ezzel a közösség érdekének érvényesítését veszélyeztetné. Ilyen információ lehet például a területszerzésre, illetve annak részletes körülményeire vonatkozó önkormányzati döntés előkészítése vagy meghozatala, vagy más az önkormányzat – és így az általa megtestesített helyi közösség – fejlesztéssel kapcsolatos pénzügyi érdekeit közvetlenül érintő körülmény. Az említett korlátozásokat a helyi demokrácia érvényesítésére vonatkozó, fent említett partnerségi szempontok figyelembevételével, a körülmények gondos mérlegelésével lehet alkalmazni.

9. A tervezett fejlesztések várható hatásai

Az akcióterületi terv megvalósításától elvárt hatásokat az akcióterület vonatkozásban és esetleg a település egésze és a térsége viszonyításában javasolt bemutatni. Amennyiben lehetséges számszerűsíteni kell a hatásokat.

○ **Gazdasági hatások**

Rövid, szöveges leírásban kell bemutatni az akcióterületi tervnek az akcióterületen a fenntartható munkahelyek létrehozásához, a helyi, iparüzési adók növeléséhez, a vállalkozások számának bővítéséhez, illetve bevételük növeléséhez kapcsolódó várt hatásait.

○ **Társadalmi hatás**

Rövid, szöveges leírásban kell bemutatni, hogy a tervezett tevékenységek miként járulnak hozzá a társadalmi kohézió erősítéséhez, valamint miként szolgálják az esélyegyenlőséget, értve ezalatt a hátrányos helyzetű csoportok foglalkoztatását, társadalmi beilleszkedését, a fogyatékkal élők közlekedését, napi életvitelét, közszolgáltatásokhoz történő egyenlő esélyű hozzáférését.

○ **Migrációs hatás, szegregációs hatás**

A hatáselemzés során ki kell fejteni, ha releváns (pl. iparterületi vagy turisztikai fejlesztésnél nem feltétlenül releváns) hogy a beavatkozások várhatóan milyen jellegű lakossági mozgásokat indukálnak. Az elemzés kiemelten akkor fontos, ha a városfejlesztési beavatkozások hatásaként jelentősebb mértékű lakosságmozgás várható középtávon. A hatásvizsgálat során meg kell jelölni azon lakossági csoportokat, amelyek várhatóan a területről elköltöznek, és provizórikusan meg kell határozni, hogy az adott ingatlanárak mellett milyen területekre való költözés valószínűsíthető.

Amennyiben önkormányzati bérlakások száma csökken a városfejlesztési akció keretében, meg kell jelölni azokat a mechanizmusokat, amelyek az irányított költöztetést biztosítják, és meg kell határozni azt a pénzügyi keretet (nagyságrendileg), amely a költöztetések finanszírozási háttérét biztosítja. A mobilizációs programot úgy kell kidolgozni, hogy az ne eredményezze alacsony társadalmi státuszú családok kiszorulását a városból, illetve ne eredményezze más leromlott város(kerület)részekben a lakosság növekedését és a szegregáció súlyosbodását a szakmai konszenzus szerinti határértéket magközelítő mértékben .

○ **Környezeti hatások**

Számba kell venni a környezeti hatásokat, nem csak a környezet állapotát pozitívan befolyásoló, hanem azt negatívan is érintő hatásokat is. A negatív hatások kapcsán ki kell térni azokra a tervezett tevékenységekre, vagy szabályozási elemekre, melyek megvalósításával ellensúlyozni lehet a negatív környezeti hatású fejlesztéseket. Stratégiai környezeti vagy környezeti fenntarthatósági vizsgálat külön elvégzése is indokolt lehet.

6. A városfejlesztő társaság

6.1. A városfejlesztő társaságok szervezeti eszközként történő használatának indoklása

Az IVS-ben előrevetített akcióterületi fejlesztések között a funkcióbővítő, illetve szociális városrehabilitációra irányuló akcióterületi tervek (ATT-k) megvalósításához professzionális városfejlesztési projekt menedzsment szükséges.

A legalább 7-8 éves időtartamra, de esetenként 10-15 évre szóló Integrált Városfejlesztési Stratégiákban előzetes és indikatív jelleggel megjelenő Akcióterületi Tervek nem csak a „funkcióbővítő”, vagy szociális rehabilitációs városfejlesztési akciókat vetíthetnek előre, hanem rajtuk kívül számos másféle funkcionális tartalmú összehangolt városfejlesztési projekt sorozatot is.

A különböző funkciójú akcióterületeken eltérő konkrét funkcionális tartalommal megvalósuló különböző városfejlesztési akciók közös jellemzője, hogy minden egyes akcióterület fejlesztésének célja az épületekből és a közöttük levő, általuk meghatározott épített terek együtteséből álló városi szövet egy új vagy megújult darabjának előállítása az adott akcióterületre vonatkozó városrendezési tervekben meghatározott komplex műszaki, városépítészeti és funkcionális jellemzőkkel. Az „Akcióterületi Terv” fogalmán belül az „akcióterületi” jelző arra utal, hogy a kijelölt terület fejlesztése városfejlesztési akció végrehajtásával történik. Az összehangolt projekt sorozat végrehajtásából álló városfejlesztési akció azt jelenti, hogy az akcióterület fejlesztését a végrehajtás alapjául szolgáló ATT-ben meghatározott

- idő alatt (ez sok esetben több önkormányzati választási ciklust jelent),
- mennyiségi és minőségi paraméterekkel,
- pénzügyi paraméterekkel, vagyis a városfejlesztési akció tervében foglalt pénzügyi tervében rögzített városfejlesztési kiadásokkal és (ha az adottságok alapján ez lehetséges) közvetlen városfejlesztési bevételekkel)

kell végrehajtani.

A projekt menedzsmentnek ezt a végrehajtási folyamatot kell eredményesen irányítania. Munkája során sokrétű, bonyolult és esetenként egymásnak ellentmondó követelményeknek megfelelően kell eredményesen végigvinni a fejlesztést, folyamatosan fenntartva annak pénzügyi egyensúlyát. Az eltérő elvi és gyakorlati megközelítések alapján kialakítható szervezeti megoldások ennek a kihívásnak különböző mértékben tudnak megfelelni. Az önkormányzatok és hivatalaik szervezeti rendszere például alapvetően nem egy ilyen sajátos és összetett gazdasági és szakmai tevékenység eredményorientált és hatékony elvégzésére szerveződött, ezért erre az önkormányzati testületek és hivatalok általában kevésbé alkalmasak, mint közvetlenül erre a célra létrehozott szervezetek.

A bevált európai és hazai gyakorlat tapasztalatai szerint általában az önkormányzati városfejlesztő társaságok tudnak leginkább megfelelni az operatív városfejlesztési projekt menedzsment szervezet feladatának.

A városfejlesztési akciók professzionális előkészítése és megvalósítása céljából gazdasági társasági formában létrehozott, rugalmas, eredményorientált szervezetek teszik lehetővé a bonyolult követelményrendszer kielégítését a legkedvezőbb hatásokkal és eredménnyel.

A városfejlesztési akciók végrehajtásának hatékony és professzionális projekt menedzsmentje még inkább előtérbe fog kerülni 2013-tól, amikor a vissza nem térítendő támogatások helyét jelentős részben a visszatérítendő támogatások veszik át (pl. az EU „JESSICA” programja keretében).

Az új konstrukcióban az akcióterületi fejlesztés megvalósításához felvett városfejlesztési támogatást várhatóan vissza kell fizetni. Ehhez közvetlen városfejlesztési bevételek kellenek. Ezekre akkor lehet szert tenni, ha a tervezett és megvalósított városfejlesztési akciók nem csak a közsféra igényeinek felelnek meg, hanem piaci szempontból is életképesek. A közvetlen városfejlesztési bevételek elérésének ebből a szempontból két előfeltétele van:

- a piaci szempontból életképes városfejlesztési akció, és az annak megtervezésére és megvalósítására alkalmas
- a professzionális városfejlesztési projekt menedzsment szervezet.

A városfejlesztésnek akkor is működni kell, amikor az elért fejlettségi szintje miatt egy város vagy régió nem kaphat támogatást. Ezért az IVS-ek megvalósítási idejének távlatában remélhetőleg egyre nagyobb számban lesznek olyan városok, amelyekben a komplex helyi településfejlesztési célok – vagy egy részük – megvalósításához a helyi közösség nem szorul más EU tagállamok adófizetőinek befizetéseiből származó támogatásra. A fejlettebb régiókban számos olyan életképes városfejlesztési akció tárható fel az IVS-ekben, amelyeket támogatás nélkül is meg lehet valósítani, ha az önkormányzat rendelkezik professzionális projekt menedzsment szervezettel. Minél több ilyen lesz, annál hatékonyabban lehet felhasználni a közsféra forrásait. A közsféra városfejlesztési forrásainak hatékonyabb felhasználásával lehet a szükséges ütemben, mennyiségben és minőségben biztosítani az építőipari szektorba tartozó vállalkozások működéséhez szükséges elengedhetetlen előfeltételeket, az építési telkeket. Az életképes városfejlesztési akcióknak ez a generációja különösen szükségessé teszi, hogy a városfejlesztési akciók végrehajtásának projekt menedzsmentje a lehető legmagasabb szakmai színvonalon, a lehető legnagyobb hatékonysággal működjön.

Az életképes városfejlesztési akciók megtervezéséhez a kézikönyv akcióterületi tervekhez vonatkozó 5. fejezete, a városfejlesztési akciók végrehajtásának operatív irányítását végző professzionális projekt menedzsment szervezet kialakításához a jelen fejezet ad szakmai irányítást.

Az alábbiakban bemutatásra kerülő szervezeti eszköz, a városfejlesztő társaság lehetővé teszi, hogy az önkormányzatok, amelyek az EU-ban és Magyarországon egyaránt bevált professzionális szervezeti eszközt kívánnak használni akcióterületi fejlesztéseik operatív irányítására, jobban megismerhessék a gyakorlatban leginkább bevált szervezeti konstrukció működését és alkalmazási lehetőségeit. Ezzel közelebb kerülnek a lehetőséghez, hogy olyan szervezeti eszközt használhassanak, amellyel hatékonyan tudják megvalósítani a városfejlesztési akciókat.

A fenti átfogó indoklást részletezve, a városfejlesztő társaságok szervezeti eszközként történő használatának legfontosabb előnyei az alábbiakban foglalhatóak össze a teljesség igénye nélkül.

6.1.1. Az önkormányzati irányítás és ellenőrzés valamint a piacorientált magatartás előnyeit egyesíti

A 100%-os vagy 50% feletti önkormányzati többség egyaránt biztosítja az önkormányzat részére az irányítás és ellenőrzés lehetőségét.

Ez nem csak a városfejlesztő társaság taggyűlésében vagy közgyűlésében, de a társaság egyszemélyes felelősséggel tartozó ügyvezetőjét (kft forma esetén) ellenőrző felügyelő bizottságban, és a részvénytársaság operatív irányító szervében, az igazgatóságban is megvalósul. Ez azonban nem akadályozza a hatékony működést, mivel az önkormányzat testülete vagy hivatala közvetlen utasítást a társaságnak nem adhat, csupán a társaság ellenőrző és irányító szerveiben (felügyelő bizottság, igazgatóság) érvényesítheti akaratát. 100%-os önkormányzati tulajdonú társaság esetében a felügyelő bizottságban helyet foglaló összes önkormányzati partner részvételével, vegyes tulajdonú társaság esetében a többi részvényes partner véleményének figyelembevételével szülehetnek meg a döntések. A 100%-os önkormányzati tulajdonú társaság felügyelő bizottsága a szakmai szempontok figyelembevételével, az önkormányzaton belüli partnerek között folytatott partneri egyeztetésekkel segíti a városfejlesztő társaság fenntartható működését. Ez az előny azonban nem, vagy csak korlátozottan érvényesülhet abban az esetben, ha az önkormányzat helyett a tulajdonos szerepét egy önkormányzati gazdasági társaság (pl. holding) tölti be vagy a városfejlesztéssel foglalkozó szervezeti egység egy más fő profillal működő, például vagyongazdálkodásra létrehozott társaság szervezetébe tagolódik be. Vegyes tulajdonú társaságban a privát szférát képviselő részvényesek (pl. pénzintézetek) általában a piaci viszonyok erőteljesebb figyelembevételét szorgalmazzák, ez pedig a hatékonyabb, piacorientált működés irányába fordítja a társaságot.

Az említettek következtében a városfejlesztő társaság hatékonyabb, rugalmasabb, átláthatóbb, piaci szemléletű, ugyanakkor az önkormányzat által teljesen ellenőrzött projekt menedzsmentet jelent ahhoz képest, hogy a projekt menedzsment feladatokat

- a polgármester vagy alpolgármester,
- az önkormányzati képviselőtestület vagy közgyűlés, illetve azok bizottságai,
- az önkormányzat polgármesteri hivatalának egy vagy több részlege,
- vagy
- külső megbízottként olyan gazdasági társaság végezné el, amelynek az önkormányzat nem többségi tulajdonosa.

A városfejlesztő társaság segítségével így könnyebben felvehető mindazon impulzus, amelyet a külső környezet közvetít (piaci impulzusok, civil szervezetek igényei, partnerek igényei). Mindez abból adódik, hogy a városfejlesztő társaság piaci logikával működő, rugalmas szervezeti rendszer, amely gyorsabb döntési mechanizmusai segítségével gyorsabban tud reagálni a külső környezet változására, mint az önkormányzat testülete vagy hivatala.

6.1.2. Átlátható az önkormányzat számára

A 100 %-os önkormányzati tulajdonú és a vegyes tulajdonú gazdasági társaság tevékenysége, a városfejlesztési akció végrehajtása, az önkormányzat számára teljes mértékben átlátható.

A városfejlesztő társaság szervezete elkülönül az önkormányzat politikai és igazgatási szervezetétől, így a feladatok és a városfejlesztő társaság kompetenciái az előbbiekéivel nem keveredhetnek össze. Az önkormányzat és a városfejlesztő társasága viszonylatában az előbbi megbízóként, a városfejlesztő társaság pedig megbízott végrehajtó szervezetként működik. Az utóbbi elkülönül az önkormányzat politikai és igazgatási szervezetétől, így felelőssége a fejlesztés operatív előkészítésével és megvalósításával kapcsolatban egyértelmű és számon

kérhető. A városfejlesztő társaság nem saját magát ellenőrzi, mint az a hivatal, amely egyben projekt menedzsment szerepet is betölt.

Az elkülönült városfejlesztő szervezet átláthatóságát az önkormányzat többségi tulajdonosi pozíciója és a városfejlesztő társaságával a városfejlesztési akció megvalósítására megkötött megbízási szerződéstervezésre, beszámolásra, pénzügyekre, számvitelre és ellenőrzésre vonatkozó előírásai biztosítják.

A tulajdonosi pozíció önmagában csak korlátozott lehetőséget adna a szükségeshez képest az ellenőrzésre és az irányításba történő esetleges operatív beavatkozásra. Ezért a megbízási szerződés szabályozza azt az eljárást, amelynek alkalmazásával az önkormányzat folyamatosan ellenőrizni tudja a társaság városfejlesztő tevékenységét, és a stratégiai irányítás mellett szükség esetén az operatív beavatkozásra is megvan minden lehetősége. A folyamatos ellenőrzést a projekt menedzsment szervezet részéről az önkormányzat hivatala felé történő havi jelentések biztosítják, amelyek az önkormányzat által jóváhagyott aktualizált éves terv teljesítésének előrehaladását a műszaki-fizikai és pénzügyi paraméterek tükrében egyaránt bemutatják.

A megbízási szerződésben szabályozott eljárás szerint a folyamatos ellenőrzés mellett, az átláthatóság másik biztosítéka az önkormányzati képviselők és az általuk képviselt helyi közösség számára az, hogy a városfejlesztő társaságnak az akcióterületi terv minden egyes éves szakasza teljesítéséről beszámolót kell készíteni az önkormányzat számára, aminek elfogadása kérdésében az önkormányzat képviselőtestületének kell határozatot hoznia.

Ezzel párhuzamosan és összehangolva, minden évben aktualizálni kell a városfejlesztési akció tervének a következő évre eső részét. A városfejlesztő társaságnak el kell készítenie az adott következő évre vonatkozó tervet, ami az önkormányzat képviselőtestületének, közgyűlésének határozattal történő jóváhagyása után válik végrehajthatóvá.

Az önkormányzat ugyanabban a döntéshozatali folyamatban, együttesen tárgyalja a tárgyévre vonatkozó beszámolót, és a következő évre szóló aktualizált tervet.

Az önkormányzat és bizottságai ülései nyilvánosak, így az éves beszámoló és az aktualizált éves terv önkormányzati elfogadásának rendszere nem csak az önkormányzat szempontjából biztosítja a városfejlesztési folyamat átláthatóságát, hanem az általa képviselt helyi közösség számára is.

6.1.3. Lehetővé teszi, hogy az önkormányzat pénzügyi szempontból hatékonyan valósítsa meg városfejlesztési elképzeléseit

A gazdasági társasági formában működő 100%-os önkormányzati tulajdonú vagy vegyes tulajdonú városfejlesztő társaságnak a gazdasági társasági formából következően nyereséges gazdálkodásra kell törekednie, ezért vezetése a társaság eredményes tevékenységében és ennek érdekében közvetlen városfejlesztési bevételek előállításában érdekelt. A hatékony gazdálkodásra törekvő vállalatirányítási szemlélet érvényesül a városfejlesztési akció végrehajtásának irányítása során is, ezzel az akcióterületen megvalósításra kerülő fejlesztés gazdaságos végrehajtását, a közsféra finanszírozási eszközeinek hatékony felhasználását segíti elő.

A városfejlesztő társaság működési költségeit a városfejlesztési akciók megtervezésének és megvalósításának operatív irányításáért akciónként kapott díjazás fedezi. A díjazást a társaság tulajdonosa az önkormányzat, mint megbízó fizeti számára, az akcióterületenként megkötésre kerülő megbízási szerződések alapján, az adott városfejlesztési akció tartalmának és természetének megfelelő konkrét konstrukcióban.

Az említett díjazás a konkrét körülményeknek megfelelően megállapítható oly módon, hogy ott ahol lehetséges, a lehető legnagyobb arányú és mértékű közvetlen városfejlesztési bevétel elérésére ösztönözze a városfejlesztő társaságot. Ha a kezdeti időszakban bizonyos akcióterületek fejlesztésénél ez esetleg nem is lehetséges, a fenntarthatóság érdekében célszerű az IVS tervezése és megvalósítása során úgy alakítani a folyamatokat, hogy a későbbiekben perspektivikusan ez minél inkább megvalósuljon.

A közvetlen városfejlesztési bevételekhez, illetve a városfejlesztési akció minél kedvezőbb pénzügyi eredménnyel való megvalósításához kötődő díjazás az egyes akciókon belül a lehető legkedvezőbb pénzügyi eredmény elérésére és a városfejlesztési kiadások piaci szempontból ésszerű ütemezésére ösztönzi a városfejlesztő társaságot. Ennek az ösztönzésnek az eredője abba az irányba hat, hogy a városfejlesztő társaság hatékonyan használja fel a közszféra pénzeit az egyes városfejlesztési akciók tervezése és megvalósítása során.

A közvetlen városfejlesztési bevételek nem csak a városfejlesztő társaság által menedzselte városfejlesztési akciók végrehajtását teszik pénzügyi szempontból hatékonyabbá azáltal, hogy a társaság munkájának eredményeként keletkező közvetlen városfejlesztési bevételek nagyságával kevesebb költségvetési pénzbe kerül a közszférának egy városfejlesztési akció végrehajtása. Ennek a szervezeti eszköznek a használata azzal is növeli a megvalósítás pénzügyi hatékonyságát, hogy a társaság díjazásának a közvetlen városfejlesztési bevételek realizálásáért járó része nem más forrásból származó önkormányzati költségvetési pénzből, hanem közvetlenül a társaság által realizált bevételből kerül kifizetésre.

Ilyen eredmény és bevétel orientált díjazási konstrukció kialakítása hivatali keretek között működő projekt menedzsment esetében nem lehetséges az akció megvalósítása és a projekt menedzsment működése pénzügyi hatékonyságának növelése érdekében.

6.1.4. Lehetővé teszi az önkormányzati költségvetés tehermentesítését

Az IVS-ben foglalt akcióterületi fejlesztések előkészítésével és megvalósításával rövid-, közép- és hosszabb távon olyan forrás koordinációt tud megvalósítani a 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaság egyaránt, melynek révén az önkormányzat városfejlesztési és város rehabilitációs tevékenységeinek végrehajtása tervszerűvé és szervezetté válik. A közvetlen városfejlesztési bevételek generálására alkalmas városfejlesztési akciók az IVS készítése során előre jelezhetőek, végrehajtása keretében pedig tervezhetőek és ütemezhetőek. A régiók fejlesztésére, illetve felzárkóztatására vonatkozó regionális fejlesztési célok elérésének folyamatával összhangban az IVS-ek keretében egyre több olyan városfejlesztési akció tervezhető és valósítható meg, amelyek közvetlen városfejlesztési bevételei egyre nagyobb részben tudják tehermentesíteni az önkormányzati költségvetést az egyes akcióterületek fejlesztése tekintetében.

A tehermentesített költségvetés nem azt jelenti, hogy a városfejlesztő társaság gazdasági „csodát” csinál (pl. egy alapvetően támogatásra szoruló projektet nem képes önkormányzati hozzájárulás nélkül elvégezni). Mivel azonban a társaság egy olyan szervezeti eszköz, amely valóban alkalmas arra, hogy a megbízási szerződés (tervezési és megvalósítási megállapodás) egyik legfontosabb pontjának megfelelően az akcióterületen belül képződő bevételeket (amelyek alapvetően a társaság által előállításra kerülő építési telkek értékesítéséből származnak) állítson elő és forgasson vissza az akcióba, így csökkenti – vagy akár nélkülözhetővé is teheti – a költségvetésbe erre a célra egyébként beállítandó összeget. A városfejlesztő társaság tevékenysége is akkor a leginkább zökkenőmentes, ha úgy sikerül pénzügyi egyensúlyt teremtenie az akció kiadásai és bevételei között, hogy egyáltalán nem

szorul rá az önkormányzati költségvetés támogatására, ez azonban viszonylag ritkán, különlegesen kedvező feltételek együttállása esetén fordul elő.

Ha a pénzügyi egyensúly egy akción belül nem is valósítható meg kizárólag az építési telkek értékesítéséből befolyó bevételekre építve, az IVS-ben előrevetített több – párhuzamosan végrehajtásra kerülő – városfejlesztési akció esetén, összességében a különböző akciók végső egyenlegének szintjén létrejöhet, így ebben az értelemben hosszabb távon az önkormányzati költségvetés jelentős arányú tehermentesítése valósulhat meg a korábbi professzionális városfejlesztő munka eredményeként.

Minél több, párhuzamos városfejlesztési akción dolgozik a társaság, annál nagyobb a valószínűsége annak, hogy hosszabb távon az egyik akció deficitje a másik akció nyereségével – időlegesen, vagy véglegesen – a lehető legnagyobb mértékben kompenzálható legyen.

6.1.5. Előállítja az építőipar vállalkozásainak működéséhez elengedhetetlen építési telkeket, élénkíti a helyi gazdaságot

A 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaságok egyaránt előállítják az építőipar vállalkozásainak működéséhez elengedhetetlen építési telkeket, és élénkítik a helyi gazdaságot.

Az IVS végrehajtására irányuló operatív városfejlesztés több éves – gyakran egy évtizednyi időtartamon át tartó – folyamata során jelentős összegű infrastrukturális beruházások valósulnak meg tervszerűen és kiszámíthatóan. Ez önmagában is élénkíti az építőipar vállalkozásainak tevékenységét, hiszen ezeket a munkákat az önkormányzat nevében eljáró városfejlesztő társaság megbízása alapján ők végzik el.

Az igazi gazdaság- és vállalkozásélénkítő hatás azonban azáltal jelentkezik, hogy a városfejlesztési akciók végrehajtásával a helyi építési és ingatlanpiacion történő piacépítő munka hatására olyan építési és ingatlanfejlesztési projektek megvalósítására (építési beruházásokra) nyílik lehetőség, amelyek összességükben az infrastrukturális beruházások sokszorosát érhetik el, és amelyek nem léteznének a közszféra által kézben tartott városfejlesztési akció, és az akciót megvalósító városfejlesztő társaság működése nélkül.

A városfejlesztési akció végrehajtásával a városfejlesztő társaság megrendelést és piacot épít a helyi építőipari vállalkozásoknak, amivel sok olyan új építőipari munkahelyet teremt, amely különben nem létezne.

A hazánkban és Európában bevált gyakorlat tapasztalatai szerint a privát vállalkozások szívesen kapcsolódnak be az önkormányzati irányítású városfejlesztési akcióba. Ebben az esetben ugyanis az egyes építési telteken megvalósítható projektek előkészítése nem elszigetelten, egy-egy objektumra (pl. egy társasházra, vagy szállodára) korlátozódva történik, hanem az önkormányzat egy nagyobb összefüggő területet, az akcióterületet, módszeresen felértékelő és piacképesebbé tevő, összehangolt fejlesztése keretében. Az adott építési, ingatlanfejlesztési projekt megvalósításához szükséges építési telket a városfejlesztő társaság alakítja ki és értékesíti az őket beépítő különböző vállalkozások – a bevált magyarországi gyakorlat tapasztalatai szerint az esetek legnagyobb részében hazai kis- és közepes vállalkozások – számára. A városfejlesztő társaság előzőleg az érvényes rendezési tervek előírásainak és az ingatlanpiaci keresletnek megfelelően

- megszerzi az önkormányzat számára a fejlesztés megvalósításához, az új építési telkek kialakításához nélkülözhetetlen ingatlanok tulajdonjogát,
- megépíti az egyes építési telkek beépítési feltételeinek biztosításához szükséges közműveket, utakat,
- kialakítja a rendezett közterületeket, zöldfelületeket,

- elvégzi a szükséges bontásokat és kihelyezéseket, tehát minden olyan műszaki és jogi feltételt biztosít, amely a városi környezet és a fizikai adottságok minősége szempontjából szükséges ahhoz, hogy piacképesé tegye az egyes potenciális építési projekteket, és
- az építési vállalkozások biztonságosan tudjanak kalkulálni,
- az ingatlan projektek egy folyamatosan javuló minőségű, felértékelődő városi területen valósulhassanak meg.

Ezzel a megoldással a következőket lehet elérni:

- a kereskedelmi bankok számára az általánosnál alacsonyabb kockázatú ingatlan hitelfinanszírozási lehetőségeket lehet nagy léptékben, üzemszerűen kitermelni egy olyan helyi piacon, ahol azok különben nem léteznének,
- kisebb tőkével rendelkező – pl. lakásépítési – építőipari vállalkozások számára is kezelhető építési lehetőségeket lehet teremteni, ahol az egyes építési projektek átláthatóak, jól kezelhető méretűek, és biztonságosan finanszírozhatóak, vagyis a hazai építőipari kis- és középvállalkozások piacát lehet üzemszerűen építeni,
- mivel a környezet minősége folyamatosan javul és az ingatlanértékek emelkednek, az akcióterület nagy számban vonzza az építőipari vállalkozásokat,
- az akcióterületen egymás közelében megvalósuló építési beruházások felerősítik a potenciális ingatlan befektetők érdeklődését újabb ingatlan-projektek megvalósítása iránt, és a befektetések szinergikus hatása csökkenti az építési projektek finanszírozásának kockázatait,
- összességében kiszámítható gazdasági környezetet biztosít az építőipari vállalkozások számára, amelyben nagyobb hatékonysággal tudnak projekteket tervezni és megvalósítani.

6.1.6. Lehetővé teszi a szorosabb banki együttműködést a vegyes tulajdonú városfejlesztő társaságok esetében

A piaci alapon megvalósítható életképes városfejlesztési akciók végrehajtásának operatív irányítására hosszabb távon a vegyes tulajdonú gazdasági társaság formájában működő városfejlesztő társaságok jelentik az optimális szervezeti eszközt.

A vegyes tulajdonú városfejlesztő társaságban a bank az önkormányzat partnere. A bank részvényesként jobban ismeri a városfejlesztési projekt háttérét, tényleges kockázatait, mint külső szereplőként. A bank így kedvezőbb feltételekkel tudja finanszírozni az önkormányzat városfejlesztési műveleteit, ha a városfejlesztési akció közvetlen bevételeinek nagysága lehetővé teszi, hogy ez bankhitelből történjen.

Még fontosabb, hogy a kereskedelmi bank a városfejlesztő társaság által a helyi ingatlanpiacra termelt, és ott értékesített építési telkeken építőipari vállalkozók által megvalósíthatóvá váló ingatlanfejlesztési és építési projektek megvalósításában érdekelt. A bankhoz hitelért forduló „vevők”

- azok az építőipari vállalkozások, akik a városfejlesztő társaságtól megvásárolt építési telkeken profittermelési céllal különböző ingatlanpiaci termékeket (pl. társasházi lakás, iroda, kereskedelmi létesítmény, stb.) állítanak elő, hogy a piacon értékesítsék őket, és
- azok az ingatlanpiaci vevők, akik a fenti építőipari vállalkozóktól, ingatlanfejlesztőktől az említett ingatlanpiaci termékeket (pl. társasházi lakás, iroda, kereskedelmi létesítmény, stb.) megvásárolják vagy bérlik, és saját fizetőképességük erősítése érdekében a kereskedelmi bankhoz fordulnak hitelért (pl. a lakások esetén bizonyítottan igen nagy tömegben).

A kereskedelmi bank szempontjából tehát a városfejlesztő társaság az a szervezeti eszköz, amely alacsony kockázatú, biztonságos építési, ingatlanfejlesztési és lakásvásárlási

hitelkihelyezési lehetőségeket termel ki tervszerűen és üzemszerűen egy olyan helyi piacon, ahol ezek a lehetőségek a városfejlesztési akció, és az akciót végrehajtó városfejlesztő társaság nélkül nem léteznének.

6.1.7. Elősegíti a hatékonyabb horizontális koordinációt a városfejlesztési akciók tervezése és megvalósítása során

A 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaságok egyaránt elősegítik a hatékonyabb horizontális koordinációt a városfejlesztési akciók tervezése és megvalósítása során. A városfejlesztő társaság a konkrét akció adottságainak megfelelő felkészültséggel rendelkező különböző profilú szakemberek igénybevételével végzi feladatát. Ezzel képes biztosítani a különböző szakmák közötti együttműködést, amely nélkülözhetetlen az összetett és bonyolult városfejlesztési akciók megvalósításához.

6.1.8. Lehetővé teszi az EU „JESSICA” programja forrásainak felhasználását

A 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaság egyaránt alkalmas szervezeti eszköz arra, hogy használatával az önkormányzat olyan városfejlesztési akciókat tudjon előkészíteni és végrehajtani, amelyekben tervszerűen előállíthatóak azok a közvetlen városfejlesztési bevételek, amelyekből az önkormányzat vissza tudja fizetni a visszatérítendő támogatásokat, amelyekhez a tervezett JESSICA konstrukció keretében hozzájuthat egy akcióterületi fejlesztés megvalósításához.

6.1.9. Elősegíti az önkormányzatok városfejlesztési eszköztárának fejlődését

A 100%-os önkormányzati tulajdonú városfejlesztő társaság létrehozásával és működtetésével azok az önkormányzatok is megismerik és begyakorolják a városfejlesztő társaság szervezeti eszközének használatát, amelyek még hosszabb ideig vissza nem térítendő támogatásokra szorulnak ahhoz, hogy a piaci szempontból életképes városfejlesztési akciók megvalósításához és az építőipari vállalkozások tevékenységéhez szükséges helyi városfejlesztési és gazdasági előfeltételeket biztosítani lehessen. Ennek a tudásnak a birtokában viszont a felzárkóztatást követő fejlődési fázisban hatékonyan tudják hasznosítani és fenntartani a támogatott fejlesztéseik eredményeit, amelyek eléréséhez más európai városok adófizetőinek pénzéből származó vissza nem térítendő támogatások segítették őket hozzá.

6.2. A városfejlesztő társaság létrehozása

6.2.1. A városfejlesztő társaság formája

Az EU-ban és Magyarországon bevált gyakorlat szerint a városfejlesztő társaságot gazdasági társaságként célszerű létrehozni, mert ez a szervezeti forma ösztönzi a szervezet vezetését a hatékony gazdálkodásra.

A városfejlesztő társaság optimális formája a vegyes tulajdonú gazdasági társaság. A vegyes tulajdonú társaságban a többségi tulajdonos az önkormányzat, aki kisebbségi tulajdonosként olyan külső partnereket von be a társaságba, akik – fejlesztési pénzügyként, kereskedelmi

bankként, professzionális városfejlesztő szervezetként – általánosan érdekeltek a kijelölt városfejlesztési akcióterületeken végrehajtásra kerülő városfejlesztési akciók megvalósításában. A vegyes tulajdonú városfejlesztő társaságok esetében a magyarországi jogi-gazdasági környezetben a többségi önkormányzati tulajdon 50%-nál nagyobb, de 75%-nál kisebb önkormányzati tulajdont, a kisebbségi („külső”) tulajdonrész összesen 25%-nál nagyobb, de 50%-nál kisebb tulajdont jelent.

A vegyes tulajdonú városfejlesztő társaság megalakításához szükséges külső partnerek megtalálása és bevonása a tapasztalat szerint több mint fél éves időtartamú előkészítő tárgyalásokat igényel azután, hogy az IVS alapján, illetve szükség szerinti kiegészítésével néhány hónap alatt elvégzésre kerül a későbbiekben részletezett társaságalakítási előkészítő munka, amely egy jól működő városfejlesztő társaság megalakításához szükséges. Ezeknek a az időigényes és sok bizonytalanságot tartalmazó partneri egyeztetéseknek az eredményes lebonyolítására a jelenlegi fázisban általában nincs idő a pályázati úton, illetve kiemelt projektek keretében megszerezhető vissza nem térítendő támogatásokból megvalósuló projektekre épülő városfejlesztési akciók végrehajtására szerveződő városfejlesztő társaságok megalakításának előkészítése során.

Ezért a jelenlegi első fázisban 100%-os önkormányzati tulajdonú társaságokat célszerű létrehozni a támogatásból megvalósuló projektekre épülő városfejlesztési akciók végrehajtására. Egy egyszemélyes kft-t egy városi önkormányzat gyorsan és önmagában véve kis költséggel létre tud hozni, és ez már egy nagy előrelépés ahhoz képest, hogy az önkormányzat a városfejlesztő társasághoz képest kevésbé alkalmas szervezeti eszközt használjon a városfejlesztési akciók végrehajtásához szükséges projekt menedzsment biztosítására. A 100%-os önkormányzati tulajdonú társaság így azonnal biztosítani tudja a városfejlesztő társaság, mint szervezeti eszköz használatának számos előnyét az önkormányzat számára.

A 100%-os önkormányzati tulajdonú városfejlesztő társaság jogi formája lehet korlátolt felelősségű társaság és zártkörűen működő részvénytársaság is. A két választható társasági forma között, a helyi szempontok megfontolásán túl a szervezet előre látott vagy előrevetíthető fejlődési perspektíváinak, és az általa megvalósításra kerülő városfejlesztési akciók jellemzőinek értékelése alapján lehet dönteni.

Az optimális tulajdonosi összetételt jelentő vegyes tulajdonú városfejlesztő társaság hatékony és eredményes működtetésére a zártkörűen működő részvénytársasági forma biztosít megfelelő lehetőséget.

A 100%-os önkormányzati tulajdonú városfejlesztő társaság zártkörű részvénytársasági formában történő működtetését indokolhatják például az alábbi szempontok.

- A részvénytársaságot teljes egyszemélyi felelősséggel és operatív irányítási kompetenciával rendelkező kft ügyvezetővel szemben igazgatóság irányítja, amely testületként végzi a szervezet operatív irányítását. Az igazgatóság az egyszemélyes vezetéssel szemben lehetőséget ad a „több szem többet lát” alapelvének érvényesítésére és a kollektív bölcsesség előnyeinek kihasználására, egyben a partnerség elveinek és a helyi társadalmasítás törekvéseinek érvényesítésére, amikor nagyvárosok és nagy volumenű városfejlesztési akciók esetében ez a kockázatok csökkentésének és a fenntarthatóság biztosításának egyik záloga.
- Az előrevetíthető, közép-, illetve hosszabb távon végrehajtásra kerülő városfejlesztési akciókból professzionális előkészítés alapján sok esetben látható, hogy azok jelentős részben a közszféra és a magánszféra strukturált együttműködésből származó előnyök kihasználására képes, közvetlen városfejlesztési bevételeket előállító fejlesztések lesznek. Az EU támogatások felhasználásának az is célja a fenntarthatóság

szempontjából, hogy országosan minél több ilyen legyen, minél előbb. Ezért az elvileg kft formában is létrehozható városfejlesztő társaságról számos esetben az alapítás időszakában lehet tudni, hogy később célszerű vegyes tulajdonúvá alakítani. Bár a vegyes tulajdoni szerkezetnek megfelelő részvénytársasági formába akkor is elég lehet átalakulnia egy városfejlesztő társaságnak, amikor a külső tulajdonosok belépnek, sokkal egyszerűbb a potenciális külső partnereket a városfejlesztő társaságon belüli együttműködés ügyének megnyerni, ha ehhez már jól elő van készítve a talaj. Ebben az esetben szükségelenné válik, hogy a külső partnerek beszállását a kft részvénytársasággá alakításának bonyodalmai hátráltassák. Ennél sokkal fontosabb azonban, hogy arra sem kell már időt és energiát – vagyis pénzt – pazarolni a vegyes tulajdonú szervezet létrehozásának fázisában, hogy a társaság személyi állománya és vezető beosztású munkavállalói elsajátítsák a részvénytársasági működés szakmai kultúráját, ami önmagában sokkal jobban igényli a „partnerség” európai uniós alapelvének érvényesítését a hétköznapi gyakorlatában, mint a kft ügyvezetői feladatkör. Mindezek összességében abba az irányba hatnak, hogy sokkal egyszerűbb egy egyébként jól működő városfejlesztő társaságot a vegyes tulajdonú társasági működésre átállítani, ha a városfejlesztő társaság már régóta, akár kezdettől fogva részvénytársasági formában működik.

A fentiek figyelembevételével az önkormányzatok szakmai szempontból teljes döntési szabadsággal rendelkeznek abban a tekintetben, hogy 100%-os önkormányzati tulajdonú városfejlesztő társaságukat az első lépésben korlátolt felelősségű társaságként vagy zártkörűen működő részvénytársaságként hozzák-e létre.

6.2.2. A városfejlesztő társaság létrehozásának különböző lehetőségei a szervezeti előzmények szempontjából

6.2.2.1. Új társaság létrehozása

Az optimális megoldás új városfejlesztő társaság létrehozása minden olyan esetben, ahol nem létezik korábban megalakított városfejlesztő társaság, amelyet az önkormányzat akcióterületeken tervezett városfejlesztési akciók megvalósítására hozott létre.

Előnye, hogy a szervezet megalakulásától kezdve a városfejlesztési akció végrehajtására összpontosíthat. A társaság személyi állománya megfelelően motivált, hogy a lehető legjobban megismerje és alkalmazza a városfejlesztési akciók eredményes előkészítéséhez és megvalósításához szükséges módszertant és eszköztárat. A társaság szervezetét és a személyi állomány szakmai profilját az adott városfejlesztési akcióból következő konkrét feladatoknak megfelelően lehet kialakítani.

Az új társaságból sem lesz magától jól működő városfejlesztő társaság. Ahhoz, hogy az lehessen, ebben az esetben is el kell végezni azt a professzionális előkészítő munkát, ami a következőkben kerül ismertetésre.

6.2.2.2. Korábban nem vagy alig működő, eredetileg eltérő szakmai profilú társaság kizárólag városfejlesztő társaságként történő működtetése

Az optimális megoldáshoz képest a legkisebb kompromisszum a korábban nem vagy alig működő, eredetileg eltérő szakmai profilú társaság kizárólag városfejlesztő társaságként történő működtetése.

Hátránya, hogy személyi állományának motivációja, illetve szakmai profilja esetleg nem a legkedvezőbb ahhoz, hogy valóban az új feladatra, a városfejlesztési akció végrehajtására tudjon összpontosítani, és professzionális színvonalon, hatékonyan tudja végrehajtani, az ehhez szükséges módszertan és eszköztár megismerésével és alkalmazásával. Mindez növelheti a költségeket, és zavart kelthet a városfejlesztő társaság működésének legérzékenyebb szakaszában, az induláskor.

A helyi körülmények sajátosságai bizonyos esetekben indokolhatják ennek a megoldásnak az alkalmazását. Ekkor azonban különösen nagy gondot kell fordítani annak az előkészítő munkának a professzionális elvégzésére, amely egy jól működő városfejlesztő társaság beindításához szükséges, és az alábbiakban ismertetésre kerül.

6.2.2.3. Korábban jól működő, eredetileg eltérő szakmai profilú társaság szervezetének átalakítása, és részben vagy egészben városfejlesztő társaságként történő működtetése

Eltérő szakmai profilú társaságként alapvetően az önkormányzat ingatlankezelő (esetleg ingatlanfejlesztő), illetve vagyionkezelő társasága merülhet fel, mint városfejlesztő társasággá alakítható szervezet.

Ez a megoldás sokkal nagyobb kompromisszumot jelent, mint az előző pontban említett változat. Hátránya az optimális megoldáshoz képest, hogy egy „szomszédos” szakterületen szerzett évtizedes gyakorlaton alapuló szakmai kultúrával rendelkező személyi állományt általában nehéz rábírní egy teljesen új szakmai ismeretanyag és kultúra elsajátítására. Ezért nagy nehézségekbe ütközhet, hogy a társaság személyi állománya és egész szervezete a lehető legjobban megismerje és hatékonyan alkalmazza a városfejlesztési akciók eredményes előkészítéséhez és megvalósításához szükséges módszertant és eszköztárat.

Az említett problémát elvileg az alábbi megoldások valamelyikével lehet áthidalni.

Ha az ingatlankezelő tevékenység már nem olyan intenzív és nagy volumenű, mint korábban, a városfejlesztéshez értő új vezető és személyi állomány „beültetésével”, valamint az operatív városfejlesztési feladatok prioritásának kinyilvánításával jól működő megoldás is létrejöhet. Erre mutat példát a bevált gyakorlatok között bemutatásra kerülő mosonmagyaróvári városfejlesztő társaság. Ennek azonban előfeltétele, hogy az ilyen esetekben különös figyelemmel történjen meg a jól működő városfejlesztő társaság beindításának professzionális előkészítése, amint az a mosonmagyaróvári példa esetében is megtörtént. Amint a gyakorlatban bevált példa tükrében is látható, ez a lehetőség várhatóan inkább a közepes és a kisebb méretű városok esetében merülhet fel elsősorban. A nagyvárosokban még mindig olyan jelentősek az önkormányzatok ingatlankezelési feladatai, hogy a jó működéshez szükséges feltételek teljesítése nehezebb.

A nagyvárosokban felmerülhet az a másik megoldás, hogy a „városfejlesztő társaság” az eddigi ingatlankezelő, illetve vagyionkezelő gazdasági társaság egy szervezetileg elkülönített, de nem önálló jogi személyiségű része legyen.

Létezhetnek olyan speciális helyi adottságok, amelyek ezt a megoldást indokolják, és különösen indokolt lehet ez a szervezeti konstrukció olyan helyszíneken, ahol a szociális városrehabilitációs projektek keretében jelentős volumenű szociális épületrehabilitációs, új lakásépítési, illetve önkormányzati lakásgazdálkodási feladat is jelentkezik.

A súlyos probléma az alábbi két tényezőtől következik.

6.2.3. A városfejlesztő társaság létrehozásának különböző lehetőségei az önkormányzat tulajdonosi szerepének jellege szempontjából

6.2.3.1. A városfejlesztő társaság közvetlen 100%-os tulajdonosa maga az önkormányzat

Az 6.2.1. pontban már említett 100%-os önkormányzati tulajdonú társaság azt jelenti, hogy a városfejlesztő társaság tulajdonosa 100%-ban közvetlenül maga az önkormányzat. A közvetlen önkormányzati tulajdonlás közvetlenül történő helyettesítése szakmai szempontból csak kivételesen lehet indokolt.

A városfejlesztési akciók végrehajtásának lényegéhez tartozik, a városfejlesztő társaság természetétől elválaszthatatlan, hogy a társaság az önkormányzatra törvényben meghatározott önkormányzati alapfeladatot, a városfejlesztést végez. Ezt csak úgy teheti valóban hatékonyan, ha a tervezést és a megvalósítást a lehető legnagyobb önkormányzati irányítás, ellenőrzés és átláthatóság mellett végzi, tehát a tulajdonosi struktúra szempontjából a lehető legközelebb van az önkormányzathoz, és a lehető legkevesebb áttétellel kapcsolódik hozzá. Ez a feltétel akkor teljesül a legjobban, ha a tulajdonos közvetlenül az önkormányzat.

6.2.3.2. A városfejlesztő társaság közvetlen 100%-os tulajdonosa az önkormányzat holdingja vagy másik társasága

Ez a megoldás kivételes esetben lehet indokolt. Ilyen lehet, amikor egy önkormányzat már kialakította az önkormányzati vállalkozások holdingba szervezett jól működő rendszerét, és a városfejlesztő társaságot az önkormányzati holding részeként kívánja létrehozni, úgy hogy a tulajdonosa ne közvetlenül az önkormányzat, hanem a holding legyen. Ennek a szervezeti konstrukciónak a választását célszerű nagyon végiggondolni. Ha a speciális egyedi körülmények mellett szólnak, különösen nagy gondot kell fordítani a városfejlesztő társaság hatékony működtetéséhez szükséges előkészítő munka elvégzésére. Ennek során a következőkben leírt általános előkészítési feladatok elvégzésén túl különös gonddal kell keresni a megoldást azoknak a problémáknak az enyhítése érdekében, amelyek abból adódhatnak, hogy a városfejlesztő társaság csak a holding vezetésén keresztül kapcsolódik az önkormányzathoz, miközben a holdingnak még a tulajdonában lévő számos másik párhuzamos gazdasági társaság hatékony és harmonikus együttműködését is biztosítani kell az önkormányzattal.

6.2.4. A jól működő városfejlesztő társaság beindításának előkészítése

Egy jól működő városfejlesztő társaság nem jön létre magától. Ez még akkor sem történik meg, ha a jó működéshez szükséges alapfeltételek a szervezeti konstrukció szempontjából a fentiek szerint optimális módon biztosítottak, tehát a városfejlesztő társaság újonnan jön létre, tulajdonosa közvetlenül az önkormányzat, feladata kizárólag a városfejlesztési akciók végrehajtása, ami nem keveredik mással (pl. vagyionkezeléssel), és a helyi adottságoknak legjobban megfelelő formájú gazdasági társaság.

A jól működő városfejlesztő társaság megalakításának, illetve beindításának előkészítése érdekében az alábbi szakmai feladatokat célszerű elvégezni.

A potenciális városfejlesztési akcióterületek előzetes lehatárolása az IVS alapján

A városfejlesztő társaság által a következő 10 éves időszakban végrehajtásra kerülő potenciális városfejlesztési akciók városfejlesztési akcióterületének lehatárolása az Integrált Városfejlesztési Stratégiában és a kiemelt, illetve pályázati projekt Akcióterületi Tervében foglaltak alapján.

A városfejlesztő társaság városfejlesztő tevékenységének definiálása

- A városfejlesztő társaság által végrehajtásra kerülő potenciális városfejlesztési akciók, illetve projektek előzetes vizsgálata a megvalósíthatóság szempontjából az akcióterületi tervek módszertanának vizsgálati szempontjai szerint, az Integrált Városfejlesztési Stratégiában és az Akcióterületi Tervben foglaltak alapján, illetve az esetlegesen szükséges kiegészítésükkel.
- A következő 10 éves időszakban végrehajtásra kerülő városfejlesztési akciók előzetes meghatározása az Integrált Városfejlesztési Stratégiában és az Akcióterületi Tervben foglaltak alapján, illetve az esetlegesen szükséges kiegészítésükkel.
- A városfejlesztő társaság által végrehajtásra kerülő városfejlesztési akciók összefüggő pénzügyi forgatókönyvének előzetes modellezése 10 éves távlatra a fentiek alapján előre jelzett városfejlesztési kiadásokkal és közvetlen városfejlesztési bevételekkel.

A városfejlesztő társaság szervezetének definiálása

- A társaság alaptőkéje szükséges és lehetséges nagyságának és összetételének, szervezeti felépítésének vizsgálata a társaság működésének elindításakor és fejlődésének későbbi szakaszában az említett pénzügyi forgatókönyv előzetes modellezése alapján.
- A városfejlesztő társaság induló formájának, szervezeti felépítésének, alaptőkéje nagyságának és összetételének meghatározása.
- A személyi állomány összetételének és az egyes munkatársak szakmai profiljának meghatározása.

A városfejlesztő társaság üzleti tervének kidolgozása

- A városfejlesztő társaság tervezett eredmény kimutatásának szimulációja a működés első 3 évére.
- A városfejlesztő társaság tervezett mérleg szimulációja a működés első 3 évére.

A városfejlesztő társaság jogi státútumainak kidolgozása

A közszféra és a magánszféra strukturált együttműködésén alapuló operatív városfejlesztés sajátosságainak megfelelően

- társasági szerződés vagy alapszabály tervezetének kidolgozása, valamint
- az önkormányzat és városfejlesztő társasága városfejlesztési együttműködését konkrétan és részletesen szabályozó megbízási szerződés tervezetének elkészítése az akcióterületi terv megvalósítására, amelyben az önkormányzat meghatalmazza városfejlesztő társaságát, hogy nevében hajtsa végre a városfejlesztési akcióterületen az Akcióterületi Tervében meghatározott konkrét városfejlesztési akciót. Az említett szerződés mintaként szolgál azokhoz a megbízási szerződésekhez, amelyeket az Önkormányzat a későbbiekben minden egyes városfejlesztési akció végrehajtására megköt saját városfejlesztő társaságával, annak érdekében, hogy az egyes városfejlesztési akcióterületek fejlesztését hatékonyan irányítani és ellenőrizni tudja.

A fentiekben leírt előkészítő munkát még inkább célszerű gondosan elvégezni, ha a városfejlesztő társaság szervezeti konstrukciója eltér az optimálistól, vagyis a társaság a

városfejlesztési akció végrehajtása mellett más tevékenységgel, pl. ingatlankezeléssel, vagyongazdálkodással is foglalkozik vagy a tulajdonosa nem közvetlenül az önkormányzat, hanem egy önkormányzati holding.

6.3. A városfejlesztő társaság szervezeti felépítésének általános jellemzői

6.3.1. A városfejlesztő társaság tőkéjének javasolt nagysága és összetétele

6.3.1.1. A 100%-os önkormányzati tulajdonú városfejlesztő társaság tőkéjének javasolt nagysága és összetétele

Az alaptőkét elvileg az alábbi kétféle logika szerint lehet meghatározni.

- Az elvileg lehetséges legegyszerűbb esetben a társaság alaptőkéje a kft-kre vagy zrt-kre vonatkozóan a törvényben meghatározott minimális összeg lehet. Ekkor a működési költségeket kizárólag az önkormányzattól a városfejlesztési akció végrehajtásáért járó díjazás fedezi. A társaság működése szélső esetben saját tulajdonú eszközök nélkül is megoldható.
- A vállalkozói gondolkodásnak jobban megfelelő másik logika szerint az alaptőke nagyságát olyan összegben célszerű meghatározni, hogy az lehetőleg fedezetet nyújtson az első berendezkedésre, valamint az első másfél-két év működési költségeire. Ez azért szükséges, mert a kiemelt projekt vagy nyertes pályázat alapján várható támogatások csak a támogatási szerződés megkötése, és bizonyos első munkálatok elvégzése után válnak elérhetővé. A támogatás nélkül, piaci alapon megvalósításra kerülő városfejlesztési akció esetében a társaság díjazása ténylegesen csak akkor vonható le a fejlesztési akció számlájáról, ha ott már közvetlen városfejlesztési bevételek jelentkeztek. A városfejlesztési akciók azonban még kedvező piaci feltételek mellett végrehajtott életképes fejlesztések esetén is ritkán indulnak azonnali bevételekkel, így a társaság biztonságos működését eleinte az alaptőke biztosítja. A gyakorlati tapasztalatok szerint a 100%-os önkormányzati tulajdonú társaság alaptőkéjét minimum 20-50 millió Ft-ban célszerű ennek a logikának az alapján meghatározni.

6.3.1.2. A vegyes tulajdonú városfejlesztő társaság tőkéjének javasolt nagysága és összetétele

A vegyes tulajdonú városfejlesztő társaságok alaptőkéjét az előzőekben említett elvi lehetőségek közül a másodikként említett megközelítésből kiindulva lehet meghatározni.

A vegyes tulajdonú városfejlesztő társaság alaptőkéjét általános esetben 40-100 millió Ft-ban célszerű meghatározni. Az Önkormányzatnak a teljes alaptőke minimum 50%-át (+1 szavazatot) kell birtokolnia, tehát min. 20-50 millió Ft önkormányzati társasági tőkebefektetéssel lehet számolni. Másrészt az Önkormányzat részesedése nem haladhatja meg a 75%-ot, ez maximum 30-75 millió Ft-ot jelent. Az Önkormányzat tehát 20-75 millió Ft-os tőkebefektetéssel számolhat, ezen az intervallumon belül a társaságalakítással kapcsolatos – a potenciális részvényesekkel folytatott – tárgyalások során alakulhat ki a végső összeg. A vegyes tulajdonú társasági forma nagy előnye, hogy az említett önkormányzati társasági tőkebefektetés jelentős arányú része ingatlan apport is lehet, így a pénztőkét nem az önkormányzatnak kell a társaságba betennie, hanem ezt megteszik a külső partnerek.

A városfejlesztő társaság működési költségeit ebben az esetben sem az alaptőke felélése fedezi, hanem az önkormányzattól kapott díjazás, ami a társaság vegyes tulajdonú fejlődési fázisára nézve is megtervezésre kerül, és az előkészítés során előre látható a társaság tulajdonosai – köztük az önkormányzat – számára. Pénztőkével a városfejlesztő társaság vállalkozásként gazdálkodhat a társaság üzleti tervének megfelelően. Befektetheti, és ezzel saját pénzügyi biztonságát növeli, de a vonatkozó előírások betartásával kölcsönt is adhat belőle az önkormányzatnak a városfejlesztési akció bizonyos lépéseinek finanszírozásához a társaság és az önkormányzat megállapodásának megfelelően.

A vegyes tulajdonú társasági formára történő áttérés az önkormányzati városfejlesztési tevékenység és a városfejlesztő társaság fejlődésének abban a fázisában válik igazán időszerűvé, amikor a társaság valóban vállalkozási logikával, valóban életképes városfejlesztési akciók megvalósításán dolgozhat. Ebben a szakaszban érkezik el az a lehetőség, hogy a társaság az akció végrehajtása során közvetlen városfejlesztési bevételeket állítson elő, és a rájuk vetített jutalékos díjazási részét levonja a városfejlesztési akció számlájáról.

6.3.1.3. Az általános követelménynél nagyobb alaptőke

Az alaptőke az előző pontokban említetteknel lényegesen magasabban is megállapításra kerülhet akár a 100%-os önkormányzati tulajdonú, akár a vegyes tulajdonú városfejlesztő társaságban, az alapításkor, de a későbbi tőkeemelések során is.

Ennek jellegzetes esete, amikor az Önkormányzat az akcióterületen fekvő ingatlanokat apportál a Társaságba.

A megoldás előnye, hogy 100%-os önkormányzati tulajdonú városfejlesztő társaságban az önkormányzat ezáltal megnöveli a gazdálkodás biztonságát, a városfejlesztési akció eredményeként megvalósuló felértékelődés következtében az ingatlan piacképessé válik, és forgalmi értéke növekszik. Eladásával a városfejlesztő társaság vagyona gyarapodik, és ebből akár kölcsönt is adhat az önkormányzatnak az akció során következő fejlesztési műveleteinek végrehajtásához az éves terv és a megbízási szerződés előírásainak megfelelően, amivel csökkenteni tudja az önkormányzati költségvetés terheit.

6.3.2. A városfejlesztő társaság javasolt tulajdonosi összetétele

6.3.2.1. A 100%-os önkormányzati tulajdonú városfejlesztő társaság

A 100%-os önkormányzati tulajdonú városfejlesztő társaság tulajdonosa közvetlenül vagy közvetetten az önkormányzat.

6.3.2.2. A vegyes tulajdonú városfejlesztő társaság

Az Európai Unióban szokásos résztvevők a közszféra részéről:

- települési önkormányzat
 - kistérségi szinten szervezett településfejlesztő társaság esetén a települési önkormányzatok, illetve a kistérség,
 - megyei szinten szervezett településfejlesztő társaság esetén a megyei önkormányzat, a helyi adottságoknak megfelelően a kistérségek, illetve a települések tulajdonosi részvételével vagy anélkül,
 - állam,
- a konkrét körülményeknek megfelelően

Javasolt résztvevők a közszférán kívüli „külső” partnerek részéről:

- fejlesztési, illetve kereskedelmi pénzüzetek
- professzionális városfejlesztő szervezetek,
- építési vállalkozások szakmai szervezetei,
- kereskedelmi-és iparkamarák,
- szociális lakásépítő társaságok

a konkrét körülményeknek megfelelően.

A legcélszerűbb összetétel az érintett települések nagyságrendjétől, valamint az adott településen – vagy településeken – megvalósítható komplex településfejlesztési projektek mennyiségétől és jellegétől függ a közszféra és a magánszféra konkrét részvétele szempontjából.

Vegyes tulajdonú városfejlesztő társaságok létrehozása a legfejlettebb régiók fejlett nagy- és középvárosaiban, illetve a fővárosi kerületekben válhat időszerűvé a leggyorsabb ütemben. A vegyes tulajdonú városfejlesztő társaságok létrehozása a 100%-os önkormányzati tulajdonú társaságok átalakításával és új társaság megalakításával is történhet. Ugyanakkor a fejlett régiók kedvező fejlesztési potenciállal rendelkező kisebb városai számára is érdekes lehet ez a megoldás, az alábbiak szerint.

Piaci alapon megvalósítható, megfelelő számú, illetve méretű életképes városfejlesztési akciók esetén már egy kisebb lélekszámú város szempontjából is célszerű lehet egy vegyes tulajdonú településfejlesztő társaság létrehozása, amely egy kisebb város esetén kibővítheti tevékenységét – és ennek megfelelően tulajdonosi körét – azokkal a komplex településfejlesztési akciókkal, amelyeket a hozzátartozó kistérség más településein, vagy a vidék más városaiban valósít meg, az ottani települési önkormányzat megbízásából.

Életképes városfejlesztési akció megvalósítására egy kisebb településen létrehozható vegyes tulajdonú településfejlesztő társaság olyan „projekt-társaságként” is, amelynek célja kizárólag egy-vagy több, az induláskor kijelölésre kerülő komplex városfejlesztési akció megvalósítása az előkészítő munka alapján elhatározott időtartam alatt, majd miután a társaság megvalósította a projektet és elszámolt az önkormányzattal – mint egy olyan „céltársaság”, mely betöltötte célját - megszüntetésre kerül.

Azoknak a kisebb városoknak, vagy községeknek, amelyek településenként csak kisebb volumenű projekt-állományt tudnak felmutatni, az említett projekt-társaság alternatívájaként ajánlható a kistérségi településfejlesztő társaság.

Ebben az esetben egy kistérségi fejlesztési társulás, vagy egy statisztikai kistérség azon települései hozzák létre a településfejlesztő társaságot a közszféra részéről, amelyeknek a területén az egyes településfejlesztési projektek az előzetes településfejlesztési akciótervek alapján megvalósításra kerülnek. Az ilyen társaságok a kistérségi területfejlesztési társulások, vagy kistérségi fejlesztési tanácsok szervezeti eszközei azon komplex településfejlesztési akciók végrehajtására amelyek az egyes településeken a kistérség támogatásával valósulhatnak meg, mert önmagukban az egyes érintett települések esetleg sokkal nehezebben tudnák előteremteni a megvalósulás feltételeit.

A kisvárosokkal, illetve községekkel szemben a települések nagysága szempontjából a nagy- és közepes városok helyezkednek el a nagyságrendi skála másik felén.

Az ötvenezer lakosnál nagyobb lélekszámú városok esetében általában nagy valószínűséggel prognosztizálható, hogy már egy városban is fellelhető olyan volumenű városfejlesztési akció, amely indokolja egy önálló városfejlesztő társaság létrehozását.

A két említett nagyságrend közé eső városok a megvalósítható városfejlesztési akciók volumene és jellege függvényében önkormányzataik döntése alapján a három említett megoldás (meghatározott akciók végrehajtása érdekében, a végrehajtásuk időtartamára alakuló „céltársaság”, kistérségi településfejlesztő társaság, vagy egy település önkormányzatának többségi tulajdonával alakuló városfejlesztő társaság) bármelyikét választhatják a célszerűség és hatékonyság szempontjainak megfelelően.

Ugyanakkor az egy adott települési önkormányzat többségi tulajdonával megalakuló településfejlesztő társaságok számára a tulajdonosi döntéstől függően elvileg mindig nyitott a lehetőség, hogy tevékenységük földrajzi határait kiterjesszék akár a kistérségre, akár távolabb.

A települési önkormányzatok mellett bizonyos okok – kedvezőbb feltételek a koordinációhoz, a forrásokhoz való hozzájutáshoz – miatt indokolt lehet egyes esetekben a magasabb szintű területi önkormányzatok részvétele is a településfejlesztő társaságban (főváros, megyék, régiók), sőt van olyan adottságú megye, ahol egy megyei szintű településfejlesztő társaság létrehozása a nyugat-európai gyakorlatban eredményesen működő példákhoz hasonlóan hiánypótló jelentőségű lehetne.

Az állam részvétele a komplex településfejlesztő tevékenységet végző vegyes tulajdonú fejlesztő társaságban általános esetben – a szubszidiaritás gyakorlatának megfelelően – nem indokolt.

Létezik azonban a településfejlesztési feladatoknak olyan kategóriája, amikor

- a kiemelt jelentőségű feladatok volumene és bonyolultsága
- a fejlesztésben közvetlenül érdekelt állami szereplők jelenléte, vagy
- egy bonyolult és költséges, nagy volumenű barnamezős városrehabilitációs akció megvalósítása felhagyott katonai, vasúti vagy ipari területeken, például a nehézipar egykori vidéki bázisain a belső városrészeket elfoglaló pusztuló ipari övezetek esetében, az állami szereplők közvetlen részvételét indokolhatja – a barna mezős rehabilitációk esetében általában kifejezetten szükségessé teszi – a vegyes tulajdonú településfejlesztő társaságban, a fejlett EU tagállamok gyakorlatának megfelelően.

A vegyes tulajdonú városfejlesztő társaságokban a közszférán kívüli „külső” partnerek közül legfontosabb a városfejlesztési akciók megvalósításában általában érdekelt pénzügyi intézetek részvétele; a fennmaradó további – kisebb részt – tölthetik ki az anyagban említett egyéb szereplők a magánszféra részéről. Megkülönböztetett figyelmet kell ezen esetekben fordítani arra, hogy a magán-érdekek megjelenése ne befolyásolhassa károsan a városfejlesztési társaság közcélú funkciójának ellátását, hiszen a városfejlesztő társaság feladata a város egészére vonatkozó fejlesztések irányítása és nem az egyes vállalkozói projektek hozamának maximalizálása.

Az utóbbiak részvételének kedvező hatását általában nem – jelképes nagyságú – tulajdoni, arányuk eredményei, hanem

- a tervezett fejlesztések következetes végrehajtására gyakorolt ösztönző hatásuk (például az építési vállalkozások szervezeti részéről)
- a piaci szempontok folyamatos képviselése (pl. kamarák)
- a fejlesztések megvalósításához kapcsolódó kis-és középvállalkozói érdekeltségek megjelenítése (pl. kamarák), illetve
- a szakmai felkészültségük és a szakmai tekintélyük biztosítja.

A működőképes vegyes tulajdonú fejlesztő társaság létrehozásához a pénzügyi partnerek részvétele nélkülözhetetlen, a további partnerek bevonásának célszerűsége az adott

városfejlesztési akcióktól és körülményektől függ. Részvételük logikáját részletesen bemutatja a szakirodalom.

6.4. A városfejlesztő társaság működése

6.4.1. A városfejlesztő társaság tevékenységi köre

A 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaság teljes tevékenységi körét egyaránt csak az IVS-ben feldolgozott összes városfejlesztési akció ismeretében lehet pontosan meghatározni, hiszen minden egyes fejlesztés speciális feladatok megoldását kívánja meg. Egy tipikus fejlesztési akció megvalósítása során a fejlesztő társaság az alábbi fő feladatokat látja el:

- a megvételre kijelölt ingatlanok megvásárlása (üzleti tárgyalások lebonyolítása, szerződések előkészítése és megkötése),
- a területelőkészítési 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),
- amennyiben releváns, a településrendezési szerződés(ek) előkészítése az akcióterületen beruházó fejlesztőkkel
- az Önkormányzat beruházásában megvalósuló egyes létesítmények (pl. közintézmények, szociális lakás stb.) esetében a beruházói feladatok ellátása (terveztetés, kivitelezési munkák pályáztatása, megrendelése, a munkálatok folyamatos ellenőrzése, az elkészült munkák átvétele),
- amennyiben releváns az önkormányzati lakások bérlőivel való tárgyalás, átköltöztetésük lebonyolítása
- a magánvállalkozások építési tevékenységének koordinálása (javasolt funkciók, beépítési formák megvalósulásának elősegítése),
- az akció mindenkorai pénzügyi egyensúlyának biztosítása (a szükséges pénzforrások megszerzése, pályázatok elkészítése, esetleges bankhitelek felvétele),
- adminisztratív, információs feladatok ellátása (kapcsolattartás az Önkormányzattal, a Hivatal ügyosztályaival, lakossággal, vállalkozókkal, bankokkal).

Szociális városrehabilitáció esetén a Városfejlesztő társaság szociális rehabilitációval foglalkozó szervezeti egysége a műszaki feladatokon felül szervezi a szociális, közösségi jellegű beavatkozásokat, pl. képzési, foglalkoztatási, oktatási programokat koordinál (amelyeket a partnerek valósítanak meg), közbiztonsági programokat valósít meg. A Városfejlesztő társaság szociális rehabilitációs divíziója készíti el a programok előkészítéséhez szükséges felméréseket, valamint biztosítja a programok közbenső és utólagos monitoringját.

6.4.2. A városfejlesztő társaság működésének finanszírozása

A városfejlesztő társaság az önkormányzat által jóváhagyott akcióterületi tervben megtervezett városfejlesztési akciót valósítja meg azután, hogy az akcióterületi fejlesztés megvalósításának alapjaként történő jóváhagyásra alkalmas tartalommal és formában előkészítette azt.

A fejlesztő társaság operatív városfejlesztő tevékenységének célja az akcióterületi tervben megtervezett városfejlesztési akció végrehajtása során az Önkormányzat városfejlesztési célkitűzéseinek gyakorlati megvalósítása a lehető legkedvezőbb pénzügyi feltételekkel.

Ennek megfelelően az Önkormányzat – mint többségi tulajdonos – érdekeltsége nem abban áll, hogy társasági tőkebefektetése utáni hozadékra tegyen szert, hanem, hogy pénzügyi szempontból a leghatékonyabban, városrendezési és műszaki szempontból pedig az Önkormányzat által megjelenített közérdeknek a lehető legnagyobb mértékben megfelelően valósítsa meg a településfejlesztési célokat.

Pénzügyi szempontból tehát az Önkormányzat a társaság nullszaldós eredményében érdekelt a 100%-os önkormányzati tulajdonú és a vegyes tulajdonú városfejlesztő társaság esetében egyaránt.

A társaság működési költségeire a fedezetet az Önkormányzat megbízásából végrehajtott fejlesztési akciókért járó díjazás biztosítja. Ez a díjazás – a társaság bevétele – az akció(k) kiadásai között szerepel, vagyis a társaság akkor juthat hozzá, ha azok a terveknek megfelelően, rendben haladnak.

A (pozitív) nullszaldó körüli eredményelvárás a társasággal szemben azt jelenti, hogy a díjazásnak a működési költségekre kell fedezetet nyújtania, és a társaság díjazását ennek megfelelően kell megállapítani. Az Önkormányzat szempontjából Magyarországon ez általában akkor fogadható el, ha a díjazás a társaság pénzben mért teljesítményének, vagyis a társaság által realizált fejlesztési kiadások és értékesítési bevételek összegének 5%-át nem haladja meg. Az EU-ban a hasonló munkák díjazása általában magasabb, Franciaországban például 6% körül van. Lehetőséget ad a társaság érdekeltségének fokozására a díjazásnak az elvégzett munka hatékonyságához való kötése, pl. magasabb díjazás a nagyobb közvetlen városfejlesztési bevételekért, az akció pénzügyi eredményéért.

6.4.3. Az önkormányzat és városfejlesztő társasága közötti megbízási szerződés a városfejlesztési akció tervezésére és megvalósítására

A városfejlesztő társaság a városfejlesztési akcióterületre vonatkozó akcióterületi tervben megtervezett városfejlesztési akciót hajtja végre az önkormányzat által a megvalósítás alapjául képviselőtestületi, illetve közgyűlési határozattal elfogadott akcióterületi terv alapján. Ez csak akkor történhet meg maradéktalanul, ha az önkormányzat a 100%-os tulajdonosi pozíciója mellett más jogi eszközzel is rendelkezik a városfejlesztési akció kézben tartására.

Az említett jogi eszköz az önkormányzat és városfejlesztő társasága közötti megbízási szerződés a városfejlesztési akció megvalósítására, amely a városfejlesztési akció a tervezését és megvalósítását szabályozza.

A megbízási szerződést minden egyes akcióterületre külön meg kell kötni, az egyes szerződésekben megjelenítve az egyes városfejlesztési akciók eltérő sajátosságait (például a szerződés időtartama, ami azonos az akcióterületi tervben a városfejlesztési akció végrehajtására tervezett időtartammal, vagy az elvégzendő megvalósítási feladatok részletes meghatározása, a megszerzendő ingatlanok címlistája, illetve maga az önkormányzat által a megvalósítás alapjául elfogadott akcióterületi terv, amely függelékként a megbízási szerződés integráns részét képezi).

A megbízási szerződés alapján a városfejlesztő társaság az önkormányzat nevében valósítja meg a városfejlesztési akciót.

A szerződésben meghatározott jogi konstrukció belső összefüggéseit, logikáját, kialakulásának szakmai hátterét és alkalmazásának indokait a jelen kézikönyvben rendelkezésre álló keretek között nem lehet részletesen kifejteni, ez a rendelkezésre álló szakirodalomban olvasható a bevált európai és magyarországi gyakorlat tükrében.

6.5. Kapcsolódás a regionális operatív programok városrehabilitációs támogatási rendszeréhez

A Regionális Operatív programok kereteiben kiírást városrehabilitációs pályázatok esetén a végső kedvezményezett alapvetően az önkormányzat.

A városfejlesztő társaság a pályázó önkormányzat projekt menedzsment szervezete, és így jelenik meg a pályázatban vagy meg sem jelenik ott, mint partner, csak a konkrét nevek (projekt menedzser, pénzügyi menedzser, akik a társaság dolgozói) mögött.

Az önkormányzat megbízási szerződést köt a városfejlesztő társasággal, melyben megbízza a városrehabilitációs akció teljes körű megvalósításával és fenntartásával.

7. Anti-szegregációs terv

7.1. A szegregáció fogalmának értelmezése és az anti-szegregációs terv műfaja

A területi szegregáció fogalma:

Területi alapú szegregációnak (továbbiakban szegregációnak) nevezzük azt a jelenséget, amikor a különböző csoportok közötti társadalmi távolság egyúttal térbeli távolsággá válik, pl. egy-egy településen a különböző társadalmi rétegek, etnikai csoportok stb. lakóhelye erősen elkülönül egymástól. A szegregáció állandósítja a jövedelmi viszonyok, a települési infrastruktúra, és a különböző szolgáltatásokhoz való hozzáférés egyenlőtlenségeit. Magyarországon a lakóhelyi szegregáció térségek, települések között és településeken belül is megjelenik.

Tágabb értelemben véve a szegregáció különféle státuszú rétegeket érinthet, azaz térben elkülönülhetnek mind az alacsonyabb státuszú (pl. telepek), mind a magasabb státuszú (pl. lakóparkok) területek lakói. A magasabb státuszú lakosság elkülönülése sem nevezhető kedvező folyamatnak, azonban a társadalmi kár, amelyet önmagában okoz össze sem hasonlítható az alacsonyabb státuszú lakosság elkülönülésével. (Az előbbi nem rontja a felnövekvő népesség életminőségét, és nem rontja életésélyeit.) Ennek megfelelően a szegregáció fogalma alatt a továbbiakban kizárólag az alacsony társadalmi státuszú családok koncentrált együttélését értjük.

A szegregáció egy önmagát felerősítő folyamatot indít el. A tehetősebb rétegeknek a leromlott területekről való elköltözésével növekszik a hátrányos helyzetűek aránya egy adott közösségben, amely a társadalmilag mobilabb állampolgárok további elvándorlását eredményezi; mindez tovább fokozza az egyenlőtlenségeket.

A szegregáció hatása:

A szegregáció óhatatlanul együtt jár az életminőséget alapvetően meghatározó feltételek színvonalának leromlásával. A szegregált lakónegyedekben leromlott állagúak és túlszűfoltak az épületek, a lakás- és környezeti körülmények gyakran az egészségre ártalmasak, a közszolgáltatások hiányosak, vagy teljesen megszűntek, az így kialakult nyomornegyedek, telepek társadalma szervezetlen, a lakók többsége munkanélküli, a betegségek és a jogsértések mindennaposak.

A gyermekek jövőbeni esélyeit döntően meghatározza az, hogy milyen minőségű oktatásban részesülnek. A szegregált osztályokban és iskolákban oktatott szegény – köztük cigány - gyermekek többnyire a helyben elérhetőnél is gyengébb színvonalú oktatást kapnak: leromlottabbak az épületeik, kevesebb a szemléltető eszköz, alacsonyabb a szaktanárok által megtartott órák aránya.

Mindezek következtében a szegregáció áldozatainak életpálya-kilátásai redukáltak, az állandó kudarcok következtében folytonos önértékelési gondokkal küzdenek, kisebbségrendületi érzés lesz úrrá rajtuk, ami a másokkal szembeni bizalmatlansághoz, agresszióhoz és öngyűlölethez vezethet.

7.2. Az anti-szegregációs terv szerkezete

Az anti-szegregációs terv két fő fejezetből áll: a helyzetelemző részből és a beavatkozásokat tartalmazó program részből. Az anti-szegregációs terv az IVS szerves részét képezi, éppen ezért az IVS szerkezetén belül a helyzetértékelés részben, a városrészek elemzése után foglal helyet a szegregátumok helyzetelemzésére vonatkozó fejezet, míg az anti-szegregációs program a stratégiai részben kap helyet az akcióterületek bemutatását követően (Lásd a fejezet az IVS tartalmi elemeiről). Az anti-szegregációs terv szerkezete tehát a következő:

I. Helyzetelemzés fejezet

A helyzetelemzést tartalmazó fejezet két további alfejezetre tagolódik:

- Szegregátumok, illetve szegregációval veszélyeztetett területek lehatárolása és a lehatárolt területek helyzetének elemzése
- Tervezett fejlesztések szegregációs hatásának felmérése

II. Anti-szegregációs program fejezet

7.3. Az anti-szegregációs terv tartalmi követelményei

7.3.1. Helyzetelemzés

A helyzetelemzés célja, hogy lehatárolja a szegregációs problémával érintett területeket és elemezze a szegregátum kialakulásához vezető okokat, az ott lévő lakhatási, lakókörnyezeti jellemzőket, az ott élők szociális helyzetét, problémáit, a különféle szolgáltatásokhoz való hozzáférés mértékét, a szolgáltatások minőségét, illetve feltárja azokat a hiányokat, ahol beavatkozás szükséges annak érdekében, hogy az ott élők életkörülményei és társadalmi integrációs esélyei javuljanak. A helyzetelemző résznek tehát alapvetően problémafeltáró jellegűnek kell lennie, melynek alapján levonhatók az anti-szegregációs programban kialakítandó beavatkozásokat megalapozó következtetések.

7.3.1.1. Szegregátumok, illetve szegregációval veszélyeztetett területek lehatárolása

Az alacsony státuszú népességet koncentrááló szegregátumok lehatárolása különféle társadalmi mutatók segítségével történhet. A leromlott területek lehatárolását segítő un. szegregációs mutatók kerültek meghatározásra, melyek kialakításánál figyelembe vételre került, hogy milyen típusú adatok érhetők el az önkormányzatok számára, illetve mely típusú adatok állíthatók elő viszonylag egyszerűbben területi bontásban. Ennek alapján két szegregációs mutató került kialakításra, az egyik a 2001-es népszámlálási adatok felhasználásával, a másik az önkormányzati segélyezési adatbázisából előállítható segélyezési mutató. A szegregált, illetve szegregációval veszélyeztetett területek lehatárolása tehát elsősorban az un. szegregációs mutatók segítségével történik. A szegregátumok pontos lehatárolásához azonban a szegregációs mutatókon kívül szükség van a leromlott területtel, illetve az ott élőkkel kapcsolatban álló, elsősorban a polgármesteri hivatal és az önkormányzati intézményrendszer rendelkezésére álló egyéb adatok és információk felhasználására, illetve amennyiben szükséges, helyszíni felmérésre is. Ez utóbbi kvalitatív információkra azért van szükség, mivel a szegregáció mértékét legobjektívebben tükröző népszámlálási adatok viszonylag régiek és a jelen időpontra vonatkozó egyéb (önkormányzati, munkaügyi központ stb.) adatok

városon belüli kisebb területi egységekre való elérhetősége korlátozott. A jelenlegi állapot feltárásához tehát a kvantitatív és kvalitatív adatok és információk szélesebb körét kell felhasználni.

A szegregációs mutatók meghatározása az alábbiak szerint történik.

A 2001-es népszámlálási adatokon alapuló szegregációs mutató:

- Szegregátumnak nevezzük azokat a városi területeket, amelyeken az aktív korú (15-59 év közötti) lakosok legalább 50%-a nem rendelkezik rendszeres munkajövedelemmel, legmagasabb iskolai végzettsége pedig nem haladja meg a 8 osztályt.
- Szegregációval veszélyeztetett területnek nevezzük azokat a városi területeket, ahol a fenti mutató 40-50% közötti értéket vesz fel.
- Budapest esetében szegregátum az a terület, amelyen a fent jelzett mutató értéke eléri, vagy meghaladja a 35%-ot. Szegregációval veszélyeztetett a terület, ha a mutató értéke 25-35% közt van.

Segélyezési adatokon alapuló szegregációs mutató:

- Szegregátumnak nevezzük azokat a területeket, ahol a rendszeres szociális támogatásoknak a lakossághoz/ lakások számához viszonyított aránya eléri a városi (kerületi) átlag kétszeresét.
- Szegregációval veszélyeztetett területnek tekintjük azokat a területeket, ahol a rendszeres szociális támogatásoknak a lakosságokhoz/ lakások számához viszonyított aránya eléri a városi átlag 1,7-szeresét.

A rendszeres szociális támogatásokba beszámítható támogatások:

- rendszeres szociális segély (egészségkárosodottaknak és munkanélkülieknek)
- lakásfenntartási támogatás: normatív, helyi és adósságkezelési támogatáshoz járó
- rendszeres gyermekvédelmi kedvezmény

A mutató kiszámításának módja: az összes fentiekben meghatározott szociális támogatás darabszáma osztva a terület népességszámával/ lakások számával.

A szegregátumnak tehát azokat a területek tekintendők, melyek megfelelnek a fenti mutatók **egyikének** és a **terület lakónépességének száma eléri az 50 főt**. A terület népességszámát jelen időszakra, a Népszégnnyilvántartó alapján kell definiálni.

A szegregátumok és veszélyeztetett területek meghatározásakor „terület”-nek nevezzük a **minimum egy háztömbből álló területi egységeket**. Háztömbként értelmezzük a közterületek és/vagy középületek, gazdasági funkciójú épületek által határolt lakóépületet, lakóépületek csoportját.

A szegregátumok lehatárolásának kiindulópontját a **KSH által szolgáltatott szegregációs térképek adják**, melyeken lehatárolásra kerülnek a 2001-es népszámlálási adatokon alapuló szegregációs mutatónak megfelelő szegregált és szegregálódással veszélyeztetett területek. A

KSH azokat a területeket jelöli meg szegregátumként, amelyek népességszáma elérte a népszámlálás idején az 50 főt. Szükséges azonban a jelenlegi lakónépesség nagyságát is meghatározni, melyhez a Népszégnnyilvántartó szolgáltatót adatot. A veszélyeztetett területekre is lekérendő a népszámláláskori és a jelenlegi népességszám.

A szegregációs térkép a 2001-es állapotot tükrözi, mely állapot nem biztos, hogy ma is aktuális. Ebből adódik, hogy egyrészt **ellenőrizni kell, hogy a lehatárolt területekre ma is a 2001-es viszonyok érvényesek-e**, másrészt, hogy **nem alakultak-e ki más szegregált, vagy szegregálódással veszélyeztetett területek a város más részén 2001 óta.**

A 2001-es adatok alapján megjelölt szegregált, vagy szegregációval veszélyeztetett területek aktuális viszonyainak vizsgálata:

Egy terület lakossági összetétele legdrasztikusabban akkor változhat meg, ha a területen jelentős számú bontás és esetleg új építés történik. Amennyiben a város úgy ítéli meg, hogy a területre nem érvényesek a 2001-es állapotok, érdemes igazolnia, hogy a 2001-es lakásszámhoz képest hány lakás került lebontásra és hány új lakásépítés történt (építésügyi osztály adatai). A lakásállomány változása tehát a területre kiadott engedélyek számából nyomon követhető. Ennek alapján következtetések vonhatók le a mobilitási folyamatok tekintetében is: a beavatkozások hatására vélhetően hány háztartás költözött el a területről, illetve hány család maradt ott. A pontos kép kialakításához hozzájárulnak a népességnnyilvántartás adatai is: jelenleg a területen élők száma összehasonlítva a 2001-es népszámlálási adatokkal megmutathatja, hogy nőtt vagy csökkent-e a terület lakossága. Figyelemmel kell lenni azonban arra, hogy bizonyos esetekben az ott lakók egy része nincs bejelentve, tehát a tényleges lakosságszám nagyobb lehet, mint amit a hivatalos adatbázis mutat. Erre vonatkozó információkkal a területen dolgozó szociális szervezetek, a védőnők, a cigány kisebbségi önkormányzatok rendelkeznek leginkább. Továbbá ezek a szervezetek rendelkeznek leginkább információkkal arra vonatkozóan, hogy milyen típusú mobilizációs folyamatok zajlanak a területen. Ha egyértelműen beigazolódik, hogy a terület nem felel meg már a szegregált, illetve a veszélyeztetett területek definíciójának, akkor nem kell antiszegregációs programot kidolgozni az adott területre.

Jó ingatlanpiaci pozíciójú területek (főként belvárosi területek) társadalmi státusza spontán mobilizációs folyamatok hatására megváltozhat akkor is, ha nem történt nagy arányú bontás és új építés. Ekkor is történtek valószínűsíthetően beavatkozások a lakásállományban felújítások, korszerűsítések formájában. Érdemes bemutatni például az ilyen jellegű önkormányzati programok (önkormányzati bérlakások esetén) esetében annak folyamatát, a beavatkozások mértékét.

A spontán mobilizációs folyamatok társadalmi státusz emelő hatását a szociális segélyezési adatoknak a városi átlagon aluli vagy a körüli előfordulása jelzi a szegregátumként vagy veszélyeztetett területként megjelölt területek vonatkozásában. Amennyiben a segélyezés mértéke a városi átlag körül alakul a területen, akkor csökkent a területen a hátrányos helyzetűek koncentrációja. Itt is elsősorban a segélyezési adatokon alapuló szegregációs mutatóba beszámított segélyezési formákat kell tekinteni, de ezeken kívül még érdemes bevonni egyéb segélyezési formákat (pl. átmeneti segélyezés, rendkívüli gyermekvédelmi támogatás) akkor, ha kétség merül fel, hogy bizonyos támogatási formák azért alacsonyak, mert a területen élő hátrányos helyzetűek valamilyen oknál fogva kiesnek az adott támogatásból. Ez a jelenség előfordulhat pl. a lakásfenntartási támogatás esetében olyankor, ha a területen magas a kisméretű komfortnélküli lakások aránya és ezért az alacsony rezsi költségek miatt a háztartások nem kapnak lakásfenntartási támogatást, illetve ha sok a nem bejelentett vagy hátralekös háztartás. Általánosan az mondható el, hogy amennyiben a

segélyezési szegregációs mutató a területre alacsonyabb, mint a városi átlag 1,7-szerese, akkor a terület társadalmi státusza a 2001. évi állapothoz képest jelentősen javult.

További információk nyerhetők a családsegítő és gyermekjóléti szolgálatról, az ügyfélkörükbe tartozó családok jellemző lakhelyének területi megoszlásáról, illetve a területen tapasztalt mobilitási folyamatokról.

2001 óta kialakult új szegregátumok, illetve szegregációval veszélyeztetett területek vizsgálata:

Új szegregátum, vagy szegregációval veszélyeztetett terület több oknál fogva is kialakulhat, pl. korábbi szegregátum felszámolása nyomán történő mobilizáció, városalakító beruházások során történt spontán kiszorulás, vagy vidéki területekről történő bevándorlás eredményeképpen. Ebből fakadóan új szegregátumok létrejöttét a város egészére vonatkozó adatbázisok vizsgálatával, illetve az érintett szakemberekkel készülő interjúk során lehet feltárni.

Amennyiben a népszámlálási szegregációs mutató által megjelölt szegregátumban vagy szegregációval veszélyeztetett területen 2001 óta nagyobb mértékű bontások történtek, célszerű feltárni, hogy az eredeti lakosság a városon belül mely területekre költözött – hol alakulhatott ki spontán mobilizáció vagy irányított költöztetések hatására újabb szegregátum – , illetve ha városon kívülre történtek a költözések, mely települések érintettek. Erre vonatkozó információ leginkább a családok kártalanítását végző szervezettől nyerhető.

A szociális szervezetek (családsegítő és gyermekjóléti szolgálat), illetve a védőnői szolgálat, cigány kisebbségi önkormányzat szintén rendelkezhetnek releváns információkkal arról, hogy jelenleg hol koncentrálnak a hátrányos helyzetű családok a városon belül.

Az oktatási intézményrendszer adatai szintén segíthetnek feltárni az újonnan szegregálódó területeket. Azon iskolák esetében, ahol a hátrányos helyzetű vagy a halmozottan hátrányos helyzetű gyerekek aránya több mint kétszerese a városi átlagnak, az iskola beiskolázási körzetét javasolt megvizsgálni, illetve az érintett (HH/HHH) gyermekek lakhelyének térbeli elhelyezkedését. (Ez utóbbi azért szükséges, mert nem biztos, hogy a beiskolázási körzetből járnak oda a gyermekek.)

További jellemzők, melyek valószínűsíthetik szegregációs folyamatok jelenlétét, ezért szükséges ezen területek vizsgálata:

- önkormányzati bérlakások magasabb koncentrációja egy adott területen,
- alacsony infrastrukturális ellátottsággal (közútvonal, portmentes út, járda hiánya) rendelkező területek vizsgálata,
- külterületen, nem-lakóövezetben elhelyezkedő lakott területek vizsgálata,
- amennyiben rendelkezik a város szociális térképpel, területileg is feldolgozott szociális adatokkal, akkor egy-egy területen pl. a segélyezés, családsegítés eseteinek magas száma valószínűsíthető a társadalmi leromlottság koncentrációját.

Az újonnan szegregálódásnak indult területek leromlásának mértéke a segélyezési szegregációs mutató segítségével tesztelhető. Ehhez azonban először meg kell határozni a potenciális szegregátum kiterjedését utcasorosan, majd a kijelölt területre lehet elvégezni a „segélyezési próbát”. (Önmagában a mutató alapján sajnos többnyire nem lehet lehatárolni leromlott területeket, mivel a mutató megfelelő finomságú területi (háztömbönkénti) bontásban általában nem áll rendelkezésre a város egészére.) Amennyiben meghatározhatók olyan területek, ahol leromlottság tapasztalható, és utólagosan, a „segélyezési próba” nyomán kimutatható, hogy a segélyezési adatok lakosságra vetített aránya meghaladja a városi átlag

kétszeresét, akkor a területet szegregátumnak kell tekinteni. Amennyiben az arányszám a városi (kerületi) átlag 1,7-2-szerese közt van, a terület szegregációval veszélyeztetettnek minősíthető.

7.3.1.2. A lehatárolt területek helyzetelemzése

Az előző fejezetben beazonosított szegregátumok és szegregációval veszélyeztetett területek lényegretörő, az alapvető problémákat feltáró elemzése az alábbi szempontok alapján történik:

A szegregátumok **városszerkezeti elhelyezkedése** és megközelíthetősége. Ennél a pontnál alapvető kérdés, hogy térben milyen mértékben van a szegregátum elvágva a várostesttől. Ahogy az a 3.2.4 fejezetben (Szociális városrehabilitációról szóló fejezet) is szerepel, a szegregátumoknak városszerkezeti szempontból két alapvető típusa azonosítható:

- a városszövetbe ágyazódott szegregátumok, szegregálódo területek és
- a városszövettől elkülönült, alapvetően nem lakófunkciójú területekbe (ipari területek, külterületek) ékelődött szegregátumok.

A városszerkezeti elhelyezkedés nagyban meghatározza, hogy egy szegregátumot a jövőben mennyire lehet integrálni a városszövetbe. Tehát érdemes bemutatni a szegregátum elérhetőségét, milyen a közlekedési kapcsolata (ezen belül is tömegközlekedési lehetőségek) a város központi részeivel. Szükséges továbbá bemutatni azt is, hogy a különféle intézmények (óvoda, iskola, orvosi rendelő, családsegítő stb.) elérhető távolságban vannak-e a szegregátumban élők számára, biztosított-e azok megfelelő megközelíthetősége (pl. tömegközlekedéssel).

A szegregátum kialakulásához és fennmaradásához vezető okok feltárásánál azt kívánatos elemezni, hogy milyen fő folyamatok okozták a szegregátum kialakulását, mikor kezdődtek a területen a leromlás jelei mutatkozni és, hogy az utóbbi években (2001 óta eltelt időszakban) a szegregáció erősödő vagy gyengülő tendenciát mutat-e a területen. Erre vonatkozóan alapvető információt nyújt a terület népességszámának alakulása (2001-es népszámlálási adat és jelenlegi népesség-nyilvántartó adat összehasonlítása); csökkenő vagy emelkedő népességszám jellemzi a területet. Nagyon fontos a mobilizációs folyamatok feltérképezése: a városból vagy városon kívülről költöznek-e oda és a városon belüli fejlesztési folyamatok milyen hatással voltak a terület szegregálódási folyamatára.

Az ott élő népesség **demográfiai és szociális helyzetének bemutatása**: a népesség nagyságának meghatározása mellett alapvető fontosságú annak korszerkezetének, a képzettség szerinti összetételének, a foglalkoztatási viszonyainak és munkaerőpiaci helyzetének, illetve ezzel összefüggésben a jellemző jövedelmi viszonyoknak az elemzése. Az elemzéshez alapvetően a népszámlálás társadalmi mutatói jelenthetik a kiinduló pontot (amennyiben a szóban forgó terület szegregátum, illetve veszélyeztetett terület volt már 2001-ben is), melyet a segélyezési adatok és a szociális, egészségügyi és oktatási szervezetek ellátási adatai, illetve a tőlük származó információk egészíthetnek ki. Amennyiben újonnan kialakult szegregátumról van szó, akkor a már említett intézményektől és szervezetektől nyerhetők információk a területre vonatkozóan.

A területen élők **lakáskörülményeinek bemutatása**: a beépítés jellegére (több-lakásos, egy-lakásos lakóépületek), lakások tulajdonviszonyaira – önkormányzati, magántulajdon - (kitérve lehetőség szerint a rendezetlen tulajdon- és jogcímviszonyokra), lakások komfortfokozatára és állagára (milyen állapotban vannak a lakások, történtek-e felújítások,

vannak-e súlyos műszaki problémák, ivóvíz, csatorna, heti hulladékszállítás elérhető-e és hogyan stb.), illetve a lakások zsúfoltságára vonatkozó információk bemutatása szükséges – pl. népességszám/lakásszám mutató. Továbbá fontos bemutatni, hogy a feltárható információk alapján a lakásokon belül jellemző-e az egészségre káros problémák megléte (pl. vizesedés, penészedés, rágeszélők.). Alapvetően tehát azt szükséges feltárni, hogy a meglévő lakásállomány mennyire felel meg az élhetőség kritériumainak.

A **lakókörnyezet minőségének** bemutatása egyrészt a terület **infrastrukturális ellátottságának** (közútvégek, utak, járdák hiánya, illetve a meglévők állapota) és az **egészségre káros környezeti tényezők** meglétének feltárását jelenti. Az egészségre káros környezeti tényezőknél például azt érdemes vizsgálni, hogy van-e a szegregátum közelében bármiféle egészségre ártalmas hulladéklerakó, van-e olyan nagyforgalmú út, egyéb létesítmény, mely nagymértékű levegő, talajszennyezést okozhat vagy a lakóépületek vízenyős területen vannak -e. A nagyforgalmú utak esetében azt is szükséges kimutatni, hogy a lakosság biztonságos közlekedését milyen mértékben veszélyezteti.

Közszolgáltatások elérhetőségének elemzése: ebben a részben a városi ágazati politikák - szociális, foglalkoztatási-képzési, lakás (beleértve a helyi szociális bérlakás politikát is) politikák – működésének hatékonyságának vizsgálata történik a szegregátumban élők szempontjából. A helyi ágazati politikák működése átfogóan az IVS „Helyzetértékelés” részének a „Közszolgáltatások” fejezetében vizsgálandók, míg itt kifejezetten a megjelölt szegregátumok viszonylatában érdemes az ellátórendszert – támogatások, programok, intézményi szolgáltatások - elemezni. Az elemzés fő szempontja az, hogy mennyire képes az ellátórendszer a már bemutatott legfőbb társadalmi, szociális problémákat kezelni és melyek az ellátórendszeren belüli fő hiányok. Az elemzés alapvetően a szakpolitikákat működtető intézményekben készített interjúkra, illetve a kapcsolódó helyi rendeletekre tud támaszkodni. Az ágazati politikák elemzésénél az alábbi szempontokat kell különösen figyelembe venni.

- A helyi **szociálpolitika** tekintetében a segélyezési rendszer, különösen a lakhatáshoz (lakásfenntartási, adósságkezelési) gyermekekhez, munkanélküliséghez kapcsolódó támogatásokhoz, és a szociális intézményrendszer szolgáltatásaihoz, különös tekintettel az aktív szociális munkára, való hozzáférés mértékét szükséges vizsgálni, és az ezzel kapcsolatos problémákat javasolt feltárni.
- A **lakáspolitiká** kapcsán a szociális bérlakásrendszer elosztási szabályozásának és gyakorlatának, a lakbér és az esetleg hozzákapcsolódó lakbértámogatási rendszer működésének elemzése szükséges.
- A helyi **oktatáspolitiká** viszonylatában azt szükséges feltárni, hogy az oktatási szegregáció problémája érinti-e az adott területen élő gyerekeket. Itt azt érdemes vizsgálni, hogy az iskolák, ahová az adott területről a gyerekek járnak érintett-e a szegregált oktatás problémájában (ezt a HH/HHH státuszú gyermekekről készített táblázat megalapozza), ha igen, akkor a helyi oktatáspolitikai dokumentumok milyen időtávtalban, milyen eszközzel kívánják a problémát kezelni és a megvalósítás feltételei adottak-e. Továbbá megvizsgálandó, hogy az érintett gyerekek iskolai felzárkóztatására és továbbtanulásának segítésére vannak-e külön programok (tanoda, iskolán belüli programok, ösztöndíj programok, stb.).
- A helyi **képzési- foglalkoztatás politika** terén a munkanélküliek regisztrációjának mértékét, a köz- és közhasznú munkaprogramokban, a képzési és egyéb foglalkoztatási programokban való részvételének mértékét szükséges feltárni, továbbá, hogy ezen programok működése mennyire felel meg a helyi lakosság igényeinek, és mennyire képesek szolgálni az elsődleges munkaerőpiacra való bevezetésüket. A

foglalkoztatási helyzetre vonatkozó elemzés alapvetően interjúkon alapul, a kapcsolódó adatok (pl. egyes foglalkoztatási programokban részt vevők) esetleges leválogatása további segítséget nyújthat.

- Az ágazati politikák kapcsán azt is elemezni szükséges, hogy az intézményrendszer (beleértve a polgármesteri hivatal szervezetét, az önkormányzati intézményeket, a munkaügyi központot és egyéb más, esetlegesen civil és egyházi szervezeteket) tagjai között milyen, a szegregáció folyamatára vagy a szegregátumokra hatással levő **együttműködési rendszer** került kialakításra az ágazati politikák összehangolása érdekében.

A helyzetértékelés során azt is indokolt bemutatni, hogy a szegregátumot az elmúlt években **milyen városfejlesztési programok érintették**, és azok milyen hatást eredményeztek.

A helyzetelemzés elkészítéséhez a mellékletben található adatlap táblázatai nyújtanak segítséget, de az adatelemzést ki kell egészíteni az érintett szervezetekkel, intézményekkel készített interjúk során nyerhető információkkal is. A helyzetelemzésnek minden releváns, a fentiekben megjelölt tématerületre ki kell térnie, olyan szinten, ahogyan az a mellékletben található adatlapból és a kapcsolódó interjúkból feltárható.

Az IVS-ben található anti-szegregációs helyzetelemzés célja tehát egyrészt a szegregált és szegregációval veszélyeztetett területek számbavétele, alapvető problémáinak meghatározása, másrészt annak bemutatása, hogy a fentiekben meghatározott ágazatokban tetten érhető-e területi szegregációt erősítő mechanizmusok.

7.3.1.3. Tervezett fejlesztések és egyes ágazati politikák szegregációs hatásának felmérése

A városnak az IVS-ben az akcióterületi fejlesztéseken kívül meg kell határoznia a jelentősebb volumenű fejlesztési projekteket is mind ágazati, mind városrészi szinten (ld. 4.4 fejezet), mint például az infrastrukturális (pl. útfejlesztések), lakás- és egyéb ingatlanfejlesztések. Ez vonatkozik mind a közszféra, mind a magánszféra fejlesztéseire. Jelen fejezetben azt kell vizsgálni, hogy ezek a középtávon tervezett jelentősebb akcióterületi vagy tisztán ágazati jellegű fejlesztések milyen módon érinthetik a meglévő szegregátumok helyzetét, illetve általában hogyan befolyásolják a szegregációs folyamatokat. A **nagy volumenű infrastrukturális és ingatlanfejlesztések** több szempontból is érinthetik a szegregátumokat, fejthetnek ki szegregációs hatást:

- Legközvetlenebb hatásként az jelenik meg, ha a szegregátum területét érinti a fejlesztés és ezért bontani szükséges az ott lévő lakásokat, illetve azok egy részét. Ebben az esetben a helyzetelemző részben ki kell mutatni, hogy hány családot, embert érint a szanálás és az anti-szegregációs program részben ki kell alakítani a kapcsolódó mobilizációs program alapjait. (részleteket lásd az anti-szegregációs program tematikájában).
- A fejlesztések megvalósítása érdekében olyan területek is szanálásra kerülhetnek, melyek nem számítanak szegregátumnak, illetve veszélyeztetett területnek. Ekkor is szükséges azonban megvizsgálni, hogy a területen milyen arányban élnek alacsony státuszú családok és az ő spontán költözésük, illetve költöztetésük nem növeli-e a már meglévő szegregátumokat, illetve nem erősítheti-e más alacsony presztízsű lakóterületeken a szegregációs folyamatokat. Hasonló eset áll fenn akkor is, ha például egy viszonylag leromlottabb belvárosi terület fejlesztése történik meg, ami nem feltétlenül jár bontással, de az épületfelújítások az eredetileg ott lakók elköltöztetésével járnak.

Egy nagyváros a belváros rehabilitációja során a leromlott önkormányzati épületekből a már meglévő szegregátumba költöztette az ott élő alacsonystatusú lakosság egy részét. Mivel a szegregátumban nem állt rendelkezésre elég üres lakás, ezért új szociális bérlakások kerültek kialakításra. A szegregátumban tehát nőtt a lakások száma és a lakosság szám, egyértelműen növelve ezzel a szegregáció mértékét a telepen. A rendelkezésre álló adatok továbbá kimutatták, hogy a szegregátum lakosság száma a népszámlálás éve, azaz 2001 óta több mint másfélszeresére nőtt. A lakosság szám növekedése részben spontán költözési, részben direkt költöztetési folyamatoknak tulajdonítható.

Budapest egyik kerületében egy új út építése egy viszonylag alacsony presztízsű, de vegyes lakosság-összetételű területen tett szükségessé jelentős arányú bontást. A leendő út nyomvonala kettévágta az eddig összefüggő lakóterületet, jelentősen erősítve a megmaradó két terület zárványjellegét, továbbá a nagy forgalmat lebonyolító (ezen belül is jelentős teherforgalmat lebonyolító) út megépítésével a megmaradó területek környezeti állapota tovább romlik. Az út számára szükséges szanálásokhoz kapcsolódó kártalanítások nyomán az alacsony státuszú lakosság egy része a szomszédos két területre, illetve egyéb zárványterületekre költözött (bérlakásokba, illetve tulajdoni lakásokba), növelve így az ott élő alacsony státuszúak koncentrációját. A beavatkozások hatására a megmaradó területek presztízse erősen negatív irányba mozdult el.

Ágazati fejlesztéseknek is lehet szegregációt növelő hatása. Az intézményfejlesztésnél alapvetően annak az elvnek javasolt érvényesülnie, hogy a szegregátumban új szociális célú intézmények ne kerüljenek létesítésre, bővítésre, és a helyi lakosság által igénybe vett közszolgáltatások is a szegregátumon kívül létesüljenek. A szegregátumban, illetve annak közvetlen közelében létesített szociális intézmények további alacsony státuszú, hátrányos helyzetű embereket vonzhatnak a területre, és a szolgáltatások igénybe vétele szempontjából a területre koncentrált intézmény is a helyi lakosság további szegregálódásához vezethet, mert a mindennapi tevékenységeik végzése kapcsán is „beszorulnak” a szegregátum területére .

Egy nagyvárosi telepen az önkormányzat egy megüresedett intézményi épületet hajléktalan szállóvá kívánt átalakítani. Továbbá a telep közvetlen közelében tervezett új szociális bérlakásokat létrehozni egy már meglévő épület funkcióváltásával. Mindkét beavatkozás a telep szegregációját fokozta volna, hiszen nőtt volna a szegregátum mérete (kiterjedés, lakás és lakosság szám tekintetében) és a hajléktalanszálló nagymértékben vonzott volna a területre újabb hátrányos helyzetű lakosokat.

Egyes ágazatok esetében (elsősorban az oktatás esetében) előfordulhat, hogy habár az adott városban nem található földrajzi értelemben szegregált terület, egyes oktatási intézményekben mégis lényegesen nagyobb a hátrányos helyzetű vagy halmozottan hátrányos helyzetű tanulók aránya, mint más intézményekben. A helyzetértékelésben fel kell tárnai, hogy ha van ilyen intézmény, akkor milyen mechanizusból fakadóan tapasztalható a hátrányos helyzetű gyermekek koncentrációja. (A szegregált oktatási intézmény meglétét elsősorban a HH/HH státuszú gyermekek intézményekre vetített adatait tartalmazó tábla mutatja ki.)

Az anti-szegregációs terv helyzetértékelő fejezete az IVS helyzetfeltáró részében helyezkedik el. A dokumentum szerkezete szerint ekkor még a tervezett beavatkozások, nagyobb

volumenű fejlesztések nem kerülnek ismertetésre. Ennek megfelelően a fejlesztések szegregációs hatását vizsgáló fejezetrészt utólag, a tervezett beavatkozások feltárása után kell a helyzetértékelő fejezetbe beilleszteni. *(Ez a dokumentum lineáris szerkezetét megtöri ugyan, de az IVS készítése nem egy lineáris folyamat, már csak azért sem, mert a stratégia alapvetően támaszkodik a Településfejlesztési Konceptióra és az ágazati dokumentumokra, tehát fejlesztéspolitikai előzmények már az IVS készítése előtt is rendelkezésre állnak.)*

Amennyiben egy városban (budapesti kerületben) nem található szegregált vagy szegregációval veszélyeztetett terület, akkor az anti-szegregációs fejezet helyzetelemző része a lehetséges fejlesztések és egyes ágazati politikák potenciális szegregációs hatásának vizsgálatára szorítkozik és meghatározza azokat az intézkedéseket az anti-szegregációs program részben, melyek ezen hatások kivédését célozzák.

7.4. Anti-szegregációs program (Beavatkozások)

Az anti-szegregációs program a helyzetelemzésben meghatározott szegregátumokkal, szegregációval veszélyeztetett területekkel kapcsolatban határozza meg a fő beavatkozási irányokat, valamint a városi szinten jelentős fejlesztések esetleges szegregációs hatását előzik meg. A **program stratégiai jellegű**, mivel

- meghatározza az egyes leromlott területek jövőképét: hosszabb távon felszámolásra kerül-e vagy rehabilitáció segítségével integrálódik a városszövetbe, illetve
- stratégiai jelleggel meghatározza a (fizikai és ágazati jellegű) beavatkozások fő irányait.

Ugyanakkor az anti-szegregációs program ennél **operatívabb elemet is tartalmaz** olyan értelemben, hogy a program keretében kell kidolgozni, hogy **középtávon az önkormányzat milyen lépéseket tud tenni a stratégiai szintű jövőkép eléréséhez**. Vagyis a stratégiai jelleg mellett megjelenik egy olyan operatív szint is, amely az IVS-ben kijelölt fejlesztési akcióterületekre jellemző, amennyiben középtávon meg kell határozni, hogy milyen jellegű beavatkozásokat és milyen ütemezéssel tervez megvalósítani az önkormányzat a szegregátumok és a veszélyeztetett területek vonatkozásában. Ha középtávon a szegregátumot, veszélyeztetett területet érintő komplex, fizikai és humán erőforrást egyaránt érintő, akcióterület jellegű beavatkozásokat tervez megvalósítani az önkormányzat, akkor az adott területet az akcióterületek között is tanácsolt megjeleníteni, jelezve, hogy a részletes kifejtés az anti-szegregációs tervben történik.

Az egyes városok igen eltérő mértékben érintettek a területi szegregáció problémájában. Vannak olyan városok, melyekben több jelentős méretű telep is található és vannak olyanok, ahol csupán csak veszélyeztetett terület található, illetve olyan város is előfordulhat, amelyben nincs ilyen mértékben leromlott terület. Ott, ahol több szegregátum is található, javasolt **prioritási sorrend felállítása**: mely szegregátumban a legsürgetőbb a fizikai beavatkozások megvalósítása, esetleg a szegregátum felszámolása. Ezen prioritási sorrend felállításában segítséget jelentenek a helyzetelemzésben szereplő mutatók: az alacsony státuszúak aránya a területen belül, a területen lakók száma, a 14 év alatti gyermekek aránya a területen, a területen található lakóépületek állapota és komfortfokozatuk, a terület városszövetbe való beágyazódásának mértéke.

Azon város esetében, ahol sem szegregátum, sem veszélyeztetett terület nem található, illetve a különböző ágazatokban (lakáspolitikai, közoktatás, foglalkoztatás, szociális szolgáltatások, közművelődés) sem tapasztalhatóak területi szegregációt eredményező mechanizmusok, ott az akcióterületi vagy ágazati fejlesztések szegregációs hatásainak megelőzésére kell a programban stratégiai tervet kidolgozni.

A fizikai és humánpolitikai beavatkozásokat nem általánosságban az egyes ágazatok tekintetében, hanem az egyes szegregátumokra specifikusan szükséges kidolgozni.

Az anti-szegregációs programban tehát a városnak azt kell bemutatnia, hogy **középtávon, az elkövetkező 7-8 évben, mely szegregátumokban, illetve veszélyeztetett területen milyen típusú fizikai és nem-fizikai beavatkozásokat tervez.** A beavatkozások alapvetően azt kell, hogy célazzák, hogy a szegregátum **szegregáltsági foka, azaz az alacsony státuszú lakosok magas koncentrációja csökkenjen**, lehetőség szerint közelítsen a városi átlaghoz. A veszélyeztetett területek esetében az beavatkozásoknak alapvetően a terület szegregáltsági fokának növekedését kell megakadályozniuk. Ugyanakkor a beavatkozások következményeként **a város más területein, illetve más településeken** (pl. városkörnyéki falvak) **nem nőhet az alacsony státuszú népesség koncentrációja**, és nem alakulhatnak ki új szegregátumok. (Természetesen alacsony státuszú családok elköltöztetése bármely területre növeli – fizikai értelemben – a célterületen az alacsony státuszú családok számát, azonban ez akkor okoz társadalmi és városfejlesztési szempontból problémát, ha a költöztetés nem „átlagterületre”, hanem eleve szegregált vagy szegregációval veszélyeztetett területre történik, amelyen így a végletes leszakadás esélye növekszik, és romlanak az odaköltöztetett családok életkilátásai.)

7.4.1. A szegregátumokban megvalósítandó programok eszközszerrendszere

Az IVS keretében, az antiszegregációs programjában a város az alábbiakban bemutatott eszközszerrendszer felhasználásával egy **stratégiai tervet** alakít ki, amely nem megy le a konkrét outputok szintjére (azaz pl. nem határozza meg pontosan a létrehozandó infrastruktúra paramétereit, a felújítandó bérlakások számát, a programokban résztvevő partnerek pontos körét), azonban **minden egyes szegregátumra meghatározza a feltárt problémák kezelésére alkalmazandó eszközszerrendszer spektrumát és az adott eszköz felhasználásának elveit.** A stratégiának jelölnie kell, hogy ezen eszközszerrendszerből a város (kerület) középtávon, az IVS időtávja alatt milyen típusú intézkedéseket kíván megvalósítani, milyen mélységben és milyen ütemezéssel.

A szegregátumokban, veszélyeztetett területeken megvalósítandó programoknak az alábbi **eszközszerrendszerre** támaszkodhat, figyelembe véve a rendelkezésre álló anyagi és humán erőforrásokat:

1. Lakhatási integrációt biztosító eszközök

a.) A szegregált területen lévő rossz minőségű lakásállomány felszámolása, a terület szanálása esetén, az ott élő lakosság integrált környezetben való elhelyezése:

- Meglévő szociális bérlakások kiutalása révén
- Önkormányzat által a lakáspiacon megvett és szociális bérlakásként működtetett lakások kiutalása révén

- Segítségnyújtás bérlakásból tulajdoni lakáshoz jutásban (szocpol, fiatalok otthonteremtési támogatása, önerő helyi támogatása, magánfejlesztői forrás bevonása)
- A magántulajdonosok cserelakásának megvásárlásában történő technikai segítségnyújtás

b.) A (részbeni vagy teljes) megtartásra javasolt telepek esetében a szegregált területen lévő lakásállomány, lakókörnyezet rehabilitációja: a lakásállomány komfortfokozatának és minőségének javítása, illetve a helyi infrastrukturális ellátottság hiányainak pótlása és a lakókörnyezet (különös tekintettel az egészségre káros tényezők megszüntetésére) minőségének emelése. Egy szegregált lakóterület rehabilitációja során nem lehet olyan beavatkozásokat tenni, melyek tovább növelik a területen a lakásállomány nagyságát és ezzel a hátrányos helyzetű népesség száma tovább nő az adott területen, vagyis a szegregátum növekedése következik be. Ennek értelmében például egy szegregátumban nem növelhető a szociális bérlakások száma, az új bérlakásokat a szegregátumon kívül, a város integrált lakókörnyezetében kell létrehozni. Ehhez kapcsolódóan, amennyiben szükséges, kezdeményezni kell a helyi bérlakásrendelet (lakáselosztás szabályozása) felülvizsgálatát. A rehabilitáció során érdemes figyelemmel lenni a családok nagyságára és a lakások méretére, amennyiben indokolt, lakások összevonásával alakíthatók ki a családok számára nagyobb méretű lakások. Ez a típusú beavatkozás is a lakásállomány nagyságának és így a területen élő alacsony státuszú lakosság koncentrációjának csökkenését idézi elő.

A fentiekkel összhangban, a szegregátumok közvetlen környezetében a hátrányos helyzetű családok számára történő építési telkek kialakítását, és a lakóingatlanokkal történő beépítést javasolt megakadályozni.

Amennyiben a szegregátumban, veszélyeztetett területen magántulajdonú lakások, házak vannak és a program a rehabilitációt tűzi ki célul, érdemes megteremteni a szükséges felújítások támogatásának lehetőségét (pl. egy felújítási alap létrehozásával, amelyre az érintettek pályázhatnak).

2. Mobilizációs program

A mobilizációs program az alacsony státuszú lakosság koncentrációjának oldását jelenti az adott szegregátumban, veszélyeztetett területen, az érintett családok városon belüli integrált környezetbe, legalább komfortos lakásba való elhelyezésével (eszközöket ld. 1.a pontban). A mobilizációs program minden esetben része a településfelmérési programnak, azonban a lehetőségek szerinti mértékben szükséges, hogy része legyen a megtartó típusú rehabilitációs programnak is (1.b típusú lakhatási integrációs program), annak érdekében, hogy a szegregátumban már rövidtávon is csökkenjen az alacsony státuszú lakosság koncentrációja.

A szegregátum vagy veszélyeztetett terület felszámolása történhet magántőke bevonásával, hiszen a korlátozott önkormányzati források miatt leginkább azon leromlott területek felszámolására van esély rövid távon, amelyek fejlesztési területekké válhatnak. A magántőke bevonása, megfelelő konstrukció kialakítása esetén, pozitív fejleménynek tekinthető: egy kívánatos társadalmi cél –a szegregáció csökkentése - elérésének érdekében a közszféra kiadásait tehermentesítő, plusz forrást jelent. A magántőke bevonásakor is érvényesülnie kell azonban az integrációs szempontoknak, azaz, hogy a szegregátumok, veszélyeztetett területek lakói integrált környezetben jussanak lakhatáshoz. Ebben az esetben is tehát mobilizációs programot kell kidolgozni, mely javasolhatóan önkormányzati feladat kell, hogy legyen. A valódi integráció érdekében a programnak célszerű tartalmaznia a lakók felkészítését a költöztetésre (szociális munka).

Az önkormányzat felelőssége egyértelműbben jelenik meg abban az esetben, mikor a területen önkormányzati bérlakások vannak. A legoptimálisabb megoldás ezekben az esetekben, ha a bérlőknek egy másik szociális bérlakást kínálnak fel, hiszen a leghátrányosabb helyzetű családok nem képesek megszerezni egy tulajdoni lakást és nagy a veszélye annak, hogy adósságok felhalmozódása miatt később elveszítik azt. A szociális bérlakás szektoron belüli mobilizáció gyakorlatát több városi önkormányzat is követi, azonban előfordul az is, hogy a bérlőkkel való tárgyalást a befektetőre bízva az önkormányzat, aki kifizeti a bérlőt. A kifizetett összegek általában nem biztosítják a városi integrált környezetben való lakhatás megteremtését, éppen ezért gyakran a szegregáció erősödését idézik elő a város más területein, illetve más településeken.

Vannak olyan szegregátumok is, ahol a lakások, vagy azok egy része magántulajdonban van. Ilyen esetekben is az a kívánatos, hogy az önkormányzat aktív szerepet játsszon a hátrányos helyzetű családok kártalanításában. Ez történhet abban a formában, hogy az önkormányzat maga vásárolja meg a területen élőkől az ingatlanokat, majd utána értékesíti a területet a befektető felé. Ez általában olyankor fordulhat elő, amikor még nincs konkrét befektető, de előreláthatóan értékes fejlesztési terület lesz a szegregátum a közel jövőben. Ezen kívül az önkormányzat betölthet koordináló szerepet, közvetíthet a két fél között, illetve megfelelő információk és érdekvédelem biztosításával támogathatja az érintett családokat.

Az IVS keretében, minden szegregált vagy szegregációval veszélyeztetett területre ezen mobilizációs program alapjait, elveit kell csupán kidolgozni. A részletes (akár ráfordítási költségeket is tartalmazó) mobilizációs terv nem az IVS-nek, hanem a konkrét beavatkozások területére kidolgozott részletes akcióterületi tervnek a része. Tehát ez a gyakorlatban azt jelenti, hogy minden IVS-t készítő városnak középtávon olyan mobilizációs programot szükséges előkészítenie, vagy megvalósítania, amely csökkenti a szegregált területen élő hátrányos helyzetű családok számát, a szegregációval veszélyeztetett területeken pedig nem növeli a hátrányos helyzetű családok számát.

3. Oktatási integráció

A szegregált területekre irányuló oktatási programok fő célja, hogy megteremtse a korai óvodáztatás lehetőségét, az általános iskolában az integrált oktatási környezetet az ott élő gyermekek számára, a sajátos nevelési igényű gyermekek integrált oktatását, továbbá biztosítsa a tanórán és iskolán kívüli foglalkozásokban résztvevő hátrányos helyzetű gyermekek minél nagyobb számban történő megjelenését, segítve a továbbtanulási lehetőségeket.

Oktatási integráció biztosítása az érintett gyerekek számára részben a „Települési közoktatási esélyegyenlőségi terv” megalkotása révén történhet. (lásd pl. a Regionális OP-ok „közoktatási intézmények fejlesztése” című intézkedés).

Hódmezővásárhely MJV a hatékony finanszírozás érdekében radikálisan átalakította a közoktatási intézmények struktúráját, a közoktatási koncepció újragondolásával települési szinten biztosították a halmozottan hátrányos helyzetű tanulók integrált oktatásának feltételrendszerét. A 2006 őszén végzett helyzetfelmérés feltárta, hogy a tanulói létszám és a férőhelyek jelentős eltérése nemcsak többletfinanszírozási kényszert eredményezett, hanem lehetőséget teremtett - sőt kifejezetten indukálta - a különböző társadalmi csoportokból származó gyermekek (közülük is legfőképpen a cigány tanulók) iskolai elkülönülését.

A fenti tendenciákat felismerve radikálisan átalakították a beiskolázási körzeteket. A

2006/2007. tanév végeztével valamennyi általános iskola megszűnt, s 10 intézmény helyett 5 intézményt alapított újjá a Közgyűlés, miközben valamennyi iskola (az eddigi városi beiskolázású intézmények is) körzeti feladat-ellátási kötelezettséget kaptak. A halmozottan hátrányos helyzetű gyermekek kiegyenlített arányának biztosítása érdekében a körzethatárok meghatározásához elkészítették a HHH-térképet, amely alapján elhatározták a szegregálódásnak indult intézmények megszüntetését, a körzethatárok újjáalakítását. Alapvető célkitűzés volt, hogy minden iskolában közel hasonló legyen a HHH tanulók számaránya, s a cigány származású tanulók integrációja is megvalósuljon. Az átszervezés fontos eleme volt a megszűnő, szegregálódott iskolából a gyermekek új iskolába történő irányítása szülői szándéknyilatkozatok, a HHH-tanulók osztályonkénti és intézményi arányainak figyelembe vételével.

A sikeres integráció alapkövetelménye a befogadó iskolák nyitottsága és szakmai hozzáértése, melynek biztosítására egy települési szintű HEFOP 2.1.5./B integrációs pályázatot valósítottak meg a városban. Az Integrációs Pedagógiai Keretrendszer (IPR) települési szintű menedzsmentjének létrehozása révén valamennyi intézményben biztosították az együttnevelés szakmai feltételeit. Kiemelt cél volt, hogy a kompetenciafejlesztésben eredményeket ért, sikeres pedagógusokra építve történjék a megújulás, s ne kizárólag a megszűnő iskolák tantestületének legyen ügye az átszervezés. Ennek érdekében az oktatási iroda munkatársai egy többdimenziós pedagógusértékelést végeztek, amely alapjaiban meghatározta a szükséges létszámcsökkentés kritériumait.

4. Az érintett lakosság foglalkoztatási helyzetének javítása, munkaerőpiaci integrációjának elősegítése képzési, átképzési, munkahely-teremtési, elhelyezkedést segítő stb. programokkal. A fő cél az elsődleges munkaerőpiacra való vissza-, illetve bevezetés. A közmunka és közhasznú programok lehetőleg átmeneti megoldásokat kell, hogy szolgáljanak. Szintén fontos, hogy az alkalmi és fekete munkával rendelkezők legális állandó munkához jussanak.

5. A szociális ellátórendszer beavatkozásainak elsősorban az ellátó rendszeren belül feltárt hiányokra, diszfunkciókra javasolt irányulniuk: a leromlott területen élő rászorultak ténylegesen hozzáférjenek a segélyezési rendszerhez, a szociális szolgáltatások hatékonyan kezeljék a feltárt problémákat. Külön ki kell emelni az aktív szociális munka jelentőségét, a gyermekjóléti és családsegítő szolgálatok munkáját, mely felkészíti az ott élőket a már meglévő programokhoz való kapcsolódásra és a helyi társadalomba való integrálódásra.

6. Az egészségügyi programok az egészségügyi alap- és szakellátásban történő részvétel lehetőségének megteremtését, illetve szűrési, megelőzési és egészséges életmód programok kialakítását jelentik.

7. Közösségfejlesztési programok kialakításának célja, hogy felkészítse a lakosokat a programokban való aktív részvételre és növelje a helyi lakosság önszerveződő képességét.

8. Széleskörű partnerségi kapcsolatok kialakítása szükséges a hivatalos intézményi szereplők, a civil és érdekvédelmi szervezetek, illetve a helyi lakosság között. A partnerségi rendszer kialakításának célja, hogy a helyi lakosság aktívan részt vegyen az integrációt célzó programok kialakításában és megvalósításában, másrészt hogy a programok kidolgozásában

és megvalósításában az érintett szervezetek között hatékony együttműködés alakuljon ki. Az IVS keretében a partnerségi rendszer lehetséges szereplőit kell feltárni. A partnerség „aktiválására” értelemszerűen a beavatkozás megvalósításakor kell sor kerülnön

9. Az anti-szegregációs programnak szükséges kitérnie arra is, hogy a tervezett beavatkozások **összhangban** vannak-e **a város fejlesztési dokumentumaival** (pl. településfejlesztési koncepció, szabályozási tervek), illetve az ágazatok meglévő stratégiai és szabályozási dokumentumaival. Amennyiben szükséges, a jelzett dokumentumokat (pl. oktatási koncepció, szociális szolgáltatástervezési koncepció, bérlakásrendelet) összhangba kell hozni az anti-szegregációs programmal. Az anti-szegregációs program készítése során ez az összhang vélhetően nem teremthető meg, azonban az IVS-ben célszerű meghatározni, hogy az összhang létrehozása milyen időbeni ütemezéssel valósul meg. Szintén javasolt kitérnie arra, hogy a konkrét programok kidolgozása érdekében mely területeken szükségesek további vizsgálatok, felmérések és ezek milyen ütemezéssel valósulnak meg.

A város tehát az anti-szegregációs program keretében mutatja be, hogy az egyes szegregátumok, veszélyeztetett területek esetében alapvetően felszámolást vagy megtartó típusú rehabilitációs programot tervez. Továbbá részletezi, hogy a fenti eszközrendszerből az egyes szegregátumokra vonatkozóan melyeket kívánja alkalmazni, és beavatkozás típusonként kitér arra, hogy milyen forrásokból és milyen időbeni ütemezéssel kívánja megvalósítani azokat. Természetesen nem elvárás az, hogy minden egyes szegregátum középtávon megszüntetésre kerüljön. A középtávú vállalásoknak alkalmazkodniuk kell az önkormányzat lehetőségeihez, a várható uniós és egyéb állami támogatások által biztosított beavatkozásokhoz és a bevonható egyéb forrásokhoz. Sok szegregátum esetében elképzelhető, hogy csak egy átfogóbb program előkészítése valósul meg középtávon. Azonban elvárható, hogy a támogatásokból megvalósítható szociális, foglalkoztatási, oktatási és közösségfejlesztési programok alkalmazásra kerüljenek már a lakhatási mobilizációs program előkészítése közben minden szegregátumban, ahol ilyen tekintetben a helyzetelemzés hiányosságokat állapított meg.

Az egyes programoknál a minél komplexebb program kidolgozására (vagyis, hogy a fent meghatározott eszközrendszerből minél többfélét alkalmazzon) és a megvalósításba minél többféle forrás bevonására érdemes törekedni. Az egyes intézkedésekhez megvalósításért felelős személyt, intézményt kell rendelni. Külön javasolt kiemelni, hogy a város mely szegregátum rehabilitációs programját kívánja az **uniós szociális városrehabilitációs forrásból** finanszírozni. (pl. Uniós városrehabilitációs forrásból telepfelszámolás nem támogatható). Továbbá a rehabilitáció típusú programoknál az eszközrendszer nem minden eleme támogatható uniós forrásból, ezek megvalósítása más források bevonásával lehetséges, pl. Társadalmi Megújulás Operatív Program foglalkoztatáspolitikai, szociális, közoktatási, egészségügyi vagy egyéb forrásai). A megvalósítani kívánt beavatkozásokat egy **stratégiai tervben** szükséges összefoglalni táblázatos formában (lásd anti-szegregációs terv mellékletében a 6. tábla), mely tartalmazza az egyes intézkedésekhez tartozó felelőst, forrás típusát és időbeni ütemezést. A táblázatban mind az ágazati típusú, mind pedig az egyes szegregátumokra vonatkozó specifikus intézkedéseket célszerű megjelölni.

Ha a városnak van jelenleg megvalósítás alatt lévő szegregált területet (szegregátumot, illetve veszélyeztetett területet) érintő városfejlesztési/városrehabilitációs programja, azt ebben a fejezetben szintén be kell mutatni, értékelni kell annak alapján, hogy mennyiben alkalmazza a komplex eszközrendszert, illetve, hogy a programot hogyan kívánják átalakítani

annak érdekében, hogy lehetőség szerint megfeleljen a fent bemutatott integrált eszközrendszer kritériumának.

A nem-szegregált területekre irányuló városfejlesztési, városrehabilitációs programok esetében javasolt arra törekedni, hogy a programok megvalósítása, illetve a program eredményei **hozzájáruljanak a szegregált területeken élők helyzetének javításához, a szegregátumban élők integrációjához is.** Ennek egyik legfontosabb eszköze, olyan kivitelezők előnyben részesítése, melyek vállalják, hogy alkalmaznak szegregált területen élőket is (foglalkoztatási programok, közbeszerzési eljárások a beruházások esetében, stb.). Továbbá törekedni kell arra, hogy a megvalósuló szakképzési, foglalkoztatási, közoktatás fejlesztési programból a szegregált területen élők is részesedjenek.

Ugyanakkor hangsúlyozni kell, hogy az IVS készítésének keretében nem tárhatóak fel teljes mélységben egy adott terület társadalmi és szociális problémái, hiszen nincs lehetőség szociológiai kutatások elvégzésére, az ellátórendszer részletes diszfunkcióinak elemzésére. Az anti-szegregációs program keretében meghatározott intézkedési terv sem tartalmaz általában valódi cselekvési program mélységben részletezett beavatkozásokat. Ezért javasolható, hogy az IVS-ben kidolgozott anti-szegregációs terv eredményei alapján a későbbiekben történjen meg egy részletezett – javasoltan a költségvetés éves tervezési ciklusához illeszkedő – cselekvési program kidolgozása.

7.4.2. Monitoring

Az anti-szegregációs terv megvalósulásának áttekintése évente, aktualizálása, felülvizsgálata 3-5 évente, az IVS felülvizsgálatának keretében történik. Az érdemi felülvizsgálathoz szükséges kialakítani egy monitoring rendszert, amely az intézkedési tervben megfogalmazott beavatkozásokhoz, indikátorokhoz és ütemezéshez köthető.

Az anti-szegregációs program intézkedési tervében a meghatározott **beavatkozásokhoz az annak teljesülését és hatását mérő indikátorokat is hozzá kell rendelni.** Az indikátorokon belül érdemes a programok hatását 2-3, illetve 6-7 évente mérő **eredmény-, hatásindikátorokat** meghatározni. Az IVS rendszeres felülvizsgálatakor az anti-szegregációs program teljesülését mérő indikátorokat is meg kell jeleníteni és értékelni kell, hogy milyen mértékben teljesült a program. Ugyancsak értékelni célszerű a teljesülést befolyásoló tényezőket és hogy esetlegesen milyen program elemek felülvizsgálata szükséges az alapvető cél, a helyi lakosság integrálásának érdekében. Célértékeket az eredmény- és hatásindikátorokhoz lehet rendelni. Például egy fontos hatásindikátor lehet, hogy a tervezési időszak végére milyen mértékben csökkenjen a szegregációs mutató.

A felülvizsgálathoz kapcsolódó indikátorokon kívül érdemes olyan mutatókat (ezek output jellegű mutatók) is meghatározni, melyek mérése éves szinten teszi lehetővé az egyes intézkedések megvalósulásának követését (tehát, hogy az egyes programok hány főt érintettek egy évben). Ezek a mutatók az intézkedések megvalósításáért felelős szervezeteknek jelentenek közvetlen, éves szintű visszacsatolást. A stratégiai terv táblázatban ezekhez a mutatókhoz nem kell célértékeket meghatározni.

7.4.3. Szakértői segítségnyújtás

A Szociális és Munkaügyi Minisztérium által működtetett anti-szegregációs szakértő hálózat olyan területfejlesztésben gyakorlott szakértőkből áll, akik a szegregált területen élők (az alacsony státuszú népesség) lakhatási, foglalkoztatási, szociális problémáinak ismeretében segítik a pályázó városokat az Anti-szegregációs terv megírásában.

7.4.3.1. Az anti-szegregációs szakértő feladatai

Az Anti-szegregációs terv elkészítéséhez minden IVS-t készítő önkormányzat rendelkezésére áll központilag fizetett szakértő, akinek tevékenysége mentori jellegű.

- Segítséget nyújt a városok részére az Integrált Városfejlesztési Stratégia keretén belül elkészítendő helyzetelemzés és az abban feltárt problémák megoldását segítő intézkedési terv leírását tartalmazó Anti-szegregációs terv elkészítéséhez. Ennek keretében figyelemmel kíséri a Kézikönyv módszertanának alkalmazását, a város sajátosságainak megfelelően javaslatokat tesz annak gyakorlati alkalmazási módjára, illetve jelzi, ha a tervezési folyamat nem a Kézikönyv szerint történik. Emellett szempontokat javasol a helyzetértékelő jellegű munkarészekhez és szakmai javaslatokat ad a feltárt problémák minél hatékonyabb megoldása érdekében.
- Ha az Anti-szegregációs terv a Kézikönyv módszertanának megfelelően készült el, a szakértő aláírja. A szakértő aláírása csak abban az esetben fogadható el, ha az aláírás a képviselőtestület jóváhagyása előtt történt.
- Nyertes szociális városrehabilitációs pályázat esetén a szakértő mentorálja a település programját. A mentorálás aktív, rendszeres konzultációkon alapuló tanácsadói jellegű munkát jelent, melyet lehetőség szerint már a pályázat első fordulójának kidolgozásánál is javasolt igénybevenni. A mentori tevékenység a program zárásáig tart.

7.4.3.2. Az anti-szegregációs terv szakértő általi elfogadásának szempontrendszere:

1. A város minden, legalább 50 fő lakosságot magában foglaló szegregátumát az anti-szegregációs terv megjelöli.
2. A 100 főnél nagyobb területekre stratégiai terv készült. Ezen integrációs stratégia az IVS keretein belül tartalmazza az adott szegregátum akár hosszú távra értelmezendő alapstratégiáját (felszámolás vagy megtartás), valamint a középtávon érvényesíteni kívánt eszközrendszer alkalmazásának elveit és mobilizációs tervet.
3. A veszélyeztetett területekre és az 50-100 fő lakossággal rendelkező szegregátumokra vonatkozóan is meg kell fogalmazni a mobilizációs terv elveit, amely segíti a szegregáció további erősödésének megakadályozását, illetve a szegregáció csökkentését.
4. A tervezett beavatkozásoknak komplex szemléletet kell tükrözniük, az oktatás, foglalkoztatás, egészségügy, szociális ellátás és lakhatás területén feltárt problémákat együttesen kell kezelniük.

Az anti-szegregációs terv helyzetelemzés fejezetéhez szükséges adattáblák

1. tábla 2001-es Népszámlálás adataiból előállítandó mutatók

Adat	Város egésze	IVS-ben azonosított városrész 1.	IVS-ben azonosított városrész 2.	Az anti-szegregációs tervben azonosított szegregátum 1.	Az anti-szegregációs tervben azonosított szegregátum 2.
1. Lakónépesség száma (fő)					
2. Lakónépességen belül 0-14 évesek aránya					
3. Lakónépességen belül 15-59 évesek aránya					
4. Lakónépességen belül 60- x évesek aránya					
5. Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktívkorúakon (15-59 évesek) belül (indikátor is)					
6. Felsőfokú végzettségűek a 25 éves és idősebbek arányában (indikátor is)					
7. Lakásállomány (db)					
8. Alacsony komfort fokozatú lakások aránya (indikátor is)					
9. Rendszeres munka jövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül					
A legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktívkorúakon belül, (tehát akikre egyszerre teljesül az 5. és 9. mutató)					

A táblázat oszlopainak száma az integrált városfejlesztési stratégiában meghatározott városrészek, és az Anti-szegregációs tervben lehatárolt szegregátumok száma szerint bővítendő.

2. tábla Városrészek és szegregátumok segélyezési mutatói (forrás: önkormányzati nyilvántartások)

(A sorok száma a település adottságaitól függően bővítendő)

Az IVS-ben azonosított városrészek és szegregátumok ¹ neve	Lakónépesség száma (jelenlegi népességnyelvántartási adatok alapján)	Lakások száma (jelenlegi népességnyelvántartási adatok alapján a lakcímek száma)	LFT ² –ben részesülők aránya a lakások számához viszonyítva	Rendszeres szociális segélyben részesülők aránya a lakások számához viszonyítva	Rendszeres gyermekvédelmi kedvezményben részesülők aránya a lakások számához viszonyítva	Romák aránya a lakónépességben ³ <small>Nem kötelező</small>
<u>Városrész 1.</u>						
<u>Városrész 2.</u>						
<u>Szegregátum 1.</u>						
Város egészére vetített mutató ⁴						
Város egészére az adott segélytípus száma						

¹ Az integrált városfejlesztési stratégiában és az Anti-szegregációs tervben meghatározott városrészekre, illetve szegregátumokra.

² LFT-be beletartozik a normatív, helyi és adósságkezelési LFT egyaránt.

³ Amennyiben a városnak rendelkezésére áll ilyen jellegű adat (pl. felmérésekből, CKÖ becslése stb.)

⁴ Az adott segélyezés típus aránya a város összes lakásszámához viszonyítva

Általános iskolai közoktatás integráltságának felmérése

Az alábbi tábla nemcsak az általános iskolai közoktatás integráltságának felmérésére szolgál, hanem segítséget nyújt a városon belüli szegregátumok meghatározásához is. Azoknál az iskoláknál, ahol a legmagasabb a halmozottan hátrányos helyzetű (HHH) és a sajátos nevelési igényű (SNI) gyermekek aránya, meg kell vizsgálni a beiskolázási körzetet, hogy milyen mértékű az alacsony státuszú, ezen belül is a roma lakosság aránya a területen és milyen lakáskörülmények jellemzik a területet.

Az adatok forrása az önkormányzati nyilvántartás, illetve közvetlenül az általános iskolák nyilvántartása. Kérjük, minden intézményt tüntessen fel, beleértve a nem önkormányzati fenntartásúakat is. Ha egy intézményhez több feladat ellátási hely tartozik, akkor az egyes feladat ellátási helyeket külön sorban kell megjeleníteni. A táblázathoz kapcsolódó szöveges elemzésben fel kell tüntetni, hogy az egyes intézmények (feladat ellátási helyek) mely városrészben található. Amennyiben szükséges, a táblázat tetszőleges számú sorral bővíthető!

3. tábla Általános iskolai közoktatás integráltsága

OM azonosító	intézmény neve	tanulólétszám az intézményben			tanulólétszám az iskolában az osztályszervezés módja szerint							
					Normál (általános) tanterv			Emelt szintű oktatás és/vagy két tanítási nyelvű iskolai oktatás			Gyógypedagógiai tagozat	
		Összesen	HHH	SNI	Összesen	HHH	SNI	Összesen	HHH	SNI	Összesen	HHH

4. tábla A település infrastruktúrája

	Azon utcák, ahol részben, vagy egészben nem találhatóak	A városrész(ek) nevei, ahol az utcák találhatóak
Vezetékes víz		
Áram		
Közvilágítás		
Szennyvíz-csatorna		
Gáz		
Pormentes út		
Összesen a városban nyilvántartott halmozottan hátrányos helyzetű gyermekek száma		

Jelenlegi telepprogramok

Az anti-szegregációs terv helyzetelemző részének ki kell térnie a városban már jelenleg folyó telepfelszámolási, teleprehabilitációs programok bemutatására is, függetlenül attól, hogy az önkormányzati vagy magánbefektetői források bevonásával zajlik. A programok bemutatásához az alábbi táblát is ki kell tölteni.

5. tábla Folyamatban lévő telepfelszámolási és teleprehabilitációs program(ok) bemutatása

A sorok szükség szerint bővíthetők

A programban érintett utcák	A programban érintett lakások száma	A program költségvetésének forrásai	Milyen formában történik az érintett lakosok elhelyezése?	Az akcióterületen élő családok elhelyezésének helye (az utcák neve, illetve ha más településen (is) történik az elhelyezés akkor a település neve)

Az anti-szegregációs terv program fejezetéhez

6. tábla

Anti-szegregációs program beavatkozásait tartalmazó összefoglaló tábla (Stratégiai terv)

A tábla **példákat tartalmaz** annak bemutatására, hogy milyen mélységben szükséges megfogalmazni a beavatkozásokat a stratégiai terv keretében. A példák természetesen sematikusak és nem merítik ki teljes egészében egy stratégiai tervben megfogalmazandó összes típusú beavatkozást, hiszen azok város és szegregátum specifikusak.

Helyzetelemzés megállapítására (problémára) hivatkozás	Konkrét cél szöveges megfogalmazása	Stratégiai jellegű beavatkozás leírása	Beavatkozás felelőse	Eredményességet mérő indikátor közép-távon 3 év	Eredményességet mérő indikátor hosszú-távon 6 év	Szükséges erőforrás
Szegregátum 1. Város ipari területébe ékelődött lakóterület, Eredetileg nem lakócélú épületekben elhelyezkedő rossz minőségű, komfortnélküli lakásokból álló terület	A szegregátum felszámolása befektetői forrás bevonásával. A területre konkrét befektetői érdeklődés van.	Az önkormányzat mobilizációs programot dolgoz ki, melyben felméri az érintett családok számát és a szükséges források nagyságát. A családok elhelyezése integrált lakókörnyezetben, alapvetően a városon belül történik.	Városfejlesztésért felelős alpolgármester	Az integrált lakókörnyezetben elhelyezett lakások száma	A szegregátum felszámolásra kerül	Befektetői forrás
Szegregátum 1. A helyi lakosság érdekérvényesítő képessége gyenge	A mobilizációs program az érintett lakosság bevonásával kerül kialakításra	Partnerségi kapcsolat és egyeztetés mechanizmus kialakítása az érintett családokkal és érdekvédelmi szervezetekkel	Szociális ügyekért felelős alpolgármester	Partnerségbe bevont családok és szervezetek száma	A felszámolás során biztosított volt a helyi lakosság érdekeinek érvényesülését	
Szegregátum 2. A város szélén lakóövezeti részen elhelyezkedő szegregátum kis alapterületű, komfortnélküli önkormányzati lakásokkal	A szegregátum rehabilitációja a szegregáció mértékének csökkentésével	A szegregátumban lévő lakások komfortosítása és lehetőségek szerinti összevonása a nagyobb alapterületű lakások kialakítása érdekében (megüresedett lakások esetén)	Vagyonkezelő	Komfortosított és nagyobb alapterületű lakások száma nő, így javulnak az ott élők lakhatási körülményei	A szegregátumban a lakosságszáma csökken. Célérték: 5%-os lakosságszám csökkenés	

Szegregátum 2: a területen nincsenek szilárd burkolatú utak, a közművek hiányosan kiépítettek, illetve elavultak	A szegregátum infrastrukturális ellátottságának javítása	Út-, járdaépítés, közművek felújítása, kiépítése	Városfejlesztésért felelős alpolgármester	A terület infrastrukturális ellátottsága javul	A terület infrastrukturális ellátottsága javul, közelít a városi átlaghoz	
Szegregátum 2. Gyenge belső társadalmi kohézió	Az érintett lakosság elkötelezetté váljon a rehabilitáció iránt	A lakosság bevonása a rehabilitáció tervezésébe és kivitelezésébe	Szociális ügyekért felelős alpolgármester	A tervezési és kivitelezési programokba bevont érintettek és szervezetek száma	A tervezési és kivitelezési programokba bevont érintettek és szervezetek száma	
A halmozottan hátrányos helyzetű gyermekek aránya egyes iskolákban túl magas, ezen iskolákban a továbbtanulási arány alacsony	Az iskolák közötti különbségek csökkenjenek	Beiskolázási körzetek módosítása, a hátrányos helyzetű gyermekek részére továbbtanulásra felkészítő programok a közoktatási esélyegyenlőségi tervben foglalt intézkedéseknek megfelelően	Oktatásért felelős alpolgármester	Az érintett iskolákban a hátrányos helyzetű gyermekek aránya csökken, a továbbtanulási arány nő	Az érintett iskolákban a hátrányos helyzetű gyermekek aránya csökken, a továbbtanulási arány nő	TÁMOP releváns programjai
A szegregátumokban élőket alacsony foglalkoztatási szint jellemzi	A szegregátumban élők foglalkoztatási szintje emelkedjen	Képzési és foglalkoztatási programok kialakítása, melyek segítik az elsődleges munkaerőpiacon való elhelyezkedést.	Szociális Osztály vezetője	Képzési és foglalkoztatási programokban résztvevők száma nő a szegregátumok lakosságának körében	A szegregátum lakosságának képzettségi és foglalkoztatottsági szintje nő	TÁMOP releváns programjai

8. A fenntartható fejlődés programja

A városi és városrészi helyzetértékelés során kimutatásra került, hogy melyek azon „szűk keresztmetszetek”, amelyek a települési környezet minőségét alapvetően befolyásolják mind rövid, mind középtávon. Ilyenek lehetnek pl. szennyező forrás jelenléte, egyes városrészekben az erőteljes motorizáció káros hatásai, a zöldfelületek kritikusan alacsony aránya egyes városrészekben, a város közintézményeinek, lakóépületeinek pazarló energiafelhasználása. Ezen feltárt fogyatékoságokat kell röviden összefoglalni jelen fejezetben.

Szemponatok a fenntarthatóság vizsgálatára:

Közlekedés

- tömegközlekedés elérhetősége, tömegközlekedés megfelelő sűrűsége
- elővárosi vasút elérhetősége
- magánautó használat aránya
- városi átmenő forgalom számára elérhető útvonalak és azok környezeti hatása, elkerülő utak
- környezetkímélő közlekedési módok ösztönzési gyakorlata

Környezeti minőség

- környezeti minőség megőrzése és javítása
- környezettudatos magatartás ösztönzése
- levegőminőség, átszellőzés
- zajterhelés
- ipari környezetterhelés
- egyes fejlesztések környezetterhelése
- víz- és energiafelhasználás
- ingatlanfejlesztés esetén korszerű, környezetbarát technológiák alkalmazása
- veszélyes hulladékok és talajszennyeződések, barnamezős területek jelenléte, szennyezettségi állapota
- szennyvíz és szilárd hulladékkezelés
- energiagazdálkodás, energiafelhasználás, hőellátás, hőveszteségek

Területhasználat

- alapvető magán és közszolgáltatások koncentrált elhelyezkedése, lakóterületen való elérhetősége, mely nem növeli az utazási szükségletet feleslegesen
- megfelelő városfejlesztési politika eredményeként az alacsony sűrűségű városi kiterjedés megakadályozása
- megfelelő területhasználat, zöldmezős fejlesztések elkerülése

Zöldfelület-gazdálkodás

- zöld felületek megfelelő nagysága és megfelelő elhelyezkedése
- a zöldterületek megújítása révén javítani a környezeti minőséget
- alternatív zöldfelület növelési lehetőségek

Városfejlesztés, rehabilitáció

- városkép minőségi megőrzése
- a fejlesztés a történelmi és kulturális örökség figyelembevételével történik

- az értékes építészeti örökségek megőrzése, új funkciókkal történő megtöltése révén biztosítani fennmaradásukat.
- a város történelmiségéből adódó hangulat visszaállítása, megőrzése.
- a leromlott, szanálendő, építészeti érték nem képviselő épületek felújításával, vagy ezek helyén újszerű építészeti megoldásokkal a városkép javítása, megújítása, maradandó építészeti érték teremtése.
- funkcióvesztett vagy felhagyott épületek hasznosítása
- meglévő épületállomány fejlesztésének előnyben részesítése a zöldmezős beruházással szemben

Az elemzés eredményeit össze kell vetni a Fenntartható Fejlődés Nemzeti Stratégiája és a Nemzeti Éghajlatváltozási Stratégia klímaváltozás megelőzésére és hatásainak mérséklésére előírt feladataival, és azok figyelembevételével kell a városi szintű stratégiát korrigálni, módosítani.

A következő célokat és eszközöket érdemes integrálni:

- A gazdasági, szociális és környezeti politikák célrendszerét integrálni szükséges a politika tervezési, egyeztetési folyamataiba, annak a lehető legkorábbi szakaszától kezdve.
- Fenntarthatósági stratégiai vizsgálat végzése. Az FSV a jelentős környezeti hatású tervek és programok esetében a jelenleg a környezeti vizsgálat során elemzett és értékelt környezeti dimenzió mellett kiterjedne a fenntarthatóság további két dimenziójára (társadalom, gazdaság) is.
- Az építkezési szokásokban és szabványokban, valamint a településszerkezet kialakításában követni kell a megváltozott klimatikus viszonyokat, a veszélyeztető tényezők változását.
- A települési (városi) zöldfelületek növelésével, zöldfelületi rendszerek kialakításával javítani szükséges a települések mikroklimatikus adottságait és ezáltal az ott lakók életminőségét.
- A vízkészletek és a vízminőség védelméhez szükséges belvíz-elvezetési gyakorlati változások elősegítése.
- A közbeszerzések során a leginkább öko-hatékony és környezetbarát technológiákat célszerű előnyben részesíteni, például az infrastruktúra-fejlesztéseknél (pl. másodnyersanyagok használata), vagy a közlekedési eszközök beszerzésénél.
- Az újra nem hasznosítható hulladékok esetében csökkenteni kell a hulladék helyfoglalását és javítani a természetbe való illeszkedését (elbomlás, közettedés). Lehetőség szerint biztosítani kell a hulladékok helyi kezelését. A kiegyensúlyozott területi fejlődést szem előtt tartva fontos feladat, hogy megvédjük a város agglomerációját attól, hogy a város hulladéklerakó helyeivé váljon.
- Az egyes épületek – és azok energiaellátó-rendszereinek – környezettudatos és energiatakarékos tervezésével, átalakításával és fejlesztésével, illetve a fűtési rendszerek energiahatékonyabbá tételével csökkenteni kell a fajlagos energiaigényt.
- A fenntartható közlekedés és térszerkezet előnyeit tudatosítani kell: a tömegközlekedés és a kötöttpályás közlekedési módok fejlesztése; a forgalmi torlódások felszámolása csökkenti a vállalkozások költségeit, időt takarít meg, javítja a regionális és helyi munkaerőhöz és fejlődéshez való hozzáférést, mérsékli az éghajlatváltozást és a környezet terhelését, mivel csökkenti a kőolajtól való függést, fokozza az energiabiztonságot; fejleszti a helyi környezetet, és csökkenti az egészségre gyakorolt hatásokat és élhetőbb környezetet biztosít a városi térségekben.
- A helyi kapcsolatrendszereket erősíteni kell, és a távolsági kapcsolatokat a helyi hálózatokhoz igazítani. Ebből az elvből következik a térszerkezet olyan alakítása, amely csökkenti a közlekedés iránti igényt. A településen belül a célpontok egy részének (közösségi szolgáltatások, napi bevásárlás, szórakozás, sport helyi lehetőségei) közelségét, gyalogos távolságon belülré kerülését kell biztosítani. Ide sorolható még a kommunikáció révén

kiváltható közlekedés: az e-közigazgatás és a távmunka. Fontos eszköz lehet a gyalogosbarát közterületek kialakítása, olyan csillapított forgalmú övezetek létrehozása, amelyek egyben kerékpáros közlekedésre is alkalmasak, és mindezeknek olyan forgalomtechnikai szervezése, ami az átmenő forgalom számára nemkívánatossá teszi e zónákat; valamint a P+R parkolók, az intermodális, széles szolgáltatást nyújtó átszállóhelyek megvalósítása, népszerűsítése, illetve átszállás nélküli agglomeráció-belváros vasúti/közúti tömegközlekedési viszonylatok kialakítása, előnyben részesítése. A kötőtpályás eszközöket a városi közlekedésben (személy- és teherszállításra egyaránt) lehet és szükséges is használni.

- Ha a városi agglomerációkban a nagy mobilitás-jellemzőjű (oktatási, kereskedelmi, intézményi) funkciókat – lehetőleg nagy beépítési intenzitású területhasználattal – a tömegközlekedési gócpontokra helyezzük, az egyéni eszközhasználat és az összes mobilitási teljesítmény is automatikusan csökken. Ezzel párhuzamosan és ezt segítve lehet területrendezési eszközökkel (pl.: korlátozások) csökkenteni a tömegközlekedési gócpontokon kívüli további bevásárlóközpontok építését, valamint korlátozni a beépítésre szánt területek bővítését.
- Fejlett információtechnológia segítségével a közúti közlekedésnél a megtett távolsággal arányos, időben differenciált tarifákkal (pl.: városi útdíj, autópálya útdíj, emellett a párhuzamos alsórendű úthálózaton bevezetett útdíj) lehet a közlekedés időbeli lefolyását megváltoztatni. Ezzel csökkenthetők a torlódások. Szintén hasznosak az olyan, már működő hatósági eszközök is, mint a nehéz tehergépjármű forgalom időszakos tilalma; esetenként indokolt lehet az időszakos forgalomkorlátozás.
- Környezetkímélőbb közlekedési módokra való átállás. A teherforgalomban a közúti teherszállítás fokozatos vasútra terelése, a logisztikai központok kiépítése, azaz a közlekedési alágazatok közös rendszerbe szervezése, összehangolása. A személyközlekedés terén: a kötőtpályás közlekedési módok fejlesztése; hosszú viszonylatok kialakítása, a megállóhelyek rendezése, egyszerű és kis távolságon elérhető átszállási lehetőség kialakítása, a különböző technikai eszközök közös rendszerbe szervezése (közlekedési szövetség) képes lehet a ma autójukat használókat átvonzani a közösségi közlekedés használatára.
- A közlekedés működése döntően korábban megépített létesítmények és eszközök használatán alapszik, az új fejlesztések mindössze néhány százalékot tesznek ki. Az új fejlesztések kezdeményezéskor hitelesen meg kell vizsgálni, hogy nem érhető-e el hatékonyabban a kívánt cél a meglévő létesítmények jobb állagmegóvásával, felújításával. A vasúti csatlakozás lehetőségét a városközponthoz minél közelebb kell vinni, ezért a meglévő, városközpontoz közeli állomásokat a kötőtpályás közlekedés csomópontjaiként újjá kell élesíteni.
- Szabályozó eszközök, forgalomtechnikai intézkedések alkalmazása a túlzott gépkocsiforgalom visszaszorítása érdekében a túlterhelt illetve veszélyeztetett területeken, például a városi közúti vasút (villamos), buszviszonylatok forgalomtechnikai előnyben részesítésével (elkülönített pálya/sáv, csomóponti előnyben-részesítés állandó, vagy aktív fázistervvel).
- Együttműködési fórumokat kell kialakítani és működtetni. A részvétel intézményeinek fejlesztése érdekében meg kell teremteni a fenntartható várossal kapcsolatos programokban érintett szektorok folyamatos dialógusát biztosító együttműködési fórumot/fórumokat. A helyi tervezési programokban be kell vezetni a részvétel kipróbált módszereit, és el kell terjeszteni a legjobb gyakorlatokat. Elő kell segíteni a részvételbe bekapcsolódni kívánó érintettek tájékoztatását önkormányzati szinten is.
- Erősíteni kell a részvételt: stratégiákat, programokat kell alkotni a részvétel, a bevonás kultúrájának és struktúráinak fejlesztésére. Különösen fontos a „Helyi Agenda 21” program megalkotása; a kormányzati információs rendszerek integrálása és az adathozzáférés biztosítása, valamint az igazgatási szervezetek fogadókészségének fejlesztése.

A városra általánosan jellemző tényezők hatásain túl részleteiben meg kell vizsgálni, hogy az egyes városi vagy városrészi szinten megfogalmazott stratégiai célok, akcióterületi vagy ágazati jellegű fejlesztések milyen várható környezeti hatásokkal járnak.

Tételesen ki kell mutatni minden városrészi stratégiáról, minden akcióterületi és jelentősebb ágazati fejlesztésről, hogy annak rövid és középtávon milyen várható környezeti hatása jelentkezik. Amennyiben negatív hatás prognosztizálható, akkor ezen hatás enyhítésére vonatkozóan stratégiai szintű javaslatokat kell megfogalmazni.

Példa a célstruktúra, a városrészi célok és akcióterületek környezeti szempontú vizsgálatára:

A helyzetértékelés következtetései és a célstruktúra egyes elemei	Várható környezeti hatás	A környezeti probléma enyhítését célzó stratégiai javaslatok
A település központjában az egy főre eső köztéri zöldfelület nagysága alacsony	A belső városrészek levegőminősége romlik, a klimatikus kiegyenlítő hatás csökken, a lakosság rekreációs igényeinek kielégítésére nem nyílik mód	Városrehabilitációs akciók megvalósítása során törekedni kell a közparkok területének növelésére
A motorizáció foka jelentősen növekszik a városban	Egyre több napon haladja meg a nitrogén-dioxid és a szálló por szennyeződés a határértéket, amely erős egészségkárosító hatással jár	Távlatilag mérlegelni kell a városközpontot érintő behajtási-díj bevezetésének lehetőségét, valamint erősíteni kell a közösségi közlekedés versenyképességét
Városi szintű cél: a város gazdasági potenciáljának erősítése	Az erősítendő iparágak jellegéből fakadóan forgalmi terhelés növekedésre, levegő és talajszennyezés növekedésre lehet számítani	A gazdaságfejlesztésre alkalmas területek kijelölése a forgalomtechnikai szempontok figyelembevételével. Környezetszennyező iparágak letelepedésének korlátozása
Városrészi szintű cél: a városrész infrastrukturális ellátottságának javítása	A városrész csatornázottsága foka emelkedik, a talajszennyezés mértéke csökken Az újonnan aszfaltozott útburkolaton várhatóan megnő a forgalmi terhelés	Az alapvetően lakófunkciójú városrészben a forgalmat forgalomtechnikai eszközökkel kell mederben tartani
Akcióterületi fejlesztés: Magas életminőségű, forgalomcsillapított belváros kialakítása	A belváros forgalmi, így környezeti terhelése csökken	A pozitív hatások fenntartása érdekében a belvárosi parkolás kérdését rendezni kell
Akcióterületi fejlesztés: új, kertvárosias lakóterület létrehozása	Az új lakóterület kialakítása érdekében jelentős számban kell fákat kivágni.	A kivágott faállomány pótlása a település meghatározott területein
Ágazati fejlesztés: A várost elkerülő út építése	Csökkenő átmenő forgalom a belvárosi területeken, növekvő forgalmi terhelés az elkerülő út mentén	Az elkerülő út részben lakóterületeket érint, ahol a forgalmi hatások enyhítésére zajvédő falak kiépítése javasolt.

Melléklet „A városfejlesztő társaság” című fejezethez

A működő hazai „jó gyakorlatok” bemutatása

Az alábbiakban három olyan közvetlen önkormányzati tulajdonú városfejlesztő társaság kerül bemutatásra, amelyek még Magyarország EU csatlakozása előtt megalakultak, a jelen Kézikönyvben foglaltaknak megfelelően működnek, és már az EU csatlakozás előtt is jelentős városfejlesztési akciókat hajtottak végre az egyes önkormányzatok által jóváhagyott komplex városfejlesztési akciótervek (akcióterületi tervek) alapján. Ennek során mind a három társaság a közszféra és a magánszféra strukturált együttműködésén alapuló városfejlesztés jelen Kézikönyvben is bemutatott módszertanát és eszköztárát alkalmazta.

Budapest IX. kerület Ferencváros Önkormányzatának városfejlesztő társasága, a SEM IX Városfejlesztő Zrt.

Alapítás éve: 1992 (12 évvel az EU csatlakozás előtt)

Társasági forma: vegyes tulajdonú részvénytársaság, közvetlen önkormányzati tulajdonú, újonnan létrehozott városfejlesztő társaság, egyben az első Magyarországon; nagyvárosi városfejlesztési akció végrehajtására bevált szervezeti eszköz.

Alapítói: Budapest IX. Ker. Ferencváros Önkormányzata (51%), Caisse des Dépôts et Consignations (CDC, 24,5%), Országos Takarékpénztár Bank Rt. (OTP, 24,5%);

Tulajdonosok: Budapest IX. Ker. Ferencváros Önkormányzata (70%), valamint a CDC által alapított Városfejlesztés Zrt. (30%).

Munkatársak száma: 5 fő

Elért eredmények az EU csatlakozás előtt, EU és kormányzati támogatás nélkül

A SEM IX Városfejlesztő Rt. által végrehajtott városfejlesztési akció során, *az önkormányzati fejlesztés részeként*

- megépítésre került 2 sétáló utca 7650 m² rehabilitált közterülettel: a városrész fő gyalogos tengelyét jelentő Tompa utca a Ferenc körúttól az akcióterület szívéig, a Ferenc térig, valamint az Angyal utca Mester utca és Tompa utca közötti szakasza;
- megvalósításra került a főváros első rendszerváltozás utáni új közparkja, a Lenhossék park 9300 m² területtel, ami jelentős lendületet adott a Viola utca és a Haller utca közötti rész fejlesztésének;
- kialakításra került a lakótömbök belsejében 18400 m² új közös használatú zöldfelület az akcióterület Viola utca és Ferenc körút felőli első részén;
- megvásárlásra kerültek 516 millió forint értékben azok a városfejlesztési akció végrehajtásához szükséges ingatlanok, amelyek nem voltak önkormányzati tulajdonban;
- lebontásra került 86 lakóépületben 607 lakás;
- felújításra került 20 lakóépületben 391 önkormányzati tulajdonú lakás;
- megépítésre került egy 32 szociális bérlakást tartalmazó önkormányzati bérház a Ferenc téren;
- megépítésre került egy 120 férőhelyes úszómedencés óvoda a Liliom utcában;
- kialakításra és értékesítésre kerültek a rendezési terv szerinti új építési telkek, több mint 3600 új lakás megépítésére;

az építési vállalkozók és ingatlanfejlesztők létrehoztak a SEM IX. által kialakított, piacképesé tett és értékesített építési telkeken

- 3600 új lakást, az európai normáknak és a hazai építési előírásoknak megfelelően a szükséges számú parkolóval ellátva, amelyek az épületek pinceszintjén, részben a belső udvarok alá benyúlva kerültek kialakításra;
- 4 szállodát összesen 11600m² szintterülettel;
- 3 irodaházat összesen 5900 m² szintterülettel;
- egy szimfonikus zenekari hangversenytermet és székházat;
- egy szupermarketet 1200 m² szintterülettel;
- egy parkolóházat.

Zalaegerszeg Megyei Jogú Város Önkormányzatának városfejlesztő társasága, a Zalaegerszegi Városfejlesztő Zrt.

Alapítás éve: 1999 (5 évvel az EU csatlakozás előtt)

Társasági forma: részvénytársaság, közvetlen önkormányzati tulajdonú, újonnan alakított városfejlesztő társaság, alapításkor vegyes tulajdonú városfejlesztő társaság, jelenleg 100%-os önkormányzati tulajdonú városfejlesztő társaság, egyben az első vidéki városfejlesztő társaság Magyarországon;

egy megyei jogú város városfejlesztési akcióinak végrehajtására bevált szervezeti eszköz

Alapítók: Zalaegerszeg Megyei Jogú Város Önkormányzata: többségi tulajdonos, OTP Bank Rt, Magyar Fejlesztési Bank Rt.

Tulajdonos: jelenleg a társaság az Önkormányzat 100%-os tulajdonában van

A társaság megalakításának előkészítése nyomán az akcióterületi tervek és a városfejlesztés átfogó pénzügyi forgatókönyve alapján az önkormányzat vezetése indokoltan látta a városfejlesztő társaság megalakítását a tervezett fejlesztések megvalósítására. Ezután sor került az egyeztetésekre az önkormányzat bizottságaival, majd a közgyűlésben az önkormányzati képviselőkkel. Ennek eredményeként a város közgyűlése megszavazta a városfejlesztő társaság megalakítását.

Az Országos Takarékpénztár Bank Rt.-vel és a Magyar Fejlesztési Bank Regionális Fejlesztési Holdingjával folytatott tárgyalások is eredményesek voltak, így az összes partner meg tudta hozni döntését arról, hogy részvényesként részt vesz a városfejlesztő társaság megalakításában.

A részvényesek döntését követően 1999-ben megalakult a Zalaegerszegi Városfejlesztő Rt., az ország első vidéki városfejlesztő társasága, amely a városfejlesztés európai eszközeit a magyarországi kontextusban alkalmazva a közsféra és a magánsféra strukturált együttműködésével fejté ki városfejlesztő tevékenységét. A társaság széles körű helyi társadalmi legitimitást élvező megalakítása és rendkívül eredményes működése a SEM IX sikere után a megyei jogú városok tekintetében is bebizonyította, hogy az európai szemlélet és az európai városfejlesztési eszközök alkalmazhatóak Magyarországon.

A társaság azóta látványos fejlesztéseket valósított meg, és elért eredményei alapján tevékenysége egyértelműen sikertörténetnek tekinthető.

A SEM IX-hez hasonlóan a zalaegerszegi társaság működése is bizonyosságot szolgáltatott már az ország EU csatlakozása előtt, hogy vidéki város esetében is alkalmazhatóak az operatív városfejlesztés európai eszközei magyarországi körülmények között is.

Elért eredmények

Az említett európai eszközök és megoldások vidéki városok közegében történő alkalmazhatóságáról bizonyossággal szolgál a Zalaegerszegi Városfejlesztő Rt. tevékenysége,

amely a közszféra és a magánszféra strukturált együttműködésével néhány év alatt átformálta a zalaegerszegi belváros északi részének arculatát, létrehozott egy új kertvárosi lakóterületet a városközpont északi része és a gébárti élményfürdő fejlesztési területe között, és az élményfürdőnek az első után már a második ütemét is megvalósította.

Mosonmagyaróvár Város Önkormányzatának városfejlesztő társasága, a MOVINNOV KFT.

Alapítás éve: 1992 eredetileg ingatlan fejlesztésre, önkormányzati ingatlanok kezelésére, 2001-ben (három évvel az EU csatlakozás előtt) vált a korábbi ingatlankezelő társaságból az önkormányzat városfejlesztő társaságává, amelynek fő tevékenysége a komplex városfejlesztés

Társasági forma: korlátolt felelősségű társaság, közvetlen önkormányzati tulajdonú, a korábbi önkormányzati ingatlankezelő- és fejlesztő társaság átalakításával létrehozott városfejlesztő társaság, egyben az első városfejlesztő társaság, amelyet a kis- és közepes városok kategóriájába tartozó magyarországi város önkormányzata hozott létre; egy kisváros városfejlesztési akcióinak végrehajtására bevált szervezeti eszköz.

Tulajdonos: Mosonmagyaróvár Város Önkormányzata

Munkatársak száma: 7 fő

A városfejlesztési projekt menedzsment szervezet létrehozásának folyamata 1999-ben az integrált szemléletben kidolgozott városfejlesztési akciótervek és a társaság megalakítására vonatkozó tervezet készítésével indult meg. Az akciótervek elkészítését az indokolta, hogy az önkormányzat rájött, nagyobb kezdeményező szerepet kell vállalnia a városfejlesztésben. Az elkészült akciótervekben bemutatásra kerültek a közszféra és a magánszféra strukturált együttműködésén alapuló operatív városfejlesztés európai eszközei a ferencvárosi tapasztalatok tükrében, meghatározásra kerültek a városfejlesztési akciók összesen 8 potenciális városfejlesztési akcióterületen. Ezek alapján kidolgozásra került a városfejlesztési akciók összesített eredmény és likviditási terve 10 éves időszakra, valamint javaslat egy városfejlesztő társaság létrehozására, azonfelül a társaság működésének 5 éves üzleti terve.

A komplex városfejlesztési tevékenység 2001. évi megindításával az önkormányzat célja az volt, hogy önkormányzati irányítással és befektetői források bevonásával valósítsa meg a városfejlesztési akciótervben megfogalmazott feladatokat. Az egyes akcióterületeken belül az önkormányzat városfejlesztő társaságának elsődleges feladata a közterületek és a közművek rendbetétele, illetve kialakítása volt, annak érdekében, hogy a befektetők számára vonzó környezetet teremtsen befektetéseik megvalósításához.

Elért eredmények

A mosonmagyaróvári városfejlesztő társaság EU és kormányzati támogatások nélkül, piaci alapon elért legjelentősebb eredménye a magánszféra építetői, illetve vállalkozásai által beépített Lajta-lakókert 16 hektáros új, városi lakóterületének kialakítása volt a városi szövet integráns részeként.

A városfejlesztési akció célja a várostesten belül található „zárványterület” feltárása, lakóterület kialakítása, többféle beépítési módú építési lehetőségek biztosítása.

A 16 hektár nagyságú városfejlesztési akcióterületen a városfejlesztő társaság által végrehajtott önkormányzati fejlesztések eredményeként a szükséges ingatlan vásárlásokat követően kialakításra került 154 építési telek, megépült a terület feltárásához szükséges

úthálózat, kiépültek a közművek (ivóvíz, szennyvíz, csapadék csatorna, földgáz és elektromos vezetékek- hálózat, közvilágítás).

A városfejlesztési akció megvalósításának pénzügyi összesítése az alábbi képet mutatja:

- Városfejlesztési kiadások: 474 millió Ft
- Városfejlesztési bevételek: 713 millió Ft
- Eredmény: 239 millió Ft