

Budapest III. Kerület Óbuda-Békásmegyer

Integrált Településfejlesztési Stratégiája

2021. FEBRUÁR 28.

A munka készítői

SZKORDILISZ FLÓRA
okl. építészmérnök

KURENKOV VJACSESZLÁV MBA
vezető településtervező, közgazdász

KÓSA EMŐKE
településtervező, közgazdász

KÖRMÖNDI BARNABÁS
geográfus

VASZÓCSIK VILJA
tájépítész

BAUER ÁDÁM
geográfus, közgazdász

DULICZ LÁSZLÓ
okl. építőmérnök, közgazdász szakmérnök

KULCSÁR SÁNDOR
közgazdász, Smart City szakértő

VARGA ZSOLT
okl. építőmérnök, közúti biztonsági auditor

VADÁSZ NÓRA
okl. településmérnök

DOROGI ZOLTÁN
okl. településmérnök

TÓTH BÁLINT
geográfus

Tartalom

 Bevezetés Óbuda - Békásmegyer Településfejlesztési Koncepciójának (TFK) és Integrált

Településfejlesztési Stratégiájának (ITS) készítése ... 7

1.1. Az ITS funkciója ... 7

1.2. Alkalmazott tervezési módszertan és ütemezés ... 8

1.3. A partnerségi egyeztetés szerkezeti elemei ... 10

 Középtávú célok és azok összefüggései ... 11

2.1. A stratégiai fejlesztési célok meghatározása ... 11

2.1.1. Óbuda-Békásmegyer jövőképének kialakítása .. 11

2.2. Stratégiai célrendszer ... 13

2.2.1. Horizontális célok H1-H3 ... 13

2.2.2. Átfogó célok A1-A6 .. 14

2.3. Stratégiai célok és beavatkozások ... 17

2.4. A tematikus és a területi célok közötti összefüggések bemutatása 70

 A megvalósítást szolgáló beavatkozások ... 72

3.1. Akcióterületek kijelölése, a kijelölés és a lehatárolás indoklásával 72

3.1.1. Óbuda-Békásmegyer ITS – Korábbi ITS tervezett beavatkozások és jelenleg javasolt
projektek- folyamatok, összefüggések .. 73

3.2. Az egyes akcióterületeken a megvalósításra kerülő fejlesztések összefoglaló jellegű

bemutatása, a fejlesztések ütemezése ... 80

3.2.1. Békásmegyer – Északi Városkapu – Ezüsthegy – Pünkösdfürdő Üdülőpart 80

3.2.2. Mocsárosdűlő- Csillaghegy- Aranyhegy („Háromhegyek”) 84

3.2.3. Kaszásdűlő .. 89

3.2.4. Aquincum .. 92

3.2.5. Budai Promenád – Belső Óbuda – Újlak ... 95

3.2.6. Római-part – Római városrész .. 99

3.2.7. Óbudai-sziget .. 103

3.2.8. Hegyvidék ... 106

3.2.9. Csúcshegy ... 109

3.2.10. Örökségvédelmi szemléletű projektek ... 112

3.3. Az akcióterületeken kívül végrehajtandó, a kerület egésze szempontjából jelentős

fejlesztések és ezek illeszkedése a stratégia céljaihoz – Hálózatos projektek a kerületben132

3.4. A településfejlesztési akciók összehangolt, vázlatos pénzügyi terve 142

 Anti-szegregációs program .. 143

 A stratégia külső és belső összefüggései .. 145

5.1. Külső összefüggések .. 145

5.2. Belső összefüggések .. 151

 A stratégia megvalósíthatóságának főbb kockázatai .. 160

 A megvalósítás eszközei és nyomon követése ... 162

7.1. A célok elérését szolgáló fejlesztési és nem beruházási jellegű önkormányzati

tevékenységek .. 162

7.2. Az integrált településfejlesztési stratégia megvalósítása szervezeti kereteinek

maghatározása .. 166

7.2.1. A kerület szervezeti, folyamat és- működésfejlesztése .. 166

7.2.2. A szervezet - és működésfejlesztés fő elemei: ... 170

7.2.3. Partnerség... 172

7.2.4. Finanszírozás... 174

7.2.5. Az önkormányzatok fejlesztéseinek további finanszírozási lehetőségei –
Városfejlesztési alapok .. 186

7.2.6. Tervezett akciók és projektek finanszírozási forráslehetőségei 192

7.2.7. Településközi koordináció mechanizmusai, együttműködési javaslatok 198

7.3. Monitoring rendszer kialakítása .. 200

7.3.1. Társadalmi pillér ... 201

7.3.2. Gazdasági pillér .. 202

7.3.3. Környezeti pillér ... 203

ÁBRÁK JEGYZÉKE
1. ÁBRA A PARTNERSÉGI EGYEZTETÉS SZERKEZETI ELEMEI FORRÁS: SAJÁT SZERKESZTÉS 10
2. ÁBRA CÉLRENDSZER 1. – ÉLHETŐ ÓBUDA-BÉKÁSMEGYER FORRÁS: SAJÁT SZERKESZTÉS 13
3. ÁBRA M0 ÉSZAKI SZEKTOR TERVE 2021. JANUÁR FORRÁS: BUDAKALÁSZ ÖNKORMÁNYZAT HONLAPJA 81
4. ÁBRA DUNA-PARTI SZABADIDŐS ZÖLDTERÜLETFEJLESZTÉS KONCEPCIÓTERVE 2019. FORRÁS: ÓBUDA-

BÉKÁSMEGYER ÖNKORMÁNYZAT HONLAPJA ... 81
5. ÁBRA MOCSÁROS DŰLŐ FEJLESZTÉSI KONCEPCIÓ 2020. AUGUSZTUS FORRÁS: BVFT 85
6. ÁBRA ARANYHEGY – MÉSZKŐ PARK 2. ÜTEM FEJLESZTÉSI KONCEPCIÓJA FORRÁS: ÓBUDA- BÉKÁSMEGYER

ÖNKORMÁNYZAT ... 86
7. ÁBRA WATERFRON CITY LÁTVÁNYTERV A DUNA FELŐL FORRÁS: WTF HONLAP.. 96
8. ÁBRA ÓBUDA- BÉKÁSMEGYER FENNTARTHATÓSÁGI STARTÉGIÁJA 2020. ... 135
9. ÁBRA AZ "OKOSSÁG" HÁROM RÉTEGE .. 136
10. ÁBRA MOBILITÁSI PONT LÁTVÁNYTERVE FORRÁS: WIENER LINIEN .. 139
11. ÁBRA ÁBRA MAGYARORSZÁG 2030-IG SZÓLÓ JÖVŐKÉPE ÉS ELÉRÉSÉHEZ SZÜKSÉGES 6 STRATÉGIAI CÉLJA

FORRÁS: HTTPS://WWW.PALYAZAT.GOV.HU/ .. 146
12. ÁBRA ÖNKORMÁNYZATI FELADATOK A FORRÁSSZERZÉS ÉS FELHASZNÁLÁS MEGFELELŐ ELŐKÉSZÍTÉSÉHEZ

FORRÁS: EURÓPA -ÉRTÜNK EU TÖBBÉVES PÉNZÜGYI KERET (MFF) ÉS A HELYREÁLLÍTÁSI ESZKÖZÖK

(NGEU/RRF) 2021-27 – ZARÁNDY ZOLTÁN, 2020 ... 149
13. ÁBRA BUDAPEST FŐVÁROS ITS CÉLRENDSZER 2020-2027 FORRÁS: FŐVÁROSI ADATSZOLGÁLTATÁS 150
14. ÁBRA OKOS VÁROS SZERVEZETI ÉS MŰKÖDÉSI FELTÉTELRENDSZER KIALAKÍTÁSA FORRÁS: LECHNER

TUDÁSKÖZPONT ... 167
15. ÁBRA OKOSVÁROS-FEJLESZTÉSI DIMENZIÓK .. 168
16. ÁBRA A RÉGIÓK BESOROLÁSA AZ EGY FŐRE JUTÓ GDP ALAPJÁN A 2014-2015-2016-OS ÉVEK ÁTLAGA ALAPJÁN

(SÖTÉTZÖLD: KEVÉSBÉ FEJLETT RÉGIÓK, ZÖLD: ÁTMENETI RÉGIÓK, VILÁGOSZÖLD: FEJLETTEBB RÉGIÓK). 175
17. ÁBRA ÓBUDA-BÉKÁSMEGYER VÁROSFEJLESZTÉSI ÉS MŰKÖDTETÉSI / FENNTARTÁSI MODELLJÉNEK VÁLTOZÁSA

A FINANSZÍROZÁS FÜGGVÉNYÉBEN (HOSSZÚ TÁVÚ PERSPEKTÍVÁK) FORRÁS: SAJÁT SZERKESZTÉS 187
18. ÁBRA A VFA FÓKUSZTERÜLETE FORRÁS: SAJÁT SZERKESZTÉS ... 188

TÁBLÁZATOK JEGYZÉKE

1. TÁBLÁZAT CÉLPIRAMIS STRUKTÚRA FORRÁS: SAJÁT SZERKESZTÉS ... 16
2. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS TEMATIKUS ÉS TERÜLETI CÉLOK KÖZÖTTI ÖSSZEFÜGGÉSEK BEMUTATÁSA

FORRÁS: SAJÁT SZERKESZTÉS... 71
3. TÁBLÁZAT ÓBUDA – BÉKÁSMEGYER ITS KORÁBBI ITS TERVEZETT ÉS MOST JAVASOLT BEAVATKOZÁSOK –

AKCIÓK ÉS PROGRAMOK FORRÁS: SAJÁT SZERKESZTÉS .. 79
4. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – BÉKÁSMEGYER – ÉSZAKI

VÁROSKAPU – EZÜSTHEGY – PÜNKÖSDFÜRDŐ ÜDÜLŐPART FORRÁS: SAJÁT SZERKESZTÉS 82
5. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – MOCSÁROSDŰLŐ-CSILLAGHEGY-

ARANYHEGY FORRÁS: SAJÁT SZERKESZTÉS ... 87
6. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – KASZÁSDŰLŐ FORRÁS: SAJÁT

SZERKESZTÉS.. 90
7. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – AQUINCUM FORRÁS: SAJÁT

SZERKESZTÉS.. 93
8. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – BUDAI PROMENÁD – BELSŐ ÓBUDA

– ÚJLAK FORRÁS: SAJÁT SZERKESZTÉS .. 97
9. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – RÓMAI PART – RÓMAI VÁROSRÉSZ

FORRÁS: SAJÁT SZERKESZTÉS... 101
10. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – ÓBUDAI-SZIGET FORRÁS: SAJÁT

SZERKESZTÉS.. 104
11. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – HEGYVIDÉK FORRÁS: SAJÁT

SZERKESZTÉS.. 107
12. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ITS AKCIÓTERÜLETEK FŐBB JELLEMZŐI – CSÚCSHEGY FORRÁS: SAJÁT

SZERKESZTÉS.. 110
13. TÁBLÁZAT ÓBUDA-BÉKÁSMEGYER ÉPÍTETT ÖRÖKSÉGI ÉRTÉKEI – STRATÉGIAI CÉLOK KITŰZÉSE FORRÁS: SAJÁT

SZERKESZTÉS.. 131
14. TÁBLÁZAT HÁLÓZATOS PROJEKTEK A KERÜLETBEN FORRÁS: SAJÁT SZERKESZTÉS 133
15. TÁBLÁZAT PÉNZÜGYI LEHETŐSÉGEK, FORRÁSOK 2021-2027 FORRÁS: SAJÁT SZERKESZTÉS 142
16. TÁBLÁZAT TERVEZETT OPERATÍV PROGRAMOK 2021-2027 FORRÁS: SAJÁT SZERKESZTÉS 147
17. TÁBLÁZAT BELSŐ ÖSSZEFÜGGÉSEK VIZSGÁLATA FORRÁS: SAJÁT SZERKESZTÉS ... 159
18. TÁBLÁZAT A STRATÉGIA MEGVALÓSÍTHATÓSÁGÁNAK FŐBB KOCKÁZATAI FORRÁS: SAJÁT SZERKESZTÉS 161

19. TÁBLÁZAT TERVEZETT AKCIÓK ÉS PROJEKTEK FINANSZÍROZÁSI FORRÁSLEHETŐSÉGEI FORRÁS: SAJÁT

SZERKESZTÉS.. 197
20. TÁBLÁZAT A MONITORING RENDSZER PILLÉREI – TÁRSADALMI PILLÉR FORRÁS: SAJÁT SZERKESZTÉS 201
21. TÁBLÁZAT A MONITORING RENDSZER PILLÉREI – GAZDASÁGI PILLÉR FORRÁS: SAJÁT SZERKESZTÉS 202
22. TÁBLÁZAT A MONITORING RENDSZER PILLÉREI – KÖRNYEZETI PILLÉR FORRÁS: SAJÁT SZERKESZT............ 203

TÉRKÉPEK JEGYZÉKE

1. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – BÉKÁSMEGYER –

ÉSZAKI VÁROSKAPU – EZÜSTHEGY – KOSSUTH LAJOS ÜDÜLŐPART FORRÁS: SAJÁT SZERKESZTÉS 83

2. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT TÉRKÉPI BEMUTATÁSA – MOCSÁROSDŰLŐ – CSILLAGHEGY –

ARANYHEGY (HÁROMHEGYEK) FORRÁS: SAJÁT SZERKESZTÉS .. 88

3. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – KASZÁSDŰLŐ

FORRÁS: SAJÁT SZERKESZTÉS... 91

4. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – AQUINCUM FORRÁS:

SAJÁT SZERKESZTÉS ... 94

5. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA BUDAI PROMENÁD –

BELSŐ-ÓBUDA- ÚJLAK FORRÁS: SAJÁT SZERKESZTÉS ... 98

6. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – RÓMAI -PART –

RÓMAI VÁROSRÉSZ FORRÁS: SAJÁT SZERKESZTÉS ... 102

7. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – ÓBUDAI- SZIGET

FORRÁS: SAJÁT SZERKESZTÉS... 105

8. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – HEGYVIDÉK FORRÁS:

SAJÁT SZERKESZTÉS ... 108

9. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ITS JAVASOLT AKCIÓTERÜLETEK TÉRKÉPI BEMUTATÁSA – CSÚCSHEGY FORRÁS:

SAJÁT SZERKESZTÉS ... 111

 10. TÉRKÉP KERÉKPÁRFORGALMI HÁLÓZAT HIÁNYOSSÁGAI, TERVEZETT ELEMEI FORRÁS: MIKROLINE KFT, HÁTTÉR

OPENSTREETMAP .. 138

 11. TÉRKÉP ÓBUDA-BÉKÁSMEGYER ÚTHÁLÓZATA ... 140

KÉPEK JEGYZÉKE

1. KÉP PUSZTADOMBI TEMPLOM ÉS A RÁÉPÜLT BENÁRD VILLA HELYSZÍNRAJZA ÉS MAI FOTÓJA FORRÁS: BUDAPEST

RÉGISÉGEI 15. (1950), GARÁDY SÁNDOR ÁSATÁSOK A BÉKÁSMEGYERI ÚN. PUSZTA-TEMPLOMBAN ÉS

MELLÉKÉN, ILLETVE FOTÓ AZ ÓBUDAI ANZIKSZ MAGAZINBÓL .. 120
2. KÉP KEMÉNY VILLA LÁTKÉPE AZ 50-ES ÉVEKBEN FORRÁS: HÁROMHEGYEK EGYESÜLET HELYTÖRTÉNET 120
 3. KÉP POGÁNY-TORONY KÉPEI RÉGEN ÉS MA FORRÁS: HÁROMHEGYEK EGYESÜLET HELYTÖRTÉNET 121
4. KÉP CSÚCSHEGY GYERMEKÜDÜLŐ– KÉPESLAP ÉS A MENEDÉKHÁZ MA FORRÁS: CSÚCSHEGY BARÁTAINAK

EGYESÜLETE HÍRLAPJA .. 121

 Bevezetés

„Az integrált településfejlesztési stratégia egy fejlesztési szemléletű középtávú (7-8 év)
dokumentum, amelynek célja a területi alapú, területi szemléletű tervezés megszilárdítása a

városokban, a városrészre vonatkozó célok meghatározása, és azok középtávú
megvalósítása.” (Magyary Terv)

A 2021-2027-es európai uniós tervezési időszakra való felkészülésben is – csakúgy, mint a
megelőző, 2007-2013-as és 2014-2020-as ciklusban - fontos szerepe van a megfelelően
elkészített, megalapozott településfejlesztési dokumentumoknak. A jelen felkészülési
folyamat részeként Budapest III. kerület, Óbuda – Békásmegyer Önkormányzata elkészíti
Településfejlesztési Koncepcióját (TK) és Integrált Településfejlesztési Stratégiáját (ITS) – a
korábbi ITS vonatkozó részeinek felülvizsgálatával.

Budapest Főváros III. kerület, Óbuda – Békásmegyer Önkormányzata 2014-ben fogadta el,
majd 2019-ben módosította a 2014-2020-as időszakra szóló Integrált Településfejlesztési
Stratégiáját (ITS), melynek felülvizsgálata több okból is időszerűvé vált:

 a tervezési időszak véget ért, az előző dokumentumban megfogalmazott lépések és
célok áttekintése és felülvizsgálata kívánatos;

 az új (2021-2027) időszak tervezése folyamatban, az aktuális kohéziós politika céljaihoz
és prioritásaihoz illeszkedő stratégia szükséges;

 megváltozott jogszabályi háttér: „a településfejlesztési koncepcióról, az integrált
településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes
településrendezési sajátos jogintézményekről” szóló 314/2012. (XI.8.).
Kormányrendelet szabályai; „a várostérségi integrált programok tervezési térségeinek
lehatárolásával kapcsolatos irányelvekről” szóló 1181/2013. (IV.5.) Korm. határozat;
illetve 2021-ben újabb jogszabályi változás várható, mely a tervezet szerint alapvetően
átstrukturálja a településfejlesztési tervezést. (A most készülő TFK és ITS 2021. június
30 -ig történő elfogadásával ez a jogszabályi változás nem érinti a feladat megfelelő
ellátását.)

 a közigazgatás és az ahhoz kapcsolódó, önkormányzati-állami feladatmegosztás
aktuális változásai úgyszintén a fejlesztési stratégia átgondolását teszik szükségessé.

1.1. Az Integrált Településfejlesztési Stratégia funkciója

A 314/2012. (XI.8.) Korm. rendelet alapján a Budapest III. kerület, Óbuda – Békásmegyer
Önkormányzata megbízásából három dokumentum készül egységes szerkezetben:

• Településfejlesztési Koncepció (TFK)

• Integrált Településfejlesztési Stratégia (ITS);

• valamint a fenti dokumentumok közös Megalapozó vizsgálata (Helyzetfeltárás–
Helyzetelemzés – Helyzetértékelés).

A TFK hosszú távra (2030-ig) készül, meghatározza a III. kerület jövőképét a társadalmi,
gazdasági, természeti és épített környezeti tényezőkre vonatkozóan, valamint rögzíti a

településfejlesztés elveit. Kijelölésre kerülnek a kerület hosszú távú, átfogó fejlesztését
szolgáló célkitűzések, illetve azok értelmezése egyes városrészekre.

Az ITS - maximálisan illeszkedve a Településfejlesztési Koncepcióban bemutatott jövőképhez
és az annak elérését szolgáló célrendszerhez - középtávon (2021-2027 között) jelöli ki az
elérendő fejlesztési célokat, valamint az azok integrált megvalósítását szolgáló beavatkozások
körét és a megvalósítás eszközeit, projekt, ill. projektcsomag szintig konkretizálva azokat.

A jelenlegi ITS legfőbb célja, hogy stratégiai megalapozást nyújtson Budapest III. kerület,
Óbuda-Békásmegyer 2030-ig tervezett nagyobb léptékű fejlesztési elképzeléseinek, területi és
tematikus alapon egyaránt strukturálva, priorizálva azokat, a lehetséges egymást erősítő,
szinergikus hatások optimális kiaknázásával.

A 2021-2027-es programozási időszak stratégiai alapdokumentumaként definiált Európa 2030
stratégia célul tűzte ki az intelligens, fenntartható és befogadó Európa megvalósítását. A
jövőbeni kohéziós politika ösztönözni kívánja az integrált várospolitika alkalmazását, amely a
fenntartható városfejlesztés megvalósításán keresztül erősíti a városok kohéziós politikában
betöltött szerepét. Ez a törekvés egybevág Budapest Főváros Budapest III. kerület, Óbuda –
Békásmegyer Önkormányzata céljaival.

Alapelvként fogalmazódik meg, hogy a fenntartható városfejlődés érdekében olyan integrált
stratégiákra van szükség, melyek célul tűzik ki a várostérségeket érintő gazdasági, környezeti
és társadalmi jellemzőkkel összefüggő problémák komplex kezelését. Az elv jelentése kettős:
egyrészt kimondja, hogy a forrásokat integrált módon kell koncentrálni a városfejlesztési
kihívásokkal küzdő területekre, másrészt, hogy az ERFA által támogatott városfejlesztési
projekteket integrálni kell az operatív programok tágabb céljai közé.

1.2. Alkalmazott tervezési módszertan és ütemezés

A tervezési folyamatban a korábbi tervezési ciklusokhoz képest jóval nagyobb szerepet kaptak
a széles körű partnerségi együttműködéshez kapcsolódó egyeztetések, melyeket alább
mutatunk be részletesen.

A Megalapozó Tanulmány – Helyzetfeltárás - aktuális (2011. évi KSH népszámlálási, valamint
2013. és 2014. és azt követő éves KSH területi, önkormányzati vagy egyéb) számszerűsített
adatokra, tényekre, tendenciákra támaszkodva – bemutatta a kerület főbb társadalmi, humán
közszolgáltatási, gazdasági, városgazdálkodási – és üzemeltetési folyamatait, valamint az
épített és természeti környezeti adottságait.

A Helyzetelemzés egy olyan önmagában is megálló-értelmezhető dokumentumegység, mely
rövidített formában összefoglalja a helyzetfeltárás esszenciális ágazati tényadatait és
megállapításait, azokat ágazatonként értékelve, közöttük szintézist teremtve: SWOT-
elemzéssel és a tervezett lehetséges főbb beavatkozási irányokat megalapozó, összesített
fejlesztési kihívásokkal egészül ki. A dokumentum összefoglaló megállapításai Óbuda-
Békásmegyer területi és ágazati problémacsomópontjainak meghatározásával zárul, melyek
alapján összefoglalásra kerülhetnek a fejlesztési tématerületek.

A Helyzetértékelő munkarész összefoglalja Óbuda- Békásmegyer társadalmi-, gazdasági - és
környezeti állapotát befolyásoló és a szükséges változtatásokat előmozdító folyamatait a
társadalom, a városszerkezet, a gazdasági élet, a kormányzás, az egészségügy, a sport-és
szabadaidőeltöltés, az infrastruktúrális ellátottság és közlekedés helyzete, a turizmus, a
környezeti állapotok, a természetvédelem és hulladékkezelés területein. Összefoglalja a
továbbá a kerület európai, magyarországi és a fővárosban lévő helyzetét, illetve az
agglomerációs térség által meghatározott viszonyokat. Ebben a munkarészben került részletes
bemutatásra a partnerségi program során feltárt vélemények és javaslatok, melyek a
széleskörű kérdőíves megkeresések, illetve a számtalan fókuszcsoportos beszélgetések és
lakossági fórum alkalmak során kerültek megismerésre. Ilyetén formán elmondható, hogy a
további munkarészekben kialakított célok és stratégiai eszközök társadalmi megalapozottsága
megvalósul. A helyzetértékelés összefoglalása Óbuda- Békásmegyer problémafájának
felvázolásával valósul meg.

Célrendszer, jövőkép – a településfejlesztési koncepció és integrált stratégiakészítés
következő eleme a korábbi munkarészek által felállított problémafából felállított célfa –
célrendszer - és jövőkép összeállítása, melyhez kapcsolhatók a stratégiai célok rendszere és az
ahhoz köthető területi-, hálózatos-, és általános beavatkozások.

Településfejlesztési Koncepció – a koncepció a kialakított és elfogadott célfa és jövőkép,
illetve a kerület által is elfogadott területfejlesztési elvek alapján meghatározza a célrendszert
és a hozzá kapcsolódó stratégiai célokat – beavatkozási területeket, és kijelöli azokat az
akcióterületeket, melyek a társadalmi- gazdasági-és környezeti problématérképek által
területileg is elkülöníthető fejlesztési egységeket körvonalazzák. Meghatározza a fejlesztési
irányok prioritásait és körvonalazza a monitoring rendszer keretrendszerét.

Az Integrált Településfejlesztési Stratégia- az eddigi összes munkarész összefoglalásaként egy
olyan dokumentumot képez, amely iránymutatást ad Óbuda- Békásmegyer
Önkormányzatának a következő időszak cselekvési terveinek kidolgozásához, koncepciót és
részletes stratégiák megalkotásához, partnerségi kapcsolatok felvételéhez. Egyúttal
struktúrálja a kerület fejlődési elképzeléseit a forráslehetőségek eléréséhez, számba véve a
2021-2027 kohéziós politika, a hazai és EU források rendszerét, a kerület saját forrás
feltárásának és felépítése lehetőségeit, továbbá az okos város megvalósításának lépéseit.

ITS szerkezeti elemei

• OKOS VÁROS monitoring rendszer alapelemei

• Megalapozó vizsgálat: Helyzetfeltárás – helyzetelemzés

• Megalapozó vizsgálat: Helyzetértékelés

• Településfejlesztési Koncepció: Jövőkép és Célok

• Stratégiaalkotás: középtávú célok és összefüggések, megvalósítást segítő
beavatkozások, antiszegregációs program, stratégia külső és belső összefüggései,
kockázatelemzés, megvalósítás eszközei

• Monitoring Rendszer felállítása

1.3. A partnerségi egyeztetés szerkezeti elemei

P
A

R
TN

ER
SÉ

G

Lakossági fórum - nyitó, tájékoztató Stratégiai munkacsoportok

Véleményezés minden fórumon

Fókuszcsoprotos beszélgetések Szakági egyeztetések

Szakmai interjúk Tematikus egyeztetések
Városrészi lakossági fórumok,
Lakossági kérdőív

Lakossági kérdőív a célokhoz
kapcsolódóan

Önkormányzati dolgozói kérdőívek

Tematikus kérdőívek

M
U

N
K

A
FÁ

ZI
SO

K

Megalapozó munkarész

Célok és jövőkép

Célok és jövőkép

adatok gyűjtése, felfolgozása, Akcióterületek és intézkedések Intézkedések, beavatkozások

Képviselő
testületi
döntés

elemzése kijelölése

Részvételi folyamatok Megvalósítás feltételrendszere Megvalósítás feltételrendszere

megtervezése,lebonyolítása,
visszacsatolása

Helyzetfeltárás Célok, jövőkép Integrált Településfejlesztési

Helyzetelemzés Településfejlesztési Koncepció Stratégia

Helyzetértékelés

K
O

M
M

U
N

IK
Á

C
IÓ

ITS oldal a honlapon Kérdőív a célokról Egyeztetési dokumentum közzététele

Részvételi események Véleményezési lehetőség Véleményezési lehetőség

Kérdőívek Hírek Hírek

Szakmai anyagok közzététele

Vélemények, hozzászólások gyűjtése

1. ábra A partnerségi egyeztetés szerkezeti elemei

Forrás: saját szerkesztés

 Középtávú célok és azok összefüggései

2.1. A stratégiai fejlesztési célok meghatározása

2.1.1. Óbuda-Békásmegyer jövőképének kialakítása

A stratégiai célok meghatározásakor áttekintést nyert a kerület előző fejlesztési időszakra
készült Integrált Településfejlesztési Stratégiája, az abban megfogalmazott célok.

A 2015-2020 közötti időszakra elfogadott ITS -ben a kerület jövőképe az alábbiak szerint
fogalmazódott meg:

Óbuda egy olyan kerület, amely képes a helyi lakosok igényeit kielégíteni és az újonnan
beköltözők (lakóhelyet keresők) és a gazdasági szereplők számára is vonzó maradni. Önmagát
fenntartani képes, a környezettel szimbiózisban elő, az adottságait és a lehetőségeket
kihasználni tudó város, amely a főváros kerületei és az agglomeráció környező településeivel
szembeni rugalmasságából fakadóan az élet minden területén versenyelőnyt élvez. Az
egyetemes célok megvalósulásával Óbuda egy olyan márkává válhat, amely mind a lakosok,
mind a gazdasági szereplők számára a magas minőséget jelenti.

A fentieket összefoglalva a kerület jövőképét három pillér alkotta meg, amelyek összhangban
álltak a nagytérségi rendezési tervekkel és fejlesztési programokkal. Ez a három pillér képezte
a célrendszer egyetemes céljait.

• Versenyképesség: a gazdasági versenyképesség erősítése. A kerület fejlődéséhez
elengedhetetlen, hogy a gazdasági trendeket követni tudja, vonzó környezetet tudjon
kialakítani a gazdaság szereplői számára.

• Fenntarthatóság: A város hosszútávú fejlesztésének megteremtése. Fenntarthatóság
alatt értjük mind a gazdasági, mind a környezeti fenntarthatóságot.

• Élhetőség: A kötődés erősítése a lakhatósági nívó emelésével.

Egy kerület városfejlesztésében kiemelten fontos a kontinuitás, a meglévő kialakult állapotok
figyelembevétele és a jól elindított fejlesztési irányok folytatása. 2020 tavasz- ősz folyamán a
jelen Integrált Településfejlesztési Stratégiához elkészült Óbuda- Békásmegyer városrész
megalapozó vizsgálata: helyzetfeltárás, helyzetértékelés és helyzetelemzés munkarészekkel,
melyek az időközben kialakult és felismert városfejlesztési trendek figyelembevételével alapot
adnak a korábbi célok mentén jól elindított fejlesztési irányok folytatásának kidolgozására és
kiegészítésére.

ÓBUDA – BÉKÁSMEGYER 2021-BEN MEGFOGALMAZOTT JÖVŐKÉPE:

Budapest III. kerülete, Óbuda-Békásmegyer a főváros egyik legnagyobb területű elővárosi
kerülete, egyben a főváros részeként a közép-európai metropolisztérség szerves része.

2030-ra Óbuda-Békásmegyer stabil közösségekben élő, okosváros elemekkel bővített
önkormányzati működéssel és stabil gazdasági élettel bíró városrész lesz, melyben a
kiegyenlített területhasználatot a fenntartható közlekedésfejlesztési és klímatudatos
infrastrukturális fejlesztések támasztják alá.

ÓBUDA-BÉKÁSMEGYER FŐBB SZEREPKÖREI 2030-RA

Előváros, a főváros és agglomerációs térsége város-kapuja elsősorban
elővárosi lakóterületi fejlesztéssel és az azt kiegészítő munkahely- és
szolgáltatás biztosító helyszínekkel

Kedvező adottságokkal rendelkező városi- kertvárosi lakóhely

Jó közlekedési és infrastrukturális feltételekkel rendelkező modern
gazdálkodási és magas hozzáadott értéket teremtő munkahelyi terület

Sokszínű és kiváló rekreációs adottságokkal bíró, fővárosi ellátást is
biztosítani képes szabadidős- és zöldterületek (hegyvidék, Duna-part,
Mocsárosdűlő)

Gazdag kulturális építészeti és történelmi örökséget bemutató fővárosi
turisztikai céltérség

Az Élhető Óbuda-Békásmegyer 2030 jövőképe hat alappillérre épül fel. A pillérek az Óbuda -
Békásmegyer társadalmi, gazdasági és környezeti feltételrendszerének folyamatos javítását és
fenntarthatóságát célozzák meg. Ez a célrendszer teremti meg a lehetőségét annak, hogy a
jelen kihívásaira válaszul Óbuda-Békásmegyer egy stabilan működő, saját erőforrásait
tudatosan, intelligensen és fenntartható módon használó szellemi, rekreációs és kulturális
központtá, Élhető Óbuda-Békásmegyerré váljon.

A célrendszer az alábbi módon épül fel:

2. ábra Célrendszer 1. – Élhető Óbuda-Békásmegyer

Forrás: Saját szerkesztés

2.2. Stratégiai célrendszer

2.2.1. Horizontális célok H1-H3

H1 Aktív, segítő társadalmi közösség, partnerség

Óbuda-Békásmegyer lakossága erős helyi identitással bír, elkötelezett Óbuda-Békásmegyer
értékei, élhetősége iránt. A közelmúlt civil megmozdulásai is azt mutatják, hogy az emberek
érzékenyek a partnerségi kapcsolatokra, a közösségépítési kezdeményezésekre, a
jövőbemutató városfejlesztési célokért való közös fellépésre, a társadalmi fenntarthatóság, az
esélyegyenlőség és egyenlő esélyű hozzáférés kérdéseinek képviseletére. Az aktív, segítő
társadalom erősödésének támogatása Óbuda-Békásmegyer hosszú távú céljainak
megvalósulását alapozza meg.

H2 Stabil gazdasági egységek, partnerség és fenntarthatóság a fejlesztésekben

A kerületben kialakuló erős, korszerű, magas hozzáadott értékkel bíró gazdasági csoportok
segítik a partnerségen alapuló fenntartható fejlesztések megvalósulását, a városi
szolgáltatások és az életmód színvonalát emelő projektek fejlődését. A partnerség három
pillére: a vállalkozói szféra, a lakosság és az önkormányzat.

H3 Klímatudatos környezetalakítás és életmód megteremtése

Óbuda-Békásmegyer elkötelezett a klímatudatos fejlődés mellett, mely a klímaadaptáció
eszközeit alkalmazva alakítja az épített és természeti környezetet és a klímamitigációt célzó
energetikai fejlesztések mentén valósítja meg a szükséges életmódváltozás feltételeit.
Alapdokumentumai elkészültek: Klímastratégia, Fentarthatósági Stratégia, SECAP.

2.2.2. Átfogó célok A1-A6

A1 Aktív, segítő közösségek
Óbuda-Békásmegyer társadalma összetett, minden társadalmi réteg megtalálható, néhol
viszonylagos területi elkülönülésben – lakótelepek, más részeken viszont jelentős
keveredésben. Fontos jellemző még a fiatal családok és magasan képzettek egyre emelkedőbb
aránya, mely megfelelő alapot adhat a stabil és segítő közösségek erősítésének, a
szolidaritáson és a részvételi projekteken működő társadalomnak, mint fő célkitűzésnek.

A2 Stabil gazdaság
A kerületben működő gazdálkodó szervezetek, vállalkozók – egyúttal, mint a helyi
munkalehetőségek biztosítói – stabil működése elengedhetetlen feltétele a városrész jövőbeli
fejlődésének. Minden korban meghatározó volt és lesz a területhez kötődő gazdasági szféra,
elsődleges motorja és kiszolgálója a fejlesztéseknek. Az önkormányzat és a gazdasági
szereplők között szoros partneri kapcsolat épül ki a vállalkozásfejlesztés, az
infrastruktúraellátás és az ösztönzőrendszerek működtetése terén.

A3 Okos városkormányzás
Óbuda- Békásmegyer Önkormányzatának - Polgármesteri Hivatalának és további szervezeti
egységeinek - szervezeti működése, irányítási mechanizmusai és adatgazdálkodása meg kell,
hogy töltődjenek a digitális jóléti eszközrendszerek okosváros elemeivel, melyek a mindennapi
működés korszerű támogatását és az ellenőrző rendszerek stabilitását biztosítják. A
Mesterterv kialakítása és megvalósítása szükséges.

A4 Kiegyenlített területhasználat
A kerület jövőbeni területhasználatában törekedni szükséges a kiegyenlítettségre, mely az
adottságok maximális figyelembevétele mellett jövőbe nézően takarékos és megfontolt
területfejlesztéseket engedélyez, nem rontva ezzel a kialakult helyzeteket, egyúttal támogatva
olyan típusú területfelhasználások megvalósítását, amelyek célzottabban a kerületi közösségi
érdekeket szolgálják, egyúttal az esélyegyenlőség és egyenlő esélyű hozzáférés lehetőségét
teremtik meg.

A5 Fenntartható közlekedés
Óbuda-Békásmegyer peremkerületi helyzete miatt az átmenő forgalomnak rendkívül kitett.
Ezen helyzet alapvető javítása elsősorban nagyívű fejlesztéseket igényel – HÉV földfelszín alatti
nyomvonalvezetése, M0 megépülése, Aquincumi híd, intermodális csomópont a Bécsi út
végén stb. – melyek nem kerületi kompetenciák. A közlekedés fenntartható fejlesztésének
területei a problémák mérséklését és a humán szint javítását eredményezhetik: parkolók, e-
mobilizáció, kerékpárutak, gyalogos zónák, tömegközlekedési fejlesztések – mely területeken
az eredmény elérése viszont elsősorban kerületi feladatkör.

A6 Klímatudatosság érvényesítése

Elkészült Óbuda- Békásmegyer Klímastratégiája, Fenntarthatósági Stratégiája és SECAP
programja. A dokumentumokban megfogalmazottak irányt mutatnak a fejlesztésekben
érvényesítendő klímatudatos és fenntartható személetnek.

.

JÖVŐKÉP

ÉLHETŐ ÓBUDA-BÉKÁSMEGYER

2030-ra Óbuda-Békásmegyer stabil közösségben élő, okosváros elemekkel bővített önkormányzati működésével és stabil gazdasági élettel bíró városrész
lesz, melyben a kiegyenlített területhasználatot a fenntartható közlekedésfejlesztési és klímatudatos infrastrukturális fejlesztések támasztják alá.

HORIZONTÁLIS
CÉLOK

H1 Aktív, segítő társadalmi közösség, partnerség

H2 Stabil gazdasági egységek, partnerség és fenntarthatóság a fejlesztésekben

H3 Klímatudatos környezetalakítás és életmód megteremtése

ÁTFOGÓ CÉLOK
A1 Aktív, segítő
közösségek

A2 Stabil gazdaság
A3 Okos
városkormányzás

A4 Kiegyenlített
területhasználat

A5 Fenntartható
közlekedésfejlesztés

A6 Klímatudatosság
érvényesítése

S11 Aktív, a kerület
közügyei iránt
érdeklődő lakosság

S21 Magas hozzáadott
értéket teremtő
ágazatok erősítése

S31 Hatékony belső
önkormányzati
folyamatok

S41 Kiemelt területek
konzisztens,
harmonikus fejlesztése

S51 Hatékony
alternatív közlekedési
módok előtérbe
helyezése

S61 Klímaadaptáció –
környezet

S12 Hátrányos helyzetű
társadalmi csoportok
felzárkóztatása

S22 Barnamezős
területek felfedése

S32 Hatékony
lakossági folyamatok

S42 Városszerkezet
javítása

S52 Intermodális
közlekedési hálózatok
fejlesztése

S62 Klímamitigáció –
energetika

S13 Közbiztonság
növelése

S23 Partnerség
fejlesztése

S43 Meglévő
nagykiterjedésű
zöldterületek védelme
és fejlesztése

S53 Magas mobilitási
szolgáltatási színvonal
biztosítása

S14 Változatos
szabadidős
szolgáltatások

S24 Városfejlesztési és
vállalkozásfejlesztési
tőkealapok létrehozása

S44 Környezeti
szempontok
érvényesülnek a
fejlesztésben

S15 Egészségügyi
szolgáltatások
rendszerszintű
fejlesztése

S25 Turizmus erősítése

S16 Magas színvonalú
oktatás

1. táblázat Célpiramis struktúra

Forrás: saját szerkesztés

2.3. Stratégiai célok és beavatkozások

22 stratégiai cél került megfogalmazásra, melyek részletes kifejtése során bemutatásra kerül a megoldandó
probléma, a cél indoklása, a célcsoportok meghatározása és a javasolt intézkedések / beavatkozások is
részletes kifejtésre kerülnek.

STRATÉGIAI CÉL
S11 AKTÍV, A KERÜLET KÖZÜGYEI IRÁNT ÉRDEKLŐDŐ LAKOSSÁG

MIÉNK A KERÜLET! PROGRAM

Probléma

Óbuda-Békásmegyer munkaképes lakosságának kb. 70%-a naponta elhagyja a
kerületet munkavégzés céljából, elfoglaltságai miatt jórészt érdektelen a közügyek
iránt. A lakosság nagy része „csak” használja környezetét, nem érzi át a társadalmi
felelősségvállalás fontosságát, értékteremtő erejét. Mindemellett a közelmúlt
tendenciája, hogy egyre növekvő arányban vesznek részt a témák, akciók
társadalmasításában, az egyes problémák kapcsán indított kérdőíves felmérésekben,
lakossági fórumokon és a 2020-ban először bevezetett Közösségi költségvetés
programban. A lakosság gyors és hatékony elérése, véleményének és hozzászólása
megszerzésének azonban még nincsenek megfelelően bejáratott és elfogadott
mintát eredményező útjai.

Nem megfelelőek az önkormányzat fogadófelületei sem: nincsenek biztosítva az
ügyek célba érkezését biztosító elérési utak, gyakori a párhuzamosság, nem kielégítő
a civil szervezetekkel való kapcsolattartás, gazdagíthatók az együttműködés
területei, javítani szükséges a kommunikációt.

Cél indoklása

A fent vázolt helyzetből való kilépés elsősorban közösségépítéssel, az érintettek
legszélesebb táborának szisztematikus megnyerésével, a különböző szereplők
együttműködésével lehetséges. A lakosság aktivizálása a stratégia hatékony
megvalósításához is elengedhetetlen, hiszen az nagymértékben függ attól, hogy a
kitűzött célok és a tervezett beavatkozások mennyire tükrözik a helyiek saját
környezetükkel, jövőképükkel kapcsolatos elvárásait.

A közösségi tudatformáláshoz, a városi kohézió megteremtéséhez, erősítéséhez
szükség van a helyi, kisközösségi identitás erősítésére, melyben a helyi civil
szervezeteknek és a szomszédsági lakókörnyezeti egységeknek jelentős a szerepe.
Fontos, hogy e csoportosulások megfogalmazzák a kerületi munkamegosztásban
elfoglalt szerepüket, egymáshoz való viszonyukat. Különböző szintű
együttműködéseik segítik – komplementer feladatok vállalásával – a kölcsönös
előnyökön alapuló partnerséget. E szerveződések támogatása az Önkormányzat
részéről többféle módon szükséges: erőforrások biztosítása (helyszín,
adminisztrációs támogatás, infrastruktúra), hálózati kapcsolatok létrehozása,
közvetlen kapcsolat a helyi kormányzással, szakmai segítségnyújtás, pályázati önerő
segítése, fórumok szervezése, információk cseréje, kommunikációs felület
biztosítása. A helyi társadalom tájékozottságának növelése elengedhetetlen feltétele
az együttműködések kialakulásának. Ehhez szükséges bevonásuk a helyi fejlesztési
folyamatokba, erősítve ezzel a tágabb értelemben vett környezettudatosságot is.

Célcsoportok /indoklás

Lakosság – megnyerése, aktívvá tétele és elérése a fő cél.

Civil szervezetek – a lakosság általában könnyebben aktivizálható a már meglévő és
működő civil szervezeteken keresztül, hiszen az adott területen vagy témában nekik
van közvetlen kapcsolatuk feléjük. Mindemellett a civil szervezeteket segítő,
támogató programok újabb szerveződések létrejöttét is erősíthetik.

Önkormányzati dolgozók – cél a partnerségbe való bevonás megvalósítása, így
ennek a célcsoportnak a feladata, hogy mindennapi munkájával elősegítse és
támogassa a cél megvalósulását, a lakossági célcsoport minél sikeresebb
bevonódását a partnerség különböző területeibe.

Intézményvezetők – az önkormányzati dolgozókhoz hasonlóan a partnerség
kiterjesztésében és a hitelesség biztosításában van nagy szerepe ennek a
célcsoportnak, emellett az érdeklődő és aktív lakosság sok támogatást és segítséget
tud visszaadni az intézmények működéséhez.
Vállalkozók, gazdasági szereplők – a vállalkozók sokszor helyi lakosok is, de
mindemellett vállalkozásuk is a kerülethez köti őket. Ennek megfelelően érdekelté
tételük a kerület közügyei iránt kulcsfontosságú, mivel adott esetben
magántőkéjükkel, szolgáltatásaik biztosításával és kerület gazdasági erejének
növelésével hozzájárulnak a közügyek sikeres megvalósulásához.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Civil szervezetek támogatása, önkormányzati civil referens aktív működése,
garanciavállalási megoldások, Civil Garancia Alap létrehozása
2.Szomszédsági lakókörnyezeti szerveződések elősegítése, hálózati kapcsolódások
létrehozása, jó példák bemutatása
3.Partneri kapcsolatok erősítése az önkormányzattal, garanciavállalási megoldások,
Civil Alap

Beavatkozás 1.

Civil szervezetek támogatása, önkormányzati civil referens aktív működése,
garanciavállalási megoldások, Civil Garancia Alap létrehozása
A kerületben igen sok és sokféle civil szervezet működik a mindennapi élet területein,
sok esetben érdekvédelmi vagy hiányzó szolgáltatást biztosító egységként. Szükség
van a szervezetek hálózatszerű összekapcsolására, az információáramlás
biztosítására, és a szervezetek aktív pénzbeni és természetbeni támogatására
(eszközök, szerveződési helyiségek biztosítása, önerő segítése pályázatokhoz,
egymás közötti, illetve a lakossággal való kommunikáció segítése, belső információk
gyors adása).
A különböző civil fórumok szervezésén keresztül lehetőség van a kerület életében
fontos szerepet játszó kérdések közösségi megvitatására, konszenzus kialakítására.
Célszerű a fiatalok kiemelt kezelése az akciók során, fontos lenne fokozott bevonásuk
a döntéshozatalba. A városfejlesztési, jövőre vonatkozó döntések megosztása ezzel
a korosztállyal, betekintést biztosít számukra a kerület jövőjét, és egyben saját helyi
távlati lehetőségeiket, életkörülményeiket illetően.
Az aktivitás kiterjesztése hálózati együttműködésen, munkamegosztáson keresztül,
az egyes lokálpatrióta szervezetek összehangolt tevékenységével lehetséges.
Önkormányzati civil referens kijelölésével, folyamatos kapcsolattartással biztosítható
a lakossági feladatok intézményi elképzelésekhez illesztése. Aktív, önzetlen és lelkes
közreműködésére, hozzáértő szervezőkézségére, közösségi szellemiségére nagy
szükség van, kiemelt szerepet kell kapjon az önkormányzat belső szervezetében. A
helyi kohézióban, identitástudat erősítésében vállalt feladatain túl szerepet játszhat
a különböző források megszerzésében is.
A forrásokhoz való hozzájutást, pályázást segíti a Civil Garancia Alap létrehozása,
amellyel az önkormányzat kezességet vállal a feladat teljesítésére.
Konkrét feladatok/intézkedések:

• Felmérni a kiegészítő szolgáltatást nyújtó és társadalmi partnerséget
erősítő civil szervezetek helyiség- és egyéb erőforrás igényét, ebben a
vonatkozásban fennálló támogatásigényét, az önkormányzat lehetőségeit
a támogatásra, annak megvalósítási útjait.

• Kerületi civil szervezetek pályázási rendszere hatékonyságának
felülvizsgálata, az eredményeknek megfelelő átalakítása.

• Hálózatépítés, információáramlás útjainak és civil referens
kompetenciáinak biztosítása.

• Pénzügyi háttér megteremtése, forrásallokáció intézményeinek kialakítása
– garanciavállalás szereplőinek megkeresése, jogi formáció kialakítása és
elfogadtatása. Szakemberek bevonása.

• Óbuda-Békásmegyer Civil Garancia Alap létrehozása – források bevonása,
működés kidolgozása. Az Alap létrehozásának célja egy olyan
forrásfelhalmozó-, elosztó- és közvetítő intézmény megvalósítása, amely a
partnerségi alapon megvalósuló fejlesztések, szolgáltatás nyújtások és

általános működési feltételek elsősorban pénzügyi hátterét hivatott
biztosítani.

Becsült költségek és források – ezen intézkedések sok esetben nem jelentenek a
korábbiakhoz képest többletforrást, jellemzően inkább jobb szervezettséget és
hatékonyabb és körültekintőbb kapacitás kihasználtságot. Mindemellett a Civil
Garancia Alap létrehozásának és egy garanciavállalást biztosító háttérintézmény
kialakításának vannak előzetes és a megvalósítás során jelentkező költségei –
szakmai előkészítés költségei, alaptőke biztosítása, működtetési költségek. Ezek
megbecsüléséhez külön tanulmány készítése szükséges.
Mérőszámok, mutatók – partneri együttműködésekbe bekapcsolódó civil
szervezetek, részvétellel elért lakosság, önkéntesek száma, munkaórája, felhasznált
kapacitások

Beavatkozás 2.

Szomszédsági lakókörnyezeti szerveződések elősegítése, hálózati kapcsolódások
létrehozása, jó példák bemutatása
A városokban egyre nagyobb hangsúlyt szereznek és kapnak a szomszédsági
egységek, melyek egy-egy kisebb lakókörnyezet közösségi összefogásba tömörülő
lakosságát jelentik. Óbuda-Békásmegyer kerületében is egyre több ilyen szerveződés
létezik, különböző léptékben, de egylőre inkább csak azokban a térségekben, ahol az
új beépítés miatt a különböző szolgáltatásfejlesztések megvalósítása miatt ez
jelentős érdeklődéssel találkozik. Szükség lenne azonban minden kisebb
lakókörnyezetben ilyen szerveződésre, mert a közterületek gondozása, az aktív
figyelem egymás és a környezetük iránt így tud a leghatékonyabban megvalósulni.
Emellett az önkormányzatnak is szerencsésebb csoportokkal felvenni a kapcsolatot
egy-egy ügy kapcsán, mint egyéni érdekeket egyeztetni. A szomszédsági egységek
rendszerének / hálózatának létrejötte a jövő városüzemeltetésének nagy támasza és
partnere, ezért megalakulásuk és hatékony működésük támogatása stratégiai cél és
feladat.
Feladat/Intézkedés:

• A meglévő szomszédsági egységek (jellemzően területfejlesztő egyesületek,
mint Háromhegy Egyesület, Gladiátor Egyesület, Maradjanak a Róma parti
fák Egyesület, Hegyvidék stb.) támogatása, a partnerség folyamatos jó
szinten tartása, illetve egymással való összekötésük. Új szomszédsági
egységek létrejöttét a területi feladatok – határoló környezet rendezése
kapcsán, lakossági sport-, egészségügyi, szociális események stb.– kapcsán
lehet előmozdítani, tehát az önkormányzatnak kell olyan közösségi
programokat felvetni, amelyek elősegíthetik az ilyen szerveződések
megalakulását és fennmaradását hosszú távon.

• Ifjúsági közösségek kiemelt támogatása az Ifjúsági Koncepció kidolgozott
városrész-specifikus szempontrendszerei és célkitűzései alapján

• Kerületi Önkéntes Rendszer kiépítése

• Kerületi eseményeken bemutatni jó példákat más szomszédsági egységek
működéséről – egyrészt a kerületben élő és működő ilyen szerveződéseket,
más példákat Budapest vagy az ország területeiről, amelyek hasonló
problémák megoldására jöttek létre. Kiskonferencia szervezése,
ötletbörzéket tartása.

• Szükséges a szerveződések támogatása pályázati lehetőségek
információjával, melyet az önkormányzat civil referense, vagy a
városfejlesztő és üzemeltető szervek tudnak közzétenni.

Becsült költségek és források – ezen intézkedések sok esetben nem jelentenek a
korábbiakhoz képest többletforrást, jellemzően inkább jobb szervezettséget és
hatékonyabb és körültekintőbb kapacitás kihasználtságot.

Mérőszámok, mutatók – partneri együttműködésekbe bekapcsolódó civil
szervezetek, részvétellel elért lakosság, önkéntesek száma, munkaórája, felhasznált
kapacitások

Beavatkozás 3.

Partneri kapcsolatok erősítése az önkormányzattal, kommunikáció, koordináció
erősítése
A civil szervezetek, a kerületben működő vállalkozók, továbbá az együttműködő
partner hatósági szervek, intézmények és üzemeltetési egységek széleskörű
bevonása szükséges a partnerségbe egy-egy projekt kapcsán a konkrét szerepek,
felelősségek és feladatok meghatározása mellett. Szerencsés esetben létrejönnek
átívelő partnerszerveződések, melyek a szervező és összekötő feladatokat átvállalják
– ilyen pl. az induló Óbudai HUB kezdeményezés.
Konkrét feladatok/intézkedések:

• Projekt alapon szerveződő partnerségek kezdeményezése, fenntartása,
gondozása a projektötlettől a megvalósulásig, felelősségi körök
meghatározásával.

Becsült költségek és források – az intézkedések egy része nem igényel
többletforrást, csupán az erőforrások hatékonyabb felhasználását és elosztását.
Mérőszámok, mutatók – partnerségi alapon megvalósuló projektek száma, Civil
Garancia Alapból vagy garanciavállalással igénybe vett források mértéke.

Kapcsolódás

S42 Városszerkezet javítása
S23 Partnerség fejlesztése
S31 Hatékony önkormányzati feladatellátás biztosítása
S32 Hatékony lakossági folyamatok

Oktatás

Többféle célcsoportot érintő edukációs tevékenység szükséges:

• A helyi lakosok rendszeres tájékoztatása a közösségi részvétel előnyeiről,
eredményekről.

• A részvételi költségvetésben részt vevő civil szervezet, vállalatok,
közösségek, oktatási intézmények megvalósításhoz kötődő oktatása,
amelyen projekttervezéshez és lebonyolításhoz kapcsolódó pénzügyi,
szervezeti, adminisztrációs ismereteket kapnak.

• Az önkormányzati dolgozók és intézmények folyamatos oktatása a
partnerségi módszerekről, lehetőségekről.

• Nevelési programok kidolgozása a helyi oktatási- nevelési intézmények
számára. Fiatalok helytörténeti ismereteinek bővítése.

• Helyismereti vetélkedők, ismeretterjesztő előadások szervezése, pályázatok
kiírása.

• Külföldi jó gyakorlatok bemutatása.

Nemzetközi és hazai jó
példák

Óbuda-Békásmegyer Közösségi Költségvetése 2020
Óbuda HUB szerveződés
Óbudai megvalósult TÉR-KÖZ pályázatok
Óbudai Kutyások Egyesület
Cselekvő közösségek, nyílt kulturális terek:
https://cskwiki.hu/category/intezmenyek-tarsadalmiasitasa/jo-peldak-es-jo-
gyakorlatok/
Nemzetközi jó példák gyűjteménye: https://urbact.eu/good-
practices/search?f%5B0%5D=field_topic_reference_multiple%3A1053#search-
results

Mutatószámok, elvárt
eredmények, célértékek

• Valódi partnerséggel megvalósuló tervezések, projektek száma

• Kérdőívek, véleményeztetési programok száma, részvételi mutatók

• Civil kapcsolattartó és események és összegzések száma

• Részvételi aktivitás a különböző szavazásokon

• Részvételi aktivitás a képviselői nyílt napokon

• Közösségi költségvetésre benyújtott ötletek száma

• Információs, közösségi oldalak látogatottsága

Cselekvési javaslatok

1. Felmérni a kiegészítő szolgáltatást nyújtó és társadalmi partnerséget erősítő civil
szervezetek helyiség- és egyéb erőforrás igényét, ebben a vonatkozásban
fennálló támogatásigényét, az önkormányzat lehetőségeit a támogatásra, annak
megvalósítási útjait.

https://cskwiki.hu/category/intezmenyek-tarsadalmiasitasa/jo-peldak-es-jo-gyakorlatok/
https://cskwiki.hu/category/intezmenyek-tarsadalmiasitasa/jo-peldak-es-jo-gyakorlatok/
https://urbact.eu/good-practices/search?f%5B0%5D=field_topic_reference_multiple%3A1053#search-results
https://urbact.eu/good-practices/search?f%5B0%5D=field_topic_reference_multiple%3A1053#search-results
https://urbact.eu/good-practices/search?f%5B0%5D=field_topic_reference_multiple%3A1053#search-results

2. Kerületi civil szervezetek pályázási rendszere hatékonyságának felülvizsgálata, az
eredményeknek megfelelő átalakítása.

3. Hálózatépítés, információáramlás útjainak és civil referens kompetenciáinak
biztosítása.

4. A meglévő szomszédsági egységek támogatása, a partnerség folyamatos jó
szinten tartása, illetve egymással való összekötésük. Új szomszédsági egységek
létrejöttét a területi feladatok – határoló környezet rendezése kapcsán, lakossági
sport-, egészségügyi, szociális események stb. – kapcsán lehet előmozdítani,
tehát az önkormányzatnak kell olyan közösségi programokat felvetni, amelyek
elősegíthetik az ilyen szerveződések megalakulását és fennmaradását hosszú
távon.

5. Ifjúsági közösségek kiemelt támogatása az Ifjúsági Koncepció kidolgozott
városrész-specifikus szempontrendszerei és célkitűzései alapján

6. Kerületi Önkéntes Rendszer kiépítése
7. Kerületi eseményeken bemutatni jó példákat más szomszédsági egységek

működéséről – egyrészt a kerületben élő és működő ilyen szerveződéseket, más
példákat Budapest vagy az ország területiről, amelyek hasonló problémák
megoldására jöttek létre. Kiskonferencia szervezése, ötletbörzéket tartása.

8. Szükséges a szerveződések támogatása pályázati lehetőségek információjával,
melyet az önkormányzat civil referense, vagy a városfejlesztő és üzemeltető
szervek tudnak közzétenni.

9. Projekt alapon szerveződő partnerségek kezdeményezése, fenntartása,

gondozása a projektötlettől a megvalósulásig, felelősségi körök

meghatározásával.

10. Pénzügyi háttér megteremtése, forrásallokáció intézményeinek kialakítása –

garanciavállalás szereplőinek megkeresése, jogi formáció kialakítása és

elfogadtatása. Szakemberek bevonása.

11. Óbuda-Békásmegyer Civil Garancia Alap létrehozása – források bevonása,

működés kidolgozása. Az Alap létrehozásának célja egy olyan forrásfelhalmozó-,

elosztó- és közvetítő intézmény megvalósítása, amely a partnerségi alapon

megvalósuló fejlesztések, szolgáltatás nyújtások és általános működési feltételek

elsősorban pénzügyi hátterét hivatott biztosítani.

STRATÉGIAI CÉL S12 HÁTRÁNYOS HELYZETŰ TÁRSADALMI CSOPORTOK FELZÁRKÓZTATÁSA

Probléma

Óbuda-Békásmegyer lakossága társadalmi csoportok vonatkozásában nagyon
összetett, és jellemző az is, hogy a különböző állapotú és teherbíró képességű
társadalmi csoportok térbeli elhelyezkedésükben is nagy mértékben keverednek.
Nem különíthetők el egyértelműen olyan városrészek, amelyek lakossága jelentősen
jobb vagy rosszabb helyzetű. A Fővárosi Tematikus Fejlesztési Program 2014-es
vizsgálatai alapján megállapíthatók azonban krízisterületek, melyek a
szegregálódással való veszélyeztetettséget mutatják a vizsgált adatok alapján. Ezek a
területek jellemzően a békásmegyeri lakótelepeken és környezetükben, a régi óbudai
beépítések területén és olyan határterületeken vannak, amelyek egy-egy
változásban lévő városrészhez kapcsolódnak. A hátrányos helyzetű társadalmi
csoportok jellemzője az elöregedéssel együtt megjelenő elmagányosodás, a tartós
munkanélküliséggel együtt járó családi többszörös halmozódás (olyan generáció nő
fel, ahol a szülők tartósan munkanélküliek, így ebben a mintában nevelkednek) és az
ezzel együtt járó alulképzettség, iskolázatlanság, kilátástalanság, fiatalkori
családalapítás, drogproblémák, deviáns viselkedés, depresszió stb. Emellett gyakori
a különböző fogyatékkal sújtottság is ezeken a területeken.

Cél indoklása

A hátrányos helyzetű társadalmi csoportok felzárkóztatása érdekében meghozott
intézkedések és a rossz irányba megindult folyamatok tartós megállítása és sikeres
irányváltoztatása kiemelt cél a kerület életminőségének általános emelése
érdekében is. A problémák hosszú távú kezelése elengedhetetlen és sürgető, mivel
rövid távú programokkal nem lehet eredményeket elérni az ilyen beállt és halmozott
problémákkal bíró térségekben, egyúttal veszélyes, nehezen visszafordítható zónába
kerülhet a krízisállapot. Mindezt a problémahalmazt jelentősen felerősítik a Covid19
vírushelyzetből adódó általános nehézségek.

Célcsoportok /indoklás

Lakosság – a kerület lakosságának széles körét érinti a stratégiai cél megvalósítása,
az érdekeltség különböző, de egyértelműsíthető. A hátrányos helyzetűek problémáik
megoldásában kapnak támogatást, a nem hátrányos helyzetűeknek pedig
biztonságuk növelését jelentheti. Ezzel a társadalmi összefogás szerepe is
indokolható.
Önkormányzati dolgozók – önkormányzati feladat
Intézményvezetők – működési feladatuk között szerepel, emellett kimutatható
eredményeik növelését jelenti
Vállalkozók, gazdasági szereplők – elérhető munkaerőpiaci bővülést jelent, ezáltal
elégedettségi eredményekből következő sikeres működést hozhat

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. Tartós, széles spektrumú, de azonos társadalmi hátrányokkal küzdő csoportok

megsegítését célzó anti-szegregációs programok (idősek, fiatalok, fogyatékkal

élők, addikciós és egyéb mentális problémákkal bírók részére)

2. Szociális programok a lakótelepeken

3. Hosszú távon is folyamatosan fenntartott program (nem projektalapon)

Beavatkozás 1.

Tartós, széles spektrumú, de azonos társadalmi hátrányokkal küzdő csoportok
megsegítését célzó anti- szegregációs programok
A szegregáció összetettségéből következően a kialakulását megelőzendő, illetve
elkerülendő a programokat/projekteket szerteágazóan, széles spektrumban kell
egyszerre megvalósítani.
Beavatkozási területek/intézkedések:

• Visszatérés a munka világába – tartós foglalkoztatásba való bevonódás
elősegítése, támogatása: képzések, munkahely találás, munkahelyig
kísérés, foglalkoztatás követés, munkába járás kezdeti támogatása

• Családsegítő programok – családon belüli erőszakból mentés,
gyermeknevelés támogatása humán eszközökkel, szülők
elhelyezkedésének segítése, egészségmegőrzés és szűrőprogramok
(gyerekeknek, felnőtteknek)

• Adománygyűjtő és újraelosztó programok

• Lakhatás támogatás (méltányos lakbér, rezsitámogatás)

• Közbiztonság növelése megértő problémakezeléssel – devianciák humánus
kezelése, közben határozott közterületi fellépés a rongálókkal

• Közös környezetrendezési programokba való bevonás

• Közösségi szerveződések, speciális civil egyesületek támogatása és velük
való együttműködés a perifériális és kulturális területeken – anyaság,
gyermeknevelés, fogyatékosok napközbeni ellátása és nevelése
támogatása, önsegítő- önfejlesztő programok, szabadidő eltöltés,
tehetséggondozás, családon belüli erőszak, depresszió ellensúlyozása,
szexuális abúzus elleni védelem

• Sportversenyek, sportágválasztó programok, tehetséggondozás
támogatása

• Egyházi programokkal való együttműködés, partnerség
Becsült költségek és források – az intézkedések egy része nem igényel pénzügyi
többletforrást, csupán az erőforrások hatékonyabb felhasználását és elosztását.
Emellett egy -egy témához kapcsolódóan pályázati forrásokra lehet támaszkodni. A
bevált programok további működtetési költségeit a költségvetésbe kell beépíteni.

Mérőszámok, mutatók – programok száma, résztvevők száma, elért korosztályok
aránya, létrejött közösségi szerveződések, események, tehetséggondozásba beemelt
és onnan eredményesen tovább lépők száma stb.

Beavatkozás 2.

Szociális városrehabilitációs programok a lakótelepeken
A lakótelepi szociális programok erős átfedésben vannak a szegregáció megelőző
programokkal, hiszen ebben az esetben is nagy lélekszámú társadalmi csoportok
támogatásáról beszélhetünk és azonos problémagyökerekről. A lakótelepek
lakossága vegyes, mind iskolai végzettségben, korosztályban, életszínvonalban. A
szociális érintettség minden lakótelepen érzékelhető, de Békásmegyer, Kaszásdűlő
és Óbuda belső részein különösen.
Beavatkozások/intézkedések:

• Szociális lakások felújítása program + bérlakások energiahatékony
felújítása program

• Tartós élelmiszer rendszeres juttatása rászorultaknak

• Gyermek, család -és anyavédelem – átmeneti otthon

• Egy tál meleg étel – ebéd biztosítása a rászorulóknak

• Lakhatási támogatás, rezsitámogatás

• Ifjúsági programok, drogprevenció

• Családi nap, sportnap, egészségnap programok, közösségélénkítés

• Idősek napközije, „Menjünk vissza a ti időtökbe!” program, Figyelem az
idősebbekre- Egymás szomszédságában élünk program, házi és
jelzőrendszeres segítségnyújtás fejlesztése

Becsült költségek és források – az intézkedések egy része nem igényel pénzügyi
többletforrást, csupán az erőforrások hatékonyabb felhasználását és elosztását.
Emellett egy -egy témához kapcsolódóan pályázati forrásokra lehet támaszkodni. A
bevált programok további működtetési költségeit a költségvetésbe kell beépíteni.
Mérőszámok, mutatók – programok száma, illetve programokban résztvevők száma,
felújított lakások, érintett családok száma, jutatások összege

Beavatkozás 3.

Hosszú távon is folyamatosan fenntartott programok
1-2. beavatkozás programok folyamatos fenntartásának biztosítása – források
allokációja ennek megfelelően
Becsült költségek és források A bevált programok további működtetési költségeit a
költségvetésbe kell beépíteni.
Mérőszámok, mutatók: szegregációt jelző adatok kedvező alakulása: népesség
korosztály megtartása, elvándorlás csökkenése, munkanélküliség csökkenése,
továbbtanulási arány növekedése, átlagos bérhelyzet és vásárlóerő emelkedése,
lakásmutatók változása.

Kapcsolódás

S42 Városszerkezet javítása
S11 Aktív, a kerület közügyei iránt érdeklődő lakosság
S13 Közbiztonság növelése
S24 Városfejlesztési tőkealap létrehozása
S31 Hatékony önkormányzati feladatellátás biztosítása
S32 Hatékony lakossági folyamatok

Oktatás A programvezetők folyamatos képzése, továbbképzése.

Nemzetközi és hazai jó
példák

Motíváció Alapítvány III. kerületi programja https://obuda.hu/blog/hirek/a-
motivacio-alapitvany-ingyenes-munkaeropiaci-szolgaltatasokat-nyujt-
bekasmegyeren/
https://egytaletel.com/
FESZOFE Startmunka Mintaprogram – Ferencvárosi Hajléktalan Foglalkoztatási Minta
program – http://feszofe.hu/cegunkrol/jat-projekt/

Mutatószámok, elvárt
eredmények, célértékek

Megvalósuló programok, projektek száma, résztvevők száma, érintett családok,
felújított lakások száma

Cselekvési javaslatok

1. Visszatérés a munka világába – tartós foglalkoztatásba való bevonódás elősegítése,
támogatása
2.Szociális lakások felújítása program + bérlakások energiahatékony felújítása
program (Wellbased Pályázat által támogatott)

https://obuda.hu/blog/hirek/a-motivacio-alapitvany-ingyenes-munkaeropiaci-szolgaltatasokat-nyujt-bekasmegyeren/
https://obuda.hu/blog/hirek/a-motivacio-alapitvany-ingyenes-munkaeropiaci-szolgaltatasokat-nyujt-bekasmegyeren/
https://obuda.hu/blog/hirek/a-motivacio-alapitvany-ingyenes-munkaeropiaci-szolgaltatasokat-nyujt-bekasmegyeren/
https://egytaletel.com/

3.Családsegítő programok
4.Gyermek, család -és anyavédelem – átmeneti otthon
5.Lakhatás támogatás
6.Tartós élelmiszer rendszeres juttatása rászorultaknak + Egy tál meleg étel – ebéd
biztosítása a rászorulóknak
7.Adománygyűjtő és újraelosztó programok
8.Közbiztonság növelése megértő problémakezeléssel
9.Közös környezetrendezési programokba való bevonás
10.Közösségi szerveződések támogatása a perifériális és kulturális területeken
11.Sportversenyek, sportágválasztó programok, tehetséggondozás támogatása
12.Ifjúsági programok, drogprevenció
13.Idősek napközije, „Menjünk vissza a ti időtökbe!” program
14.Egymás szomszédságában élünk program, házi és jelzőrendszeres segítségnyújtás
fejlesztése
15.Egyházi programokkal való együttműködés, partnerség

STRATÉGIAI CÉL S13 KÖZBIZTONSÁG NÖVELÉSE

Probléma

A közbiztonságról a kerületben a rendőrségen túl az Óbudai Közbiztonsági Nonprofit
Kft. is gondoskodik, mely munkát a 2008-ban létesített térfigyelő és távfelügyeleti
rendszer üzemeltetése támogatja. 2018-ig 125 üzembe helyezett és folyamatosan
karbantartott kamera került kihelyezésre, az élő közvetítéseket pedig 24 órában
rendőrök figyelik. A térfigyeléshez kapcsolódóan távfelügyeleti rendszer is működik.

A kerület társadalmi rétegződésének jellemző térségi elhelyezkedése szerint a
lakótelepek és különösen a békásmegyeri terület népessége jelentősen elkülönül a
kerület kertvárosi lakosságától. Ezeken a területeken nem jellemzők az együttélési
problémák kiéleződései, de előfordulnak drogproblémák, csellengő fiatalok,
vandalizmus, melyek megakadályozása és a problémák kezelése erős szociális és
közbiztonsági jelenlétet igényel a területeken.

Cél indoklása

A lakossági és önkormányzati interjúkból, workshopokból egyértelműen kiderült,
hogy a közbiztonság, biztonság jelenlegi szintje alapvetően nem éri a helyiek által
elvárt szintet.

Az utak és alapvető infrastruktúrákban tapasztalt hiányosságokból levezethető a
lakosság szubjektív biztonságérzetének hiánya, így ezek fejlesztése mindenképp
szükséges.

A békásmegyeri területeken a városfejlesztés és üzemeltetés számára különösen
jelentős kihívást jelentenek az előforduló közbiztonsági problémák,
többleterőforrásokat és a nagyon különböző igényekkel való speciális törődés
képességét, az erre való felkészültséget és jelentős humán erőforrást is igényelnek.

Célcsoportok /indoklás

Lakosság – az életminőség egyik legfontosabb eleme a biztonságérzet a lakóhelyen,
így a lakóterületi elégedettség ezen a területen kiemelkedően fontos
Önkormányzati dolgozók – a kerületi közterületfenntartó, parkolási és üzemeltetési
ügyeket bonyolító szervezetek munkatársainak szakszerű munkája hozzájárul a
közbiztonság növeléséhez
Intézményvezetők – a kerületi közintézmények vezetői aktív visszajelzései,
környezeti intézkedései összehangolása szükséges a kerület közbiztonsági
rendszerével
Vállalkozók, gazdasági szereplők – a kerület közbiztonsági rendjének elfogadása és
preferálása

Cél megvalósításának
javasolt

intézkedései/beavatkozások

A S31 Hatékony belső önkormányzati folyamatok intézkedés keretében kialakított
digitális városüzemeltetési stratégia mentén, a közbiztonság, biztonság növelését
segítő megoldások tervezése, megvalósítása. Ezen belül:
1. Térfigyelő rendszer bővítése, pánikgomb megoldás integrálása
2. Intelligens gyalogátkelőhelyek megvalósítása
3. Közvilágítás rekonstrukciója
4. Szakemberek jelenléte, helyi ügyeleti/segítségnyújtó központok fejlesztése

Beavatkozás 1.

Térfigyelő rendszer bővítése, pánikgomb megoldás integrálása;
Közterületre telepített, közvilágítási hálózatra1 installált, térfigyelő kamerákkal
kiegészített köztéri biztonságtechnikai eszköz, amelynek használatával egy
mozdulattal jelezni tudja, ha veszélyhelyzetben, illetve fenyegetve érzi magát vagy
éppen embertársa biztonsága, egészsége, vagyona forog kockán. Azonnali riasztást
indíthat, így jelezheti a hatóságok felé segélykérését.
Célcsoport:

• gyerekek

• fiatalok (elsősorban nők, lányok)

• idősek

• mozgásukban korlátozottak

• rablás, támadás / erőszak, baleset áldozatai, sérültjei
Kiemelt helyszínek

• parkok,

• játszóterek,

• iskolák környéke

• szórakozóhelyek környéke

• bankok környéke

• egészségügyi intézmények környéke

• más, forgalmas köztéri csomópontokon

• lakóparkok közelében
Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók: térfigyelő rendszer elemeinek száma, esetszámok

Beavatkozás 2.

Intelligens gyalogátkelőhelyek megvalósítása:
A rendszer működésének lényege, hogy jelzőlámpa nélküli gyalogátkelőknél a zebra
vonalában az úttestbe épített figyelemfelhívó erősségű LED lámpák lépjenek
működésbe a zebrára lelépni készülő gyalogos érzékelésekor, mozgásérzékelő
szenzorok segítségével, hogy az autósok a megszokottnál jóval korábban észleljék az
átkelni szándékozó gyalogost. A gyalogos áthaladását követően a lámpák
automatikusan kikapcsolnak.
Fontos szempontok:

• Pontos érzékelés, elkerülendő a téves riasztást

• Automata rendszer (nem igényel manuális aktiválást)

• Csak a valóban lelépni szándékozó gyalogosokra riaszt, a járdán a
forgalommal párhuzamosan haladókra nem

• Csak arra az időszakra lép a rendszer működésbe, amikor áthaladni készülő,
vagy éppen áthaladó gyalogos van a zebrán.

• Lényeges szempont a minél jobb, mindkét oldali láthatóság, kerülendő a
fényforrás takarásba kerülését.

• A rendszer egész évben 0-24 órában megbízhatóan működik (akkumulátoros
rendszerrel)

Fontos szempont továbbá a fenntartható működtetési költség, energiafelhasználás
és karbantartási költség.
Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók – intelligens gyalogátkelőhelyek száma

1 Az S31 alapján kialakított Smart Mestertervnek megfelelően

Beavatkozás 3.

Közvilágítás rekonstrukciója
A SMART Mesterterv és a fővárosi közvilágítási mesterterv alapján a közvilágítás
rekonstrukciója a BDK vezetésével.
A fővárosi mesterterv finomhangolása szükséges a kerületi SMART mesterterv
elemeivel. Ez utóbbiban sokkal inkább megjelennek a lakossági igények,
visszacsatolások, a megvilágítás szintje a helyi igényekre van szabva (pl.
gyalogátkelőhelyek kiemelt szintű megvilágítása stb.), valamint az okos eszközök
jelentős része is a közvilágítási alapinfrastruktúrára (is) telepíthető.
A rekonstrukció jelentős része nem kerületi feladat, hatáskör, így a kivitelezés,
kapcsolódó beszerzések sem, viszont a smart elemek megvalósítása miatt nagy,
kölcsönös függőséget mutat az okos elemek integrációja és közvilágítás
rekonstrukciója.
Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók – smart rendszerű közvilágítási elemek száma, teljesítménye,
fogyasztása

Beavatkozás 4.

Szakemberek jelenléte, helyi ügyeleti/segítségnyújtó központok fejlesztése

• Speciális célcsoportok (drogproblémákkal küzdők, csellengő fiatalok,
hajléktalanok) kezelését segítő képzések a szociális és rendészeti
munkatársak számára.

A lakossági visszacsatolások alapján még mindig rendkívüli módon rontja a
biztonságérzetet a fenti „problémás” csoportok nem elégséges kezelése, így további
erőforrások allokációja lenne szükséges a kerületi szociális és rendészeti szervezetek
számára, további képzések, érzékenyítések, hatékonyabb módszerek elsajátítására.

• Nemzetközi programokhoz történő csatlakozás, jó gyakorlatok
importálása a hazai környezetbe. (erre számtalan EU-s szintű
kezdeményezés, pályázat áll rendelkezésre).

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók- képzések és képzésben résztvevők

Kapcsolódás S31 Hatékony önkormányzati feladatellátás biztosítása

Oktatás A rendszerek telepítése és oktatása

Nemzetközi és hazai jó
példák

Térfigyelő rendszer, közvilágítás rekonstrukció, pánikgomb
II. kerület, intelligens lámpaoszlop - Hazánk első intelligens közvilágítási oszlopa
alapvetően öt rendszert, illetve funkciót egyesít:

• Az ELMŰ-ÉMÁSZ infrastruktúrájára épülő okos elektromos-autó töltő 22 kW
(3x32 A) teljesítmény leadására képes, és kompatibilis a társaságcsoport e-
kWh nevű applikációjával. Fontos kiemelni, hogy Magyarországon ez az első
eset, amikor egy meglévő közvilágítási oszlopba építenek be elektromos
autótöltőt, amelyet az e-autósok a nap 24 órájában igénybe vehetnek.

• A berendezés része egy ingyenes vezeték nélküli internetkapcsolatot
biztosító WI-FI is, amely 180 méter sugarú körben 200 felhasználó igényeit
képes egyszerre kielégíteni.

• Az oszlopra szerelt biztonsági kamera, amely a kerület 50. térfigyelő eszköze,
valamint a rendőrséggel való kapcsolat létrehozására alkalmas vészgomb a
lakosok és a járókelők biztonságát szolgálja.

• A világítási funkciót korszerű és energiatakarékos LED fényforrások látják el.
Mivel az intelligens közvilágítási oszlop a moduláris felépítésből adódóan
testre szabható, a felsoroltakon kívül további rendszerelemek integrálására
is lehetőség van.

https://www.t-systems.hu/hirek-es-media/hirek/egy-oszloppal-okosabb-lett-
budapest

Smart city infrastruktúra, Brassó
Brassóban, ahol nemcsak távoli vezérlésű energiatakarékossá vált a hálózat, hanem
kiegészült több okos funkcióval: smart metering, környezeti adatokat mérő
szenzorok (páratartalom, légnyomás, zajszennyezés), WiFi, elektromos autótöltök,
térfigyelő kamerarendszer és pánikgombok. A közbiztonság növelése érdekében
több mint 40 pánikgombot telepítettek, így az üzemeltetőknek távoli rálátásuk van

https://www.t-systems.hu/hirek-es-media/hirek/egy-oszloppal-okosabb-lett-budapest
https://www.t-systems.hu/hirek-es-media/hirek/egy-oszloppal-okosabb-lett-budapest

arról, hogy mi történik az utcákon, ezáltal lehetőségük van arra is, hogy a lehető
legrövidebb idő alatt beavatkozzanak (a helyszínre küldjék a hatóságokat). A
rendőrség, a mentő már a bejelentés előtt értesülhetnek a problémákról, jelentősen
rövidítve a reagálási időt.
https://intelilight.eu/intelilight-plc-streetlight-control-solution-and-smart-city-
integrations-in-brasov-romania/

Intelligens gyalogátkelőhely
Solarway Okos zebrák - A Pearl Enterprises Kft. elsődleges céljaként fogalmazta meg
a biztonságos közlekedés elérését. A LightMark sorozat termékeivel (elsődlegesen az
S2X) megtalálta a lehető legoptimálisabb sáv és figyelmeztető jelzést: a fényt. A
rendszer nagyban növeli a gyalogosok, kerékpárosok és motorosok védelmét, mivel
az ember érzékszervei a fényre reagálnak a legjobban. A termék használatával a
forgalomban résztvevők egyből felismerik, hogy gyalogátkelőhellyel vagy
kerékpárúttal kerülnek kapcsolatba. Az útkereszteződéseknél,
gyalogátkelőhelyeknél lévő villogó funkció használatával radikálisan csökken a
reakcióidő, ami a biztonságos közlekedés alapfeltétele.
https://solarway.hu/

Magyar Telekom, Jelzőrendszeres Házi Segítségnyújtás
A Magyar Telekom 2009-2010-ben tesztelte a Pánikgomb szolgáltatását T-City
Szolnok projekt keretein belül, a Szolnoki Kistérség Egyesített Szociális
Intézményével (ESZI) szoros együttműködésben. A szolgáltatás célja, hogy az –
elsősorban az egyedül élő - idősek nagyobb biztonságban érezhessék magukat
azáltal, hogy egy egyszerű készülék segítségével egészségügyi vagy életviteli
vészhelyzetben orvosi/ gondozói táv-, szükség esetén helyszíni segítséget
kaphassanak. A Pánikgomb szolgáltatás egy eszközből (maga a Pánikgomb), és a
hozzá tartozó orvosi/mentálhigénés diszpécser szolgáltatásból áll. A Pánikgomb
eszköz segítségével az arra rászoruló a nap 24 órájában biztonságban érezheti magát,
mivel az egészségügyi jellegű riasztásokat szakképzett személyzet fogadja.
Amennyiben hirtelen egészségügyi problémája adódik a felhasználónak, csak meg
kell nyomnia az eszközön az erre kijelölt gombot, és megvárnia az operátor
jelentkezését. Miután létrejött a kapcsolat az operátorral, a hívó elmondja nevét és
panaszát, ami alapján az operátor eldönti, hogy milyen kompetenciával rendelkező
orvoshoz kapcsolja. A panasz rögzítése után az operátor szükség esetén felveszi a
kapcsolatot a felhasználó által előre megadott személyekkel, riasztja a gondozókat
vagy a mentőszolgálatot. A vészhelyzet lezárása előtt az operátor visszahívja a
rászorulót és/vagy az értesítetteket, hogy megbizonyosodjon, a segítség valóban
megérkezett-e.
A projekt tapasztalatai:
A szolgáltatásfejlesztés alapvető piaci igényekből, visszacsatolásokból indult ki. A
jelzőrendszeres szolgáltatás országos felmérése olyan anomáliákra mutatott rá,
amelyek a rendszer egyébként szűkös erőforrásait jelentősen terhelik, az ésszerű,
gazdaságos működtetést megnehezítik. Számtalan esetben számoltak be a
megkérdezettek olyan, a rendszer erőforrásait lefoglaló „fals” riasztásokról,
amelyeknél egy megfelelő képzettséggel rendelkező diszpécserközpont a felesleges
riasztást és „élő erős kiszállást” meg tudta volna előzni.

Mutatószámok, elvárt
eredmények, célértékek

pánikgomb 20 db (2022 végéig)
gyalogátkelők legalább 5 db (2022 végéig) (kb. 12-18 millió Ft)
képzések 30 db
képzésekben részt vevő munkatársak száma (fő)

Cselekvési javaslatok
Fenti beavatkozások végrehajtásához szükséges tervezési folyamatok megindítása,
javasolt beavatkozási helyszínek meghatározása; S31 Smart Mesterterv
elkészítésének elindítása

https://intelilight.eu/intelilight-plc-streetlight-control-solution-and-smart-city-integrations-in-brasov-romania/
https://intelilight.eu/intelilight-plc-streetlight-control-solution-and-smart-city-integrations-in-brasov-romania/
https://solarway.hu/

STRATÉGIAI CÉL
S14 VÁLTOZATOS SZABADIDŐS SZOLGÁLTATÁSOK

Probléma

Óbuda-Békásmegyer változatos természeti adottságokkal bíró, kiváló lakhatási
feltételeket nyújtó kerület. Lakosságszáma közel 126 ezer fő, népsűrűsége
3173fő/km2. A lakosság eloszlása egyenetlen, a kerületet uralják a lakótelepi, sűrűn
lakott területek, mindemellett jelentős arányú a kertvárosi beépítésű terület is. A
keresztirányú átközlekedések nehézkesek és megállapítható, hogy a szabadidős
tevékenységeknek helyet adó területek és intézmények területi eloszlása nem
megfelelő, illetve sok helyen kapacitáshiány van. A kiváló természeti adottságok
kihasználtsága is messze alulmarad a lehetőségeknek, melynek részbeni oka a nem
megfelelően kiépült infrastruktúra – több könnyen elérhető, szabadidős
tevékenységet biztosító intézményre van szükség, melyek demokratikus
elérhetőségét kell lehetővé tenni a lakosság egészségmegőrzésének érdekében,
illetve a társadalom érzékenyítése, a közösségépítés növelése céljával.

Óbuda lakosságának összetétele jelentősen változott az elmúlt 10 évben. A régebben
beépült területeken és a lakótelepeken jól érzékelhető egyrészt az elöregedés,
másrészt a lecsúszó társadalmi rétegek megjelenése. A kertvárosi és hegyvidéki
területek felértékelődésével azonban egyre jobban képviselteti magát egy erősebb
anyagi helyzettel és magasabb iskolai végezettséggel rendelkező társadalmi csoport,
melynek szabadidős és kulturális igényei eltérőek. Mindezen igények kielégítését kell
felvállalnia a kerületnek úgy, hogy az értékek védelmét, a társadalmi csoportok
közelítését, az esélyegyenlőség és a szolidaritás erősödését segítsék elő.

Cél indoklása
A kerületi életminőség emelése, az általános elégedettség elérése szükséges, hogy
Óbuda-Békásmegyer jól élhető környezetet teremtsen minden lakosának.

Célcsoportok /indoklás

Lakosság – elégedett lakosság, melynek életviteléhez hozzátartozik a pihenés és a
rekreáció megfelelő feltételeinek biztosítása.

Intézményvezetők – határozott és jól megfogalmazott célokat kell adni a szabadidős
és kulturális intézmények fejlesztési céljainak és programjainak kialakításához.

Vállalkozók, gazdasági szereplők – a szabadidős és kulturális fejlesztések
megvalósításába célszerű megtalálni a vállalkozók és kerületi gazdasági szereplők
érdekeltségét, ezáltal a források bővülésére és a szolgáltatási kínálat bővítésére is
lehetőség nyílik.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Aktív szabadidős tevékenységet biztosító területek fejlesztése – tömegsportok: vízi
lehetőségek, futópályák, parkerdők stb.
2.Sokszínű, többféle igényt kielégítő kulturális programok

Beavatkozás 1.

Aktív szabadidős tevékenységet biztosító területek fejlesztése a tömegsportok
területén.
A kerület természeti adottságainak, kiépült lehetőségeinek kihasználása:
élővíz part – vízi sportok,
hegyvidék, erdő – természetjárás, terepfutás, hegyi kerékpározás, lovaglás,
nagykiterjedésű parkterületek – futás, kerékpározás, szabadidős sportparkok
Beavatkozások/intézkedések:

• Kerület tulajdonában lévő használaton kívüli vízparti telephely
sportterületi fejlesztése vállalkozó fejlesztő és üzemeltető bevonásával

• Kossuth Lajos Üdülőpart parkfejlesztése szabadtéri sportlehetőségekkel

• Gyermek -és ifjúsági sporttevékenységek támogatása

• Szabadtéri sportlehetőségek fejlesztése – futókörök, sportparkok,
kerékpározási helyszínek

• Erdőkapcsolatok bejáratai fogadóhelyszínek kulturált kialakítása –
parkolás, soft szolgáltatások, infrastruktúra

• Kerületi lakosok sportszolgáltatás igénybevétele támogatási rendszere
kialakítása- Sportkártya

Becsült költségek és források – a projektek egy része folyamatos költségvetései
elem, a forrásallokáció szempontrendszerébe szükséges beépíteni a javasolt
beavatkozásokat. Kossuth Lajos Üdülőpart kialakítása fővárosi beruházás.
Mérőszámok, mutatók – sportkártya igénybevétele, új helyszínek száma, résztvevők
számának változása, beruházások összeértéke

Beavatkozás 2.

Sokszínű, többféle igényt kielégítő kulturális programok
Egy általános igényfelmérést követően készíthető el a kerület kulturális programja,
melynek keretében helyet kaphat a kerület múltjából táplálkozó hagyományok
tisztelete és védelme, a mai kor kihívásaira válaszoló kulturális sokszínűség, a
természet tisztelete, a zene, a képző – és iparművészet, az ipartörténeti emlékek és
a nemzetiségi és vallási összetettség bemutatása és az azokkal való találkozás
lehetőségei. Cél a társadalmi csoportok minél szélesebb körű és érzékeny
megszólítása és bevonása, az új lakosok kulturális integrációja, melynek
eredményeként elégedett és erős helyi identitással rendelkező lakosság alakul, mely
közösségként megfelelően tud egy -egy fontos fejlesztési kérdésben fellépni, alkotni.
Beavatkozások/intézkedések:

• Általános, széleskörű igényfelmérés és annak elemzése alapján elkészített
kulturális fejlesztési program.

• Célcsoportokra tervezett programok

• Identitást erősítő, közösségi események: kerületi és városrészi napok

• Óbuda Színháza létrehozása

• Összekapcsolt események – kulturális intézmények hálózatosítása,
programkínálat egységes kommunikációja, platform létrehozása

• Kerületi Kártya – kedvezményes részvétel a helyi lakosságnak
Becsült költségek és források – igényfelmérés és fejlesztési program (5mFt),
projektekhez forrásallokáció sratégiai átalakítása
Mérőszámok, mutatók – kulturális kártya igénybevétele, események száma és
látogatottsága

Kapcsolódás S11 Aktív, a kerület közügyei iránt érdeklődő lakosság

Oktatás Projektvezetők képzése, továbbképzése.

Nemzetközi és hazai jó
példák

Kerületi nyári napközis táborok – sportágbemutatók
Óbuda korábbi kulturális programjai, OKK és Esernyős tevékenysége
Kiscelli HUB kezdeményezés

Mutatószámok, elvárt
eredmények, célértékek

Sport és kulturális kártya igénybevétele, események száma, résztvevők száma

Cselekvési javaslatok

1.Kerület tulajdonában lévő használaton kívüli vízparti telephely sportterületi
fejlesztése vállalkozó fejlesztő és üzemeltető bevonásával
2.Kossuth Lajos Üdülőpart parkfejlesztése szabadtéri sportlehetőségekkel
3.Gyermek -és Ifjúsági sporttevékenységek támogatása
4.Szabadtéri sportlehetőségek fejlesztése – futókörök, sportparkok, kerékpározási
helyszínek
5.Erdőkapcsolatok bejáratai fogadóhelyszínek kulturált kialakítása – parkolás, soft
szolgáltatások, infrastruktúra
6.Kerületi lakosok sport – és kulturális szolgáltatások igénybevétele támogatási
rendszere kialakítása- Kerületi kártya
7.Általános, széleskörű igényfelmérés és annak elemzése alapján elkészített
kulturális fejlesztési program.
8.Célcsoportokra tervezett programok
9.Identitást erősítő, közösségi események: kerületi és városrészi napok
10.Óbuda Színháza létrehozása
11.Összekapcsolt események – kulturális intézmények hálózatosítása,
programkínálat egységes kommunikációja, platform létrehozása

STRATÉGIAI CÉL
S15 EGÉSZSÉGÜGYI SZOLGÁLTATÁSOK RENDSZERSZINTŰ FEJLESZTÉSE

Probléma

Óbuda-Békásmegyer egészségügyi szolgáltatásaiban a legnagyobb hiány a gyermek
szakrendelés területén van, hiszen a kerület peremterületi elhelyezkedése miatt
nagyon távol esnek a budapesti gyermek szakvizsgálati lehetőségek. Mindemellett
számítani lehet a környező települések (agglomeráció) igényére is.

Az öregedő lakosság egészségügyi ellátása is fejlesztésre szorul, különös tekintettel a
házigondozás, otthoni ellátás kapacitásainak növelése terén.

Új téma a praxisközösségek kialakítása, melynek előnyei és bevezetésének
lehetőségei a következő időszak feladata. Ehhez kapcsolódnak a háziorvosi rendszer
betegirányítási rendszerének korszerűsítésének kérdései, illetve a rendelők műszaki
állapota és felszereltsége megújítása, továbbá az orvosi ellátórendszer belső
kommunikációjának hiányosságai feloldása.

Cél indoklása
Az egészségmegőrzés és egészségfejlesztés korunk egyik legfőbb feladata, minden
társadalmi csoportot és minden korosztályt érintő szükség – nem csupán általános
társadalmi, de ugyanannyira gazdasági okokból is.

Célcsoportok /indoklás

Lakosság -Óbuda lakossága az általános tendenciával megegyezően elöregedő,
emellett a folyamatos új építkezések miatt jelentős a fiatal korosztály, a
gyermeklétszám is. A korfa mindkét széle külön figyelmet érdemel, emellett nem
felejtkezhetünk el a lakosság aktív része egészségi állapotának védelméről sem.
Intézményvezetők – az egészségfejlesztésben és egészségvédelemben dolgozók
kiemelt megbecsülést érdemelnek.
Vállalkozók, gazdasági szereplők – bevonásuk a programokba azért fontos, mert
támogatásukkal bővíthetők az ellátórendszerek fejlesztései.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Egészségügyi információs rendszer kiépítése
2.Csoportpraxisok hatékonyságának növelése
3.Gyermekgyógyászati hálózat fejlesztése
4.Tudatos lakossági megelőzési, egészségmegőrzési programok

Beavatkozás 1.

Egészségügyi információs rendszer kiépítése

• Egységes betegirányító rendszer bevezetése javasolható a kerület
háziorvosi ellátási rendszerében, amely felhasználóbarát. (pl. Erodium
betegirányítási rendszer)

Becsült költségek és források – az Erodium kártya bevezetésével a költségek egy
része a lakosságra hárítható. (500Ft/paciens a kártya kiváltásával)
Mérőszámok, mutatók: Erodium regisztráltak száma

Beavatkozás 2.

Csoportpraxisok hatékonyságának növelése
A kormány 2020 decemberében döntött a praxisközösségek létrehozásának
ösztönzéséről, amelynek előnyeit és az ezzel kapcsolatos kerületi ellátási
átszervezések szükségességének alapjait meg kell vizsgálni, a témához kapcsolódóan
Kerületi Egészségügyi Ellátási Programot szükséges készíteni. – melynek része kell
legyen a háziorvosi és fogorvosi ellátóhálózat, a védőnői és házi betegápolási hálózat
humán erőforrás viszonylatainak és az ehhez kapcsolódó infrastruktúra hálózat
struktúrájának áttekintése, fejlesztési vonatkozásainak felmérése és hálózatos
összehangolása. A praxisközösségek létrehozásának javaslata és annak támogatási
rendszere ez alapján alakítható ki.
Becsült költségek és források – Kerületi Egészségügyi Ellátási Program kialakítása –
6 mFt
Mérőszámok, mutatók: praxisközösségek száma, ellátási körzeti adatok

Beavatkozás 3.

Gyermekgyógyászati hálózat fejlesztése
Óbuda-Békásmegyer Gyermekgyógyászati Szakrendelő helyének kijelölése,
építészeti és megvalósítási tervek elkészítése, források kutatása. A szakrendelő
üzemeltetésének – létjogosultságának megalapozó tanulmánya, alátámasztó
együttműködési szerződések megkötése az agglomerációs térség településeivel.
Becsült költségek és források tanulmányterv készítése 4 mFt

Mérőszámok, mutatók: ellátási adatok

Beavatkozás 4.

Tudatos lakossági megelőzési, egészségmegőrzési – és korai szűrési programok
2018-ban létrejött Egészségfejlesztési Iroda további egészségvédelmi és
egészségmegőrzési munkájának támogatása, kommunikációjának kiterjesztése
segítése, résztvevő szervezetek bevonása. Új megoldások, szűrési rendszerek
alkalmazása. Védőoltások kiterjesztése folytatása. Covid19 védőoltás program
támogatása.
Javasolt a 18 éves fiatalok szűrési rendszerének kialakítása – „egészségügyi útlevél”
kiadása.
Becsült költségek és források forrásallokáció a kiemelt programokra költségvetésen
belül
Mérőszámok, mutatók: események, szűrővizsgálatok, kommunikációs megjelenések

Kapcsolódás

S11 Aktív, a kerület közügyei iránt érdeklődő lakosság
S12 Hátrányos helyzetű lakossági csoportok felzárkóztatása
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S32 Hatékony lakossági folyamatok

Oktatás Egészségügyi dolgozók képzése, informatikai felkészültsége javítása

Nemzetközi és hazai jó
példák

https://www.erodium.hu/
hazai egészségügyi szűrőprogramok

Mutatószámok, elvárt
eredmények, célértékek

Erodium regisztrált betegek, képzéseken és szűrővizsgálatokon résztvevők száma,
események száma

Cselekvési javaslatok

1.Egységes betegirányító rendszer bevezetése
2.Kerületi Egészségügyi Ellátási Programot készítése – Csoportparxisok
bevezetésének vizsgálata
3. Gyermekgyógyászati Szakrendelő Projekt előkészítés, megalapozó tanulmány
4.Egészségvédelmi és egészségmegőrzési programok
5.„Egészségügyi útlevél” rendszer kialakítása 18 éves korhoz kapcsolódóan.

STRATÉGIAI CÉL
S16 MAGAS SZÍNVONALÚ OKTATÁS

Probléma

A kerületben folyó oktatási munka igen magas színvonalú minden oktatási szinten.
Az alapfokú intézmények jó válaszokat adnak a különböző társadalmi igényekre,
bizonyos mértékig ellátást biztosítanak az agglomerációból érkezőknek is. Probléma
az intézmények kapacitáseloszlásában jelentkezik, a korábbi időszakokban épült
bölcsődék és óvodák, néhol az iskolák területi elhelyezkedése nem felel meg a mai
városszerkezeti átalakulásoknak, nem teljesíthetők a korosztálynak megfelelő elérési
távolságok a lakóhelytől. Ezen a körzethatárok módosítása sem segített, szükség van
új intézmények építésére az új lakóterületi beépítésű városrészekben.

A kerületben elhelyezkedő több közép- és felsőfokú intézmények összekapcsolása
indokolt a K+F szektorban működő vállalkozásokkal.

Cél indoklása
Az oktatás magas színvonalon tartása, az oktatás révén erősíthető helyi közösségi
összetartozás a kerület lakosainak elégedettségét növeli, illetve a kerület
eredményességét erősíti.

Célcsoportok /indoklás

Lakosság – a magas színvonalú és közösséget erősítő oktatás az egyik legerősebb
életszínvonal követelmény
Intézményvezetők – az oktatási intézmények vezetői színvonalas munkát megfelelő
infrastruktúra és jól működő, támogató külső kapcsolatok biztosításával tudnak
végezni.
Vállalkozók, gazdasági szereplők – a K+F szektor vállalkozóinak sikerét jelentősen
befolyásolhatja a helyi kapcsolatok kiépítése a közép- és felsőoktatási
intézményekkel.

https://www.erodium.hu/

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. Magas színvonalú bölcsődei – óvodai nevelő- és fejlesztő munka és infrastruktúra,
kapacitáselosztás a területi igényekhez igazodóan
2. Helyi K+F szervezetek és a felső- és középiskolai oktatás szakmai
összekapcsolásának erősítése

Beavatkozás 1.

Magas színvonalú bölcsődei – óvodai nevelő- és fejlesztő munka és infrastruktúra,
kapacitáselosztás a területi igényekhez igazodóan

• Bölcsőde fejlesztés Trendelemzés és fejlesztési tanulmány alapján– Kemény
Villa átépítése funkcióváltással és Harsánylejtő út új intézmény építése,

• Óvodafejlesztés Trendelemzés és fejlesztési tanulmány alapján– kastély
óvoda bővítése, Kemény Villa átépítése funkcióváltással, Harsánylejtő új
intézmény építése

• Oktatási- nevelési és fejlesztési kerületi kataszter összeállítása, amely
tartalmazza a korai fejlesztési, a kisgyermekkori fejlesztőpedagógiai és a
köznevelésen túli kerületi lehetőségeket közérthetően és mindenki által
elérhetően.

• Családi napközik kialakításának és működtetésének támogatása

• Alapfokú intézmények felszereltsége fejlesztésének támogatása

• Oktatási intézmények vezetőinek kerületi továbbképzési programja,
hálózatos kapcsolattartásának erősítése, jó gyakorlatok konferenciák
tartása, egymás közötti kommunikáció és partnerség erősítése,
önkormányzati referens biztosítása.

• Oktatási intézmények bevonása a kerületi közösségi programokba, oktatási,
szociális, művelődési és sportintézmények, továbbá civil szervezetek
partnerségének erősítése.

Becsült költségek és források: településfejlesztési szerződések kötése a nagyobb
beruházásokhoz kapcsolódóan – Waterfront City, Harsánylejtő
Mérőszámok, mutatók: új intézmények és férőhelyek, támogatások
összegszerűsége, események és résztvevők, létrehozott platformok, felhasználói
adatok

Beavatkozás 2.

Helyi K+F szervezetek és a felső- és középiskolai oktatás szakmai
összekapcsolásának erősítése
A gazdasági teljesítmény egyik meghatározó eleme a jól képzett munkaerő. Jelenleg
a vállaltok egyik legnagyobb kihívása a megfelelően képzett munkaerő hiánya. A
duális képzések keretében a vállalatok viszonylag hamar képesek az elhivatott diákok
bevonására, valamint a felsőoktatási intézmények a piac számára kompetens
nemcsak elméleti, hanem gyakorlati ismeretekkel rendelkező diplomás
szakembereket tudnak kinevelni.
Konkrét feladatok/intézkedések:

- kerületi székhelyű vállalatok, illetve szakképzési, és felsőoktatási intézmények
közötti együttműködési megállapodások támogatása

- oktatási fórumok, work-shopok szervezése a kerületi székhelyű vállalatok, illetve
szakképzési, és felsőoktatási intézmények részvételével

- nyílt napok szervezése kerületi székhelyű vállalatoknál tevékenységük minél
szélesebb körű bemutatása érdekében

Becsült költségek és források – oktatási intézmények programjainak támogatása,
3mFt
Mérőszámok, mutatók: kerületi szakképzési, illetve felsőoktatási intézményekből
kibocsátott, a kerületi vállalatoknál véglegesen alkalmazott munkavállalók száma

Kapcsolódás

S11 Aktív, a kerület közügyei iránt érdeklődő lakosság
S12 Hátrányos helyzetű lakossági csoportok felzárkóztatása
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S24 Városfejlesztési tőkealap létrehozása

Oktatás Oktatási intézmények vezetőinek kerületi továbbképzési programja

Nemzetközi és hazai jó
példák

Ipari Tanács – Óbudai Egyetem, Óbuda-Békásmegyer és Székesfehérvár
önkormányzatával

Közösségi költségvetés keretében megvalósuló nevelési- és oktatási
intézményfejlesztések

Mutatószámok, elvárt
eredmények, célértékek

Bölcsődei és óvodai férőhelyszám növekedés, létrehozott platformok, fórumok,
támogatási összegek, együttműködési események

Cselekvési javaslatok

1.Bölcsőde fejlesztés Trendelemzés és fejlesztési tanulmány alapján
2.Óvodafejlesztés Trendelemzés és fejlesztési tanulmány alapján
3.Családi napközik kialakításának és működtetésének támogatása
4.Alapfokú intézmények felszereltsége fejlesztésének támogatása
5.Oktatási- nevelési és fejlesztési kerületi kataszter összeállítása
6.Oktatási intézmények vezetőinek kerületi továbbképzési programja, hálózatos
kapcsolattartásának erősítése, jó gyakorlatok konferenciák tartása, egymás közötti
kommunikáció és partnerség erősítése, önkormányzati referens biztosítása.
7.Oktatási intézmények bevonása a kerületi közösségi programokba, oktatási,
szociális, művelődési és sportintézmények, továbbá civil szervezetek partnerségének
erősítése.
8.Kerületi székhelyű vállalatok, illetve szakképzési, és felsőoktatási intézmények
közötti együttműködési megállapodások támogatása
9.Oktatási fórumok, workshopok szervezése a kerületi székhelyű vállalatok, illetve
szakképzési, és felsőoktatási intézmények részvételével
10.Nyílt napok szervezése kerületi székhelyű vállalatoknál tevékenységük minél
szélesebb körű bemutatása érdekében

Stratégiai cél
S21 MAGAS HOZZÁADOTT ÉRTÉKET TEREMTŐ ÁGAZATOK ERŐSÍTÉSE

Probléma

2014 és 2018 közötti időszakban a kerület bruttó hozzáadott értékének (GVA) üteme
37% volt, ami a fővárosi kerületek között a hatodik helyet jelenti. Az egy főre vetített
GVA tekintetében a kerület azonban csak a tizenegyedik helyen szerepel. Annak
ellenére, hogy a működő vállalkozások közül mind számosságban, mind
foglalkoztatottságban, a szakmai, tudományos és mérnöki tevékenység,
kereskedelem, gépjárműjavítás, valamint az információ, kommunikáció
dominanciája volt megfigyelhető. Ez egyben azt jelzi, hogy a növekvő teljesítmény
ellenére a hatékonyság stagnálása és egyes képességek alacsony szintje miatt a
magas hozzáadott értéket termelő ágazatok teljesítménye még elmarad a régiós
országok szintjétől.

Cél indoklása

A teljesítmény fokozásához és fenntartásához fontos az innovációs készségek és az
alkalmazkodóképesség erősítése korszerű technológiák alkalmazásával, a
digitalizáció térnyerésével, közadatok megosztásával, innovációval, valamint
korszerű folyamat-menedzsment módszerek bevezetésével. Ennek érdekében az
Önkormányzatnak egyrészt támogatnia kell az új innovatív, „smart” vállalkozások,
valamint az új technológiák megjelenését, másrészt meg kell teremtenie és
folyamatosan biztosítania kell ezen vállalkozások megtelepedéséhez szükséges
infrastruktúrát.

Célcsoportok /indoklás

Városi szolgáltatásokat végző, önkormányzati tulajdonban lévő gazdasági
társaságok – az országos vállalkozásfejlesztési programok döntő többsége kizárja a
többségi önkormányzati tulajdonban lévő gazdasági társaságokat a
kedvezményezettek köréből. Emiatt a tulajdonosnak nagy hangsúlyt kell teremtenie
a szolgáltatások hatékonyságának, fenntarthatóságának és jövedelmezőségének
növelésére.
Egyéni és társas vállalkozások – a település gazdaságának meghatározó szereplői.
Sikerességüket nagymértékben befolyásolják a helyi adottságok. Az innovációt és
fejlesztéseket támogató infrastruktúra, a magasabb kockázatvállalási hajlandóságot
támogató intézkedések nagyban emelik a vállalkozások versenyképességét.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Okos infrastruktúra elemek bővítése
2. K+F tevékenység támogatása – inkubátorházak, co-working teleházak
3. Egyetemek spin-off cégeinek támogatása

Beavatkozás 1.

Okos infrastruktúra elemek bővítése
A települések hagyományos épített infrastruktúrái mellett egyre nagyobb szerephez
jutnak az IKT rendszerek, nem csak a fizikai térben megjelenő elemeikkel (pl.
adattovábbítás hálózatai) de a digitális térben megjelenő rendszereikkel,
alkalmazásaikkal is. Szükség van azon fejlesztések generálására és támogatására,
melyek ezen rendszerek (pl.: smart grid, smart metering) és alkalmazások (pl:
közadat portál, geoportál, kerületi applikáció) kialakítását és célozzák.
Konkrét feladatok/intézkedések:
Az S31 Hatékony önkormányzati feladatellátás biztosítása célban bemutatott SMART
Világítási és digitális városüzemeltetési stratégia elkészítéséhez és Városi
szenzorrendszer kialakításához kapcsolódóan fontos a keletkezett adatok piaci
szereplők számára való hozzáférés biztosítása. Ennek érdekében javasolt:

• egy nyílt platformú közadat- és geoportál létrehozása, ahol a város által
gyűjtött és rendszerezett adatokhoz a lakosság, de különösen a gazdasági
szereplők könnyen hozzáférhetnek

Becsült költségek és források – EU források
Mérőszámok, mutatók – nyílt adatkörök száma, felhasználók száma, telepített
szenzorok száma, gyűjtött adatok száma

Beavatkozás 2.

K+F tevékenység támogatása – inkubátorházak, co-working teleházak
A világgazdaságban végbemenő változások markánsan megfigyelhetők a kerület
gazdaságában is: erősödő KKV szektor, egyéni vállalkozók egyre növekvő száma. Ezen
gazdasági szereplők innovatív képességének növelése érdekében meg kell teremteni
a megfelelő fizikai és szellemi infrastruktúrát a kezdő vállalkozók számára. Ez az
irodai lehetőségek, helységek biztosítása mellett cégvezetés, kapcsolati háló
felépítése, hirdetésszervezés és reklámtevékenységek, piackutatás, internetelérés
biztosítása, gazdasági és pénzügyi kérdések tisztázása is lehet.
Konkrét feladatok/intézkedések:

- kerületi szintű K+F+I stratégia kialakítása (kedvezmények, ösztönzők,
támogatási formák)

- Városfejlesztési Alap létrehozása, működését biztosító szervezeti háttér
felállítása

Becsült költségek és források – Vállalkozásfejlesztési Alap
Mérőszámok, mutatók – megvalósult inkubátorházak száma, co-working
munkahelyek száma, kihasználtság, fluktuáció

Beavatkozás 3.

Egyetemek spin-off cégeinek támogatása

Az egyetemekről kiváló technológia-intenzív vállalkozások tevékenysége világszerte
felértékelődik. A spin-off cégek elsődleges finanszírozója nem a piac, hanem
elsősorban K+F források. Magyarországon a K+F forrást elsősorban a Nemzeti
Kutatási, Fejlesztési és Innovációs Alap jelenti, mely elsősorban projektek
megvalósítását támogatja. Azonban a cégek túlélése szempontjából fontos a spin-
offok közötti hálózati struktúra kialakítása, valamint a menedzsmenti,
kereskedelmi, értékesítési ismeretek hiánya nem kap megfelelő támogatást.

Konkrét feladatok/intézkedések:
- Projekt alapon szerveződő partnerségek támogatása.
- Üzleti, menedzseri továbbképzések biztosítása
- Inkubátorházakkal történő együttműködések kialakítása.

Becsült költségek és források – Városfejlesztési Alap
Mérőszámok, mutatók – létrejött partnerségek száma, 5 évnél tovább működő spin-
off cégek száma, képzéseken résztvevők száma

Kapcsolódás
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S31 Hatékony önkormányzati feladatellátás biztosítása
S24 Városfejlesztési tőkealap létrehozása, partnerségi együttműködések

Oktatás smart grid, smart metering rendszerek és alkalmazások oktatása

Nemzetközi és hazai jó
példák

Közadat portál:
OpenData Debrecen
https://opendata.debrecen.hu
NYC OpenData
https://opendata.cityofnewyork.us
Vállalkozásfejlesztési Alap:
Kecskeméti Városi Alapkezelő
https://www.varosialapkezelo.hu
Spin-off cégek támogatása:
EXIST program (Németország)
https://www.exist.de/DE/Home/inhalt.html

Mutatószámok, elvárt
eredmények, célértékek

• Nyílt adatkörök száma,

• Felhasználók száma,

• Megvalósult inkubátorházak és co-working munkahelyek száma,

• Kihasználtság, fluktuáció

• Létrejött partnerségek száma,

• 5 évnél tovább működő spin-off cégek száma,

• Képzéseken résztvevők száma

Cselekvési javaslatok

1.Közadatportál és geoportál létrehozása
2.Kerületi szintű K+F+I stratégia kialakítása (kedvezmények, ösztönzők, támogatási
formák)
3.Városfejlesztési Alap létrehozása, működését biztosító szervezeti háttér felállítása
4.Projekt alapon szerveződő partnerségek támogatása.
5.Üzleti, menedzseri továbbképzések biztosítása
6.Inkubátorházakkal történő együttműködések kialakítása.

STRATÉGIAI CÉL
S22 BARNAMEZŐS TERÜLETEK FELFEDÉSE

Probléma

A kerület városi szövetében számos olyan frekventált helyen elhelyezkedő –
korábban termelő ipari üzemként funkciónáló terület van, amelyek
elhelyezkedésükhöz, értékükhöz és hasznosítási lehetőségeikhez képest jelenleg
alulhasznosítottak, vagy nem megfelelő funkcióval rendelkeznek. Ezek a területek
amellett, hogy rombolják a városképet, megszakítják vagy zavarják a városi szövet
harmonikus fejlődését és funkció nélküli torzókat hoznak létre, ezáltal mozaikossá
teszik azt.

Cél indoklása

A barnamezős területek a kerület tartalékterületeiként kezelendőek, melyek
hozzájárulhatnak a városi szétterülés és ezáltal a komolyabb közlekedési problémák
megakadályozásához is, revitalizálásuk ennél fogva elengedhetetlen. Új területek
beépítése helyett már meglévő beépítettségű területen funkcióváltással elérhető,
hogy a város növekedése ne a zöldterületek kárára történjen. A kerület belső
területeinek népsűrűségének növekedése a személygépkocsival történő ingázást
sem indokolja és a tömegközlekedés is gazdaságosabban képes kiszolgálni a
koncentrálódó népességet, mint a kertvárosias területeken alacsony népsűrűségben
élő lakosságot.

Célcsoportok /indoklás
Önkormányzati dolgozók

Vállalkozók, gazdasági szereplők

Cél megvalósításának
javasolt

intézkedései/beavatkozások

Komplex együttműködési programok

Beavatkozás 1.
Komplex együttműködési programok

https://opendata.debrecen.hu/
https://opendata.cityofnewyork.us/
https://www.varosialapkezelo.hu/
https://www.exist.de/DE/Home/inhalt.html

A barnamezők hasznosításához elengedhetetlen, hogy az egyes szereplők között
fennálljon a megfelelő kommunikáció. Ennek érdekében a barnamezős területek
tulajdonosait és az esetleges beruházókat az önkormányzat közreműködésével
tárgyalóasztal mellé kell ültetni. A célja ezeknek az együttműködéseknek, hogy az
érdekek egy irányba mutassanak és elkezdődhessen a barnamezős területek
fejlesztése. A közös munka alapja egy tanulmányterv készítése, mely számba veszi a
kerület területén meglévő különböző méretű, funkciójú és potenciállal rendelkező
fejlesztendő területeket, az azokban rejlő lehetőségeket, partnerségi feladatokat. Ez
az előkészítő dokumentum segítheti a „helyzetbehozás” (önkormányzati ösztönzők)
tevékenységét, illetve a „helyzetbeérkezés” (külső befektetők) megfelelő
támogatását.

Kapcsolódás S24 Városfejlesztési tőkealap létrehozása

Oktatás Partnerségi módszertanok fejlesztése, nemzetközi és hazai jó gyakorlatok elemzése

Nemzetközi és hazai jó
példák

Nemzetközi:
Birmingham – Brindleyplace
Manchester – Eastlands
Liverpool – King’s Waterfront (King’s Dock)
Madrid – Nuevo Norte
Hazai:
Budapest:
II. kerület – Millenáris park
IX. kerület – Corvin-Szigony projekt
IX. kerület – Millenniumi Városközpont
III. kerület – Graphisoft Park

Mutatószámok, elvárt
eredmények, célértékek

Barnamezős területek aránya, barnamezős területeken létrehozott új funkciók (lakó,
irodai stb.) száma.

Cselekvési javaslatok
1.Barnamezős kerületi területek fejlesztéselőkészítő tanulmányterve
2.Együttműködési keretek és eszközrendszerek létrehozása, megalapozása

STRATÉGIAI CÉL
S23 PARTNERSÉG FEJLESZTÉSE

Probléma

Óbuda-Békásmegyer fejlesztéseinek kialakításában elengedhetetlen az érintettek és az
érdekeltek széles körű bevonása, ugyanis csupán a kerület szereplői által elfogadott
kezdeményezések eredményezhetnek legitim politikát. A politikaformálás során a
partnerség kialakításának első lépése a fejlesztések és szabályozások potenciális
célcsoportjainak és minden érintettjének azonosítása. Az érintettek fontos csoportját
képezik az üzleti szereplők, a kerületben működő vállalkozók.
Az Önkormányzat és a helyi gazdasági szereplők közötti kapcsolattartás jelenleg gyenge,
eseti jellegű. Az önkormányzati fejlesztések – helyi vállalkozásokat érintő szabályozások –
tervezési folyamataival kapcsolatban a kerületi vállalkozók a rendszeres tájékoztatás
szintjén sincsenek bevonva, amely gyakorlatilag még részvételnek sem tekinthető.
Jelenleg nincsenek kiépülve azok a kommunikációs csatornák, együttműködési formák,
amelyek segítenék a közös víziók és célok kialakítását, valamint az azok eléréséhez
szükséges eszközök meghatározását (pl. vállalkozói támogatási lehetőségek, vállalkozások
társadalmi felelősségvállalása, barnamezős területek újrahasznosítása stb.). A piaci
vállalkozások fontosak a fejlesztési célú partnerséghez. Szerepük kiemelt, különösen a
projektek megvalósítása során fejlesztőkként vagy a megoldások szállítóiként. A
vállalkozói partnerek jelentős erőforrásokat hozhatnak a fejlesztésbe a partnerségen
keresztül, beleértve a menedzsment képességeket, szaktudást és pénzügyi eszközöket.

Cél indoklása

Cél a kerületben egy vállalkozói ökoszisztéma létrehozása, olyan intézkedések,
szabályozások kialakítása, amelyek a vállalkozások ösztönzését szolgálják egy
vállalkozóbarát helyi környezet kialakítása érdekében.
Az önkormányzat fő feladata, hogy a helyi vállalkozóknál megjelenő igényeket és
gondolatokat stratégiai céllá formálja, ezek köré pedig projekteket építsen, mindezt úgy,

hogy a helyi vállalkozói igények folyamatos közvetítésére egy közvetlenebb, kétirányú
kommunikációt biztosító hatékony eszközrendszert alakítson ki. Egy vállalkozóbarát
környezet kialakításával számos szinergia azonosítható, pl.:

• Vonzó gazdasági környezet kialakítása révén az önkormányzat ösztönzi a
befektetéseket, elősegíti a nagyvállalatok letelepedését, amely egyúttal közvetlen
bevételnövekedéssel jár;

• Intelligens fejlesztések támogatása esetén a kerületben megfelelő inkubációs és
innovációs környezet alakul ki az induló és fejlődő vállalkozások számára (pl.
fejlesztési ötletek tesztelési lehetősége, living lab platformok együttműködő
szolgálgatókkal és közintézményekkel);

• Kiszámítható, egyszerűen működő helyi adminisztráció és okos fejlesztéseket
támogató szabályozási környezet javítja a helyi vállalkozások üzleti környezetét;

• Vállalkozókkal együttműködő városi környezet, a helyi gazdaság fejlesztésével a
helyi vállalkozások versenyképessége nemzetközi szinten is javul, amely export
lehetőségeket és bevételnövekedést eredményezhet;

• Vállalkozó szellemű, nyitott önkormányzat egy jól átgondolt adatgazdálkodással,
az adatok megnyitásával a szolgáltatások fejlesztése egyszerűbbé, hatékonyabbá
válik.

Célcsoportok Helyi vállalkozók, gazdasági szereplők

Cél megvalósításának
javasolt intézkedései /

beavatkozások

1. Integráló szervezet létrehozása, hálózatépítés
2. Partnerségi Fórum létrehozása

Beavatkozás 1.

Integráló szervezet létrehozása, hálózatépítés
A kerületben székhellyel vagy telephellyel rendelkező vállalkozások esetében elmondható, hogy
több mint 90%-a KKV-szektorba tartozik, amelyek esetében a legnagyobb a piaci változásoknak
való kitettség. A vállalkozói hálózatépítés célja, hogy innovációs és üzleti támogatást
nyújtson elsősorban a kerületben tevékenykedő kis- és középvállalkozások (kkv-k)
számára. A hálózat egyben tájékoztató pontként is működik, ahol minden információ
megtalálható a hazai szakpolitikákról és jogszabályokról, a támogatási lehetőségekről,
és amely segítséget nyújt üzleti partnerek keresésében éppúgy, mint a kutatási és
innovációs képességek fejlesztésében. Cél minél több partner és partnerszervezet
tömörítése, amellyel széles körű szolgáltatások nyújthatók a vállalkozások számára.

Beavatkozás 2.

Partnerségi Fórum létrehozása – pl. Óbudai HUB
Az önkormányzat és a gazdasági szereplők között létrejövő egyeztetési fórum, amely
hosszú távon állandó teret biztosít a szereplők közötti aktív kommunikációra, nyomon
követi az önkormányzat stratégiai tervezési és fejlesztési, valamint megvalósítási és
fenntartási folyamatait. A fórum lehetőséget ad a közös célok érdekében kialakítandó
együttműködési lehetőségek, szinergiák, beavatkozási területek azonosítására. Javasolt
a fórum tagjai közé meghívni mind a négy meghatározó gazdasági szektor, valamint helyi
társas vállalkozások képviselőit és egyéni vállalkozókat is.

Kapcsolódás
S21 Magas hozzáadott értéket termelő ágazatok erősítése
S24 Városfejlesztési tőkealap létrehozása
S31 Hatékony önkormányzati feladatellátás biztosítása

Oktatás
Edukációs feladatok elsősorban az 1. Integráló szervezet létrehozása, hálózatépítés
beavatkozás kapcsán jelentkeznek az egyes szolgáltatások céljáról, elérhetőségéről,
nemzetközi jó gyakorlatok átadásáról.

Nemzetközi és hazai jó
példák

Enterprise Europe Network (Európai Vállalkozói Hálózat)
 https://osha.europa.eu/hu/about-eu-osha/what-we-do/corporate-strategy-and-work-
programmes/cooperation-with-other-agencies/european-enterprise-network

Mutatószámok, elvárt
eredmények,

célértékek

• Szolgáltatásokkal elért kkv-k száma (db)

• Partnerségi fórumba bevont vállalkozások és vállalkozók száma (db)

• Partnerségi fórum alkalmainak száma (db)

Cselekvési javaslatok
1.Vállalkozói hálózatépítés, tájékoztató pont
2.Önkormányzati egyeztetési fórumok a helyi vállalkozókkal, rendszeres információcsere,
folyamatos kommunikáció, partnerség a fejlesztésekben

https://osha.europa.eu/hu/about-eu-osha/what-we-do/corporate-strategy-and-work-programmes/cooperation-with-other-agencies/european-enterprise-network
https://osha.europa.eu/hu/about-eu-osha/what-we-do/corporate-strategy-and-work-programmes/cooperation-with-other-agencies/european-enterprise-network

3.Vállalkozói referens biztosítása az önkormányzatnál (állandó, kompetens
kapcsolattartó)

STRATÉGIAI CÉL S24 VÁROSFEJLESZTÉSI TŐKEALAP LÉTREHOZÁSA

Probléma

Egy település alapvető célja a helyi adottságokat figyelembe vevő gazdaságfejlesztés
és a munkaerő-mobilitás ösztönzése, a vállalkozóbarát gazdasági környezet
erősítése, a helyi KKV-k versenypozícióinak javítása. Emellett a munkaerő
megtartása, az átlagbérek és a hatékonyság növelése, innovatív tevékenység
fokozása.

Azonban ennek finanszírozási oldala jelenleg csak külső forrásokból biztosított (EU-s
és hazai források), városi források csak elvétve állnak rendelkezésre. A vissza nem
térítendő források nem minden projekt megvalósítására használhatók fel. A
kimaradó projektek egy része ugyanakkor alkalmas lehet valamilyen visszatérítendő̋
típusú́ támogatás felhasználására, de a piaci környezet számára magas kockázatot,
vagy az elvárthoz képest lassabb megtérülést jelentenek, így forráshiány miatt nem
kerülnek megvalósításra.

Cél indoklása

Az alap célja jövedelemtermelő, városfejlesztési projektek és befektetések
támogatása, amelyek normál piaci alapon nem finanszírozhatók (pl. magasabb
kockázattal, alacsonyabb jövedelmezőséggel vagy lassabb megtérülési rátával
rendelkeznek, mint a bankok, piaci befektetők elvárásai) és amelyek megvalósítása
alapvető fontosságú a kerület dinamikus növekedése és a helyi gazdaság fejlődése
szempontjából. Az Alap tőkeági és kapcsolódó tulajdonosi hitel formájában,
nyereségorientált befektetési döntések keretében nyújtana finanszírozást
(befektetést) a céltársaságokban, amelyért cserébe részesedést szerez, és a
futamidő alatt tulajdonosként felügyeli a társaság gazdálkodását, ill. az előre
lefektetett kilépési stratégia (exit) végrehajtását.

Célcsoportok /indoklás

Városi szolgáltatásokat végző, önkormányzati tulajdonban lévő gazdasági
társaságok – az országos vállalkozásfejlesztési programok döntő többsége kizárja a
többségi önkormányzati tulajdonban lévő gazdasági társaságokat a
kedvezményezettek köréből. Emiatt a tulajdonosnak nagy hangsúlyt kell fektetnie a
városfejlesztési tevékenység, illetve a városüzemeltetési szolgáltatások
hatékonyságának, fenntarthatóságának és jövedelmezőségének növelésére.
Egyéni és társas vállalkozások – a település gazdaságának meghatározó szereplői.
Sikerességüket nagymértékben befolyásolják a helyi adottságok. A vállalkozásbarát,
a fejlődést és innovációt támogató környezet emeli a vállalkozások hatékonyságát és
versenyképességét.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

Városfejlesztési tőkealap létrehozása, együttműködések megteremtése

Beavatkozás 1.

Városfejlesztési tőkealap létrehozása, együttműködések megteremtése
A városfejlesztési projektek megvalósításához szükséges tőkealapok létrejöttét meg
kell előzze egy olyan tanulmány elkészítése, amely az MNB, a TVI, valamint a
lehetséges forrásgazdák számára hitelt érdemlő módon bizonyítja, hogy az alapok
felállítása és működtetése valóban releváns és rentábilis az adott területi (esetleg
tartalmi) lehatárolással.
Konkrét feladatok/intézkedések:

• EX-ante tanulmány készítése
o ITS és egyéb kormányzati, önkormányzati stratégiai dokumentumok

elemzése
o Interjú Óbuda meghatározott szereplőivel
o Finanszírozási hiány (GAP) elemzés
o Városfejlesztési Alap felállítására vonatkozó javaslat megfogalmazása

• Városfejlesztési Alap felállítása
o Alapkezelő társaság létrehozása
o Állami forrás biztosítása: MFB
o Magántőke: Kereskedelmi bankok, Európai Fejlesztési és Beruházási

Bank, hazai professzionális pénzügyi vagy szakmai befektetők
o Kiemelten vizsgálandó az RRF konstrukció, valamint az EIF (European

Investment Fund) bevonásának lehetősége
Becsült költségek és források – 15-20 mFt, önkormányzati forrás
Mérőszámok, mutatók – kockázati tőke aránya, megkötött szerződések száma,
kihelyezett forrás mértéke, teremtett munkahelyek száma, céltársaságok
árbevétele, megtérülési ráta,

Kapcsolódás

S21 Magas hozzáadott értéket termelő ágazatok erősítése
S22 Barnamezős területek felfedése
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S25 Turizmus erősítése

Oktatás Együttműködési módszertani alapok fejlesztése, pénzügyi megoldások elemzése

Nemzetközi és hazai jó
példák

Vállalkozásfejlesztési Alap:
Kecskeméti Városi Alapkezelő
https://www.varosialapkezelo.hu

Mutatószámok, elvárt
eredmények, célértékek

• kockázati tőke aránya,

• megkötött szerződések száma,

• kihelyezett forrás mértéke,

• teremtett munkahelyek száma,

• céltársaságok árbevétele,

• megtérülési ráta

Cselekvési javaslatok
1.Ex-Ante tanulmány készítése
2.Városfejlesztési Alap felállítása

STRATÉGIAI CÉL S25 TURIZMUS ERŐSÍTÉSE

Probléma

A kerület jelentős turisztikai kínálattal rendelkezik mind a városi, mind a rekreáció
területén, emellett a nemzetközi és belföldi turizmus számára is biztosít megfelelő
élményeket. A turizmushoz szükséges szolgáltatások erősen hiányosak. Elsősorban
kevés a megfelelő minőségű és mennyiségű kereskedelmi szálláshely, de általában
nem megfelelő színvonalúak a vendéglátás – vendégfogadás további elemei sem és
a turisztikai kommunikáció is fejlesztésre szorul.

Cél indoklása

A kerület attrakciói megfelelő alapot biztosítanak a tömegturizmus számára. A
tömegturizmus jelentősen hozzájárulhat a kerület gazdasági fejlődéséhez, valamint
számos munkahelyet teremthet az itt élők számára. Jelenleg számos olyan üzleti
szereplő van a III. kerületben, amely nemzetközi jelentőségű üzleti kapcsolatokkal
rendelkezik. Az általuk generált üzleti turizmus résztvevői jelenleg többségében
kénytelenek a kerületen kívül szállást, konferenciatermet bérelni. A megfelelő
minőségű szállások, konferencia szervezésére alkalmas ingatlanok hatására ezek a
kapcsolatok és az általuk generált üzleti turizmus bevételei a kerületen belül
realizálódhatnak és más kerületek hasonló tevékenységeit is bevonzhatják.

Mindemellett figyelembe kell venni a kerülethez tartozó természetközeli helyszínek
belföldi turisztikai vonzó hatását és az ebben rejlő – főként – aktívturisztikai
lehetőségeket.

Célcsoportok /indoklás

Vállalkozók, gazdasági szereplők – számára vállalkozási lehetőséget teremt
Önkormányzat- számára bevételi forrásnövelés
Lakosság – munkahelyteremtő beruházások, kisvállalkozási lehetőségek, színes
kulturális és rekreációs programbővülés, pozitív környezeti változás

https://www.varosialapkezelo.hu/

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. Turisztikai szuprastruktúra fejlesztése
2. Vonzerő fejlesztés (örökségi és táji elemek)
3. Városkommunikáció és marketing fejlesztés

Beavatkozás 1.

Turisztikai szuprastruktúra fejlesztése

• Kereskedelmi szállások létesítésének ösztönzése, támogatása.

• Közlekedési feltételek javítása (parkolók, állomások – kikötők, fontosabb
megállóhelyek, kombinált jegyek – csomagajánlatok)

• Magas minőségű szálláshelyek létesítésének ösztönzése, támogatása

• A kerület aktív turisztikai infrastruktúrájának felmérése, fejlesztése.

• Helyi üzleti turizmusban érdekelt gazdasági szereplőkkel együttműködve
befektető/fejlesztő keresése.

Becsült költségek és források
Mérőszámok, mutatók – vendéglátó – és szállásegységek száma, vendégéjszakák
száma, látogatószám növekedés, programok

Beavatkozás 2.

Vonzerő fejlesztés (örökségi és táji elemek)

• Épített örökségeket bemutató múzeumok modernizálása, interaktívvá tétele
– pl. Aquincum, Zichy Kastély, Kiscelli Múzeum és kert

• Fejlesztési programok, melyek a helyi értékek védelméhez kapcsolódnak –
pl. Csúcshegyi Turistaház és kápolna, Kossuth Lajos Üdülőpart, Római Fürdő
és kemping,

Becsült költségek és források – VMOP források, kormányzati fejlesztések
Mérőszámok, mutatók – látogatószám változása, közösségi értékvédelmi programok

Beavatkozás 3.

Városkommunikáció és marketing fejlesztés

• Óbuda márkájának/arculatának felülvizsgálata

• Elektronikus és nyomtatott PR kampányok

• Attrakciók elérésének erősebb kommunikációja – kitáblázás

• Kerületi kommunikáció arra irányítva, hogy Óbuda a turisztikailag frekventált
Szentendre-Dunakanyar tengely belépési pontja.

Kapcsolódás

S24 Városfejlesztési tőkealap létrehozása
S11 Aktív, a kerület közügyei iránt érdeklődő lakosság
S14 Változatos szabadidős szolgáltatások
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel

Oktatás
Turisztikai kommunikáció fejlesztés, módszertani képzés, szakemberek meghívása,
jó gyakorlatok tanulmányozása

Nemzetközi és hazai jó
példák

Vállalkozásfejlesztési Alap:
Kecskeméti Városi Alapkezelő
https://www.varosialapkezelo.hu

Óbuda-Békásmegyer Turisztikai fejlesztési Koncepciója 2018
Zichy kastély Komplex Fejlesztési terve
Kiscelli HUB

Mutatószámok, elvárt
eredmények, célértékek

Látogatók száma, vendégéjszakák száma, események, konferenciák

Cselekvési javaslatok

1. Kereskedelmi szállások létesítésének ösztönzése, támogatása.
2. Közlekedési feltételek javítása, csomagajánlatok kidolgozása
3. Magas minőségű szálláshelyek létesítésének ösztönzése, támogatása
4. A kerület aktív turisztikai infrastruktúrájának felmérése, fejlesztése.
5. Helyi üzleti turizmusban érdekelt gazdasági szereplőkkel együttműködve
befektető/fejlesztő keresése.
6.Épített örökségeket bemutató múzeumok modernizálása, Interaktivitása
7. Fejlesztési programok, melyek a helyi értékek védelméhez kapcsolódnak
8. Óbuda brand, elektronikus és nyomtatott PR kampányok, attrakciók
kommunikációja

https://www.varosialapkezelo.hu/

STRATÉGIAI CÉL S31 HATÉKONY BELSŐ ÖNKORMÁNYZATI FOLYAMATOK

Probléma

Az önkormányzatok a törvényileg előírt kötelező és vállalt feladataikat rendkívül
széleskörűen felöleli a városüzemeltetési, szociális, oktatási, egészségügyi, kulturális,
sport- és szabadidős, településrendezés, -fejlesztés, turisztikai és gazdaságfejlesztési
szolgáltatások terén. A kötelező feladatellátás a kerület esetében még bonyolultabb,
hiszen számos feladat megoszlik a főváros és a kerület között, néhol csak területi
elkülönítéssel (pl.: közterületek fenntartása). A feladatok ellátásért a Polgármesteri
Hivatal egyes szervezeti egységei és a kerület által létrehozott non profit és
profitorientált szervezetek közösen felelnek (19 szervezet, 6 hivatali egység) Ezek a
szervezetek nemcsak egymással, hanem a fővárosi társszervezetekkel és az érintett
civil szervezetekkel is napi kapcsolatot tartanak. A közös felelősség szoros
partnerséget igényel, amelyet a belső kommunikáció, az osztályok közötti
együttműködés, az információáramlás javítása és a hatáskörök pontos körvonalazása
segíthet elő.

További probléma az általános munkaerőhiány, amit elsősorban a gazdasági
szférához viszonyítva nem versenyképes, alacsony közalkalmazotti bérek okoznak.

Az önkormányzat és közszolgáltatói által nyújtott szolgáltatások működése során

nagy mennyiségű adat keletkezik, amelyek elsődleges (közcélú) és másodlagos

(gazdasági, társadalmi) hasznosítása nagy eredményekkel járhat a kerület

fejlődésében. A kerületben jelenleg elérhető adatok szisztematikus gyűjtése és

kezelése nem megoldott, így az azok hasznosításában rejlő potenciális lehetőségek

sem átláthatók. Az önkormányzat rendelkezik térinformatikai rendszerrel, azonban

ez a jelenlegi tartalmában és hozzáférésekkel nem biztosítja a naprakész információt

és gyors elérést.

Cél indoklása

A szűkös önkormányzati finanszírozási és humán erőforrások keretein belül is segíti
a közszolgáltatások magasabb színvonalú ellátását az önkormányzat belső
folyamatainak fejlesztése, amelyen belül kiemelt figyelmet kell fordítani:

A pontos hatáskörmegosztást és az együttműködéseket biztosító
szervezetfejlesztésre, amely a Polgármesteri Hivatal és az önkormányzat intézményei
közötti munkamegosztást segíti.

Fontos feladat az önkormányzati munkavállalók képzése, az ösztönzőrendszerek
fejlesztése és a humánerőforrás megtartását célzó alternatív foglalkoztatási formák
bevezetése.

A kerületi adatvagyon bővítése és annak felhasználóbarát szolgáltatása mérsékli a
városüzemeltetési költségeket, segíti a döntéshozást és a magas hozzáadott értéket
termelő vállalatokat. Az adatgyűjtésre, adatgazdálkodásra, az adatok felhasználására
és a városüzemeltetésbe, döntéshozásba integrálására vonatkozóan egy komplex
megközelítésű SMART világítási és digitális városüzemeltetési stratéga készítése
szükséges.

Célcsoportok /indoklás

Önkormányzati dolgozók
Intézményvezetők
Vállalkozók, gazdasági szereplők
Lakosság

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. Szervezetfejlesztés
2. Önkormányzati dolgozók képzése, dolgozói ösztönzőrendszer kialakítása
3. SMART Világítási és digitális városüzemeltetési stratégia elkészítése
4. Városi szenzorrendszer kialakítása

Beavatkozás 1. Szervezetfejlesztés

• A szervezetfejlesztés célja, hogy a kötelező és vállalt feladatkörök mentén
áttekintse az önkormányzat feladatellátásának struktúráját. a különböző
szervezetek és gazdasági társaságok közötti feladat megosztások tisztázásra
kerüljenek,

• jól definiálható hatás és felelősségi körök alakuljanak ki,

• az esetleges párhuzamos feladat ellátás felszámolható legyen.
A szervezetfejlesztés keretében kiemelt figyelmet kell fordítani a belső kapcsolatot
biztosító platform és a projektekhez kapcsolódó döntéselőkészítő TEAM
létrehozására.

Beavatkozás 2.

Önkormányzati és önkormányzatok gazdasági társaságainál dolgozók képzése,
dolgozói ösztönzőrendszer kialakítása
A beavatkozás célja, hogy az önkormányzat és gazdasági társaságai vonzó
munkakörülményeket és fejlődési lehetőségeket teremtsenek. Mivel a
közalkalmazotti bértábla sok esetben megakadályozza a pénzügyi ösztönzők
alkalmazását, ezért javasolt képzésekkel, alternatív foglalkoztatási formákkal
törekedni a munkavállalók megtartására.

Beavatkozás 3.

SMART Világítási és digitális városüzemeltetési stratégia elkészítése
Horizontális szemlélet:
A közvilágítás – mint horizontális és hálózatba kapcsolt rendszer – megteremtheti az
okos város alapinfrastruktúrát, („smart city enabler2” – lámpaoszlop + 7/24
áramellátás + kommunikációs infrastruktúra) amelyre olyan eszközök telepíthetők,
amelyek az általuk betöltött funkciókon túl egymáshoz is tudnak kapcsolódni (pl.
térfigyelő kamerák, szenzorok, intelligens gyalogátkelő, pánikgomb, elektromos
töltők stb.). Az ilyen horizontális infrastruktúrák és a hozzájuk kapcsolt eszközök
nagy mennyiségű adatot tudnak gyűjteni a városban zajló folyamatokról (big data),
amely lehetővé teszi új összefüggések feltárását, a folyamatok optimalizálását és a
döntéshozatal támogatását. A nyílt adatrendszerek ugyanakkor nemcsak a város
vezetése, hanem piaci szereplők számára is számos lehetőséget rejt, részletesen a
S21 Magas hozzáadott értéket termelő ágazatok erősítése intézkedés szerint.
A big data feldolgozásának és hasznosításának egyik hatékony eszköze lehet egy
városi dashboard, amely lehetővé teszi a városvezetés számára a város
infrastruktúrájának nyomon követését, vezérlését és optimalizálását. A
megoldással az alkalmazásokat könnyen lehet vezérelni, az elérhető adatokat valós
időben monitorozni, lehetséges továbbá azokat összesíteni, menteni, illetve
vizuálisan megjeleníteni.
A megoldások egy platformon történő megvalósításával és kiszolgálásával, nagyban
növelhető a városüzemeltetés hatékonysága, a közbiztonság, a közszolgáltatások
színvonala.
Vertikális szemlélet:
A fenti platform horizontális módon történő megközelítése azért különösen ajánlott,
mert olyan infrastruktúrát valósít meg, amely a későbbiekben rugalmas
bővíthetőséget tesz lehetővé, kihasználja az egyes alrendszerek közötti
szinergiákat, megakadályozza a redundáns megoldások megszületését, nagyban
csökkenti a működési költségeket, fenntartás terheit.
Óbuda-Békásmegyer helyzetéből fakadóan valószínűleg csak rendkívül nagy
energiaráfordítás mentén tudja megvalósítani ezt a komplex rendszert, hiszen a
szükséges alrendszerek nem mindegyikére van közvetlen ráhatása, fővárosi szintű
együttműködés, akarat lenne szükséges (pl. közvilágítás – BDK).
Arra azonban lehetősége van, hogy az egyes megoldások (vertikumok) fejlesztését
megkezdje, méghozzá oly módon, hogy azok a nemzetközi standardok mentén a

2 http://lechnerkozpont.hu/doc/okos-varos/smart-city-tudasplatform-metodikai-javaslat.pdf

22. oldal

about:blank

későbbiekben illeszthetők legyenek egy esetlegesen fővárosi szinten egységesen
megvalósuló horizontális infrastruktúrához, enablerhez. Ezek a vertikális elemek az
alábbiak lehetnek.

1. SMART Világítási és digitális városüzemeltetési stratégia elkészítése
2. Stratégia mentén, mellett egyes megoldások tervezése, megvalósítása

különösen a közbiztonság növelése érdekében részletesen a S13
Közbiztonság növelése intézkedés alapján

Beavatkozás 4.

Kerületi szenzorrendszer kiépítése
A lakosság naponta kapcsolatba kerül a közszolgáltatásokkal, az energiaellátó
rendszerekkel, közlekedéssel, de még a természettel is. A levegő és zaj szennyezés
is fontos kérdés, amelyet meg kell oldani az általános jólét, életminőség szintjének
növelése érdekében. Az embereknek szükségük van arra, hogy biztonságban és
védve érezzék magukat, kényelmes légkörben legyenek, és lehetőségük legyen
folyamatosan javítani életminőségükön.
A szenzorrendszer lehetőséget ad a település számára, hogy e területen adatokat
gyűjtsön, információ álljon rendelkezésére a szükséges beavatkozási területek
viszonylatában:

• Forgalomszámláló (gépjármű, gyalogos egyaránt) – segítségükkel a forgalom
optimalizáláson túl lehetőség nyílik az igény alapú közvilágítási szint
szabályozásra;

• Víz jelenlét érzékelés, gázérzékelők vagy túlfeszültség-érzékelők azonnal
figyelmeztethetnek, ha valami nem stimmel a közműveknél

• levegőszennyezés és a zajszennyezés érzékelők;

Kapcsolódás
S21 Magas hozzáadott értéket termelő ágazatok erősítése
S13 Közbiztonság növelése intézkedés alapján

Oktatás

● Fontos egyrészt az önkormányzati és közszolgáltató szféra szereplőinek
oktatása annak érdekében, hogy az önkormányzat és intézményeinek
adatvagyonának kezelésével kapcsolatos tevékenység stratégiai szintre
kerüljön.

● Másrészt pedig a városhasználók széles körű tájékoztatása elengedhetetlen
arról, hogyan válhatnak közvetlenül adatgyűjtőkké, és az általuk generált
adatoknak milyen jelentőségük lehet a kerület fejlődése szempontjából.

Nemzetközi és hazai jó
példák

London városának adatstratégiája:
A londoni adatstratégia küldetése, hogy London lássa el a világ legdinamikusabb és
legtermékenyebb városi adatpiacot. Felismerték, hogy a városi adatpiacon minden
„adatpartner” hatással lehet a város társadalmi, gazdasági és szolgáltatási
kihívásaira. Ahhoz, hogy ez megtörténhessen, a súrlódásokat a városi adatok
megosztása és értékorientált kiaknázása terén minimálisra kell csökkenteni. A város
adatai így a főváros alapinfrastruktúrájának részét fogják képezni, továbbá megfelelő
alapot nyújtanak innovációk létrejöttének ösztönzéséhez, a gazdaságos működéshez
és a gazdaság növekedéséhez. https://files.datapress.com/london/dataset/data-for-
london-a-city-data-strategy/2016-05-
19T15:39:34/London%20City%20Data%20Strategy%20March%202016.pdf

Mutatószámok, elvárt
eredmények, célértékek

Szervezetfejlesztési stratégia 1 db
Önkormányzati és a kerületi intézmények munkavállalói számára tartott képzések
száma
Kompetenciafejlesztéssel elért dolgozók száma (fő)
Alternatív foglalkoztatási formában dolgozók száma (fő)
SMART Világítási és digitális városüzemeltetési stratégia – 1 darab
Komplex SMART Mesterterv – 1 darab
Kezelt adatok száma
Kezelt adattípusok száma
telepített szenzorok száma

Cselekvési javaslatok
SMART Világítási és digitális városüzemeltetési stratégia elkészítése:
Helyszíni felmérés:

• Smart közvilágítási alapkataszter felépítése (meglévő állapot dokumentálása)

https://files.datapress.com/london/dataset/data-for-london-a-city-data-strategy/2016-05-19T15:39:34/London%20City%20Data%20Strategy%20March%202016.pdf
https://files.datapress.com/london/dataset/data-for-london-a-city-data-strategy/2016-05-19T15:39:34/London%20City%20Data%20Strategy%20March%202016.pdf
https://files.datapress.com/london/dataset/data-for-london-a-city-data-strategy/2016-05-19T15:39:34/London%20City%20Data%20Strategy%20March%202016.pdf

• Hálózati elemek felmérése, helyszíni elemzése, (optika, hf vezérlők stb.)

• Alapinfrastruktúra felépítésének vizsgálata: Digitális adatrögzítés térinformatikai
rendszerben (világítási berendezések, meghatározó hálózati elemek és
tartószerkezetek állapotának és műszaki tulajdonságainak rögzítése)
Térinformatikai adatbázis frissítése, meglévő adatok integrálása

• Meglévő városi kataszterek vizsgálata, közös platformra helyezés lehetőségeinek
előzetes vizsgálata, adatok naprakészségének elemzése;

A városi világítás összetételének és műszaki állapotának vizsgálata

• A már korszerűsített lámpatestállomány világítási és műszaki jellemzői,
fejlesztési lehetőségek a komplex SMART rendszerben való alkalmazhatóság
szempontjainak megállapításával

• A még nem korszerűsített állomány világítási és műszaki jellemzőinek leírása

• Világítási szintek városi mestertervi értelmű definiálása, figyelembe véve az
elmúlt 5-10 évben zajló közlekedésszervezési, gyalogos- és kerékpáros trendek
és a megnövekedő közbiztonsági igényszintek figyelembevételével, a
közterületek világítási értelmű besorolási feltételrendszerének megállapítása

• Konfliktus zónák lehatárolása, rögzítése

Önkormányzati célok feltárása és a projekttel való összhangjuk elemzése

• Adatszolgáltatás alapján (jellemzően a köztéri-közlekedésfejlesztési
elképzelések, város- és városi létesítmény üzemeltetési elképzelések és
koncepciók, tervek vizsgálata szükséges, továbbá az ezekkel összefüggő
energetikai kérdések tisztázása).

• Városépítési-városfejlesztési arculati célokkal való összhang vizsgálata a TAK
alapján

• Projekt kataszter időbeli és térbeli összefüggések – kapcsolódási pontok
vizsgálata

• Városüzemeltetési folyamatok rögzítése és vizsgálata
Felmérési eredmények kiértékelése – hálózati beavatkozások előzetes feltárása, a
hálózati elemek SMART hálózattá fejlesztési szempontú tipizálása

• Időben és térben megállapításra kerülnek a hálózat állapotával és
fejleszthetőségével összefüggő beavatkozások típusai (pl. Tartószerkezetek
javítása, cseréje, világítótestek cseréje, fejlesztése, SMART eszközök
integrációjának szükségessége, gyalogátkelőhelyek és városi csomópontok
komplex rekonstrukciója stb.)

Projektcélok rögzítése

• A városi SMART hálózatok fejlesztésével összefüggő projektek összefoglalása,
csoportosítása ütemezési és megvalósíthatósági szempontok alapján
(lehetőségek, szükségesség, hatáskör, döntéshozatali folyamatok és igények).

• Kiemelt várospolitikai célok SWOT analízise

Komplex SMART Mesterterv kidolgozása

• Állapotok, célok és beavatkozások térképi összegzése, műszaki leírás. A
fejlesztési zónák és programpontok megállapítása

• Tervezési, létesítési és üzemeltetési szabályzat kidolgozása általánosan és zónák
szerint (általános közvilágítási, köz- és közlekedésbiztonsági célrendszerek, smart
célrendszerek, egyedi és városképi adottságok és igények, kapcsolódó
energetikai elvárások megfogalmazása

• Önkormányzati adatstruktúra fejlesztési programja

• Városüzemeltetési rendszerek integrációja, meglévő elemek felhasználásával,
tovább fejlesztésével.

• Smart eszközök és hálózatok felhasználási területeinek meghatározása

• Közlekedés, Parkolás, Közösségi kommunikáció, Szenzorika, Önkormányzati
információs rendszer és ERP informatikai rendszer stratégiai tervezése,

• Városüzemeltetési keretrendszer integrációja,

Előzetes megvalósíthatósági kalkulációkhoz és beruházástervezéshez szükséges
szempontok kidolgozása

• A korszerűsítési célterületeken előzetes világításmérés, referenciapontok és
adottságainak dokumentálása

• A beruházások nyomon követési rendszerének javaslata SMART
városüzemeltetési rendszerben

• Előzetes műszaki specifikációk rögzítése

• A kiviteli tervezés feladatainak és ütemezésének, továbbá a megvalósítás időbeli
lebonyolításának javaslata

Becsült költségek és források (amennyiben lehetséges):
kb. 60 millió Ft.

STRATÉGIAI CÉL S32 HATÉKONY LAKOSSÁGI FOLYAMATOK

Probléma

Az önkormányzat felületei, intézményei elsődlegesen vannak jelen a lakosok
mindennapjaiban, így ezen szolgáltatások minősége, üzenete, az általuk megteremtett
keretek meghatározzák a kerületi élet minőségét és lehetőségeit. Az önkormányzat
érdeke, hogy az egyének és közösségek számára támogató közeget biztosítson a
mindennapi teendőik ellátásához differenciált, könnyen elérhető és használható,
elektronikus szolgáltatások biztosításával.

A kérdőívek alapján szerzett információk alapján a közszolgáltatásokkal kapcsolatban a
kerületben legtöbb esetben létesíthető interakció, azaz az adott ügytípussal kapcsolatban
a szükséges formanyomtatványok letölthetők az internetről, azonban nem hitelesíthetők
elektronikus úton. Teljes körű online ügyintézés – beleértve a határozathozatalt és a
pénzmozgásokat is – néhány ügytípus esetében valósítható meg.

Az önkormányzat és közszolgáltatói által nyújtott szolgáltatások működése során nagy
mennyiségű adat keletkezik, amelyek elsődleges (közcélú) és másodlagos (gazdasági,
társadalmi) hasznosítása nagy eredményekkel járhat a kerület fejlődésében. A kerületben
jelenleg elérhető adatok szisztematikus gyűjtése és kezelése nem megoldott, így az azok
hasznosításában rejlő potenciális lehetőségek sem átláthatók.

Cél indoklása

Az önkormányzatnak proaktívnak kell lennie azokban a kérdésekben, amelyek a helyi
szolgáltatások elérhetőségének javítására, a központi rendszerekkel való kompatibilitás
kialakítására, illetve azokra épülő releváns, helyi szolgáltatások megteremtésére
irányulnak. Ezzel egyidejűleg célszerű a kerületi lakosok aktív részvételét is előtérbe
helyezni, amelyet szintén gyakran technológiai eszközök tudnak biztosítani. A kerületi
polgárok felelős és aktív részvételét a döntéshozatali folyamatok átláthatósága és
elérhetősége ösztönözheti. A digitális megoldásokhoz kapcsolódó adatkezelési kérdések,
nyitott gazdálkodási kezdeményezések (közösségi költségvetés), fejlesztői adatbázisok
(publikus adatbázisok létrehozása, ahol különbözően érhetők el (adatok polgárok vagy
fejlesztők számára) ezeket erősítik.

Célcsoportok
Lakosság
Vállalkozók, gazdasági szereplők
Civil szervezetek

Cél megvalósításának
javasolt intézkedései /

beavatkozások

1. Elektronikus ügyintézés kiterjesztése
2. Közösségi költségvetés beágyazása és kiterjesztése a kerület életébe
3. Részvételi megvalósítások, valós társadalmasítási folyamatok

Beavatkozás 1.
Elektronikus ügyintézés kiterjesztése
Az e-ügyintézés bevezetésében és kiterjesztésében az önkormányzatnak kell lennie az
elsődleges ösztönzőnek, hiszen nála kapcsolódnak össze a különböző rendszerek

(kormányzati, adminisztrációs stb.) a végfelhasználó polgárokkal. Az önkormányzat célja
a különböző szereplők koordinációja, a különböző szintű rendszerek integrációja és
kompatibilitásának biztosítása, amely által a lakosok számára leegyszerűsödik az
ügyintézés, hatékonyabbá válnak a hivatali eljárások. Ezt a folyamatot a különböző
digitális eszközök használata és informatikai fejlesztések hatékonyan tudják támogatni.
Fontos feltérképezni, hogy a kerületben milyen az e-közigazgatás felkészültség, annak
javításában az egyes fejlesztésekhez kapcsolódó kommunikációs és oktatási,
szemléletformáló tevékenységeknek fontos szerepük van.

Beavatkozás 2.

Közösségi költségvetés beágyazása és kiterjesztése a kerület életébe
A lakosság aktív részvételét az önkormányzat ösztönözheti azáltal, hogy átláthatóvá és
elérhetővé teszi döntéshozatali folyamatait. Ezért javasolt egy olyan, egész kerületet
érintő programot elindítani, amely a kerület fejlesztési stratégiájában kiemelt célokhoz
kapcsolódóan a közösség által megvalósított partnerségi projekteket finanszíroz. Az
úgynevezett közösségi vagy részvételi költségvetés kísérleti bevezetése a közösség
aktivitásának növelése mellett a közösségileg integrált fejlesztéseket célozza meg. A
kezdeményezés keretében a kerület céljai mentén a költségvetés bizonyos sorait
részvételi alapra helyeznék és pályázhatóvá tennék kis léptékű és költségű projektek
támogatására (pl.: közösségépítés, ismeretterjesztés). Az évenként támogatandó
projektek kiválasztására javasolt részvételi módszerek alkalmazása, amelyek lehetővé
teszik az állampolgárok számára a közpénzből megvalósuló projektek megismerését,
megvitatását és rangsorolását, és megadja számukra a jogot arra, hogy részt vehessenek
a kerület gazdálkodásával kapcsolatos valódi döntésekben. A siker kérdése a hálózat
létrehozásában, illetve a hálózat szereplői között kialakuló kapcsolatokban és
együttműködésben rejlik.
2020-ban Óbuda-Békásmegyer már megvalósította az első Közösségi Költségvetési
programot. Ennek kiértékelése és elemzése alapján kell kiírni a 2021-es évi programot.
A Közösségi Költségvetés értékeléséhez érdemes felállítani egy megfelelő monitoring
rendszert, mely mind a lakosságnak, mind az önkormányzatnak megfelelő visszajelzést ad
a hatékonyságra és a szükséges alkalmazási módosításokra vonatkozóan.

Beavatkozás 3.

Részvételi megvalósítások, valós társadalmasítási folyamatok
Az elmúlt évek elsősorban városrehabilitációs programjai megmutatták, hogy a lakók
bevonása növeli a projektet sikerességét, jelentősen képes csökkenteni a társadalmi
feszültségeket, növelni a lakók elköteleződését környezetük iránt, hosszú távú és sikeres
együttműködéseket képes kialakítani, a helyi közösséget építeni, erősíteni. Az előző
pontban megfogalmazott részvételi költségvetés és annak mentén megvalósítandó
projektek ennek a folyamatnak fontos részét képezik.
Az önkormányzat a projektek megvalósítóival (pl. civil szervezetek, kis- és
középvállalkozók) társszervezetet hozhat létre, amely minden évben meghatározza a
finanszírozási célokat, dönt a beérkező pályázatokról, értékeli a megvalósult
programokat; évente megvalósítási terveket alakít ki, monitorozza az elért
eredményeket. További feladatai közé tartozik tájékoztató kampányok megvalósítása,
közösségi oldal indítása a megvalósult programokról, az elért eredményekről, az aktuális
évi célok meghatározásáról, valamint a program költségvetéséről.

Kapcsolódás
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S31 Hatékony belső önkormányzati folyamatok

Oktatás

• E-ügyintézéshez kapcsolódó kommunikációs és oktatási feladatok
o szolgáltatások tervezésénél megfelelő kommunikáció, hogy az érintettek

folyamatosan értesüljenek a fejleményekről és lehetőségük legyen a
visszacsatolásra

o bevezetett szolgáltatások használatának elősegítése
o az e-közigazgatásban felkészületlenek felzárkóztatása

• Közösségi projektek tervezése és megvalósítása során tájékoztató kampányok,
közösségi oldal, a részvételi lehetőségről való folyamatos tájékoztatás,
kommunikáció

Nemzetközi és hazai jó
példák

Helsinki Region Infoshare publikus adatbázis
https://hri.fi/en_gb/

https://hri.fi/en_gb/

Porto Alegre, Brazília közösségi költségvetés
https://www.partizipation.at/545.html

Mutatószámok, elvárt
eredmények,

célértékek

• Teljes körű online ügyintézésbe bevont ügytípusok száma (db)

• Teljes körű online ügyintézésbe bevont ügytípusok aránya (%)

• Teljes körű online ügyintézés keretében megvalósított ügyletek száma (db)

• Közösségi költségvetés keretében megvalósított projektek száma (db)

• Közösségi költségvetés keretében megvalósított projektek aránya (%)

• Társszervezet létrehozása a közösségi költségvetés kezelésére (1 db)

Cselekvési javaslatok

1.E-közigazgatás felkészültségének számbavétele: kommunikációs, humánerőforrás-
oldali, digitális eszközrendszer, állapotok, oktatási / szemléletformálási feladatok
2.Digitális fejlesztések megvalósítása, platformok megújítása
3.Közösségi költségvetés intézményének fejlesztése
4.Társadalmi részvétel erősítésének kommunikációs terve és a megvalósítás erőforrásai
fejlesztése

STRATÉGIAI CÉL S41 KIEMELT TERÜLETEK KONZISZTENS, HARMONIKUS FEJLESZTÉSE

Probléma

Óbuda-Békásmegyer területe nagyon nagy átalakuláson ment keresztül az elmúlt
100 évben. A kezdeti ipari kerület a háború után jelentős lakóterületté vált a nagy
lakótelepek építésével, majd a közelmúltban a kertvárosi és társasházi beépítések
megindulása jellemezte. A rendszerváltást követően sorra megszűntek a nagy, belső,
hagyományos ipartelepek, melyek helyén csak részben alakult ki új, strukturált
hasznosítás. Emellett a köztes területek átalakulása is sok esetben esetleges, vagy a
beruházók által kikényszerített pályán halad.

Óbuda-Békásmegyer városszerkezete ma erősen szabdalt, eklektikus, nincsenek
megfelelő kapcsolatok a városrészek között, sok a nem megfelelő ellátottságú vagy
alulhasznosított és konfliktusokkal terhelt terület. Az összetett tulajdonviszonyokból
adódóan nehézkes a fejlesztések összehangolása és elindítása, illetve a forrásszerzés.
Az önkormányzat kiszolgáltatott a beruházóknak.

Cél indoklása

Fenti folyamatok mellett több olyan nagy kiterjedésű, a városszerkezetben jelentős
helyet és szerepet elfoglaló terület van, melyek jövőbeni fejlesztése kiemelt
figyelmet és összehangolt, a tulajdonosok által magasfokú partnerséget igénylő, a
kerület összességét érintő fenntarthatósági követelményeket messzemenően
figyelembe vevő fejlesztéseket követelnek. Ezek a területek: Mocsárosdűlő,
Csúcshegy, Aranyhegy további beépítése, a kerület nyugati oldalát szegélyező
hegyvidékek új vagy megújuló beépítései, Dunamenti fejlesztések, volt iparterületek
átalakulása (Gázgyár, textilgyárak stb.)

Célcsoportok /indoklás
Önkormányzat
Vállalkozók, gazdasági szereplők, befektetők
Lakosság

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. A klímaváltozáshoz igazodó szabályozást igénylő, beépítés előtt álló területek
(Mocsárosdűlő, Csúcshegy + hegyvidéki területek)
2. Dunamenti területfejlesztés – rekreáció, közlekedési kapcsolatok, árvízvédelem
3. Barnamezős fejlesztések komplex csapatban, gördülékenyebb érdekegyeztetés
(tulajdonosok, fejlesztők, városvezetés)
4. Városkapu projekt- komplex feladatkezelés, jövőkép elemzés

Beavatkozás 1.
A klímaváltozáshoz igazodó szabályozást igénylő, beépítés előtt álló területek

https://www.partizipation.at/545.html

Mocsárosdűlő – a terület korábbi tervezett intenzív beépítése nem valósult meg.
Közműfejlesztési kérdései kerületi jelentőségűek, úm. felszín feletti távhővezeték
kiváltása, záportározó kialakításának szükségessége, csapadékvízgazdálkodás.
Emellett természeti és környezeti értéke jelentősen felértékelődött, rekreációs és
zöldterületi hasznosítása kívánatos. A tulajdonviszonyok összetettsége okán
fővárosi és kerületi partnerségi összefogás szükséges a területfejlesztés
megvalósításában. A jelenlegi természetvédelmi területre LIFE projekt fejlesztés
került megfogalmazásra. Csak a határoló területrészek beépítése javasolt,
jellemzően kiszolgáló intézménybeépítéssel, munkahelyi területtel. Új
területrendezési terv készítendő.

Csúcshegy térsége a kerület északnyugati, hegyvidéki határán található, korábban
zártkerti terület, ma kiskertes mezőgazdasági besorolás alatt van. Közművei
fejletlenek – nincs vezetékes víz, szennyvízelvezetés, gáz, közvilágítási hálózata
hiányos, úthálózata jellemzően keskeny földutak, tömegközlekedéssel ellátatlan.
Ingatlanstruktúrája nem lakó jellegű, jellemzően alig felelne meg a lakóterületi
igényeknek. Sajnálatos módon beépítése a hosszú évek alatt megindult, egyre több
lakó jellegű ingatlanhasználat van, és nagyon erős nyomást gyakorol a meglévő vagy
a letelepülni készülő, ingatlantulajdonnal rendelkező tulajdonközösség az
önkormányzatra a közműfejlesztés és a lakóterületi besorolás megvalósítása
céljából. A probléma megoldása sürgető, azonban olyan megoldást kell találni,
amely a klímatudatosság jegyében szigorúan megtartja a terület mezőgazdasági
jellegét, és olyan beépítést engedélyez, amely a városi farm jellegű használatot
modellezi, csak az ahhoz kapcsolódó követelményeknek megfelelő szabályozást
hoz létre. A terület szabályozási terve elkészítendő, melyhez jogalkotói
konzultációt javasolt. A vízellátás rendezés előtti kiépítése átmeneti jelleggel sem
javasolt.

Hegyvidéki területek további beépítése (Aranyhegy, Péterhegy, Rókahegy,
Ezüsthegy stb.) – a klímaváltozás hatásainak növekvő veszélyei miatt (villámárvizek,
csapadékvízelvezetés, túlépítkezések miatti burkolt felületek növekedése,
zöldfelületek csökkenése) a területek korábbi beépítési szabályozási előírásai
felülvizsgálandók, a túlépítkezések visszaszorítása indokolt. Hatástanulmány és új
szabályozás készítése javasolt.

Mindhárom téma/terület kapcsán a tervezési és egyeztetési folyamatok
társadalmasítása szükséges, annak érdekében, hogy az ingatlantulajdonosok között
minél nagyobb mértékben létrejöjjön a területek fejlesztési problémáinak
megértése, a felelősségvállalás szükségessége és a megvalósítás melletti kiállás.

Becsült költségek és források – tervköltségek (5-10 mFt/terv), saját forrás

Beavatkozás 2.

Dunamenti területfejlesztés – rekreáció, közlekedési kapcsolatok, árvízvédelem

Óbuda területét keletről a Duna határolja, mely hatalmas lehetőségeket, de egyúttal
veszélyeket is jelent. Az árvízvédelem megoldásának kérdései a közelmúltig
vitatottak voltak, a közeljövőben el kell készülnie az erre vonatkozó végleges,
mindenki által elfogadott tervnek, hogy a megoldás mielőbb megvalósulhasson, és
a további fejlesztések ehhez igazodóan történjenek. Az árvízvédelmi kérdések
különbözőképpen érintik az Óbudai szigetet és a Római partot. Míg az Óbudai sziget
vonatkozásában a legnagyobb területen rekreációs funkciók és
természetvédelemmel védett zöldterületek javasoltak a jövőben is, addig a Római
partnál jelentős üdülőterületi – szabadidős beépítéssel és annak fejlesztésével kell
számolni. Az érvényes szabályozások módosításával véget kell vetni a
telekspekulációknak és a rejtett lakóterületi fejlesztéseknek az árterületen.
Emellett megoldandók a területek közlekedési kapcsolatai – a közösségi, a
személygépjármű és a kerékpáros közlekedés megfelelő területeinek
biztosításával. A Római parti szabadidős területhasználat szabályait a partnerség

jegyében kell megfogalmazni – ebben a Duna kapcsolatok, a sportolás, szórakozás,
kikapcsolódás és vendéglátás szempontjainak jövőbemutató összehangolása
szükséges. A térségben a fővárosi és kerületi önkormányzat közösen érdekelt,
együttműködésük szükségszerű.

Becsült költségek és források

Mérőszámok, mutatók

Beavatkozás 3.

Barnamezős fejlesztések komplex csapatban, gördülékenyebb érdekegyeztetés
(tulajdonosok, fejlesztők, városvezetés)

A kerület barnamezős területei a korábbi iparterületek, melyek állapota és
használata vegyes- néhol parlagon áll, máshol kusza tulajdonviszonyok és összetett
használat jellemzik. A legnagyobb problémát, és így sok esetben az időveszteséget és
a komplex kérdések nehézkes egyeztetését a sokszereplős vagy külföldi
tulajdonviszonyok, a leromlott állagú és költséges felújítási igényű
közműinfrastruktúra okozza. A városvezetésnek nincsen elegendő kapacitása az
érdekegyezetetések levezénylésére, a megfelelő fejlesztő partnerek felkutatására,
így viszont kiszolgáltatott a nagyterületű problémagócok hosszú távú
fennmaradásával, melyeknek sok negatív kihatásuk van a környezetükre. Megoldás
egy olyan városfejlesztéssel foglalkozó, tőkealappal rendelkező fejlesztési cég,
amely a kerület érdekeit szem előtt tartva, megfelelő innovációs erőket bevonva
komplex bonyolítást végez. Ehhez az önkormányzatnak fejlesztési partnert,
befektetőt kell találnia.

Beavatkozás 4.

Városkapu projekt- komplex feladatkezelés, jövőkép elemzés

A kerület északi határán lévő tartalékterületek az M0 kiépüléséhez kapcsolódóan
alkalmasak a régóta tervezett északi városkapu projekt megvalósítására – mely lakó,
munkahelyi és intézményi-szolgáltatói területek biztosításával az agglomerációs
hatás egy részének felvételében, illetve városi pufferterületként funkcionálhat. A
térség alkalmas szociális lakásépítés biztosítására is. A tervezési folyamat és a
projekt elindítása szükséges, a fővárosi tulajdonosi érdekeltség miatt az
együttműködés alapjait le kell tenni.

Kapcsolódás
S22 Barnamezős területek felfedése
S23 Partnerség fejlesztése a helyi gazdasági szereplőkkel
S24 Városfejlesztési tőkealap létrehozása

Oktatás
Projektvezetési jó gyakorlatok megismerése, tanulmányozása, módszertani
fejlesztés, kommunikáció

Nemzetközi és hazai jó
példák

N4C- Urban farm kutatás, jó példák
Csapadékvízgazdálkodás, záportározók
LIFE projekt előzmények máshol
Rómaiparti civil történet
Valyo projektek
Barnamezős projektek

Mutatószámok, elvárt
eredmények, célértékek

Előkészített és magvalósított projektek

Cselekvési javaslatok

1.Mocsárosdűlő – új TRT készítendő
2.Csúcshegy – szabályozási terv készítése, jogalkotói konzultáció
3.Hegyvidéki területek – hatástanulmány és új szabályozási terv a túlépítkezések
megfékezésére
4. Dunaparti árvízvédelem terve és ehhez igazodó területfelhasználási és
szabályozási terv elfogadása
5.Városfejlesztési Tőkealap létrehozása, egyeztető munkájának megkezdése,
fejlesztési partnerek keresése – volt gyárterületek hasznosítása, Városkapu Projekt

STRATÉGIAI CÉL S42 VÁROSSZERKEZET JAVÍTÁSA

Probléma

Óbuda-Békásmegyer hagyományosan a főváros ipari -termelő városrésze volt,
melyben a munkások lakóterületei a nagy ipari telephelyek mellett alakultak ki.
Létezik a régi Óbuda is – sűrű városias beépítéssel a belvároshoz tapadva és
kertvárosi egységek elszórtan. Később felépültek a nagy lakótelepi egységek, melyek
meghatározó elemei lettek a kerületnek. Az iparterületek mindezek közé ékelődnek,
így szerkezetileg szétszabdalják.

A kertvárosi területeken egyre nagyobb gondot okoznak a környezetet túlzottan
igénybe vevő építkezések- a telkekhez és telekstruktúrához képest túlméretezett
házak, burkolt felületek mértéktelen növelése a kertekben, parkolási problémák a
keskeny utcákban, csapadékvízelvezetés megoldatlansága. Nem kielégítő a kerület
bérlakásállománya, szükség van különböző bérszínvonalú lakóházak építésére és
szociális lakások nagyobb arányú biztosítására. Nem megfelelő az oktatási -és
nevelési intézmények kapacitáseloszlása, az újonnan beépített területeken több
alapellátási szolgáltatás hiányzik.

Cél indoklása

Cél a városrészi elemek szétszakítottságának ellensúlyozása, a „kis lépések városa”
fővárosi program kerületi megvalósítása az alközpontok intézményi fejlesztésével. A
szociális- és bérlakásállomány bővítése szükséges.

Az újonnan épülő kertvárosi területek szabályozási előírásainak felülvizsgálata
szükséges.

Célcsoportok /indoklás

Lakosság – Az építési előírások elfogadásában, a helyi településkép megvédésben, az
egészséges városszerkezet alakításában partnerré kell tenni a lakosságot.
Önkormányzati dolgozók – a szabályok következetes kommunikációja és betartása
feladatuk.
Vállalkozók, gazdasági szereplők - alközpontok fejlesztésében lehet szerepük

Cél megvalósításának
javasolt

intézkedései/beavatkozáso
k

1. Környezetet túlzottan igénybe vevő beépítések akadályozása − szabályozási
változtatások
2.Szociális- és bérlakásépítés megvalósítása
3.Bölcsödei és óvodai kapacitáselosztás területi igényekhez való igazítása,
fejlesztések megvalósítása
4.Keresztirányú kapcsolatok segítése városfejlesztési elemekkel – alközpontképzés,
útkapcsolatok, tömegközlekedési vonalak, parkolózónák

Beavatkozás 1.

Környezetet túlzottan igénybe vevő beépítések akadályozása − szabályozási
változtatások
Sziluett védelem, zöldterületek csökkenése, autók elhelyezése, társasházak
szükségtelenek a kis telkeken, burkolt felületek túlzott növekedése
Kötelező – csapadékvíz gyűjtése és kezelése saját telken, gépkocsi elhelyezése telken
belül

Becsült költségek és források – terv – és szabályozási felülvizsgálatok

Beavatkozás 2.

Szociális lakásépítés megvalósítása
Szükségszerű- két tervezett helyszín (Békásmegyer és Bogdáni út), további javaslatok

szükségesek – pl. Városkapu Projekt kidolgozása során.

Becsült költségek és források – pályázati források, illetve konzorciumi forma
Mérőszámok, mutatók- új lakások száma

Beavatkozás 3.

Bölcsődei és óvodai kapacitáselosztás területi igényekhez való igazítása,
fejlesztések megvalósítása
Lásd, mint fent

Becsült költségek és források pályázati források, illetve területfejlesztési szerződések
Mérőszámok, mutatók- férőhelyszám változása

Beavatkozás 4.

Keresztirányú kapcsolatok segítése városfejlesztési elemekkel – alközpontképzés,
útkapcsolatok, tömegközlekedési vonalak, parkolózónák
Javasolt alközpontok – indirekt forgalomképző hatás csökkentése, intézményhiányos
térségek fejlesztése – meglévő és kialakulóban lévő ill. kialakításra javasolt
alközpontok (lásd. TFK akcióterületek: Csillaghegy, Aranyhegy, Bécsi út- Harsánylejtő,
Kiscell,
Keresztirányú kapcsolatok segítése közösségi közlekedési eszközökkel, illetve
kerékpárutakkal. P+R és B+R fejlesztések

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók

Kapcsolódás S24 Városfejlesztési tőkealap létrehozása

Oktatás
Tájékoztató és fejlesztő programok a lakosságnak a fenntartható környezeti elemek
fokozott használatára, az építési szabályok betartására

Nemzetközi és hazai jó
példák

Paloznak példája – építési korlátozás közösségi bevezetése
https://www.youtube.com/watch?v=Q6YHXzZw78g
Korszerű bérlakásépítés – XIII. kerület jó gyakorlatai
https://www.budapest13.hu/onkormanyzat/onkormanyzati-jo-gyakorlatok/nalunk-
csak-passzivhaz-passziv/
http://fiabcimagyarorszag.hu/assets/docs/kartacs_utcai_onkormanyzati_berhaz.pd
f
Keresztirányú kapcsolatok bővítése, alközponti fejlesztés – Budapest II. kerület,
Hegyvidék – Böszörményi út
https://www.hegyvidekujsag.hu/archivum-2017-marcius-15/egyesuletet-alapitanak
http://mu-tk.hu/2021/03/16/boszormenyi-ut-kereskedelemfejlesztesi-program-
utcahasznalati-kutatas/
Helyi központok tervezése – ACS
https://www.acs.org.uk/sites/default/files/planning-guide.pdf

Mutatószámok, elvárt
eredmények, célértékek

Tervfelülvizsgálatok száma, szociális és bérlakásépítés adatai, bölcsődei és óvodai
férőhelyszám bővülés, útkapcsolatok bővítése, P+R és B+R parkolók száma

Cselekvési javaslatok

1.Kerületi építési szabályzat felülvizsgálata a túlépítkezések visszaszorítása és a
közterülethasználat hatékony biztosítása céljából
2.Tervezett szociális lakásépítések megvalósítása és további bővítése
3. Kerületi alapfokú intézményhálózat bővítése kapacitáshiányos térségekben
(bölcsőde, óvoda)
4.Alközpont képződések elősegítése – fejlesztések támogatása a Közösségi
Költségvetés, saját pályázatok, adókedvezmények eszközeivel
5. Kerületi kerékpárutak építésének, e-bike bérlés, B+R parkolók kialakítása
elősegítése

STRATÉGIAI CÉL
S43 MEGLÉVŐ NAGYKITERJEDÉSŰ ZÖLDTERÜLETEK VÉDELME ÉS

FEJLESZTÉSE

Probléma

Óbuda- Békásmegyer kiterjedt, természetközeli zöldfelületeivel egyedi adottságokkal
rendelkezik a Fővárosban, ugyanakkor ezek állapota nem megfelelő, esetenként
elhanyagolt, így teret enged a helyenként tapasztalható illegális szemételhagyásoknak és
más környezetkárosító tevékenységeknek. Az elhanyagolt területek esetében jellemző a
biodiverzitás növekedése ugyanakkor az idegenhonos növény- és állatfajok gyors
térnyerése, ami napjaink természetvédelmi törekvéseinek egyik legnagyobb problémája. -

Cél indoklása
A természetközeli állapotok és a biodiverzitás fenntartása, hosszú távon történő
biztosítása Óbuda- Békásmegyer nagykiterjedésű zöldterületein a klímatudatos
jövőépítés alappillére.

https://www.youtube.com/watch?v=Q6YHXzZw78g
https://www.budapest13.hu/onkormanyzat/onkormanyzati-jo-gyakorlatok/nalunk-csak-passzivhaz-passziv/
https://www.budapest13.hu/onkormanyzat/onkormanyzati-jo-gyakorlatok/nalunk-csak-passzivhaz-passziv/
http://fiabcimagyarorszag.hu/assets/docs/kartacs_utcai_onkormanyzati_berhaz.pdf
http://fiabcimagyarorszag.hu/assets/docs/kartacs_utcai_onkormanyzati_berhaz.pdf
https://www.hegyvidekujsag.hu/archivum-2017-marcius-15/egyesuletet-alapitanak
http://mu-tk.hu/2021/03/16/boszormenyi-ut-kereskedelemfejlesztesi-program-utcahasznalati-kutatas/
http://mu-tk.hu/2021/03/16/boszormenyi-ut-kereskedelemfejlesztesi-program-utcahasznalati-kutatas/
https://www.acs.org.uk/sites/default/files/planning-guide.pdf

Célcsoportok /indoklás

Lakosság – a lakosság minőségi zöldterületek iránti igénye növekszik, mely a hosszan
elhúzódó járványhelyzet miatt fokozódott.
Önkormányzati dolgozók – a hatósági munka kiemelt feladata a környezeti szempontok
magas fokú érvényesítése a fejlesztésekben. Az önkormányzatnak nagy szerepe van a
lakosság környezeti érzékenyítésének növelésében.
Vállalkozók, gazdasági szereplők – a helyi vállalkozók kulcsszereplői a környezettudatos
fejlesztések megvalósításának.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Zöldterületi minőségjavítás a volt bányaterületeken
2.Megmaradt természetközeli értékek védelme, közpark funkció kialakítása

Beavatkozás 1.

Zöldterületi minőségjavítás a volt bányaterületeken
Célterület: Testvérhegy és Táborhegy - volt téglagyári bányaterületek
Program: minőségi zöldterület fejlesztés. A bányagödrök alsó szélein megvalósult
építkezéseken kívül a területek nagy része tudatos telepítés nélkül spontán benőtt
zöldterületek, az évtizedek során kialakult állatvilággal, sajátos biodiverzitással. A
lakosság ösztönösen használatba vette, gyalogutak szelik át, főként kutyások
használják. Mindkét terület igen nagy kiterjedésű, melyek természetközeli városi
parkká történő fejlesztése nagy potenciálokat rejt a kerület zöldfelületi
rendszerében. Szükséges előkészítések:
-Növény- és állattani felmérés, térképezés készítése a tervezett beavatkozások
megalapozásához.
-Talajtani vizsgálatok a csapadékvízmegtartási tanulmányterv készítéséhez.
-Természetközeli városi park tervezése közösségi tervezés keretében, a csapadékvíz
visszatartás figyelembevételével.
Becsült költségek és források: helyzetfeltárás költségei, közösségi tervezés kb. 10
mFt/ terület
Mérőszámok, mutatók: fakataszter állapotfelmérése, védett növények és állatok
egyedszáma, növényminőség változása,

Beavatkozás 2.

Megmaradt természetközeli értékek védelme, közpark funkció kialakítása
Célterületek: Óbudai -sziget, Mocsárosdűlő, Hármashatárhegy
Program: természetközeli élőhelyek feltárása (növény- és állattani felmérés a
természeti értékek leltárához) és védelme, bemutatása – közpark funkció korlátozott
kialakítása, látogató forgalom térfoglalásának szabályozása.
Becsült költségek és források: területenkénti felmérés, koncepcióterv kidolgozása
10mFt
Mérőszámok, mutatók: fakataszter állapotfelmérése, védett növények és állatok
egyedszáma, növényminőség változása

Kapcsolódás
S41 Kiemelt területek konzisztens fejlesztése
S42 Városszerkezet javítása
S61 Klímaadaptáció - környezet

Oktatás

Óvodákban, iskolákban természetismereti kirándulások, szemléletformálás; fiatalok,
felnőttek esetében közösségi, önkéntes események – hulladékmentesítés, közösségi
terek karbantartása, zöldhulladékkezelési tanácsadás. Programok, családi napok
szervezése a kerület természet és környezetvédelmi célkitűzéseinek, eredményeinek
bemutatása céljából.

Nemzetközi és hazai jó
példák

Nature4Cities (https://www.nature4cities.eu/) – Természetalapú megoldások
alkalmazása a tervezéstől a megvalósításon át a fenntartásig
Naturvation (H2020 project) - https://naturvation.eu/

Mutatószámok, elvárt
eredmények, célértékek

Természetvédelmi oltalom alá eső területek kiterjedése nő, de legalább is nem
csökken;
Védett fajok előfordulási területe, egyedszáma
Egy főre jutó közösségi zöldfelületek aránya nő;
Csökken az illegálisan elhelyezett hulladékok mennyisége és a lerakók száma

Cselekvési javaslatok
1.Minőségi zöldterületfejlesztések előkészítése a Testvérhegy, Táborhegy volt
bányagödrök területén: növény- és állattani felmérés, talajtani vizsgálatok,
térképezés, csapadékvízmegtartási tanulmányterv.

https://www.nature4cities.eu/
https://naturvation.eu/

2.Természetközeli városi parkok közösségi tervezése.
3.Óbudai-sziget megmaradt természetközeli élőhelyének feltárása, látogató
forgalom térfoglalásának szabályozása
4.Mocsárosdűlő megmaradt természetközeli élőhelyének feltárása, a teljes terület
funkcionális használati felosztása, látogató forgalom szabályozása.
5. Hármashatárhegy turisztikai célú megközelítési pontjainak felmérése, fogadási
helyek kialakítása, természetvédelmi szabályok betartásának ellenőrzése.

STRATÉGIAI CÉL
S44 KÖRNYEZETI SZEMPONTOK ÉRVÉNYESÜLNEK A FEJLESZTÉSBEN

Probléma

Óbuda-Békásmegyer egyike a főváros zöldterületekkel legjobban ellátott kerületeinek:
hegyvidéki részei sok helyen természetközelinek mondhatóak, azonban a hegylábi részek
felől egyre feljebb húzódó beépítési ’láz’ aggodalomra ad okot, amelyet egyértelműen
kezelni szükséges (Remetehegy, Táborhegy, Testvérhegy, Rókahegy, Csillaghegy,
Ürömhegy). Ezen térségek esetében a közművesítés hiányosságai, a megnövekedett
beépítés miatti kapacitáshiány miatt jelentős környezeti problémák forrásai lehetnek. A
túlzott beépítés miatt ezekben a térségekben jelentős csapadékvíz elvezetési problémák
jelentkeznek.

A természetvédelmi szempontból értékes területek védelme nem teljeskörű.

 A lakóövezeti részeken ugyan kevés a rendelkezésre álló zöld közterület (Rómaifürdő,
Csillaghegy, Rókahegy, Ófalu) azonban a magánkertek jelentős zöldtömege a helyi
lakosok rekreációs igényeit nagyrészt kielégíti. A Duna közelsége és a part menti keskeny
sáv tömegeknek nyújt kikapcsolódási, sportolási lehetőséget, azonban a fokozódó
beépítés és a szolgáltatási egységek egyre gyarapódó száma negatívan befolyásolhatja a
Duna part élményének élvezhetőségét, így látogatottságát és sokszínű
hasznosíthatóságát (Római-part, Kossuth Lajos üdülőpart).

A kerület belsejében található nagykiterjedésű zöldterületek (Mocsárosdűlő, felhagyott
agyagbányák) nem képezik szerves részét a kerület zöldterületi életének.

A főbb bevezető utak környezetében (Bécsi út, Szentendrei út) a jelentős forgalom miatt
számottevő a zaj- és légszennyezettség mértéke.

A lakóparkok környezetében a parkolók kiterjedésének növekedése a zöldfelületek
rovására.

A korábbi iparterületek környezetterhelése napjainkban is jelentős veszélyforrást jelent.

Cél indoklása

A minőségi zöldkörnyezet kialakítása nagyban hozzájárul a kerület megítéléséhez mind
a helyi lakosság, mind az ide érkező környékbeliek és turisták tekintetében. Az
életminőség fontos összetevői az esztétikus és egészséges természeti és épített
környezet, az elegendően tágas élettér.

Célcsoportok /indoklás

Lakosság – a lakosság hasznosítható, megélhető zöldterület iránti igénye növekszik, mely
a hosszan elhúzódó járványhelyzet miatt fokozódott. Minőségi zöldterületekre tehát
szükség van, melynek gondozásába a lakosság növekvő mértékben bevonható.

Önkormányzati dolgozók – a hatósági munka kiemelt feladata a környezeti szempontok
magas fokú érvényesítése a fejlesztésekben. Az önkormányzatnak nagy feladata van a
lakosság környezeti érzékenyítésének növelésében.

Intézményvezetők – széleskörű edukációs feladatok várnak az intézményvezetőkre az
alapellátás példamutató szervezésében

Vállalkozók, gazdasági szereplők – a helyi vállalkozók kulcsszereplői a környezettudatos
fejlesztések megvalósításában.

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Csapadékvíz visszatartás és csapadékvíz gazdálkodás kerületi programja
2.Zöldfelületi hálózat fejlesztési és fenntartási koncepció
3.Légszennyezés, zajszennyezés visszaszorítása szempontjainak érvényesítése
4.Tartós környezeti kárral terhelt területek szennyeződés mentesítésének tervezése

Beavatkozás 1.

Csapadékvíz visszatartás és csapadékvíz gazdálkodás kerületi programja

• A hegylábi területeken az egyes telkeken a beépíthetőség és a szilárd
burkolattal borított terület arányának csökkentése az építési
szabályzatban.

• Családi házas csapadékvízgyűjtő rendszer kialakításának támogatása,
tanácsadás.

• A csapadékvíz visszatartás különböző formáinak előírása új építésű házak
engedélyeztetése során.

• Továbbá a csapadékvíz helyi elszikkasztásának támogatása.

• A kék infrastruktúra fejlesztése a városias térség nagy kiterjedésű,
alulhasznosított területei (Mocsárosdűlő és a felhagyott agyagbányák) a
csapadékvíz-elvezetés kérdésében is jelentős segítséget nyújthatnak. Ezeken
a területeken a közterületi vizesárkok kialakítása, szélesítése, mélyítése
elengedhetetlen. A közúti forgalom átszervezésével hely biztosítható a
levezető árkok számára.

• Esetlegesen ingatlanok vásárlása esőkertek kialakítása, csapadékvizek
összegyűjtése és elszikkasztása céljából. Ez kiemelt fontosságú a
villámzáporok vizének visszatartása és a nyaranta jelentkező aszályos
időszakok vízgazdálkodásának kiegyenlítése miatt.

• A belváros felé eső déli területeken vagy az ipari parkokban is rendkívül
magas a burkolt felületek aránya, a lehulló csapadék a csatornákon és a
felszínen rövid időn belül a Dunába jut, így kevéssé hasznosul a zöldfelületek
számára, ráadásul a felszíni szennyeződéseket is bemossa a folyóba. Az ilyen
helyeken kialakított esőkertek és a helyi szikkasztás nagyban
hozzájárulhatnak a nyári hőhullámok forróságának enyhítéséhez és a
szennyeződések helyben tartásához.

Becsült költségek és források (amennyiben lehetséges)

Mérőszámok, mutatók

Beavatkozás 2.

Zöldfelületi hálózat fejlesztési és fenntartási koncepció
Óbuda-Békásmegyer térsége zöldfelületekkel jól ellátott, azonban egyes térségein
hiányosak, főleg a nagyobb kereskedelmi egységek, iparterületek és a belső
városrészek környezetében. Ezeken a területeken a gyepszint, cserjeszint,
lombkoronaszint kialakítása vagy bővítése szükséges. Érdemes a Főkert Zrt.-vel
együttműködve az elkészült fakatasztert bővíteni, frissíteni, amely segíti a további
tervezést és a hálózat kialakítását.

A nagy kiterjedésű zöldfelületek (Mocsárosdűlő, korábbi agyagbányák) komplex
fejlesztése során kiemelt szempont kell legyen a természetközeli élőhelyek
megőrzése és erősítése, az inváziós növényfajok visszaszorítása, honosak
telepítése. Ezáltal a környékbeli lakosság rekreációs igényei is kielégíthetőek.

A zöldfelületek fenntartása és megújítása szabályozásának fejlesztése, átalakítása
szükséges. Főszabályként ki kell mondani, hogy a zöldterületfejlesztési projektek
esetén a költségek minimum 50%-a növénytelepítésre és megújításra, valamint a
biodiverzitás növelésének elősegítésére fordítódjon. A parkutak és ösvények
burkolatai esetében elsőbbséget élvez a javítás, mint a teljes vagy részleges csere. A
megvalósítási tervek előzetes egyeztetése az önkormányzat főkertészével szükséges.

A lakossági zöldhulladék helyben történő gyűjtésére és kezelésére már vannak
példák, ezek tapasztalatait felhasználva a későbbiekben más területekre is
kialakításra kerülhetnek ilyen gyűjtőpontok, így remélhetőleg csökkenthető az
illegális zöldhulladék elhelyezés a zöld területek peremén. A Főkert Zrt.-vel való
együttműködés jelen esetben is eredményes lehet.

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók

Beavatkozás 3.

Légszennyezés, zajszennyezés visszaszorítása szempontjainak érvényesítése

A kerületet átszelő, nagymértékű forgalmat lebonyolító utak (főként a Bécsi és a
Szentendrei út) környezetében jelentős légszennyezési és zajterhelési értékek
jellemzőek. Ezek csökkentésére a megkezdett P+R és B+R rendszer bővítése lehet az
egyik megoldás. A megbízható és jól szervezett közösségi közlekedés a COVID
ellenére is az ingázók jelentős részének nyújthat alternatívát.

A fő közlekedési utakkal párhuzamos kerékpárutak jórészt kiépültek, a forgalmasabb
haránt irányú gyűjtőutak mentén azonban kijelölésük indokolt lehet.

A szennyezések csökkentésére az utak mentén a növényzet bővítése, hármas
tagolása is jó megoldás.

Az iparterületeken szintén a zöldfelületek bővítése segítheti a légszennyező-
anyagok helyben történő megkötését.

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók

Beavatkozás 4.

Tartós környezeti kárral terhelt területek szennyeződés mentesítésének tervezése

Az alulhasznosított vagy barnamezős területek egy részén a korábbi
tevékenységekből kifolyólag nagy mennyiségű szennyezőanyag halmozódott fel a
talajban. Ezek felmérése és az ártalmatlanítási megoldások keresése lehet az első
lépés a probléma megszüntetése irányába.

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók

Kapcsolódás

S22 Barnamezős területek felfedése
S41 Kiemelt területek konzisztens fejlesztése
S42 Városszerkezet javítása
S61 Klímaadaptáció - környezet

Oktatás

Óvodákban, iskolákban természetismereti kirándulások, szemléletformálás; fiatalok,
felnőttek esetében közösségi, önkéntes események – hulladékmentesítés, közösségi
terek karbantartása, zöldhulladékkezelési tanácsadás. Programok, családi napok
szervezése a kerület természet és környezetvédelmi célkitűzéseinek, eredményeinek
bemutatása céljából.

Nemzetközi és hazai jó
példák

Nature4Cities (https://www.nature4cities.eu/) – Természetalapú megoldások
alkalmazása a tervezéstől a megvalósításon át a fenntartásig
Naturvation (H2020 project) - https://naturvation.eu/

Mutatószámok, elvárt
eredmények, célértékek

Természetvédelmi oltalom alá eső területek kiterjedése nő, de legalább is nem
csökken;
Egy főre jutó közösségi zöldfelületek aránya nő;
A főbb útvonalak mentén a zaj- és légszennyezettség értékek tartósan csökkennek;
Csökken az illegálisan elhelyezett hulladékok mennyisége és a lerakók száma

Cselekvési javaslatok
1.Csapadékvíz-gazdálkodás komplett intézkedéseinek megalkotása és bevezetése.
2.Zöldfelülethálózat bővítései terv – fakataszter, természetközeli élőhelyek
megőrzése, invazív fajok likvidálása

https://www.nature4cities.eu/
https://naturvation.eu/

3.Zöldfelületek fenntartása és megújítása szabályozásának fejlesztése, átalakítása-
irányelvek meghatározása.
3. Lakossági zöldhulladék helyben gyűjtése, kezelése program
4. P+R és B+R rendszerek fejlesztése, kerékpárhálózat bővítése
5. Szennyezett talajú területek felmérése, talajcsere megvalósítása
6. Közösségi kertek kialakításának támogatása lakótelepek közelében;

STRATÉGIAI CÉL
S51 HATÉKONY ALTERNATÍV KÖZLEKEDÉSI MÓDOK ELŐTÉRBE HELYEZÉSE

Probléma

A városokban komoly problémát jelent a rendelkezésre álló terület jelentősen
korlátozott nagysága. Az egyéni motorizált közlekedési eszközök egy főre eső vetített
területfoglalása jelentősen nagyobb, mint az alternatív lágy és közösségi közlekedés
eszközök esetében. Ez az összehasonlítás mind az álló, mind a mozgó forgalom
esetén fennáll, a különbség pedig akár tízszeres szorzóval is jellemezhető.

A lágy közlekedési módok számára nem minden esetben áll rendelkezésre a
legközvetlenebb eljutási lehetőség, ami komoly taszító hatást jelent. A vasútvonalak
és forgalmas főutak szintén szűkebb keretek közé szorítják a gyaloglást és
kerékpározást. Utóbbi közlekedési eszköz esetében a fő- és mellékhálózat nem
különül el egymástól jelentősen szolgáltatási színvonalban, lefedettsége nem
elégséges. A kerékpártárolásra sok helyen nincs meg a megfelelő infrastruktúra
(kerékpártámasz), valamint a biztonságos tárolás hiánya is sokakat távol tart a
kerékpározástól.

A motorizált közlekedés szükségessége esetén a környezetbarát, alacsony emissziós
járművek alacsony részarányt képviselnek a forgalomban, ami komoly környezeti
terhelést jelent. Az elektromos meghajtással (is) rendelkező járművek számára a
közterületi töltőinfrastruktúra hiányos, ami leginkább a nagyobb parkolóterületeken
okoz problémát.

Cél indoklása

A közlekedés környezeti terhelése egyre súlyosabb problémákat jelent a városok
számára, amely nem segíti a klímaváltozás elleni hatékony küzdelmet. A városok és
benne a közlekedési hálózat emberi léptékre tervezése fontos része a
fenntarthatóság növelésében. A gyalogos közlekedési hálózaton minden relációban
biztosítani kell a távolság alapján legkedvezőbb eljutásokat, amelyek jelenleg nem
minden esetben teljesülnek. A kerékpáros közlekedés esetében jelentős
hiányosságok vannak a hálózaton, az utóbbi években az infrastruktúra fejlesztése
látványos növekedést eredményezett a forgalomnagyságuk tekintetében.

A lágy közlekedési eszközök a városi térben aktívan vesznek részt, megjelenésük
tehát szoros kapcsolatban áll a helyi gazdaság és társadalom fejlesztésével.

Az alacsony emissziós járművek ugyan a területfoglalást érintő közlekedési
problémákat nem oldják meg, de lokális lég- és zajszennyezés elérhető általuk.

Célcsoportok /indoklás

Lakosság – vonzó alternatíva nyújtásával a nem motorizált közlekedési eszközök
használatának ösztönzése, a tudatos közlekedésre nevelés

Helyi vállalkozások – tudatos munkába járás ösztönzésének, munkahelyi mobilitási
tervek készítésének, hatékony közlekedési módok előtérbe helyezésének pozitív
hatásainak bemutatása a vállalkozások irányába, jó példák ismertetése

Mobilitási menedzsment szervezetek (kormány, fővárosi, kerületi önkormányzat
közlekedésfejlesztéssel és üzemeltetéssel foglalkozó részlegei, intézményei): a cél
iránti elkötelezettségük feltétlen szükséges egy hatékony mobilitási rendszer
megteremtése érdekében

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1.Gyalogos infrastruktúra fejlesztése
2.Kerékpárforgalmi hálózat fejlesztése
3.Kerékpár és mikromobilitási eszközök használatának támogatása
4.Elektromos töltőinfrastruktúra fejlesztése

Beavatkozás 1.

Gyalogos infrastruktúra fejlesztése
A gyalogos közlekedés olyan területeken tud hatékonyan megvalósulni, ahol a
lakhely, az intézmények és szolgáltatások egymáshoz kis távolságra helyezkednek el.
Ezt az elvet vallja a kompakt város, amelyet a kis távolságok városának is hívnak. Ezen
városokban a közlekedéshez leginkább használt eszköz a gyaloglás, azaz ezen
közlekedési mód szerepének növeléséhez a városszerkezet változása is szükséges. A
gyalogosok a legvédtelenebb résztvevői a közlekedésnek, különös tekintettel a
bizonytalan mozgással rendelkező gyerekekre, illetve a lassabban haladó idősökre.
Az infrastruktúrát ennek megfelelően rájuk kell optimalizálni, a biztonságot az ő
szemszögükből kell megítélni.
Konkrét feladatok/intézkedések

• kijelölt gyalogátkelőhelyek fejlesztése, illetve újak létesítése a főútvonalak
mentén;

• megfelelő minőségű és széleségű gyalogjárdák építése a forgalmas
útvonalak mentén;

• Fő tér járhatóság javítása

• akadálymentesség javítása;

• gyalogos kapcsolatok kialakítása a Duna szigeteivel
Becsült költségek és források: kerületi és fővárosi költségvetés
Mérőszámok, mutatók

• gyalogos közlekedés részaránya (modal split)

• akadálymentes csomópontok részaránya

• gyalogos érintettségű balesetek számának alakulása

Beavatkozás 2.

Kerékpárforgalmi hálózat fejlesztése
A kerékpáros forgalom emelkedésével megjelentek a kevésbé tapasztalt, nagyobb
komfortfokozatot igénylő kerékpározók is, akik számára fontos, hogy rendelkezésre
álljon a közúti közlekedéstől elválasztott, önálló kerékpáros létesítmény a forgalmas
útvonalak mentén. A kerékpáros főhálózat széttagoltságát oldani kell, illetve
biztosítani a kerékpárosoknak az elsőbbséget, ezzel is minimalizálva az eljutási időt,
csökkentve ezzel a gyorsítás jelentette befektetett energiatöbbletet is.
A kerékpárosok esetében a legtöbb baleset csomópontokban következik be, ezért
ezen hálózati elemek környékét kell nagyobb mértékben fejleszteni. Az átkeléseknél
biztosítani kell a kerékpáros megfelelő távolságból való láthatóságát, az
elsőbbségviszonyokat egyértelműsíteni kell, a veszélyes forgalmi műveleteket a
lehetőség szerint meg kell szüntetni, amennyiben nem lehetséges, egyértelműsíteni.
A kerékpárhálózat nem mindig a közúthálózattal párhuzamosan halad, ilyen esetben
gyakori és egyértelmű jelzésrendszert kell alkalmazni elsődlegesen a fővárosi
jelentőségű hálózati elemeken.
Konkrét feladatok/intézkedések

• kerékpárforgalmi főhálózat teljes kiépítése (kapcsolódva a Budapest
bringasztráda-hálózathoz);

• EuroVelo6 kerékpáros nyomvonal fejlesztése;

• biztonságosan és kényelmesen kerékpározható közutak kialakítása;

• kerékpározásbarát városrészek kialakítása;

• kerékpáros kapcsolatok kialakítása a Duna szigeteivel.
Becsült költségek és források

• EU operatív programok

• kerületi és fővárosi költségvetés
Mérőszámok, mutatók

- kerékpáros közlekedés részaránya (modal split)
- kerékpárforgalmi főúthálózat hossza
- kerékpáros érintettségű balesetek számának alakulása

- kerékpárforgalmi hálózat elemeinek komfortszintjének alakulása

Beavatkozás 3.

Kerékpár és mikromobilitási eszközök használatának támogatása
A kerékpárforgalmi hálózat fejlesztésén felül számos olyan egyéb infrastrukturális és
„soft” intézkedés megvalósítása javasolt, amely segíti a kerékpáros közlekedés
elterjedését, javítja feltételeit. Ilyen a megfelelő kerékpártámaszok kialakítása,
amelyben a lehető leggyorsabban, legkényelmesebb lehet a kerékpár minél több
elemét lezárni. A kerékpártárolók esetében mind a lakossági (házon belüli vagy
ahhoz közeli), mind az intermodalitást célzó elemek esetében fontos a biztonság
kérdése. A kerékpáros közlekedés támogatása mellett szükséges felkészíteni a
meglévő közlekedési rendszert a mikromobilitási eszközök megjelenésére,
elterjedésére, amely hatékony alternatíva lehet a motorizált közlekedés helyett
megfelelő utazási lánc részeként.
Konkrét feladatok/intézkedések

• közterületi kerékpártámaszok lehelyezése a forgalomvonzó létesítmények
környezetében;

• helyi kereskedelmi és szolgáltató vállalkozások bevonása a megfelelő
kerékpártámaszok kihelyezésébe;

• B+R hálózat fejlesztése térben és kapacitásban;

• kerékpárszervízpontok elhelyezése a nagyobb tárolók környezetében;

• kerékpáros közlekedést népszerűsítése (pl. Bringázz a munkába, Kerékpáros
reggeli kampányokban aktív részvétel);

• közösségi kerékpármegosztó rendszerek kialakításának támogatása;

• mikromobilitási eszközmegosztó rendszerek kialakításának támogatása;

• mikromobilitási eszközök kerületi szabályozása.
Becsült költségek és források

• uniós közlekedési programok

• kerületi és fővárosi költségvetés

• gazdasági társaságok bevonása
Mérőszámok, mutatók

• kerékpártárolók száma egy lakosra vetítve;

• B+R tárolók száma és kapacitása a kötöttpályás közlekedési eszközök
megállóhelyeinél;

• kerékpáros közlekedés részaránya (modal split).

Beavatkozás 4.

Elektromos töltőinfrastruktúra fejlesztése
Az elektromobilitás térnyerését segíteni kell a megfelelő töltőhálózat létrehozásával,
amelyeket elsődlegesen olyan helyeken kell kialakítani, ahol a járművek a tulajdonos
elfoglaltsága miatt hosszabb időt töltenek el. Erre alkalmas helyszínek az üzletek,
irodakomplexumok parkolói. A töltés esetében fontos, hogy a jármű ne töltsön
túlzottan sok időt a töltőhelyen, ezzel is segítve egy oszlop hatékonyabb működését.
Konkrét feladatok/intézkedések

- töltőhálózat bővítése;
- töltési idő minimalizálása műszaki eszközök alkalmazásával.

Becsült költségek és források

• Jedlik Ányos Terv

• uniós források

• gazdasági társaságok bevonása (üzletek, nagyobb irodakomplexumok).
Mérőszámok, mutatók

• elektromos járműre jutó töltőoszlopok száma;

• elektromos töltőhelyek kihasználtsága;

• kerületben üzemeltetett elektromos járművek száma/aránya.

Kapcsolódás

S13 Közbiztonság növelése
S25 Turizmus erősítése
S41 Kiemelt területek konzisztens fejlesztése
S42 Városszerkezet javítása
S43 Környezeti szempontok érvényesülnek a fejlesztésekben
S62 Klímaadaptáció – energetika

Edukáció
Közlekedési alapismeretek tanítása az alapfokú oktatási intézményekben, tudatos
közlekedésre való nevelés, KRESZ-parkok használatának ösztönzése, átfogóbb
lakossági kampányok a védtelen közlekedők biztonságának emelése érdekében

Nemzetközi és hazai jó
példák

Pedestrianisation of Ljubljana city centre (https://www.eltis.org/resources/case-
studies/pedestrianisation-ljubljana-city-centre)
Brussels: promoting walking and cycling as a priority in urban mobility
(https://mobilite-mobiliteit.brussels/en)
Bike to work in Gdansk (https://www.cities-multimodal.eu/news/gdansks-
sustainable-mobility-plan-active-mobility-catalyst-improved-quality-life)
Bringázz a munkába kampányok
Bringakadémia
Master plan for developing electric vehicle charging in Stockholm
(https://civitas.eu/measure/master-plan-developing-electric-vehicle-charging-
stockholm)

Mutatószámok, elvárt
eredmények, célértékek

A gyalogosok és kerékpárosok száma és a teljes közlekedésen belüli részarányuk
(modal split);
Gyalogosokat és kerékpárosokat érintő balesetek száma és súlyossága;
1 lakosra vetített kerékpártárolók száma;
Elektromos töltőoszlopok területi lefedettsége.

Cselekvési javaslatok

1. Kerületi szintű kerékpárforgalmi hálózati terv (KHT) elkészíttetése, mely
megvalósíthatóság, forrásallokáció és hasznosság szempontjai
figyelembevétele mellett részletes cselekvési tervet is felvázolt

2. A kerületi KHT-ban foglaltak ütemes megvalósítása
3. Közösségi tervezésre és lakossági észrevételekre alapozva a gyalogos

infrastruktúra folyamatos megújítása, korszerűsítése
4. Elektromos töltőhelyek kialakítása gazdasági szereplők bevonásával a

nagyobb parkolóterületeken.

STRATÉGIAI CÉL S52 INTERMODÁLIS KÖZLEKEDÉSI HÁLÓZATOK FEJLESZTÉSE

Probléma A kerület peremhelyzete miatt nagymértékben sújtva van a folyamatosan növekvő
agglomerációs forgalmi terheléstől, amely a dinamikus elővárosi népességnövekedés
miatt várhatóan a jövőben csak fokozódni fog. A nagymértékű forgalom jelentős
közúti torlódásokat okoz a kerület főúthálózatán, amely komoly lég- és
zajszennyezéssel jár a helyi lakosokra nézve. A közúthálózat további hiányossága a
harántirányú kapcsolatok hiányossága, amely jelentős úttöbblet megtételére
kényszeríti a közlekedőket.
Az intermodalitás nem megfelelő mértékű, a P+R és B+R helyek száma alacsony, a
személygépjárművek több helyütt a helyi lakossági igényeket kiszolgáló
parkolóterületeket veszik igénybe, ami konfliktust eredményez. A közösségi
közlekedési ráhordás nem megfelelő minőségű, amely a viszonylatok
vonalvezetésében, a rágyaloglási távolságokban és a menetrendek hangolásában
jelenik meg. Az intermodalitást erősítő egységes díjpolitika és közlekedésszervező
hiányzik.

Cél indoklása A közösségi közlekedés elérhetősége nem megfelelő minden területen, mivel nagyok
a rágyaloglási távolságok, illetve nem megfelelő a ráhordás a törzshálózatra. Az
elérhetőség javításával emelni lehet a használati arányt, amely jelentős közúti
terhelést képes levenni az úthálózatról.

Az intermodalitásra való igény egyértelmű, hiszen több olyan terület is van a
kerületben, ahol az agglomerációból érkező járművek a lakossági parkolókat
használják P+R céljából. A kerékpártárolók esetében a helyenkénti alacsony

férőhelyek miatt közvilágítási oszlopokhoz, jelzőtáblákhoz, illetve utcabútorokhoz
kötik a használók az eszközeiket.

A kerület hiányos harántirányú tengelyei hozzájárulnak a magas motorizált
közlekedési részarányhoz. A Dunára merőleges tengelyek létrehozásával oldható a
sugaras utak terhelése, valamint új közösségi közlekedési viszonylatok indításával
csökkenthető a személygépjárművek száma.

Célcsoportok /indoklás Lakosság – az intermodális hálózatokat az igényeiknek megfelelően kell kialakítani,
esetleg szolgáltatásokkal egybekötni, ezzel is növelve a használatukat.

Cél megvalósításának
javasolt
intézkedései/beavatkozások

1. Intermodális csomópontok kialakítása

2. Közösségi közlekedés szolgáltatási szintjének fejlesztése, különös tekintettel

a kötöttpályás eszközökre

3. Hiányzó harántirányú hálózati elemek megépítése

Beavatkozás 1. Intermodális csomópontok kialakítása, meglévők fejlesztése
Az intermodális csomópontok alatt sokan nagy kiterjedtségű, kizárólagos közlekedési
célú területekre gondolnak. Az intermodalitás azonban egészen kis léptékben is
megjelenik. A nagyobb parkolási létesítményeket a városmagtól minél távolabb kell
elhelyezni, lehetőleg nem koncentráltan, hanem törekedve arra, hogy az adott jármű
mindig a hozzá legközelebbi megállóhelyhez menjen. A kerékpártárolókat és a
ráhordó közösségi közlekedési hálózat megállóhelyeit a törzshálózati eszközhöz a
legközelebb kell elhelyezni, ezzel is csökkentve az átszállási időt. Javasolt felkészülni
a különböző mikromobilitási eszközök megjelenésére. Az attraktivitás növelése
érdekében érdemes kereskedelmi funkciókat is elhelyezni, amely tovább ösztönzi
ezen csomópontok használatát.
Konkrét feladatok/intézkedések

- kötöttpályás közösségi közlekedési eszközök megállóinak fejlesztése az
intermodalitásra való tekintettel;

- megfelelő számú és szolgáltatási minőségű P+R és B+R parkolók létrehozása;
- az átszállási távolságok minimalizálása, a meglévő megállóelhelyezés, tárolók

helyének optimalizálása.
Becsült költségek és források

- uniós források
- kerületi és fővárosi költségvetés
- gazdasági szereplők bevonása

Mérőszámok, mutatók
- átszállási idők a csomópontokban;
- intermodális csomópontok száma;
- megjelenő utasmennyiség.

Beavatkozás 2. Közösségi közlekedés szolgáltatási szintjének fejlesztése, különös tekintettel a
kötöttpályás eszközökre
A kötöttpályás közlekedés tekintetében számos fejlesztés történt (esztergomi
vasútvonal, 1-es villamos, budai fonódó), amelyet azonban folytatni kell. A
kerületben az autóbuszok továbbra is fontos törzshálózati szerepet látnak el több
relációban, amelyeket hosszútávon a kötöttpályára kell áthelyezni. A hangolások
esetében a közösségi közlekedés kell, hogy prioritást élvezzen, amely a kerékpáros
közlekedés számára is kedvező lesz a hasonló átlagsebességük miatt.
Konkrét feladatok/intézkedések

- H5-ös HÉV fejlesztése, föld alá helyezése; belvároson keresztüli
meghosszabbítása dél felé;

- S-Bahn rendszer megvalósítása (nagyvasút városon belüli szerepének
erősítése);

- Külső Bécsi úti, illetve más vizsgálandó relációkban a villamoshálózat
bővítése;

- autóbuszos ráhordó hálózat lefedettségének és hangolásának javítása;
- igényvezért szolgáltatások fejlesztése a hatékony ráhordás érdekében;

- személyforgalmi hajóközlekedés fejlesztése, mint a közösségi közlekedés
teljesértékű szereplője városi és agglomerációs szinten.

Becsült költségek és források
- uniós források
- kerületi és fővárosi költségvetés

Mérőszámok, mutatók
- közösségi közlekedést használók aránya (modal split)
- közösségi közlekedést jellemző teljesítménymutatók (fhkm, utaskm)

Beavatkozás 3. Hiányzó harántirányú hálózati elemek megépítése
A kerületben morfológiai és történelmi okok miatt a sugaras hálózati elemek
dominálnak, a harántirány csekély mértékben jelenik meg, aminek oka, hogy a dunai
átkelések jellemzően a város belsőbb területein találhatóak. A kerület belső
területein való forgalomcsökkentés érdekében fejleszteni kell a harántirányú
hálózatot, figyelemmel arra, hogy az új elemeknek megfelelő továbbvezetése legyen
keleti és nyugati irányban is, ne terhelje a helyi lakó- és kiszolgáló utcákat. A
harántirányú közúthálózati elemek megvalósítását követően a kerület belső
területein a kapacitások csökkentése, visszaépítések megvalósítása javasolt a
forgalom visszarendeződésének elkerülésének érdekében.
Konkrét feladatok/intézkedések

- M0 északi szektor (10-11. sz. főutak között) megépítése;
- Körvasút menti körút északi szakasz megépítése az Aquincumi híddal;
- 10. sz. főút és Hidegkúti út közötti főútvonal kiépítése;
- Váradi utca meghosszabbítása;
- Budai alsó rakpart meghosszabbítása új nyomvonalon;
- Nagy kapacitású harántirányú elem megvalósítása kapcsán belső területeken

kapacitáscsökkentése az élhetőség növelése.
Becsült költségek és források (amennyiben lehetséges)

- uniós források
- kerületi, fővárosi és állami költségvetés

Mérőszámok, mutatók
- összes utazással töltött idő;
- járművek által megtett út a teljes hálózaton;
- eljutási idők a harántirányú relációkban.

Kapcsolódás S25 Turizmus erősítése
S41 Kiemelt területek konzisztens fejlesztése
S42 Városszerkezet javítása

Edukáció Az intermodalitást lehet népszerűsítő kampányokkal támogatni, a közösségi és
kerékpáros közlekedés használatát érdemes az alapfokú oktatás részévé tenni a
közlekedési alapismeretekkel együtt

Nemzetközi és hazai jó
példák

How Dutch railway stations encourage multimodality
(https://www.rijksoverheid.nl/documenten/rapporten/2011/06/28/nieuw-
actieplan-fietsparkeren-bij-stations)
Mobility Hubs Guidance (https://como.org.uk/wp-
content/uploads/2019/10/Mobility-Hub-Guide-241019-final.pdf)
S-Bahn in Wien
(https://www.oebb.at/de/regionale-angebote/wien/s-bahn-wien)

Mutatószámok, elvárt
eredmények, célértékek

Közösségi közlekedést használók aránya (modal split).
Intermodális csomópontok parkolóinak telítettsége és a várakozás hoss
Járművel megtett utak teljes hossza adott területi egységre vetítve.

Cselekvési javaslatok 1. Kerületi cél- és szempontrendszer kialakítása a kötött pályás fejlesztések,
intermodális csomópontok és új közúthálózati elemekkel kapcsolatban, ezek
képviselése az előkészítés és megvalósítás során.

2. Lobbitevékenység az intézkedések mielőbbi megvalósítása érdekében.
3. Közösségi közlekedéssel nem vagy alig feltárt lakott területek közösségi

közlekedésbe való bevonásának kezdeményezése (akár igényvezérelt járatok
által).

https://www.rijksoverheid.nl/documenten/rapporten/2011/06/28/nieuw-actieplan-fietsparkeren-bij-stations
https://www.rijksoverheid.nl/documenten/rapporten/2011/06/28/nieuw-actieplan-fietsparkeren-bij-stations
https://como.org.uk/wp-content/uploads/2019/10/Mobility-Hub-Guide-241019-final.pdf
https://como.org.uk/wp-content/uploads/2019/10/Mobility-Hub-Guide-241019-final.pdf

4. Lakossággal való proaktív kommunikáció során előkerülő közösségi
közlekedéssel kapcsolatos fejlesztések felkarolása.

STRATÉGIAI CÉL S53 MAGAS MOBILITÁSI SZOLGÁLTATÁSI SZÍNVONAL BIZTOSÍTÁSA

Probléma A közlekedési infrastruktúra karbantartása alulfinanszírozott, ezért több helyütt az
útburkolat, valamint a műtárgyak rossz állapotban vannak. A rossz minőség szerepet
játszik a közlekedésbiztonság nem megfelelő szintjében, amit a magas sebesség és a
nem megfelelően kialakított láthatóság tovább fokoz. A forgalomcsillapított övezetek
területi kiterjedtsége még nem érte el a megfelelő lefedettséget.
A közösségi közlekedés esetében a megállóhelyek nagyrésze nem felel meg az
esélyegyenlőségi követelményeknek (taktilis burkolat, kerekesszékes
megközelíthetőség), valamint számos jármű nem alacsonypadlós és/vagy nem
klimatizált.
Az okostelefonos eszközökön elérhető szolgáltatások nem egységesen terjednek ki
minden alágazatra, nem érvényesül az összközlekedési szemléletmód.
A kerület különböző részein eltérő mobilitási igényekből adódik a kapacitáshiány a
meglévő parkolóterületekből. A nagyobb közösségi közlekedés megállók közelében a
P+R igény, sűrűn lakott területeken az éjszakai tárolás, míg a jelentősebb
forgalomvonzó létesítmények esetén a magas gépjárműhasználat okoz problémát.

Cél indoklása Kiemelt cél a közlekedési eredetű balesetek (azon belül is halálos), szennyezések,
valamint további negatív hatások csökkentése, aminek elengedhetetlen része a
forgalomcsillapítás. Az esélyegyenlőséget minden állampolgár számára biztosítani
szükséges, így gondolni kell a mozgáskorlátozottakról, a fogyatékkal élőkre, az
idősekre, a kisgyermekes családokra, a gyermekekre, a szociálisan hátrányos
helyzetűekre, a magasabb jövedelemmel rendelkezőkre (számukra is vonzó alternatív
közlekedési módok szükségesek) valamint a turistákra. Az utasok igénye a világ
fejlődésével fokozatos emelkedik, amit a közösségi közlekedésben nem sikerül azzal
párhuzamosan, azonos léptékben lekövetni.

Az okos eszközök rohamos elterjedésére a közlekedés különböző alrendszerei nem
kellően gyorsan reagáltak, a lemaradást viszont máig nem sikerült behozni az átlagos
felhasználó szintjén.

A kerületi parkolással kapcsolatban nem célkitűzés a kapacitások jelentős átfogó
növelése, helyette a gépjármű használatának ösztönzők és kényszerek általi
csökkentése a cél a speciális lakossági igények direkt kiszolgálása mellett.

Célcsoportok /indoklás Lakosság – okos eszközök adta lehetőségek növelése, bevonása az infrastruktúra
monitoringozásába, forgalomcsillapítással az élhetőség javítása

Mobilitási menedzsment szervezetek (kormány, fővárosi, kerületi önkormányzat
közlekedésfejlesztéssel és üzemeltetéssel foglalkozó részlegei, intézményei):
felkészíteni a szükséges szervezeteket a lakossággal történő aktív kapcsolattartás
feltételeinek megteremtésére, valamint az okos eszközök és monitoring rendszerek
alkalmazására

Cél megvalósításának
javasolt
intézkedései/beavatkozások

1. Forgalomcsillapítás és közlekedésbiztonság javítása
2. Megfelelő infrastruktúra-menedzsment
3. Járműpark fejlesztése, megújítása
4. Okos eszközök alkalmazása a közlekedési rendszer hatékonyságának

növelésében
5. Parkolási problémák enyhítése

Beavatkozás 1. Forgalomcsillapítás, közlekedésbiztonság javítása
A forgalomcsillapított utcák kellemes környezetet nyújtanak az ott lakóknak, ezért az
élhetőség egyik alapfeltétele. A balesetek és a légszennyezés komoly egészségügyi

költséggel rendelkezik. A biztonságos közlekedés és forgalomcsillapított lakóutcák
növelik a terület élhetőségét, fellendíti az utcai életet, ami előnyösen hat a terület
gazdaságára és társadalmára.
Konkrét feladatok/intézkedések

- Temp30 zónák és lakó-pihenő övezetek területi kiterjedtségének növelése
megfelelő kapuzat kialakításával;

- engedélyezett sebességek felülvizsgálata;
- forgalombiztonsági beavatkozás megvalósítása;
- csomópontok és útszakaszok közlekedésbiztonsági felülvizsgálata, szükséges

beavatkozások eszközlése.
Becsült költségek és források (amennyiben lehetséges)

- uniós források
- kerületi és fővárosi költségvetés

Mérőszámok, mutatók
- közúti balesetek száma, kimenetele;
- zajszint;
- káros részecskék részaránya;

Beavatkozás 2. Megfelelő infrastruktúra-menedzsment
Az infrastruktúra folyamatosan magas szinten tartása hozzájárul ahhoz, hogy a nagy
költségvonzatú, átfogóbb felújításokat, átépítéseket ritkább kelljen elvégezni, ezáltal
a fenntartási költségek összességében alacsonyabb költségszinten maradnak. A
magas rendezettség jellemzően kedvezően hat az emberre, életminőségére, általa
befolyásolható a közlekedési mód- és útvonalválasztás. Különös figyelemmel kell
lenni a szilárd burkolattal nem rendelkező utcák kiépítésére. Az infrastruktúra
karbantartásához szükséges annak folyamatos monitorozása, amely egyfelől
megtörténhet az út, illetve annak tartozékainak kezelője által, de a használók szintén
adhatnak jelzéseket hibákról.
Konkrét feladatok/intézkedések

- közutak állapotának folyamatos magas szinten tartása;
- szilárd burkolattal nem rendelkező utcák kiépítése;
- megállóhelyek fejlesztése, felszereltségeinek javítása, energetikai

beavatkozások, akadálymentesítés;
- lakossági panaszok befogadása, hatékony kezelése;

Becsült költségek és források (amennyiben lehetséges)
- kerületi, fővárosi költségvetés

Mérőszámok, mutatók
- leromlott állapotú útfelületek nagysága;
- kiépítetlen belterületi utcák hossza;
- megállóhelyek szolgáltatási szintje.

Beavatkozás 3. Járműpark fejlesztése, megújítása
Az épített infrastruktúra mellett fontos a gördülőállomány fejlesztése is. A járművek
megfelelő karbantartására szintén biztosítani kell a szükséges pénzügyi és műszaki
erőforrást. A járművek esetében az élettartamuk végén törekedni kell azok cseréjére,
addig viszont érdemes többszöri nagyobb karbantartásban, műszaki fejlesztésben
részesíteni őket. A járművek esetében törekedni, hogy minél több legyen klimatizált,
alacsonypadlós, működjön az audiovizuális utastájékoztatás.
Konkrét feladatok/intézkedések

- járműpark folyamatos cseréje, szükséges karbantartások elvégzése;
- elektromos üzemű (villany- vagy trolibusz) gumikerekes hálózat kialakítása a

hegyvidéki területeken;
- rádiós váltóállítás kialakítása a villamoshálózaton (távlatilag

trolibuszhálózaton);
- fedélzeti utastájékoztatási rendszer fejlesztése.

Becsült költségek és források (amennyiben lehetséges)
- fővárosi, állami költségvetés
- uniós pénzek

Mérőszámok, mutatók

- közösségi közlekedési járművek üzemkészsége, életkora;
- kimaradó járatok száma;

Beavatkozás 4. Okos eszközök alkalmazása a közlekedési rendszer hatékonyságának növelésében
Az okos eszközök szervesen beépültek az emberek mindennapjaiba, az élet egyre
több területe végezhető az infokommunikációs eszközök közreműködésével. A
közlekedés esetében számos funkció elérhető a segítségével (utazástervezés,
díjfizetés), de hiányzik egy összközlekedési szemléletmódú alkalmazás, amelyben
egyszerre van benne minden alágazat. A közlekedést ezért egységes szolgáltatásként
kell definiálni, ahol nem adott eszközre, járatra korlátozódik egy használat, hanem a
teljes útvonalon felelhető összes közlekedési módra. Az alkalmazásban így lehetőség
nyílik a közösségi közlekedési menetrendek megtekintésére, kerékpáros
útvonaltervek készítésére, parkolóhelyek megtalálására, megosztáson alapuló eszköz
bérlésére, az ehhez szükséges díj megfizetésére, panaszkezelésre stb.
Az okos eszközök térnyerésével összhangban a közösségi közlekedésben be kell
vezetni az elektronikus jegyrendszert, amihez kapcsolódóan időalapú tarifapolitikát
érdemes folytatni, ezzel ösztönözve a használatra, valamint csökkentve a jogtalan
használat arányát.
Konkrét feladatok/intézkedések

- elektronikus, időalapú jegyrendszer és kapcsolódó tarifarendszer bevezetése
a közösségi közlekedésben;

- alágazatokon átnyúló útvonaltervezési rendszer kialakítása;
- MaaS tájékoztató, jegyértékesítő mobilapplikáció fejlesztése;
- útszakasz és jármű telítettségének kijelzése okostelefonon és kihelyezett

dinamikus információs táblákon.
Becsült költségek és források (amennyiben lehetséges)

- fővárosi, állami költségvetés
- uniós támogatások

Mérőszámok, mutatók
- közösségi közlekedés részaránya (modal split)
- lakossági (felhasználói) elégedettség
- externális költségek csökkenése a hatékony optimalizálás által;
- felhasználókhoz eljuttatott információk mennyiségi és minőségi értékelése.

Beavatkozás 5. Parkolási problémák enyhítése
A kerületben jelentkező (illetve a ma még rejtve maradó) parkolási igények teljes
kiszolgálása a közterületek további jelentős igénybevételét vagy költségek
többszintes létesítmények megvalósítását követelné. E megoldások nem reálisak a
kerületben, emiatt a gépjármű használatának ösztönzők és kényszerek általi
csökkentése a feladat a speciális lakossági igények direkt kiszolgálása mellett. A
feladat teljesítéséhez célirányos, területspecifikus beavatkozások megvalósítása
szükséges, ami külön kezeli az eltérő parkolási igényeket.
Konkrét feladatok/intézkedések

- sűrűn lakott területek közterület rendezésével a parkolóterületek
újragondolása;

- K+R parkolók kialakítása az oktatási intézmények előtt;
- P+R parkolók kialakítása a HÉV és nagyvasút megállóiban;
- kertvárosi és iparterületi parkolás rendezése szabályozás módosításával;
- fővárosi szintű parkolásirányítási és információs rendszer kialakítása.

Becsült költségek és források (amennyiben lehetséges)
- kerületi, fővárosi, állami költségvetés

Mérőszámok, mutatók
- helyi lakosság elégedettsége a parkolási lehetőségekkel
- kialakított K+R parkolók száma
- kialakított P+R parkolók száma

Kapcsolódás S11 Aktív, a kerület közügyei iránt érdeklődő lakosság, Miénk a kerület! program
S13 Közbiztonság növelése
S24 Városfejlesztési Tőkealap létrehozása
S25 Turizmus erősítése

S31 Hatékony önkormányzati feladatellátás biztosítása
S32 Hatékony lakossági folyamatok kialakítása
S43 Környezeti szempontok érvényesülnek a fejlesztésekben
S62 Klímaadaptáció – energetika

Edukáció A forgalomcsillapított területek tiszteletben tartására, megfelelő használatára
érdemes közösségi kampányt szervezni. Az okos eszközök használata által elérhető
hasznok bemutatása, illetve használatuk ismertetése célirányosan a különböző
társadalmi csoportok számára.

Nemzetközi és hazai jó
példák

BKK Közlekedésbiztonsági és forgalomcsillapítási intézkedési terv
Fenntartható városi mobilitási tervek készítése és megvalósítása
Járókelő: (https://jarokelo.hu/)
Whim app in Helsinki (https://whimapp.com/)
Smart Bus Stop (https://www.archiexpo.com/architecture-design-
manufacturer/smart-bus-shelter-72334.html)
Parkwhiz: https://www.parkwhiz.com/
P+R in Warsow (https://www.wtp.waw.pl/en/parkings/#ParkujP+R)

Mutatószámok, elvárt
eredmények, célértékek

Forgalomcsillapított területek kiterjedtsége
Úthálózati elemek minősége
Járművek átlagos életkora, üzemkészsége
Közlekedési hálózat hatékonysága, okos eszközök nyújtotta lehetőségek tárháza

Cselekvési javaslatok 1. Forgalomcsillapított terület kibővítése a helyi lakosság aktív bevonásával
2. Forgalomcsillapítások, sebességcsökkentések megvalósítása a helyi lakosság

aktív bevonásával
3. Parkolási koncepció és operatív terv készítése, amely kitér az eltérő

problémákkal küldő területek fejlesztési lehetőségeire
4. Parkolási koncepció és operatív terv megvalósítása
5. Lakossággal való proaktív kommunikáció során előkerülő forgalmi rend

változtatási igényel megvizsgálása
6. Úthálózat monitorozásának fejlesztése (KARESZ alkalmazásával,

fejlesztésével)
7. Elköteleződés a meglévő infrastruktúra és szolgáltatási szintek fenntartására,

valamint az egyes fejlesztések által megváltozó fenntartási és üzemeltetési
erőforrások figyelembevétele és megkövetelése

8. Közösségi közlekedési járműbeszerzések, illetve szolgáltatásfejlesztések
során a szolgáltatókkal való hatékony együttműködés

STRATÉGIAI CÉL S61 KLÍMAADAPTÁCIÓ – KÖRNYEZET

Probléma

A klímaadaptáció azon intézkedések összességét tartalmazza, mely növeli a
lakosság, illetve a település alkalmazkodóképességét a megváltozott klimatikus
körülményekhez. Így a nyári hőstressz által okozott többlet halálozás csökkentése
a klímaadaptáció legfontosabb célja és egyben indikátora.

Óbuda, mint minden település, elsősorban a városi hősziget okozta negatív
klimatológiai hatásokkal küzd. Ezen tényezők a Helyzetfeltárásban részletesebben is
szerepelnek, az alábbiakban csak a legjelentősebbeket emeljük ki.

Értelemszerűen a nyári hőségnapok során a hőstressz a legsűrűbben lakott
területeken érvényesül. Ez több szempontból is növeli a hőstresszel járó
megbetegedések kockázatát. Egyrészt az érintett, és a klímaváltozásnak leginkább
kitett területek a sűrűn beépített belvárosi negyedek, ahol a legkevesebb a
zöldterület, és amelyek sok esetben átfedésben vannak a kerület elöregedő
részeivel (pl. Kolosy tér környéke, az Krúdy-negyed), így ezen területek lakosai a nyári
hőségnapok során veszélyeztetett társadalmi csoportot képeznek. Másrészt pedig

https://jarokelo.hu/
https://whimapp.com/
https://www.parkwhiz.com/

ezek azok a városrészek, ahol a legtöbb közintézmény található, ami azt jelenti, hogy
ezek szintén ezen szomszédságok többlet látogatottságát okozzák, így növelve a
veszélyeztetett lakosságszámot.

Klimatikus tekintetben a másik legnagyobb kihívás vízmegtartás, és a vízlefolyás
lassítása, amely azonban részletesebben ki van fejtve az S43 stratégia cél alatt.

Cél indoklása

A nyári hőstressz évi 1000-1740 többlethalálozást okoz országos szinten. Cél az
Óbuda-Békásmegyeren élő, dolgozó emberek hőstresszel kapcsolatos
megbetegedései számának csökkentése, az egészségben eltöltött évek számának
növelése, és a jobb életszínvonal érdekében.

Célcsoportok /indoklás

Lakosság: minden kerületi lakos és kerületben dolgozó érintett a kérdésben, így a
megoldás is közös érdekünk.

Intézményvezetők: az alapellátás intézményeit is súlyosan érintik a hőstresszel járó
problémák

Vállalkozók, gazdasági szereplők- munkavégzés feltételeinek kedvezőbbé tétele

Cél megvalósításának
javasolt

intézkedései/beavatkozások

1. Vonzó zöldfelületek, zöldülő közterületek, úgynevezett „hideg szigetek”, oázisok
létrehozása a városban, elsősorban a klimatológiai szempontból sérülékeny
helyeken.
2. Zöldfelületi hálózat kialakítása, kisléptékű zöldfelületek bekapcsolása a
rendszerbe, ezáltal is csökkentve a hősziget intenzitását (𝛥𝑇 = 𝑇𝑏𝑒𝑙𝑡𝑒𝑟ü𝑙𝑒𝑡 −
𝑇𝑘ü𝑙𝑡𝑒𝑟ü𝑙𝑒𝑡)
3.Határos erdőterületek védelme, új beépítések szigorú szabályozása.
4. Tudatos ivóvíz-gazdálkodás, közkutak (ivóvíz vételezése céljából) létrehozása,
lakossági szemlélet-formáló akciókkal párhuzamosan

Beavatkozás 1.

Vonzó zöldfelületek, zöldülő közterületek, úgynevezett „hideg szigetek”, oázisok
létrehozása a városban, elsősorban a klimatológiai szempontból sérülékeny
helyeken.

• Kisléptékű párolgó vízfelületek létrehozása köztereken.

• Napvitorlák, árnyékoló berendezések, párakapuk telepítése köztereken.
Becsült költségek és források: nagyobb és kisebb költségvetésű, és idényszerű
beruházások, pl. beszerzés, felszerelés költségei pl. napvitorla esetén. Forrás: ZIKOP,
közösségi költségvetés.
Mérőszámok, mutatók: hőstresszel összefüggő rosszullétek száma (mentő
riasztások számának) csökkenése.

Beavatkozás 2.

Zöldfelületi hálózat kialakítása, kisléptékű zöldfelületek bekapcsolása a
rendszerbe, ezáltal is csökkentve a hősziget intenzitását
Becsült költségek és források: zöldfelületi fejlesztések. Forrás: ZIKOP
Mérőszámok, mutatók: hőstresszel összefüggő rosszullétek száma (mentő
riasztások számának) csökkenése.

Beavatkozás 3.
Határos erdőterületek védelme, új beépítések szigorú szabályozása
Becsült költségek és források: tervezői díjazás
Mérőszámok, mutatók: erdős területek növekedése a kerületben

Beavatkozás 4.

Tudatos ivóvíz-gazdálkodás, közkutak (ivóvíz vételezése céljából) létrehozása,
lakossági szemlélet-formáló akciókkal párhuzamosan
Becsült költségek és források: tűzcsapok átalakítása kúttá
Mérőszámok, mutatók:

Kapcsolódás
S41 Kiemelt területek konzisztens fejlesztése
S42 Városszerkezet javítása
S43 KÖRNYEZETI SZEMPONTOK ÉRVÉNYESÜLNEK A FEJLESZTÉSBEN

Oktatás
A lakosság szemléletformálása, hőségnapokon az önkormányzat is hívja fel a
figyelmet a hőstresszel járó egészségügyi veszélyekre.

Nemzetközi és hazai jó
példák

https://ivocsap.hu/

Cloudburst kezelési terv, Koppenhága (https://oppla.eu/casestudy/18017) – a
hirtelen lezúduló záporok által okozott problémákat megelőző városi vízgazdálkodási
terv.
London – természetalapú megoldások alkalmazása a fenntartható város érdekében
(https://oppla.eu/casestudy/19456)
BeePathNet (URBACT) projekt, Hegyvidék Önkormányzata
(https://www.hegyvidek.hu/elet-a-hegyvideken/zold-hegyvidek/mehbarat-kerulet)
http://kozossegikertek.hu/

Mutatószámok, elvárt
eredmények, célértékek

Hőstresszel összefüggő riasztások száma
Zöldfelületek növekedése

Cselekvési javaslatok

1. Kisléptékű párolgó vízfelületek létrehozása köztereken.
2. Napvitorlák, árnyékoló berendezések, párakapuk telepítése köztereken
3. Zöldfelületi hálózat fejlesztése (ld. S43)
4. Új beépítések szigorított szabályozása, KÉSZ felülvizsgálat
5. Erdőterületek határa fokozott védelme eszközei fejlesztése
6. Városi ivóvízvételi lehetőségek bővítése
7. Szemléletformáló akciók, események a klímaadaptáció témájában

STRATÉGIAI CÉL
S62 KLÍMAMITIGÁCIÓ – ENERGETIKA

Probléma

A klímamitigáció elsősorban az ÜHG gázok – ezek között elsősorban a CO2-kibocsátás
csökkentését célozza. A CO2-kibocsátás csökkentésének elsődleges eszköze a fosszilis
energiahordozók égetésének visszaszorítása a hálózati és a végső energiafelhasználás
csökkentésével. Ezen intézkedések két csoportra oszthatók: egyrészt a végső energiaigény
csökkentése energiahatékonysági beruházások (határolófelületek műszaki felújítása,
energiahatékony gépészet használata) által; másrészt a hálózati energiaigény csökkentése
megújuló energiák használatával – lehetőség szerint telken belül, vagy helyi szinten. Mégis,
fontos megjegyezni, hogy ezen célok egyike sem tud maradéktalanul megvalósulni a
fogyasztási igények visszaszorítása nélkül: lehetőség szerint pl. 23°C belső téri téli
léghőmérséklet helyett 20°C tartása, nyáron a hűtési igény csökkentése alternatív, szelíd
energetikai megoldások alkalmazásával.
Kerületi léptékben gondolkodva az önkormányzat energia- és klíma akcióterve (SECAP, 2020)
tartalmazza a legfőbb intézkedéséket három felhasználói körre bontva: épületállomány
(benne önkormányzati épületállomány), közlekedés és ipari felhasználók.

Cél indoklása
Óbuda-Békásmegyer Klímastratégiájának egyik fő eleme az energiatudatosság széleskörű
elfogadtatása, az energiafogyasztás és ÜHG kibocsátás érzékelhető mértékű csökkentése.

Célcsoportok
/indoklás

Lakosság
Önkormányzati dolgozók
Intézményvezetők
Vállalkozók, gazdasági szereplők

Cél
megvalósításának

javasolt
intézkedései/beavat

kozások

1. Folyamatos klímainformáció, energiatudatos lakosság – Tudatos társadalom és gazdaság,
erősödő közösségi célú finanszírozás (Energiatudatosság a vállalkozások és a lakosság
körében)
2. Energiahatékony és klímabarát épületállomány
3. Energiatakarékos közlekedési rendszerek elterjedése (járművek, szolgáltatások)
4. Jelentős helyi energiatermelés

Beavatkozás 1.

Folyamatos klímainformáció, energiatudatos lakosság – Tudatos társadalom és gazdaság,
erősödő közösségi célú finanszírozás (Energiatudatosság a vállalkozások és a lakosság
körében)

• szemléletformáló és információt biztosító események

• okosmérő programok – telepítés, mérés, értékelés

• okosmérők telepítésének támogatási rendszere (WELLBASED pályázat)

https://oppla.eu/casestudy/18017
https://oppla.eu/casestudy/19456
https://www.hegyvidek.hu/elet-a-hegyvideken/zold-hegyvidek/mehbarat-kerulet
http://kozossegikertek.hu/

• Klímavédelmi Alap (SECAP) megvalósulásával pénzügyi és információs támogatás
nyújtása

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók – telepített mérők száma, érintett vállalkozások és lakások száma,
fogyasztási adatok változása

Beavatkozás 2.

Energiahatékony épületállomány

• Az energetikai szabványok változását követően a helyi rendeletek megújítása: KÉSZ,
TKR (megújulók használata, növényzet használata)

• panelrehabilitációs programok
Becsült költségek és források VMOP prioritási tengely
Mérőszámok, mutatók: – fogyasztási adatok változása, megvalósult beruházások száma,
értéke, új, korszerű építésű lakóházak és intézmények száma

Beavatkozás 3.

Energiatakarékos közlekedési rendszerek elterjedése (járművek, szolgáltatások)

• „Fenntartható Kerületi Mobilitási Rendszerterv” (SUMP) készítése

• Önmagyarázó forgalomszabályozó útszakaszok létrehozásának előkészítése

• Megosztáson alapuló közlekedés elterjesztése – autómegosztók népszerűsítése,
elektromos járműkölcsönzés (autó, tricikli, kerékpár stb.)

• Elektromobilitás támogatása, töltőhelyek gyarapítása, adó- és közterülethasználati
díjkedvezmények, korlátozó övezetek

• Parkolási rendszer újragondolása, közterületen kívüli parkolás elősegítése

• Térségi forgalomcsillapítás, P+R rendszer fejlesztése (segítése a kerület külső
határán, vagy azon kívül, drágítása azon belül, közösségi közlekedés preferálásának
elősegítése)

• Gyalogos közlekedés infrastruktúra fejlesztése – Helyi gyalogos zónák kialakítása,
gyarapítása

• Mikromobilitás támogatása: Kerékpárút-hálózat bővítése – Kerékpáros Óbuda
Program

• Közösségi közlekedés feltételeinek javítása, kiemelten kiegészítő megoldások
létesítése az akadálymentes közösségi közlekedéshez

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók: e-járművek száma, e-töltőhelyek száma, e-járműkölcsönzők száma

Beavatkozás 4.

Jelentős helyi energiatermelés, megújuló alapú távfűtés – hűtés

• telken belüli napkollektoros / napelemes rendszerek kiépítésének támogatása

• Klímavédelmi Alap (SECAP) támogatásai, információ biztosítása, szakmai
segítségnyújtás

Becsült költségek és források (amennyiben lehetséges)
Mérőszámok, mutatók: kiépített energiatermelő rendszerek, fogyasztás változása

Kapcsolódás
S11 Aktív a kerület közügyei iránt érdeklődő lakosság
S43 Környezeti szempontok érvényesülnek a fejlesztésben

Oktatás
Lakosság szemléletformálása klímatudatos rendezvényeken, kiadványokkal, KÉSZ
előírásokkal.

Nemzetközi és hazai
jó példák

Óbuda, Faluház projekt,
Budapest, 13. kerület, Jász utca 89-91. , 100 lakásos passzívház építése
(https://www.budapest13.hu/onkormanyzat/onkormanyzati-jo-gyakorlatok/nalunk-csak-
passzivhaz-passziv/)
Hódmezővásárhely, kaszkád rendszerű hévíz-hasznosítás (további információ:
http://geotermia.lapunk.hu/tarhely/geotermia/dokumentumok/adokjanos_cikk_hodmezo
vasarhelyi_geot_fut_rendszer.pdf)
Pornóapáti – falufűtőmű
Energiatudatos városfejlesztés, Freiburg (DE) (https://www.100-percent.org/freiburg-im-
breisgau-germany/)
ENSURE projekt (CEE), Óbuda, 2010-2013
WELLBASED projekt (Horizon 2020), Óbuda, 2021-2024

Mutatószámok,
elvárt eredmények,

célértékek
Egy főre jutó CO2-kibocsátás egy év alatt a SECAP módszertana szerint.

http://geotermia.lapunk.hu/tarhely/geotermia/dokumentumok/adokjanos_cikk_hodmezovasarhelyi_geot_fut_rendszer.pdf
http://geotermia.lapunk.hu/tarhely/geotermia/dokumentumok/adokjanos_cikk_hodmezovasarhelyi_geot_fut_rendszer.pdf
https://www.100-percent.org/freiburg-im-breisgau-germany/
https://www.100-percent.org/freiburg-im-breisgau-germany/

Cselekvési
javaslatok

1. szemléletformáló és információt biztosító események
2. okosmérő programok – telepítés, mérés, értékelés
3. okosmérők telepítésének támogatási rendszere (WELLBASED pályázat)
4. Klímavédelmi Alap (SECAP) megvalósulásával pénzügyi és információs támogatás
nyújtása
5. Az energetikai szabványok változását követően a helyi rendeletek megújítása: KÉSZ, TKR
(megújulók használata, növényzet használata)
6. panelrehabilitációs programok
7. „Fenntartható Kerületi Mobilitási Rendszerterv” (SUMP) készítése
8. Önmagyarázó forgalomszabályozó útszakaszok létrehozásának előkészítése
9. Megosztáson alapuló közlekedés elterjesztése – autómegosztók népszerűsítése,
elektromos járműkölcsönzés (autó, tricikli, kerékpár stb.)
10. Elektromobilitás támogatása, töltőhelyek gyarapítása, adó- és közterülethasználati
díjkedvezmények, korlátozó övezetek
11. Parkolási rendszer újragondolása, közterületen kívüli parkolás elősegítése
12. Térségi forgalomcsillapítás, P+R rendszer fejlesztése (segítése a kerület külső határán,
vagy azon kívül, drágítása azon belül, közösségi közlekedés preferálásának elősegítése)
13. Gyalogos közlekedés infrastruktúra fejlesztése – Helyi gyalogos zónák kialakítása,
gyarapítása
14. Mikromobilitás támogatása: Kerékpárút-hálózat bővítése – Kerékpáros Óbuda Program
15. Közösségi közlekedés feltételeinek javítása, kiemelten kiegészítő megoldások létesítése
az akadálymentes közösségi közlekedéshez
16. telken belüli napkollektoros / napelemes rendszerek kiépítésének támogatása

70

2.4. A tematikus és a területi célok közötti összefüggések bemutatása

A 6 átfogó hosszú távú célhoz 22 középtávú cél kapcsolódik, melyekhez meghatározást
nyertek a tematikus és területi célok és az azokhoz kapcsolható beavatkozások és cselekvések.
Ennek alapján elkülöníthetők a konkrét akcióterületekhez köthető tematikus beavatkozások,
illetve a kerület egészében, hálózatosan jelentkező beavatkozások, programok. Az alábbi
táblázat a tematikus célok és az azokhoz kapcsolódó akcióterületek összeköttetését, illetve az
adott átfogó- és stratégiai célhoz való kapcsolódást is mutatja.

Célok Akcióterületek Átfogó célok
Stratégiai

célok

Lakóterületek
intézményfejlesztése,
életminőség javítása

Aranyhegy + Táborhegy + Péterhegy,
Békásmegyer, Belső Óbuda, Csillaghegy,
Hegyvidék

A1 Aktív, segítő
közösségek

S11, S12,
S13, S15,
S16

A4 Kiegyenlített
területhasználat

S42, S44

Új fejlesztési területek –
gazdasági terület és
lakóterület

Északi Városkapu, Barnamezős egységek:
Aquincum, Belső-Óbuda északnyugat,
Filatori, Kaszásdűlő gazdasági terület

A2 Stabil gazdaság
S21, S22,
S23, S24

A4 Kiegyenlített
területhasználat

S41, S42,
S44

Klímatudatos
területfejlesztés,
mezőgazdasági és
természetvédelmi
hasznosítás előtérben

Csúcshegy, Mocsárosdűlő, Táborhegy,
Testvérhegy

A1 Aktív, segítő
közösségek

S11

A4 Kiegyenlített
területhasználat

S41, S42,
S43, S44

A6 Klímatudatosság
érvényesítése

S61

Klímatudatos rekreációs,
turisztikai fejlesztési terület

Dunapart, Óbudai-sziget, Rómaifürdő,
Rómaipart, Pünkösdfürdő Üdülőpart

A1 Aktív, segítő
közösségek

S15

A2 Stabil gazdaság
S23, S24,
S25

A4 Kiegyenlített
területhasználat

S41, S43,
S44

Természetvédelmi célok
mellett a rekreációs
lehetőségek kiaknázása

Hármashatárhegy, Mocsárosdűlő

A2 Stabil gazdaság S23

A4 Kiegyenlített
területhasználat

S41, S42,
S43, S44

Örökségvédelmi –
turisztikai akcióterületek

Aquincum és kiemelt római emlékek,
Gázgyári Emlékek, Kiscell, Zichy kastély

A2 Stabil gazdaság
S23, S24,
S25

A4 Kiegyenlített
területhasználat

S41, S44

Közlekedési fejlesztések
Hiányzó hálózati és

közösségi
közlekedési elemek

Közösségi

közlekedéssel
ellátatlan
területek

A2 Stabil gazdaság S23, S24

71

1. Csúcshegy, M0 –
Harsánylejtő feltáró
útja, vasút mellett
kiépítendő nyugat-
kelet irányú
útkapcsolat és új
Duna híd

Csillaghegy,
Csúcshegy,
Északkelet,
Harsánylejtő –
Hegyvidék észak,
Mátyáshegy,
Rókahegy

A4 Kiegyenlített
területhasználat

S42, S44

2. Közösségi
közlekedés
megállóhelyeinek
humanizálása,
komfortosítása,
akadálymentesítés

A5 Fenntartható
közlekedésfejlesztés

S51, S52,
S53

 A6 Klímatudatosság
érvényesítése

S61, S62

2. táblázat Óbuda-Békásmegyer ITS Tematikus és területi célok közötti összefüggések bemutatása

Forrás: saját szerkesztés

72

 A megvalósítást szolgáló beavatkozások

3.1. Akcióterületek kijelölése, a kijelölés és a lehatárolás indoklásával

Mottó: „A változás maga a város” (Aldo Rossi)

„A római légiók élükön Hadrianussal, Széchenyi és a volt hajógyári munkások, Krúdy, Kassák
és kortársaik most biztosan szomorkodnak, legalábbis nem büszkék ránk. Ők szenvedélyesen,
nagy lendülettel alkottak, bátrak voltak, mert hajtotta őket a belső meggyőződés, hogy értéket
teremtenek, és valami maradandót hoznak létre a jövő számára. Ha ez az unalmas múltba
révedés nem változik, ha a hagyományok tisztelete, az értékek őrzése nem találkozik friss,
kortárs attitűddel, ötletekkel, koncepciókkal, ha nem hozzuk helyzetbe azokat a szereplőket,
akiknek van érzéke, tehetsége, tudása és nem utolsó sorban kitartása ahhoz, hogy új
energiákkal töltsék meg a várost, akkor még sok év múlva is kihagyott lehetőségekről, ki nem
használt potenciálról beszélhetünk a 3. kerületben. A világ exponenciális gyorsulását,
technológiai fejlődését, a globális trendek térnyerését ezzel az új pandémiás bizonytalansággal
szó szerint megfertőzve egyszerűen nem lehet tétlenül, magunkba temetkezve nézni, és hosszú
távon nem lehet hivatkozási alap a források hiánya sem.” (Remete Tibor: Óbuda újratöltve,
Óbudai Anziksz 2020 ősz-tél)

A kerület fejlődésének legutóbbi folyamatait, akcióterületeit, megvalósult és nem megvalósult
akcióit az összefoglaló 3. táblázat mutatja be, melynek utolsó oszlopa a jelen ITS-ben megjelölt
középtávú célokat, akcióterületeket és programokat írja le. 9 városfejlesztési akcióterület
került elkülönítésre, melyek lényegében lefedik a kerületet. A javasolt fejlesztési célok között
szerepel néhány nem kerületi kompetenciájú feladat, de szerepeltetése szükségesnek látszik
egy ilyen átfogó, sok kölcsönhatást is jelentő összefoglalásban.

Megfigyelhető, hogy a korábbi ITS-k által megnevezett célok és akciók közül azok valósultak
meg, melyekhez már az ITS készítésének idején kapcsolódott előkészítő projekt, terv, szándék.
A jelen anyagban szereplő projektek, vagy projektterületek szinte mindegyike rendelkezik
előkészített koncepcióval vagy erős szándékkal, tehát indokolt szerepeltetése a
dokumentumban. Egy közép és hosszú távú célokat felsorakoztató stratégia mindig kell, hogy
tartalmazzon olyan elemeket is, melyek megvalósítási forrása adott pillanatban nem látható,
azonban a stratégiai cél megléte predesztinálja a forrás keresését és megtalálását.

A kijelölt akcióterületek a korábbi ITS-ekből részben átvételre, illetve kiegészítésre kerültek.
Akcióterületek:

1. Békásmegyer – Városkapu – Ezüsthegy – Kossuth Lajos Üdülőpart
2. Mocsárosdűlő- Csillaghegy- Aranyhegy („Háromhegyek”)
3. Kaszásdűlő
4. Aquincum
5. Budai Promenád- Belső Óbuda – Újlak
6. Római-part – Római városrész
7. Óbudai- sziget
8. Hegyvidék
9. Csúcshegy

Ezen kívül elkülönítésre kerültek a Hálózatos projektek is.

73

3.1.1. Óbuda-Békásmegyer ITS – Korábbi ITS tervezett beavatkozások és jelenleg javasolt projektek- folyamatok, összefüggések

 2009-2013 2009-2015 2015-2020 2015-2021

2021 ITS / Javaslat

Akcióterület ITS 2009 / Tervezett beavatkozás Mi történt
ITS 2015 /Tervezett

beavatkozás Mi történt

Békásmegyer-
Városkapu –
Ezüsthegy –

Pünkösdfürdő
Üdülőpart

A Heltai Jenő tér teljes körű rehabilitációja
(piac, csarnok, szolgáltató épületek, parkoló,
közterületek)

nem valósult
meg

Heltai Jenő téri piac
fejlesztése

megvalósult Bérlakásépítés 1. Pünkösdfürdő u.- Hatvany L. u. (293 lakás)

Heltai Jenő tér rendezése (funkcióhiányos
domb megújítása, játszótér)

nem valósult
meg

Heltai Jenő téri
rendezése

részben
megvalósult

Békásmegyer Duna felőli oldal – partközeli területek
szabadidős szolgáltatói-, vendéglátói vállalkozások
létrejöttének ösztönzése

Kossuth Lajos
üdülőpart fejlesztési
terve

megvalósult

Pünkösdfürdő Üdülőpart fejlesztése tervek szerint
(fővárosi beruházás) + kikötő megújulása és
közterülethasználati szabályok kialakítása, gyalogos és
kerékpáros forgalom konfliktuskezelő megoldások

Önkormányzati tulajdonú Kossuth L. üdülőingatlan
hasznosításra történő bérbeadásra, sport- szabadidős
felhasználás fejlesztés (kb. 13 000nm, Kossuth L. üdülőpart
utolsó ingatlana, Barát patak mellett, Benárd Villa)

A Madzsar József és a Füst Milán utca közötti
tömb belsejében parképítés, közpark
felújítása

részben
magvalósult,
folyamatban

Traianus park
fejlesztése -

részben
megvalósult

Békásmegyer hegy felőli oldal -parkok és közterületek
felújítása: Táncsics Mihály park fejlesztése – kiegészítés,
sportparkok, futópályák kialakítása, Víziorgona sétány,
Jandrassik park

A Bálint György és Füst Milán utca között
elterülő szolgáltató alközpont felújítása

részben
megvalósult,
lezárt

Zipernowsky sétány
megújítása

megvalósult

közbiztonság növelése, újabb térfigyelő kamerák telepítése

Parkok szükség szerinti felújítása
nem valósult
meg

Ezüsthegyi oldal szabályozása felülvizsgálata

Járdák, előkertek megújítása, közterületi
bútorok kihelyezése

részben
magvalósult,
folyamatban

Városkapu program
nem valósult
meg

Városkapu program

Békási Ifjúsági Park kialakítása
nem valósult
meg, de már
nem is releváns

M0 ÉNY-i szektor
megépítése

nem valósult
meg

M0 ÉNY-i szektor megépítése

74

A lakóépületek energetikai, épületgépészeti
és homlokzati felújítása

részben
magvalósult,
folyamatban

Szociális
városrehabilitáció

részben
megvalósult,
folyamatban

 Békásmegyer hegy felőli oldal – szociális városrehabilitáció
- a Wellbased projekt kiegészítésével és a Lukács Gy. utcai
lakótömb megújuló energetikai fejlesztésével

Békásmegyer Duna- felőli oldal – szociális
városrehabilitáció – munkanélküliek visszavezetése a
munkaerőpiacra program, közösségi kertek alakítása

Tanuszoda fejlesztés

Hatvany Lajos utcai nyugdíjas ház bővítése
nem valósult
meg

Derűs Alkony
gondozóház,
nyugdíjasház bővítése

részben
megvalósult

Derűs Alkony gondozóház, nyugdíjasház bővítése

Parkoló-építés
részben
magvalósult,
folyamatban

P+R rendszer kiépítése
nem valósult
meg

Új HÉV megálló és parkoló kialakítás, P+R rendszer
kiépítése, B+R parkolók bővítése, akadálymentesítés a
közösségi közlekedési csomópontokon

Mocsárosdűlő-
Csillaghegy-
Aranyhegy

(Háromhegyek)

Közúti közlekedési és közművesítési tervek
készítése

nem valósult
meg

Mocsárosdűlő
funkcióbővítő
zöldterületi fejlesztése

nem valósult
meg

Mocsárosdűlő fejlesztési program – nagyvárosi belső
zöldterület, zöldterületi fejlesztések – természetvédelmi
célú rehabilitáció (fővárossal közös tervezés)

Lékai Bíboros tér
rendezése

megvalósult
Madártani Egyesület Látogatóközpont és Mintagazdaság
kialakítása

Mocsárosdűlő Területfelhasználási
Koncepciójának és Szabályozási Tervének
elkészítése és jóváhagyása

Mészkő utcai park
fejlesztése

részben
megvalósult,
folyamatban

Mészkő park 2. ütem megvalósítása

A felszíni vízrendezés megvalósítása
Új csillaghegyi
óvodaépület az Ürömi
utcai óvoda kiváltására

nem valósult
meg

Rókahegyi városrész ellátottságának növelése:
Kiskereskedelmi egységek létrejöttének ösztönzése,
segítése és új csillaghegyi óvodaépület az Ürömi utcai
óvoda kiváltására, ifjúsági közösségépítő programok,

Bajáky Elemér Könyvtár bővítése

Jókai utca környezete rendezése (vízelvezetés, utak, járdák)

Pusztakúti út – Ürömi úti csomópont biztonságosabbá
tétele, forgalomcsillapítás a lakóutcákban

A beépítésre nem szánt erdő és zöldterületek
megtervezése, kialakítása

Csillaghegyi strand
hasznosítása

nem valósult
meg

Csapadékvízgazdálkodási Koncepció készítése,
záportározók kialakítása, Rókahegyi, Aranyhegyi
csapadékvizek rendezése és befogadása

75

Városrészeket összekötő úthálózati gyűjtőút
elemek összekötésének (Határ út – Cetz János
utca) kiépítése

Pogánytorony
fejlesztése

nem valósult
meg

Aranyhegy- Szentendrei út kapcsolatfejlesztése
forgalomtechnikai vizsgálattal, forgalomcsillapítási
eszközök a lakóutcákban, kisebb P+R és B+R parkolók a
vasútállomás és HÉV megálló közelében

 Zajvédelem a Szentendrei úttól

A gyűjtő- és elosztó fő közművezeték-
hálózatok kiépítése

Kemény villa és
környékének
fejlesztése

nem valósult
meg

Kemény villa és környékének fejlesztése- funkcióváltás
óvoda és bölcsőde

 Aranyhegy szabályozási tervének felülvizsgálata

 Aranyhegy közvilágítás fejlesztése

kerékpáros összeköttetés fejlesztése Belső Óbuda és
Békásmegyer között

 Pogánytorony felújítása, környezetrendezés

Kaszásdűlő

Kaszásdűlő Ipari és Média Park magas
technológiát preferáló iparterületi fejlesztés
megvalósítása

részben
megvalósult,
folyamatban

Iparterületi fejlesztés
Kaszásdűlőn

nem valósult
meg

Kaszásdűlő ipari park területének fejlesztése 4.0 és
humanizálása

Lakóterületi parkfejlesztések, sportparkok kialakítása –
Szérűskert menti közterület megújítása

Kaszásdűlő gazdasági zóna
gazdaságfejlesztési programjának elkészítése

nem valósult
meg

Volt ipari park megújulása az innovatív technológiák felé:
Ipar 4.0 Fehéregyházi út rendezése (parkolás,
útszabályozás)

Körvasút-menti út megépítése és kapcsolat
megteremtése a Kaszásdűlő gazdasági
zónával

nem valósult
meg

Uszodaépítés Kalap u megvalósult
Gyógyszergyár utcai lakótelep köztérrendezése és
közlekedési kapcsolatainak fejlesztése

Kunigunda utca felújítása, csomópontok
kialakítása és a rendszer bekötése a Bécsi útra

nem valósult
meg

Sportcsarnok építés
nem valósult
meg

1-es villamos meghosszabbítása, intermodális közlekedési
fejlesztés (főváros) Vörösvári út buszpályaudvar környezeti
rendezése,

Intermodális közlekedési központ létesítése
nem valósult
meg

sportcsarnok létesítése, Laborc utcai sportpályák felújítása

 Szérűskert u – uszoda létesítése

Aquincum
Magánegyetem létrehozása a Graphisoft
Parkban

megvalósult Aquincumi múzeumi negyed további fejlesztése

76

Új Idősek Klubjának kialakítása a Gázgyári
lakótelepen

megvalósult
Aquincumi múzeumi
negyed, interaktív
múzeum létrehozása

részben
megvalósult,
folyamatban

Óbudai- Aquincumi római limes szakasz örökségének
komplex turisztikai célú hasznosítása

Aquincum múzeumi negyed, interaktív
múzeum létrehozása

részben
magvalósult,
folyamatban

Szentendrei út- Bogdáni út Harisnyagyár rehabilitáció
vegyes funkcióval

Aquincumi fejlesztések megjelenítése a
kerület kommunikációs és marketing
tevékenységében

nem valósult
meg, de már
nem is releváns

Gázgyári revitalizáció,
Science Park és üzleti
rendezvényközpont

nem valósult
meg

Bérlakásépítési program 2. – Bogdáni út

Gázgyári revitalizáció, Science Park és üzleti
rendezvényközpont

részben
magvalósult,
folyamatban

Gázgyári terület talajrehabilitáció, kármentesítés – főváros

További működőtőke, beruházók
betelepülése feltételeinek kialakítása

részben
megvalósult,
lezárt

Gázgyári terület fejlesztési program megvalósítása
érdekében komplex egyeztetési folyamat megindítása +
Gázgyári Dunapart közparki és természeti rehabilitációja
(fővárossal közös projekt)

Aquincumi híd és körvasúti körút
akcióterületet érintő szakaszának
megvalósítása

nem valósult
meg

Aquincumi híd
nem valósult
meg

Aquincumi híd – főváros

Budai Promenád –
Belső Óbuda – Újlak

Forgalomcsillapítás és parkolási kérdések
rendezése a Bécsi úton és környezetében

megvalósult
Óbuda-Újlak Budai
Promenád folytatása:
Promenád II.

nem valósult
meg

Óbuda-Újlak Budai Promenád folytatása: Promenád II. –
Krúdy sétány, Szent Péter Pál Főplébánia melletti terület
parkosítása

 Kolosy tér egykori piac megújulása

Egybefüggő gyalogos zóna kialakítása a Budai
promenád részeként

megvalósult
Váradi utca
meghosszabbítása

nem valósult
meg

Váradi utca meghosszabbítása

Kiskereskedelem, vendéglátás, rekreációs és
kulturális elemek erősítése

megvalósult
Flórián tér átfogó
fejlesztése

nem valósult
meg

Flórián tér átfogó közpark fejlesztése- fővárosi

Közterületek megújítása, zöldterület-
fejlesztés

megvalósult
Szépvölgyi úti park
fejlesztése

megvalósult Szentlélek tér megújítása – Óbuda Kapuja Projekt 1.

Turisztikai és kulturális fejlesztések
részben
magvalósult,
folyamatban

Az óbudai Szent Péter
és Pár Főplébániától
északra fekvő terület
parkosítása

nem valósult
meg

Óbudai- Aquincumi római limes szakasz örökségének
komplex turisztikai célú hasznosítása

77

Óbuda-Újlak Budai promenád kialakítása
részben
megvalósult,
lezárt

A Pacsirtamező utca és
a Kis Korona utca
közötti területen, a
gyalogosok által
használt közterületi
rész rendezése

nem valósult
meg

Dereglye utcai "szellemház" rendezése

Fő tér és Szentlélek tér rendezése
nem valósult
meg

Kiscelli park fejlesztése elkezdődött
Kiscelli park funkcióbővítéses fejlesztése (főváros és
kerület) és Kiscelli Múzeum erőteljesebb beemelése a
kerület interaktív kulturális kommunikációjába

Álom Sziget Kft. A vonatkozó
Településrendezési Keret-szerződésnek
megfelelően

nem valósult
meg

Teniszcentrum
fejlesztés Mikoviny
utcában

részben
megvalósult,
folyamatban

Zichy kastély Kiemelt fejlesztése (Óbudai- szigethez
kapcsolódó kormányprogrammal együtt)

Derű utcai park
revitalizációja

megvalósult
XXII. János Pál Pápa park és Fischer Á. park (Dunaparti park)
megújítása, kapcsolat a Dunával, Tímár utcai gyalogos és
kerékpáros felületek rendezése

Óbudai kulturális
központ fejlesztése

megvalósult Cella Tricola tér rendezése

Goldberger textilgyár
revitalizációja

nem valósult
meg

Goldberger Textilgyár revitalizációja támogatása

Barnamezők rendezése
– BUSZESZ területe

folyamatban
BUSZESZ terület újjáépítéséhez (Waterfront City)
kapcsolódó intézményfejlesztés (bölcsőde, óvoda)

Fő tér járhatóságának javítása

Gyalog- és kerékpáros híd létesítése a Margit-hídra a
Szépvölgyi útnál

Római part – Római
városrész

Közösségi programok szervezése a Duna part
használatának népszerűsítésére

részben
magvalósult,
folyamatban

Római-part, Kossuth
Lakos üdülőpart
fejlesztése

folyamatban

Római part árvízvédelem kialakítása – főváros

Átfogó állapotfelmérés és erre épülő
felhasználási javaslat készítése

nem valósult
meg

Római part építési szabályozása felülvizsgálata – kerület

Az egész területet átfogó szabályozási terv
elkészítése, figyelembe véve az árvízvédelem
helyzetét, korlátozva a további lakáscélú
beépítéseket

nem valósult
meg

Római part
árvízvédelmi
fejlesztése és
környezetrendezése

folyamatban
Római part fejlesztés- rendezés – közösségi tervezés
keretében – illemhelyek, szabadstrand,
közterülethasználati szabályok (főváros – kerület)

78

Duna lejáró biztosítása több helyen
nem valósult
meg

vízi közlekedés – kikötők fejlesztése, dunai lejárók –
közvetlen vízpartok hasznosítási koncepciója és rendezés

Közparkok, sétautak, kerékpárút építése
nem valósult
meg

Arató Emil tér rendezése kiviteli terv alapján (Kadosa utcai
iskola gazdasági bejárat és ételosztó hely humanizálása),
sétautak, közterületek rendezése

Sportlétesítmények építése, csónakházak
felújítása

nem valósult
meg

Rómaifürdő komplex turisztikai fejlesztése

Szálláshely-fejlesztés
nem valósult
meg, de már
nem is releváns

Szálláshely-fejlesztés elősegítése, ösztönzők bevezetése

Csatornázás, közművesítés nincs adat Dunai fauszoda fejlesztés- Hello Wood

Óbudai-sziget

Hajógyár revitalizációja
és zöldterületi
fejlesztése

nem valósult
meg

Komplex hasznosítási terv a sziget déli területére, H-híd
melletti gyalog- kerékpáros híd létesítése – Kiemelt
kormányzati projekt, Petőfi Irodalmi Ügynökség

Hadrianus palota feltárása, bemutatása

Óbudai-sziget fejlesztési terve elkészítése – gyalogoshíd,
illemhelyek, kutyafuttatás rendezése

Óbudai- sziget rekreációs és karakterőrző fejlesztése -
szigetcsúcs természetvédelmi intézkedések

Gyalogoshíd létesítése, K -híd felújítása,

Hegyvidék

Testvérhegy és Táborhegy egykori bányaterület fásítás,
élőhely fejlesztés

Csapadékvízkezelés rendezése

Forgalomcsillapítás egyes szakaszokon

Parkolási és forgalmi rend javaslatok kidolgozása és
megvalósítása intézmények közelében (Brit iskola,
sportlétesítmények)

buszmegállók fejlesztése, ellátatlan területek közösségi
közlekedéssel való feltárása

Ellátatlan területek közösségi közlekedéssel való feltárása

Csúcshegy
Szabályozási terv készítése – mezőgazdasági jellegű (városi
farm) hasznosítás speciális elemeivel

79

Alapközműellátás javítása (vízbázis biztosítása) és
csapadékvízmegtartás ösztönzése

Menedékház felújítása, táboroztatás újraindítása (Erdei
iskola program)

Hármashatárhegy „városi erdők” projekt - erdei közterületi
kapcsolatok biztosítása (fővárossal közös, Radó Dezső terv)

Hálózatos projektek

Bérlakásprogram

Wellbased projekt az energiahatékony lakásokért

Hajléktalan ellátórendszer fejlesztése

Óvodai és bölcsődei udvarfejlesztések

Óbudai- Aquincumi római limes szakasz örökségének
komplex turisztikai célú hasznosítása

Átfogó turisztikai koncepció megvalósítása a kerületre

Sportparkok futópályák

Kerület kerékpáros infrastruktúra fejlesztés – VEKOP

Buszmegállók humanizálása -árnyékoló, esővíz

Csapadékvíz megtartás

Forgalomcsillapítási megoldások, látható zebrák építése

Zártkerti fejlesztések pl. gyümölcsösök újratelepítése,
vadkerítések kiépítése, vízvételi helyek, kutak kialakítása,
földutak fejlesztése

Lakóépületek és intézmények energiaracionalizálási
programjai

Tetőkataszter készítése – napelem fejlesztések és
csapadékvízgazdálkodás megvalósításának megalapozása

Fakataszter és fásítási program készítése –
zöldhálózatfejlesztés

Kutyafuttatók, kutyás helyek fejlesztése

Okosváros program készítése – MESTERTERV

3. táblázat Óbuda – Békásmegyer ITS Korábbi ITS tervezett és most javasolt beavatkozások – akciók és programok

Forrás: saját szerkesztés

80

3.2. Az egyes akcióterületeken a megvalósításra kerülő fejlesztések összefoglaló

jellegű bemutatása, a fejlesztések ütemezése

A 3. táblában bemutatott fejlesztési célokhoz kapcsolódó területi jellegű beavatkozások és
programok az alábbiakban részletesen kifejtésre kerülnek.

3.2.1. Békásmegyer – Északi Városkapu – Ezüsthegy – Pünkösdfürdő Üdülőpart

Az akcióterület lehatárolása
Kerülethatár – Duna folyó – Királyok útja 243. – Pünkösdfürdő u. – Árpád u. – Ipartelep u. –
Szent István u.– Batthyány u. – Hollós Korvin Lajos u. – Dózsa György u. – Márton út – Hegyláb
u. – Tamás u.
Az akcióterület bemutatása
Békásmegyer – Északi-Városkapu Óbuda-Békásmegyer kerületének északi részén helyezkedik
el. Az akcióterület összesen hat fejlesztési alterületre tagolódik: Ezüsthegy, Északi-Városkapu,
Kossuth Lajos üdülőpart, Pusztadomb, és a lakótelep Duna-, valamint Hegy felöli oldala.
Jelentős részét a lakótelep foglalja el, melyet a 11-es főút két részre oszt. Keleti, Duna-felöli
oldala korábban, az 1970-es években épült 10 emeletes panelházakból áll, azonban a Dunához
legközelebb eső részén néhány 1980-as években épült 4 emeletes lakóház is található. A
lakótelep nyugati, hegy felőli oldalával együtt 1983-ra több mint 13 ezer lakás épült fel. Habár
a parkolóhiány általános probléma, a lakótelepi panelházak egy része a Panelprogram
keretében rehabilitálásra került, hasonlóan a zöldterületekhez, melyek közül az utóbbi időben
több is megújult, új funkciókkal gazdagodott.
Az akcióterülethez tartozó Kossuth Lajos üdülőpart – a Duna közelségével – ma is kiváló
rekreációs terület; további fejlesztésével, helyben megvalósuló közösségi programokkal mind
a kerületben élőknek, mind a fővárosi lakosságnak minőségi kikapcsolódást nyújthat.
Ezüsthegy déli domboldala a lakótelep felé néz, beépítetlen kertes mezőgazdasági terület. Az
M0 tervezett északi összekötő szakasza ezen a területen vezet majd át.
Szabályozási környezet: A terület szabályozási előírásait a 20/2018 (VI.26.) sz. önkormányzati
rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi Építési Szabályzata
tartalmazzák. Békásmegyer hegy felőli és Duna felőli területe Ln-TU nagyvárosi beépítésű
terület telepszerű úszótelkes beépítéssel. Az Északi Városkapu területe beépítetlen,
tervezetten intézményi-, lakó- és gazdasági területi szabályozással. Ezüsthegy hosszú távon is
mezőgazdasági hasznosítású övezet.
A Pünkösdfürdő Üdülőpart alakítására a 34/2018 (X.30.) Főv. Kgy. Által jóváhagyott Óbuda-
Békásmegyer I. Szakasz Duna-parti területére vonatkozó Duna-parti építési szabályzat
előírásai érvényesek, mely jellemzően közterületi zöldfelületek kialakítását és szabadidős-,
sport- és üdülő szolgátatásokat biztosító építmények építését teszi lehetővé.
Meghatározó folyamatok: A lakóterület fejlesztésének legfőbb feladatait a
városrehabilitációs programok foglalják magukban, melyek korábbi években kezdődtek és
folyamatos fenntartásuk és bővítésük indokolt: panelprogam, szociális lakásfelújítások,
energiahatékony és energiatudatos fejlesztések, bérlakásépítés, szociális és családsegítő
programok, tartós munkába való visszatérési programok, idősek segítése, szabadidő eltöltés
lehetőségeinek bővítése, közterületfejlesztés.
Az Északi- Városkapu fejlesztésének első állomása a Budapest határában lévő területen
kialakítandó új HÉV megállóhely és P+R parkoló kialakítása, mely a tervek szerint jelentősen
csökkenthetné az agglomerációs autós forgalom beáramlását, kulturált és jövőbemutató

81

alternatívát kínálva a személyi tranzitforgalomnak. A terület további fejlődését az M0 északi
szektor megvalósulása determinálja, részletes koncepcióterv ehhez igazodóan készülhet. Az
út nyomvonalvezetése kihatással van az Ezüsthegyi terület alakulására is, tekintve, hogy nem
teljesen eldöntöttek még a felszín feletti- vagy alatti szakaszok.

3. ábra M0 északi szektor terve 2021. január

Forrás: Budakalász Önkormányzat honlapja

A Pünkösdfürdő Üdülőpart Koncepcióterve elkészült, fővárosi beruházásként a következő
időszakban remélhetőleg megvalósul a terület közterületi kialakítása, gazdag zöldfelületi és
szabadidős elemekkel.

4. ábra Duna-parti szabadidős zöldterületfejlesztés koncepcióterve 2019.

Forrás: Óbuda- Békásmegyer Önkormányzat honlapja

Illeszkedés a stratégiai célokhoz:
S12 Hátrányos helyzetű társadalmi csoportok felzárkóztatása
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S43 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése

82

S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

Békásmegyer-Városkapu – Ezüsthegy – Kossuth Lajos üdülőpart javasolt akcióterületek

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Bérlakásépítés 1. Pünkösdfürdő u.- Hatvany L. u. (293
lakás)

van
konzorciumi forma,
önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer Duna-felőli oldal – partközeli területek
szabadidős szolgáltatói-, vendéglátói vállalkozások
létrejöttének ösztönzése

 önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer hegy felőli oldal -parkok és közterületek
felújítása: Táncsics Mihály park fejlesztése –
kiegészítés, sportparkok, futópályák kialakítása,
Víziorgona sétány, Jandrassik park

parkok közösségi
tervezése
megvalósult

önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

közbiztonság növelése, újabb térfigyelő kamerák
telepítése

részben
előkészített projekt

önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer Duna- felőli oldal – szociális
városrehabilitáció – munkanélküliek visszavezetése a
munkaerőpiacra program, közösségi kertek alakítása

 önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer hegy felőli oldal - Szociális
városrehabilitáció a WELLBASED projekt
(energiaszegénység javításának eszközei)
kiegészítésével

elnyert pályázat
megvalósítása

önkormányzat és
projektkoordináció

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Derűs Alkony gondozóház, nyugdíjasház bővítése önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer hegy felőli oldal - Tanuszoda-fejlesztés
telepítési
tanulmányterv
készül

önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Békásmegyer hegy felőli oldal - Lukács György utcai
paneltömb megújuló energetikai fejlesztése

EU City- Facility
pályázat
előkészítése

önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

Városkapu program koncepcióterv
fővárosi és kerületi
önkormányzat

Klímatudatos területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Ezüsthegyi oldal szabályozása felülvizsgálata önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Pünkösdfürdő Üdülőpart fejlesztése tervek szerint
(fővárosi beruházás) + kikötő megújulása és
közterülethasználati szabályok kialakítása, gyalogos és
kerékpáros forgalom konfliktuskezelő megoldások

Szabadidős
fejlesztések tervei
elkészültek,
megvalósítás előtt
áll.

Fővárosi és kerületi
önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Önkormányzati tulajdonú Kossuth L. üdülőparti
ingatlan hasznosításra történő bérbeadása, sport-
szabadidős felhasználás fejlesztés (kb. 13 000nm,
Kossuth L. üdülőpart utolsó ingatlana, Barát patak
mellett, volt Benárd villa)

hasznosítási és
üzemeltetési
pályázatkiírásra
került

önkormányzat

 Közlekedési hálózati elemek M0 ÉNY-i szektor megépítése koncepciótervek kormány

 Közlekedési hálózati elemek

Új békásmegyeri HÉV megálló Északi Városkapu
területen, P+R rendszer kiépítése, B+R parkolók
bővítése

koncepciótervek önkormányzat

Közlekedési hálózati elemek
akadálymentesítés a közösségi közlekedési
csomópontokon

 BKK, önkormányzat

4. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Békásmegyer – Északi Városkapu –

Ezüsthegy – Pünkösdfürdő Üdülőpart

Forrás: saját szerkesztés

83

1. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Békásmegyer – Északi Városkapu – Ezüsthegy – Pünkösdfürdő Üdülőpart

Forrás: saját szerkesztés

84

3.2.2. Mocsárosdűlő- Csillaghegy- Aranyhegy („Háromhegyek”)

Az akcióterület lehatárolása
Békahát dűlő – Hegyláb u. –Márton út – Dózsa György út – Hollós Korvin Lajos u. – Vasút sor
– Batthyány u. - Szent István u. 27. – Ipartelep u. 74. – Árpád u. – Pünkösdfürdő u. – Királyok
útja – Kalászi u. – Attila u. – Cetz János köz – Szentendrei út – Zsófia u. 22. - Keled út – Mocsaras
dűlő – Aranyvölgy út – Bécsi út – Határkő u. – Budapest közigazgatási határa
Az akcióterület bemutatása
Mocsárosdűlő-Csillaghegy-Aranyhegy („Háromhegyek”) akcióterület három nagy
területegységből áll. Egy akcióterületté természeti összefonódásuk teszi őket, mivel a
csapadékvizek klímaadaptációs szemléletű rendezése alapján egységbe foglalt kezelés
indokolt.
Mocsárosdűlő területe nagy arányban foglal magában beépítetlen, jórészt mocsaras, néhol
erdős jellegű zöldterületeket, melyek nagy része 2002 óta természeti védelem alatt áll. A
terület keleti, a Szentendrei úthoz közel eső oldala kertvárosias beépítésű, kellemes
lakóterület. Lakói által közkedvelt szabadidős terület a belső erdős- vizenyős térség.
Csillaghegy az akcióterület többi részéhez képest viszonylag sűrűn beépített, szabályosabb
telekszerkezetű, kisebb telkekre parcellázott kisvárosias hangulatú városrész, melynek
átalakulása lassan megindult, egyre több itt is a fiatal család. Ehhez a városrészhez kapcsolódik
Rókahegy fejlődő kertvárosias beépítése, mely közintézmények és szolgáltatások tekintetében
elmaradott. Északnyugati felét, valamint Aranyhegy-Ürömhegy-Péterhegy északi részét
zöldterületek borítják. Utóbbi, valamint Rókahegy jórésze szellősebb beépítésű kertvárosias
lakóterület, mely a természeti, környezeti adottságai révén szigetelődik el a kerület többi
részétől. Ennek azonban hátrányai is vannak: általános problémát jelent a csapadékvizek
rendezése és befogadása, a közterületi parkolás nehézségei, az utak rossz minősége és
keskeny szabályozási szélessége, a közvilágítás hiányosságai, valamint a városrész intézményi
ellátottságának fejletlensége is. A közelmúlt eredménye a Mészkő park 1. ütemének
megvalósulása, mely kulturált és funkciókban gazdag közösségi szabadidős teret biztosít a
lakóknak. A térség nehézsége még a fő közlekedési kapcsolatok elégtelensége.
Szabályozási környezet: A terület szabályozási előírásait a 20/2018 (VI.26.) sz. önkormányzati
rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi Építési Szabályzata
tartalmazzák: Lk (kisvárosi) és Lke (kertvárosi) lakóövezeti beépítésű területek. Mocsárosdűlő
területfelhasználási és építési szabályozásáról külön fővárosi rendelet van érvényben,
melynek felülvizsgálata jelenleg folyamatban van. Várhatóan az érvényes beépítési
elképzelések felülíródnak egy, a zöldterületi hasznosítás irányába jelentősen elmozduló
szabályozás felé.
Meghatározó folyamatok: Mocsárosdűlő jövőjének sorsa továbbra sem dőlt el. A környéken
élők és Óbuda-Békásmegyer Önkormányzata a beépítés minimalizálása és a terület szabadidős
és rekreációs hasznosításának maximalizálása mellett érvelnek. A természetvédelem alatt álló
területeken a Madártani Intézet Látogatóközpontjának elhelyezése várható a közeljövőben. A
Budapest 2027 ITS zöldhálózat fejlesztési javaslatai között is a természetközeli értékek
kihangsúlyozása szerepel, jelen tervezési időszakban esély látszik arra, hogy a fővárosi
hasznosítási tervekben valóban a természetközeli állapotok megtartása kap nagyobb
hangsúlyt. (Radó Dezső Terv – Budapest Zöldinfrastruktúra Fejlesztési és Fenntartási
Akcióterve 2020.) A csapadékvíz megtartási stratégia kialakításával megvalósulhatna itt a
kerület legnagyobb természetes záportározója, emellett a jelenlegi mezőgazdasági
hasznosítású területeken tovább folyhatna egy városi farm jellegű gazdálkodás.

85

5. ábra Mocsáros dűlő Fejlesztési Koncepció 2020. augusztus

Forrás: BVFT

Csillaghegy és a hozzá kapcsolódó Rókahegy alapvetően intézményhiányos terület, régi fényét
elvesztette, meglévő szolgáltató intézményei nincsenek megfelelő helyen, elöregedtek vagy
szűkösek. Az aranyhegyi és rókahegyi növekvő kertvárosi beépítéssel együttműködve, ahhoz
kapcsolódva alkalmas a terület alközponti irányultságú fejlesztésére. A területen magas a
talajvíz, mely gyakran sok gondot okoz – a térség csapadékvízgazdálkodási stratégiájának
kidolgozása szükséges.
Aranyhegy – Péterhegy- Ürömhegy térségének fejlesztéséhez felülvizsgálandó a szabályozási
terv, mivel a környezetet jelentősen túlterhelő építési folyamatok indultak meg. Foglalkozni
kell a közterületi csapadékvízelvezetés és a közvilágítás fejlesztésével, a közterületek
igénybevételének (parkolás) kapacitáshatáraival, bölcsőde-óvoda építéssel (Kemény villa

86

átalakítása- koncepcióterv van). A Mészégető Park 2. ütem tervei készen állnak, a megvalósítás
a ciklus feladata.

6. ábra Aranyhegy – Mészkő park 2. ütem fejlesztési koncepciója

Forrás: Óbuda- Békásmegyer Önkormányzat

Illeszkedés a stratégiai célokhoz:
S11 Aktív, a kerület közügyei iránt érdeklődő lakosság
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S 25 Turizmus erősítése
S41 Kiemelt területek konzisztens, harmonikus fejlesztése
S42 Városszerkezet javítása
S43 Meglévő, nagy kiterjedésű zöldterületek védelme és fejlesztése
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

87

Mocsárosdűlő-Csillaghegy- Aranyhegy (Háromhegyek)

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Bajáky Elemér Könyvtár bővítése terv önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Kemény villa és környékének fejlesztése- funkcióváltás
óvoda és bölcsőde

koncepcióterv önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Aranyhegy közvilágítás fejlesztése főváros

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Rókahegyi városrész ellátottságának növelése:
Kiskereskedelmi egységek létrejöttének ösztönzése,
segítése és új csillaghegyi óvodaépület az Ürömi utcai
óvoda kiváltására, ifjúsági közösségépítő programok,

óvoda -terv
van

önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Aranyhegy szabályozási tervének felülvizsgálata önkormányzat

Klímatudatos területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Csapadékvízgazdálkodási Koncepció készítése,
záportározók kialakítása, Rókahegyi, Aranyhegyi
csapadékvizek rendezése és befogadása

 önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Mészkő park 2. ütem megvalósítása terv önkormányzat

Természetvédelmi célok mellett a
rekreációs lehetőségek kiaknázása

Mocsárosdűlő fejlesztési program – nagyvárosi belső
zöldterület, zöldterületi fejlesztések (fővárossal közös
tervezés)

koncepcióterv,
fővárosi ITS

főváros

Természetvédelmi célok mellett a
rekreációs lehetőségek kiaknázása

Madártani Egyesület Látogatóközpont és
Mintagazdaság kialakítása

terv ?

Örökségvédelem akcióterületei Pogánytorony felújítása, környezetrendezés ?

 Közlekedési hálózati elemek
Jókai utca környezete rendezése (vízelvezetés, utak,
járdák)

koncepcióterv önkormányzat

 Közlekedési hálózati elemek
Pusztakúti út – Ürömi úti csomópont biztonságosabbá
tétele, forgalomcsillapítás a lakóutcákban

 önkormányzat

 Közlekedési hálózati elemek
Aranyhegy-Szentendrei út kapcsolatfejlesztése
forgalomtechnikai vizsgálattal

 önkormányzat

Közlekedési hálózati elemek
Aranyhegy – Ürömhegy – Péterhegy
forgalomcsillapítási eszközök a lakóutcákban

Önkormányzat,
Budapesti
Közút

 Közlekedési hálózati elemek Zajvédelem a Szentendrei úttól
fővárosi és
kerületi
önkormányzat

 Közlekedési hálózati elemek
Kerékpáros összeköttetés fejlesztése Belső Óbuda és
Békásmegyer között

 önkormányzat

Közlekedési hálózati elemek

P+R és B+R parkoló kialakítása meglévők
kihasználtságának növelése az Ürömi vasúti
megállóhelyen és HÉV megállók közelében

önkormányzat,
MÁV és BKK

5. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Mocsárosdűlő-Csillaghegy-Aranyhegy

Forrás: saját szerkesztés

88

2. térkép Óbuda-Békásmegyer ITS Javasolt térképi bemutatása – Mocsárosdűlő – Csillaghegy – Aranyhegy (Háromhegyek)

Forrás: saját szerkesztés

89

3.2.3. Kaszásdűlő

Az akcióterület lehatárolása
Aranyvölgyi út – Vasúti terület – Vonat u. – Keled u. – Szentendrei út 135. – Bogdáni út –
Hévízi út – Vörösvári út
Az akcióterület bemutatása:
Kaszásdűlő akcióterület három fejlesztési alterületre osztható: Törökkő, a Kaszásdűlő gazdasági
terület, valamint a Kaszásdűlői Lakótelep. Habár a városrészt a Bécsi út, valamint a Szentendrei út,
és az a mentén haladó H5-ös HÉV határolja, az akcióterület keleti, nyugati, valamint déli felén
elhelyezkedő lakóterületek közlekedési kapcsolatai gyengék. A lakóterületek jellemzően
lakótelepek, azonban itt kevés a magas ház, inkább a 4 emeletes épületek dominálnak. Törökkő
északnyugati felén található a nagy kiterjedésű Óbudai Temető. Az akcióterület középső részét az
egykori, illetve jelenlegi gazdasági-ipari tevékenységek szerkezetformáló hatása dominálja. A
gazdasági terület átalakulása folyamatos, egyre több olyan technológia települ meg, amelyek
környezetszennyező hatása nem jelentős, illetve sok esetben ipari egységek központi telephelye,
logisztikai központja jön itt létre.
Szabályozási környezet: A terület szabályozási előírásait a 20/2018 (VI.26.) sz. önkormányzati
rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi Építési Szabályzata
tartalmazzák: a lakóterületeken Ln-TU nagyvárosi beépítésű terület telepszerű úszótelkes
beépítéssel, a gazdasági területeken Gksz besorolással.
Meghatározó folyamatok: Kaszásdűlő lakótelepei épültek a legkésőbb, így itt jellemzően a
közterületi zöldinfrastruktúra fejlesztések kívánatosak. A kerület sportközpontja is itt
található, melynek fejlesztése tervezett: sportcsarnok és uszoda.
A nagykiterjedésű, összefüggő gazdasági terület átalakulása megindult, a további fejlesztések
elmozdulása az Ipar 4.0 típusú fejlődés felé lenne kívánatos. A volt textilgyár területének
átalakulása lenne a legfontosabb lépés, bár az összetett tulajdonviszonyok ezt megnehezítik.
A probléma megoldása azért is sürgető, mert a terület belső rendezetlensége a külső
kapcsolatokra is kihat, amelyek érintik a környező lakóterületeket is. (pl. Fehéregyházi út
rendezetlen parkolás, teherjárművek a keskeny úton).
A Bécsi úthoz közelebb eső belső kis lakótelepek közlekedési kapcsolatai nehézkesek. A
helyzet korrigálására az 1-es villamos Bécsi úti szakaszának kiépítésével, a Bécsi út
átstruktúrálásával egyidőben kerülhet sor, ugyanígy a Vörösvári úti buszpályaudvar
korszerűsítésére és a közterületek rendezésére is. A parkolási lehetőségek bővítése kívánatos
a határterületeken.
Illeszkedés a stratégiai célokhoz:
S12 Hátrányos helyzetű társadalmi csoportok felzárkóztatása
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S21 Magas hozzáadott értéket teremtő ágazatok erősítése
S22 Barnamezős területek felfedése
S42 Városszerkezet javítása
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

90

Kaszásdűlő

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Lakóterületi parkfejlesztések,
sportparkok kialakítása – Szérűskert
menti közterület megújítása

park közösségi
tervezése
megvalósult

önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Gyógyszergyár utcai lakótelep
köztérrendezése és közlekedési
kapcsolatainak fejlesztése

 önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

sportcsarnok létesítése, Laborc utcai
sportpályák felújítása

koncepcióterv önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Szérűskert - Uszoda fejlesztése önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

Kaszásdűlő ipari park területének
fejlesztése 4.0 és humanizálása

koncepcióterv
tulajdonosok és
önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

Volt ipari park megújulása az
innovatív technológiák felé: Ipar 4.0
Fehéregyházi út rendezése (parkolás,
útszabályozás)

tulajdonosok és
önkormányzat

 Közlekedési hálózati elemek

1-es villamos meghosszabbítása,
intermodális közlekedési fejlesztés
(főváros) Vörösvári út
buszpályaudvar környezeti
rendezése,

kormány, főváros,
Volán, önkormányzat

 Közlekedési hálózati elemek

P+R parkoló kialakítása Óbuda és
Aranyvölgy vasútállomáson, illetve a
városhatárnál tömegközlekedés
átszállási helyszíneken.

önkormányzat, MÁV
és BKK

6. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Kaszásdűlő

Forrás: saját szerkesztés

91

3. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Kaszásdűlő

Forrás: saját szerkesztés

92

3.2.4. Aquincum

Az akcióterület lehatárolása
Zsófia u. – Városfal u.-Péter u. – Pók utca – Duna – Bogdáni út – Szentendrei út 135. -
Aquincumi múzeumi negyed területe
Az akcióterület bemutatása
Aquincum akcióterület Óbuda-Békásmegyer keleti részén, az Óbudai-sziget magasságában,
dunai partszakasszal helyezkedik el. Fejlesztési alterületei Aquincum, Gázgyár és Filatori. A
kerület ezen része már az ókorban is lakott volt, nevét az itt elterülő, rómaiak által alapított
egykori településről kapta. Múltjából adódóan számos régészeti terület, valamint műemléki
védelem alatt álló építészeti örökség található a kerületrészben, például az aquincumi
polgárváros, valamint a katonai amfiteátrum maradványai. A Világörökség-várományos
Óbudai-Aquincumi limes-szakasz örökségének komplex turisztikai célú hasznosításával,
valamint az aquincumi múzeumi negyed fejlesztésével a kerületrész még több látogatóra
számíthat. Ebben a térségben korábban nagyon sok ipari hasznosítású terület volt, melyek egy
része már átalakult – a házgyár helyén épült fel az Auchan nagy üzletháza és hatalmas
parkolója. Az akcióterület gazdasági jelentőségét jelenleg a Graphisoft Park bérlői, valamint
számos, a városrészben üzemelő vállalkozás adja (pl. PP Center), melyek elsősorban a magas
hozzáadott értékű és kreatív iparágakban tevékenykednek. A terület része a Bogdáni út Duna
felőli végén fennmaradt Harisnyagyári épülettömb is, mely magánkézben van, sokféle bérlővel
üzemeltetik. Lakóterületeket az egykori gázgyár lakótelepén, illetve tisztviselőnegyedében,
valamint a Mozaik utca- Reményi Ede utca által közrefogott családi házas övezetben találunk.
Szabályozási környezet: A terület szabályozási előírásait a 20/2018 (VI.26.) sz. önkormányzati
rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi Építési Szabályzata
tartalmazzák: Ln – T, nagyvárosi lakóterület telepszerű beépítéssel, és Lke – kertvárosias
beépítésű lakóterületek. Aquincum múzeumi területe különleges besorolású, míg a volt
gyárterületek Gksz – gazdasági besorolásúak. A Gázgyár területére a 34/2018 (X.30.) Főv. Kgy.
Által jóváhagyott Óbuda- Békásmegyer I. Szakasz Duna-parti területére vonatkozó Duna-parti
építési szabályzat előírásai érvényesek.
Meghatározó folyamatok: A tervek szerint a Bogdáni úton tud majd megvalósulni az
önkormányzat egyik bérlakásépítési programja, mely előkészítés alatt áll. A Harisnyagyár
szlömös, vegyes hasznosítású ingatlanának rehabilitációja szükséges. A terület fejlődésének
kulcsprojektje a Gázgyári fejlesztési program megvalósítása, melynek előfeltétele a
talajrehabilitáció, kármentesítés, melyre évek óta kormányígéret van. A Dunapart ezen
szakasza is kiemelt jelentőségű, fejlesztése a fővárosi tervekben szerepel.
A terület legnagyobb értéke az országos és nemzetközi jelentőségű örökségi terület,
Aquincum, melynek bemutatása évről évre fejlődik. Mindemellett az elkészült turisztikai
hasznosítási koncepcióban még rengeteg lehetőség rejlik. A romterület fejlesztésére további
feltárandó területek is vannak a Szentendrei út nyugati oldalán.
Az akcióterülethez kapcsolható az Aquincumi híd terve, mely hosszú távú célként vehető
figyelembe, bár jelen tervezési időszakban újabb polémia folyik szükségességéről.
(https://telex.hu/belfold/2021/04/14/vizsgaljak-kell-e-aquincumi-hid-benne-van-a-pakliban-
hogy-nem)
Illeszkedés a stratégiai célokhoz:
S14 Változatos szabadidős szolgáltatások
S16 Magas színvonalú oktatás
S21 Magas hozzáadott értéket teremtő ágazatok erősítése

https://telex.hu/belfold/2021/04/14/vizsgaljak-kell-e-aquincumi-hid-benne-van-a-pakliban-hogy-nem
https://telex.hu/belfold/2021/04/14/vizsgaljak-kell-e-aquincumi-hid-benne-van-a-pakliban-hogy-nem

93

S22 Barnamezős területek felfedése
S25 Turizmus erősítése
S42 Városszerkezet javítása
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

Aquincum

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Bérlakásépítési program 2. – Bogdáni
út

koncepció
önkormányzat és
konzorciumi
partner

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Szentendrei út- Bogdáni út
Harisnyagyár rehabilitáció vegyes
funkcióval

tulajdonosok és
önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

Gázgyári terület talajrehabilitáció,
kármentesítés – főváros

 főváros

Új fejlesztési terület – gazdasági
terület és lakóterület

Gázgyári terület fejlesztési program
megvalósítása érdekében komplex
egyeztetési folyamat megindítása

koncepcióterv főváros

Örökségvédelem akcióterületei
Aquincumi múzeumi negyed további
fejlesztése

koncepcióterv
kormány és
önkormányzat

Örökségvédelem akcióterületei
Óbudai- Aquincumi római limes
szakasz örökségének komplex
turisztikai célú hasznosítása

koncepció készül,
Interreg Projekt

kormány, főváros
és önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Gázgyári Dunapart közparki és
természeti rehabilitációja (fővárossal
közös projekt)

Radó Dezső Terv-
ZIFFA – koncepció

főváros és
önkormányzat

 Közlekedési hálózati elemek Aquincumi híd koncepcióterv kormány, főváros

7. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Aquincum

Forrás: saját szerkesztés

94

4. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Aquincum

Forrás: saját szerkesztés

95

3.2.5. Budai Promenád – Belső Óbuda – Újlak

Az akcióterület lehatárolása
Bécsi-Vörösvári út – Hévízi út – Bogdáni út – Duna – Szépvölgyi út (kerülethatár) – Folyondár
u. – Folyóka u. 1 – Doberdő út 4. – Bécsi út
Az akcióterület bemutatása
Budai Promenád – Belső Óbuda-Újlak akcióterület az óbudai lakótelepet, Belső-Óbudát,
Flórián tér és környékét, Fő tér és környékét, az Újlaki rakpartot, az Óbuda-Újlak revitalizációs
területet, valamint a Kis-Kecske-hegyet foglalja magában. Az Óbudához köthető fejlesztési
alterületek a kerület ókori, valamint újkori építészeti történelmének meghatározói, számos
helyi, valamint fővárosi jelentőségű építészeti örökség található az említett kerületrészben. A
fejlesztési alterületeket négyfelé osztja a közlekedési csomópontként funkcionáló Flórián tér,
valamint a Vörösvári út-Árpád híd, és a Pacsirtamező út-Szentendrei út nagyforgalmi útvonal.
A kerületrész meghatározó projektjeként, a Bécsi út, Kolosy tér, Nagyszombat utca és Lajos
utca által határolt területen létrejött Budai Promenád célja, hogy kellemes,
sétálókörnyezetben mutassa be a városrész építészeti értékeit, valamint történelmi és
ipartörténeti emlékeit.
Az említett kerületrészben a lakóterületeket többségében az 1970-es években épült
lakótelepek dominálják, köztük a hatalmas „Faluház”. Belső-Óbuda sokkal emberibb léptékű,
hagyományos építésű városi lakóházakkal is rendelkezik, lakóinak pedig kellemes
kikapcsolódást nyújt a közeli római kori katonavárosi amfiteátrum és a Duna közelsége.
Újlak a kerület történelmi városrészei közé tartozik, területén számos újkori építészeti örökséget
találunk. Az újlaki fejlesztési alterületek szerkezetét, valamint forgalmát a Bécsi út, valamint a
Pacsirtamező útba kiszélesedő Lajos utca határozza meg. A kerületrész továbbá városkapu
szereppel is bír a hegyvidéki területek számára. A városrészhez tartozó Újlaki rakpart nagy arányú
zöldfelületet képvisel, parkjaival szabadidős és rekreációs funkciókat lát el.
Az akcióterület északi dunaparti szakaszán, a volt BUSZESZ gyár helyén nagyszabású
lakóterületfejlesztés van folyamatban (Waterfront City), melynek megvalósulásával
jelentősen átalakul ez a városrész, az erősödő lakófunkció helyzetéhez méltó átalakulást hoz.
Szabályozási környezet: A terület szabályozási előírásait a 20/2018 (VI.26.) sz. önkormányzati
rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi Építési Szabályzata
tartalmazzák: Ln- TU, nagyvárosi lakóterület telepszerű úszótelkes, Ln2 – nagyvárosi
lakóterületek zártsorú keretes és zártudvaros beépítéssel. A volt iparterületek (pl. Golberger
textilgyár) átalakulását a településközponti vegyes, intézményi hasznosítású szabályozás
támogatja.
Meghatározó folyamatok: A terület legjelentősebb megvalósuló projektje a Waterfront City
beruházás Óbuda szívében, a Duna-parthoz közel, a Folyamőr utca- Miklós tér- és Bogdáni út
által határolt helyszínen létesül. Az új városrészben elhelyezkedő zöldtetős lakóépületek és a
hatalmas, parkos terület számos okos funkciójával a környezet és a jövő iránti felelősség
jegyében valósulnak meg. Az építkezés 2019-ben kezdődött, 1. üteme az északi részen
hamarosan elkészül. 2020-folyamán az előzetes régészeti feltárások során olyan leleteket
találtak, melyek megkérdőjelezik az eredeti projekt teljes megvalósíthatóságát, így az
áttervezés a déli szakaszon megkezdődött. A beruházáshoz kapcsolódik egy gyalogos híd
kiépítése az Óbudai szigetre is, mely a sziget természetvédelem alatt álló, nagy kiterjedésű
park területét erőteljesebben kapcsolja majd az óbudai szabadidős életmód gyakorlásához. A
nagyszabású területfejlesztés része kell legyen az intézmény-és szolgáltatásfejlesztés is, mely
a bölcsődei-óvodai kapacitások kiépítését is jelenti a beruházáshoz kapcsolódóan.

96

7. ábra Waterfron City látványterv a Duna felől

Forrás: WTF honlap

Az akcióterület másik kiemelt, közeljövőben megvalósuló beruházásai a tervezett közterületi
fejlesztések lesznek: a kerület beruházásában megvalósuló Szentlélek tér humanizálása –
Óbuda Kapuja Projekt 1. és a Promenád folytatása a Krúdy sétány érintésével, míg fővárosi
fejlesztésből valósul meg a Flórián téri nagyszabású közpark fejlesztési zöldfelületi program. A
városrész zöldfelületeinek bővítése, kis parkok fejlesztése, fasorok gondozása és telepítése
kiemelten szükséges a klímamitigációs célok elérése érdekében.
A volt ipari épületek átalakításához komplex városfejlesztési szemléletre és partnerség
kialakítására van szükség.
Illeszkedés a stratégiai célokhoz:
S12 Hátrányos helyzetű csoportok felzárkóztatása
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S16 Magas színvonalú oktatás
S21 Magas hozzáadott értéket teremtő ágazatok erősítése
S22 Barnamezős területek felfedése
S25 Turizmus erősítése
S42 Városszerkezet javítása
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

97

Budai Promenád – Belső Óbuda – Újlak

fejlesztési témakör konkrét beavatkozás

tervállapot/

előkészítettség

felelős szerv
/megvalósító

Lakóterületek
intézményfejlesztése, életminőség
javítása területei:

Óbuda-Újlak Budai Promenád folytatása:
Promenád II. – Krúdy sétány, Szent Péter Pál
Főplébánia melletti terület parkosítása

koncepcióterv önkormányzat

Lakóterületek
intézményfejlesztése, életminőség
javítása területei:

Kolosy tér egykori piac megújulása koncepcióterv
önkormányzat
és tulajdonos

Lakóterületek
intézményfejlesztése, életminőség
javítása területei:

Szentlélek tér megújítása- Óbuda Kapuja
Projekt 1.

koncepcióterv önkormányzat

Lakóterületek
intézményfejlesztése, életminőség
javítása területei:

Dereglye utcai "szellemház" rendezése
önkormányzat
és tulajdonos

Lakóterületek
intézményfejlesztése, életminőség
javítása területei:

Cella Tricola tér rendezése
park közösségi
tervezése
megvalósult

önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

BUSZESZ terület újjáépítéséhez (Waterfront
City) kapcsolódó intézményfejlesztés
(bölcsőde, óvoda)

 önkormányzat

Új fejlesztési terület – gazdasági
terület és lakóterület

Goldberger textilgyár revitalizációja
támogatása

tulajdonos és
önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Flórián tér átfogó fejlesztése - közpark
fejlesztés

park közösségi
tervezése
megvalósult

főváros

Klímatudatos rekreációs, turisztikai
fejlesztési terület

XXII. János Pál Pápa park és Fischer Á park)
Dunaparti park megújítása, kapcsolat a
Dunával, Tímár utcai gyalogos és kerékpáros
felületek rendezése

 önkormányzat

Örökségvédelem akcióterületei
Óbudai- Aquincumi római limes szakasz
örökségének komplex turisztikai célú
hasznosítása

kormány,
főváros és
önkormányzat

Örökségvédelem akcióterületei

Kiscelli park funkcióbővítéses fejlesztése
(főváros és kerület) és Kiscelli Múzeum
erőteljesebb beemelése a kerület interaktív
kulturális kommunikációjába

közösségi
tervezés és
koncepcióterv

főváros és
önkormányzat

Örökségvédelem akcióterületei
Zichy kastély Kiemelt fejlesztése – kiemelt
kormányzati beruházás, funkciófejlesztés

koncepcióterv
kormányzat-
PIM Ügynöks.

 Közlekedési hálózati elemek Váradi utca meghosszabbítása koncepcióterv
főváros és
önkormányzat

Közlekedési hálózati elemek Fő tér járhatóságának javítása koncepcióterv? önkormányzat

Közlekedési hálózati elemek
Gyalog és kerékpáros híd létesítése a
Margit-hídra a Szépvölgyi útnál

koncepcióterv főváros

8. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Budai Promenád – Belső Óbuda – Újlak

Forrás: saját szerkesztés

98

5. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása Budai Promenád – Belső-Óbuda- Újlak

Forrás: saját szerkesztés

99

3.2.6. Római-part – Római városrész

Az akcióterület lehatárolása
Királyok útja 241. – Duna – Pók u. – Városfal u. – Szentendrei út – Cetz János köz – Kalászi u.
Az akcióterület bemutatása
Az akcióterület Rómaifürdő városrésze üdülőtelepként jött létre a 20. század elején. A
kikapcsolódást egyrészt a Duna, másrészt a hatvanas években létrejött langyos vizű
karsztforrásra épülő strandfürdő szolgálta – és szolgálja a mai napig. A Rómaifürdő déli részén
az 1980-as években épült meg a Pók utcai lakótelep. Az itt található lakások a hetvenes évek
lakótelepeihez képest jóval magasabb színvonalat képviselnek, melyek a Duna közelségével
kimagasló lakókörnyezetet biztosítanak. Az itt élőknek, valamint egész Budapestnek
nagyszerű rekreációs és gasztronómiai lehetőségeket, valamint szolgáltatásokat kínál a Római
part, mely a városrész ezen dunai szakaszán helyezkedik el. A Római-part Rómaifürdővel
határos részén sokkal hangsúlyosabban jelenik meg a lakófunkció, mint az üdülő, melyet
főként magas státusú családi házak, villák alkotnak. A Római-part területén korábban csak
üdülőházak és csónaktelepek épültek, figyelembe véve az árvízveszélyt. Ez mostanra a
szabályozások átírása miatt erőteljesen megváltozott, több üdülőparknak álcázott lakópark
jött létre, melyek érdekei ellentétesek a hagyományos üdülő és szabadidős terület
mindennapi igényeivel. A régi árvízvédelmi rendszer elavult, nem biztosít elegendő védelmet.
A helyi civil egyesületek – Fák a Rómain - erőteljes és komoly szakmai felkészültséget is
felmutató tevékenysége eredményeképpen 2019-re eljutott a helyzet oda, hogy a főváros,
mint a terület kezelője olyan komplex tervezési folyamatot indított el, amely figyelembe veszi
az árvízvédelem igényei mellett a természetvédelmi- és lakossági érdekeket is.
Szabályozási környezet: Rómaifürdő és Római lakótelep területének szabályozási előírásait a
20/2018 (VI.26.) sz. önkormányzati rendelettel jóváhagyott Budapest III. kerület Óbuda-
Békásmegyer Kerületi Építési Szabályzata tartalmazzák: Lke és Ln- T, azaz kertvárosi
lakóterület és nagyvárosias telepszerű lakóterületek. A Római-part területére a 34/2018
(X.30.) Főv. Kgy. Által jóváhagyott Óbuda- Békásmegyer I. Szakasz Duna-parti területére
vonatkozó Duna-parti építési szabályzat előírásai érvényesek, melyek felülvizsgálata a terület
vonatkozásában az új terv készítése során meg fog valósulni.
Meghatározó folyamatok: Az akcióterület kulcsprojektje a Római-parti komplex fejlesztési és
rendezési terv, melynek első üteme készült el széles társadalmi program keretében - a Jövőkép
alkotás: A Római-part egyedülálló, zöld, elsősorban rekreációs terület, a Római-part mindenkié
és egyúttal vízisport-paradicsom. Az elfogadott program alapján a megvalósíthatósági
tanulmány elkészültét követően 2022 első félévében várható a döntés az árvízvédelmi
nyomvonalról, ennek engedélyezése pedig 2023 folyamán várható, majd (a szükséges források
rendelkezésre állása esetén) 2024-ben kezdődhet az építkezés. Ezzel párhuzamosan
folytatódnak majd a közterületi és zöldfelületfejlesztési tervezések, az építési és
közterülethasználati szabályozás felülvizsgálata, így 2024-ben esedékes a Római-part
közterületi megújítása, valamint a zöldfelületek rehabilitációja is. A nemrég elkészült fővárosi
ITS a terület természeti értékeinek megőrzését és bővítését javasolja a Zöldfolyosó program
keretében, illetve a Radó Dezső Terv- Budapest Zöldindfrastruktúra Fejlesztési és Fenntartási
Akciótervének is kiemelt Dunamenti rekreációs területe.
A kerület célkitűzései a Római-part megújításával (Állásfoglalás a Római-parti társadalmi
egyeztetés folyamata kapcsán, Dr. Kiss László polgármester, 2021. 01.11):
Az ideális Római-parton:
• a kerékpárosok csak lassan hajthatnak, gyorsabb útvonal máshol áll rendelkezésükre

100

• autóval csak különlegesen indokolt esetben, külön engedéllyel lehet behajtani
• a sétányt nem szűkítik engedély nélkül létesített építmények
• a sétányt közcélra átadott magánterületek egészítik ki, teszik szélesebbé
• nincsenek csúnya, balesetveszélyes és helyet foglaló beton és egyéb hulladékok
• természetközeli ártéri erdők is helyet kapnak
• van ingyenes fürdési lehetőség
• a korábbi romos épületeket már elbontották vagy a területhasználathoz igazodó új funkciót
kapva felújították
• az állami telkeket az önkormányzat hasznosítja közcélú funkciókkal
• a magántulajdonú telkeken az önkormányzattal kötött, kölcsönösen előnyös
megállapodások következtében a nagyobb épületek a Nánási-Királyok útja oldalán épülnek fel,
a Duna felőli területek a közcélú funkciókat támogatják.

Az akcióterület másik turisztikai célból kiemelkedő területegysége Rómaifürdő. Mind a kiváló
adottságokkal bíró strand, mid a kemping feltétlenül igényli a megújulást, a megfelelő
pozicionálással kialakított programtervet.
A Római lakótelep régebben kialakított közterületeinek (Arató Emil tér és környéke)
rehabilitációja szükséges.

Illeszkedés a stratégiai célokhoz:
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S25 Turizmus erősítése
S41 Kiemelt területek konzisztens, harmonikus fejlesztése
S42 Városszerkezet javítása
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

Római part – Római városrész

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Római Part építési szabályozása
felülvizsgálata

 önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Arató Emil tér rendezése kiviteli
terv alapján – sétautak,
közterületek rendezése

koncepcióterv önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Kadosa utcai iskola gazdasági
bejárat és ételosztó hely
humanizálása)

koncepcióterv önkormányzat

Lakóterületek intézményfejlesztése,
életminőség javítása területei:

Szálláshely-fejlesztés elősegítése,
ösztönzők bevezetése

 önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Római Part árvízvédelem
kialakítása, természeti értékek
védelme

terv készül,
fővárosi ITS

főváros és
önkormányzat

101

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Római part fejlesztés- rendezés –
közösségi tervezés keretében –
illemhelyek, szabadstrand,
közterülethasználati szabályok
(főváros – kerület)

közösségi
tervezés
elkezdődött

főváros és
önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Vízi közlekedés – kikötők
fejlesztése, dunai lejárók –
közvetlen vízpartok hasznosítási
koncepciója és rendezés

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Rómaifürdő komplex turisztikai
fejlesztése

főváros és
önkormányzat

Klímatudatos rekreációs, turisztikai
fejlesztési terület

Dunai fauszoda kialakítása a Szent
János utca és Kossuth Lajos
üdülőpart 31 közötti területen

HelloWood
koncepcióterv

Főváros és
önkormányzat

9. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Római part – Római városrész
Forrás: saját szerkesztés

102

6. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Római -part – Római városrész

Forrás: saját szerkesztés

103

3.2.7. Óbudai-sziget

Az akcióterület lehatárolása
A sziget területe
Az akcióterület bemutatása
A sokak által Hajógyári-szigetként ismert Óbudai-sziget ismertségét főként az évről évre itt
megrendezett Sziget Fesztivál adja. A sziget nagy része zöldfelület, így rekreációs területként
is nagyszerűen funkcionál, de itt találhatók az egykori, római kori Helytartói palota
maradványai is, illetve a déli részen a régi hajógyár területén több vendéglátó és szolgáltató
funkciót ellátó épület. Ezek egy része több éve nincs használatban, a szórakoztatóipari
funkciók bezárása óta. A sziget ezen része állami kezelésben van, és kormányzati elképzelések
megvalósítására vár. A legutolsó hírek alapján popkulturális és társművészeti központ
kialakításának koncepcióját készítik el a közeljövőben, melyhez kapcsolódóan a terület
átadása megtörtént a PIM Ügynökség kezelésébe. A sziget jelenleg a felújítandó K-hídon,
valamint a Hajógyári utca hídján (H-híd) keresztül közelíthető meg.
A sziget északi része természetvédelem alatt áll, madár-és állatvilága Budapesten egyedi és
védendő. A természetes és gondozott parkterületek a hétköznapokban a kutyások kedvenc
helye, nem csak az óbudaiak, de a főváros különböző részeiről is szívesen látogatnak ide, mivel
itt a jelenlegi szabályozás szerint az állatok szabadon futtathatók. A közelmúltban jelentős
fejlesztés valósult meg a sziget higiénés feltételeinek javítása céljából.
Szabályozási környezet: Az Óbudai -sziget területére a 34/2018 (X.30.) Főv. Kgy. Által
jóváhagyott Óbuda- Békásmegyer I. Szakasz Duna-parti területére vonatkozó Duna-parti
építési szabályzat előírásai érvényesek.
Meghatározó folyamatok: A sziget déli, beépített területére – mely magában foglalja a
korábban hajógyári épületek maradványait, illetve a volt szórakoztató központ átalakított
épületeit, az aquincumi helytartói palota ásatási helyszínét – és a szárazföldön lévő Zichy
kastély teljes épülettömbjét magába foglaló ingatlanra az átadott tulajdonjoggal bíró Magyar
Kultúráért Alapítvány és Petőfi Irodalmi Ügynökség NKft. Hasznosítási és beruházási
koncepciótervet készít, mely megállapítja a tervezett popkulturális és társművészeti központ
megvalósításának programját. A sziget megközelíthetőségét javítani tervezik, a meglévő két
autós hidat várhatóan kiegészíti egy további déli gyalogoshíd is, mely a fejlesztési célokhoz
kapcsolódóan kerülne kialakításra.
Nem ismert egyelőre a kormányzat célja a helytartói palota feltárása és bemutatása
vonatkozásában, bár megvalósulása egyértelműen növelheti az óbudai római kori turisztikai
programok értékesítésének lehetőségét.
A sziget nagyobbik része beépítetlen parkterület, amely a Sziget Fesztivál idején pár hétre
benépesül. Ez a program várhatóan folytatódik a pandémiás időszak lecsengését követően.
Mindemellett növelni szükséges az év többi időszakában idelátogató lakosok szabadidős
igényeinek kielégítését szolgáló alapvető infrastrukturális felszereltséget: illemhelyek,
parkolók, kerékpártámaszok, padok, sporteszközök stb. Ugyanakkor mindenképp említést
érdelemnek a sziget természeti értékei, amelyek védelmét a fővárosi ITS is támogatja, különös
tekintettel a szigetcsúcshoz kapcsolódó természetvédelmi intézkedések szükségességére.
Illeszkedés a stratégiai célokhoz:
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S25 Turizmus erősítése
S41 Kiemelt területek konzisztens, harmonikus fejlesztése

104

S43 Meglévő, nagy kiterjedésű zöldterületek védelme és fejlesztése
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S61 Klímadaptáció- környezet

Óbudai-sziget

fejlesztési témakör konkrét beavatkozás
tervállapot/előké-

szítettség
felelős szerv
/megvalósító

Új fejlesztési terület –
gazdasági terület és
lakóterület

Komplex hasznosítási terv
a sziget déli területére

 Koncepcióterv-
popkulturális és
társművészeti központ

kormány és
önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési
terület

Óbudai-sziget fejlesztési
terve elkészítése –
gyalogoshíd, illemhelyek,
Szigetcsúcs, –

 főváros és önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési
terület

illemhelyek bővítése a
szigeten

 önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési
terület

Kutyafuttatás rendezése önkormányzat

Természetvédelmi célok
mellett a rekreációs
lehetőségek kiaknázása

Óbudai -sziget rekreációs
célú és karakterőrző
fejlesztése - szigetcsúcs
természetvédelmi
intézkedések

 fővárosi ITS és ZIFFA főváros és önkormányzat

Örökségvédelem
akcióterületei

Hadriánus palota
feltárása, bemutatása

koncepció? kormány

Közlekedési hálózati
elemek

Gyalogoshíd létesítése
Waterfront City projekt
része

befektető és
önkormányzat

Közlekedési hálózati
elemek

K -híd felújítása tervek készen főváros és önkormányzat

Közlekedési hálózati
elemek

H-híd melletti gyalog-
kerékpáros híd létesítése

Koncepcióterv-
popkulturális és
társművészeti központ

kormány és
önkormányzat

10. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Óbudai-sziget

Forrás: saját szerkesztés

105

7. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Óbudai- sziget

Forrás: saját szerkesztés

106

3.2.8. Hegyvidék

Az akcióterület lehatárolása
Virágosnyereg út – Solymárvölgyi út – Kocsis Sándor út – Bécsi út – Doberdő út 6. – Folyóka u.
1. – Folyondár u. – Szépvölgyi út – kerülethatár
Az akcióterület bemutatása
Hegyvidék akcióterület a kerület nyugati oldalán helyezkedik el, magába foglalja
Harsánylejtőt, a Hármashatár-hegyet, Testvérhegyet, Táborhegyet, Remetehegyet, Kiscellt,
Mátyáshegyet, valamint Zöldmál fejlesztési alterületet. A városrészt nyugatról a nagy
forgalmú Bécsi út, délről a Szépvölgyi út határolja, melyek forgalma jelentős zajszennyezéssel
sújtja a kerületrészt. A lakófunkció változatosan, nagytelkes családi házas, valamint társasházi
formában is megjelenik, melyek népszerűsége a természetközeliségnek, valamint a közeli
sport- és rekreációs létesítményeknek is köszönhető. A közelmúltban beépült Harsánylejtőn
egy intenzív ingatlanfejlesztésnek köszönhetően sajátos villanegyed alakult ki. A Bécsi út
végén lévő felszabadult orosz laktanya fejlesztése során a 4 szintes lakóházakat megtartották,
továbbfejlesztették, így ezen a területen egy intenzívebb, városiasabb beépítéssel lehet
találkozni. A laktanya tiszti épületeiből oktatási intézmények alakultak.
Hegyvidék akcióterületében két kiemelkedő kiterjedésű tájseb van, melyek az egykori
agyagbányákból maradtak vissza. Mai megjelenésük sokat javult, s bár valódi rekultiváció nem
történt, a természet a hosszú évek alatt tette dolgát, így mára spontán bezöldült területté
váltak.
A kerületrész viszonylagos elszigeteltsége – csak úgy, mint a Mocsárosdűlő-Csillaghegy-
Aranyhegy esetében – hátrányokkal is jár: a Hármashatár-hegy keleti oldalában elhelyezkedő
lakóterületeken kiemelendő feladat a buszmegállók humanizálása, az ellátatlan területek
közösségi közlekedéssel való feltárása, valamint a csapadékvízkezelés rendezése.
Szabályozási környezet: Hegyvidék területének szabályozási előírásait a 20/2018 (VI.26.) sz.
önkormányzati rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi
Építési Szabályzata tartalmazzák: délen a Mátyáshegy és Zöldmál területeken Lk, kisvárosias
telepszerű, szabadon álló vagy zártudvaros beépítés, a Testvérhegy, Táborhegy és
Harsánylejtő részeken kertvárosias szabadon álló lakóházas beépítési övezet van. A terület
Bécsi út melletti szakaszán vegyes településközponti és gazdasági területek vannak, illetve a
bányaterületek zöldövezeti besorolásúak.
Meghatározó folyamatok: A Hegyvidék lakókörnyezet javítása a csapadékvízelvezetés
fejlesztésével, az intézmények környezetében történő parkolási helyzet javításával, egyes
helyszíneken forgalomcsillapítási megoldások alkalmazásával, az ellátatlan részek közösségi
közlekedésének fejlesztésével és a buszmegállók humanizálásával érhető el. A terület
kulcsprojektjei a Testvérhegyi és Táborhegyi volt agyagbányák fásítása, élőhely fejlesztése,
zöldfelületi minőségjavítása lehet. A Hármashatár-hegy természetközeli jellege és
erdősültsége miatt a Budapest 2027 ITS-ben fejlesztésre javasolt, mint természetközei „vad”
terület- „városi erdő” projekt.
Illeszkedés a stratégiai célokhoz:
S13 Közbiztonság növelése
S14 Változatos szabadidős szolgáltatások
S16 Magas színvonalú oktatás
S41 Kiemelt területek konzisztens, harmonikus fejlesztése
S42 Városszerkezet javítása
S43 Meglévő, nagy kiterjedésű zöldterületek védelme és fejlesztése

107

S44 Környezeti szempontok érvényesülnek a fejlesztésben
S51 Hatékony alternatív közlekedési módok előtérbe helyezése
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása
S61 Klímadaptáció- környezet
S62 Klímamitigáció- energetika

Hegyvidék

fejlesztési témakör konkrét beavatkozás
tervállapot/

előkészítettség
felelős szerv
/megvalósító

Lakóterületek
intézményfejlesztése,
életminőség javítása területei:

csapadékvízkezelés
rendezése

 önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési terület

Testvérhegy és Táborhegyi
egykori bányaterületének
fásítása, élőhely fejlesztése,
zöldterületi minőség javítása

koncepcióterv,
közösségi
tervezés elindult

önkormányzat

Természetvédelmi célok mellett
a rekreációs lehetőségek
kiaknázása

Természetvédelmi értékek
megőrzése és bővítése a
Hármashatárhegyen – „városi
erdő” projekt

fővárosi ITS-
ZIFFA

főváros és önkormányzat

Közlekedési hálózati elemek buszmegállók fejlesztése BKK és önkormányzat

Közlekedési hálózati elemek
Ellátatlan területek közösségi
közlekedéssel való feltárása

 BKK és önkormányzat

Közlekedési hálózati elemek
Forgalomcsillapítás egyes
szakaszokon

 önkormányzat

Közlekedési hálózati elemek

Parkolási és forgalmi rend
javaslatok kidolgozása és
megvalósítása intézmények
közelében (Brit iskola,
sportlétesítmények)

 önkormányzat

11. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Hegyvidék

Forrás: saját szerkesztés

108

8. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Hegyvidék

Forrás: saját szerkesztés

109

3.2.9. Csúcshegy

Az akcióterület lehatárolása
Solymárvölgyi út – Virágosnyereg út – kerülethatár
Az akcióterület bemutatása
Csúcshegy akcióterület a Hegyvidéki akcióterület északi részén helyezkedik el, önálló
egységként, mivel ez a terület nem lakó-, hanem kertes mezőgazdasági terület. Szabályos
utcarajzolatú, keskeny telkek alkotják, melyek kb. 1/3-a beépített és lakófunkcióra használt.
Utcahálózata keskeny, nem rendezett, földes, közművesítés a villanyhálózaton kívül nincs. A
csúcshegyiek hosszú évek óta kérik a terület belterületbe vonását és a közművesítés
fejlesztését. A szomszédos Harsánylejtő luxusbeépítését követően vízbázisuk megapadt, a
közkifolyóból és saját kutakból a vízmennyiség jelentősen lecsökkent, így súlyos vízhiányt
okozva a területen. A lakosság és tulajdonosközösség összetartó, régóta aktívan működő
egyesületük van. Csúcshegy legfelső utcájában van a Menedékház és Kápolna, melyek a helyi
identitás őrzői. A Kápolna felújítása 2013-ban megtörtént, vasárnaponként miséznek benne.
A Menedékház és környezete az elhanyagoltság miatt nagyon leromlott, pedig adottságai
kiválóak és népszerű a túrázók körében.
Szabályozási környezet: Csúcshegy területének szabályozási előírásait a 20/2018 (VI.26.) sz.
önkormányzati rendelettel jóváhagyott Budapest III. kerület Óbuda- Békásmegyer Kerületi
Építési Szabályzata tartalmazzák, mely szerint a külterület övezeti besorolása kertes
mezőgazdasági terület.
Meghatározó folyamatok: Csúcshegy problémáinak megoldását nem a belterületbe vonás és
lakóterületi státusz jelenti. A fővárosnak és a kerületnek elegendő kertvárosi lakóterülete van,
melyek ellátásának biztosítása jelenleg is megoldatlanságokkal terhelt feladat, mind a
Fővárosi Agglomerációs Törvény, mind Pest megye Településfejlesztési Koncepciója
visszafogja az újabb belterületbe vonásokat. A kertes mezőgazdasági területhasználat jelenleg
is megengedi a korlátozott nagyságú gazdasági épület építését. Célszerű lenne újra gondolni
a terület szabályozását a korszerű elveken nyugvó városi farmok gondolata mentén, mely
újfajta hasznosítási megközelítést és piacot jelenthetne az itteni ingatlanoknak. A terület
közművesítésének fejlesztése csakis egy beállt mezőgazdálkodási használathoz igazodóan
indulhat meg. Kiemelendők az akcióterület zöldfelületei, valamint az ehhez köthető aktív-
turisztikai lehetőségek: a csúcshegyi menedékház felújításával és az erdei iskolai táboroztatás
újraindításával növelni lehetne az akcióterület szerepét a kerületben.
Illeszkedés a stratégiai célokhoz:
S41 Kiemelt területek konzisztens, harmonikus fejlesztése
S43 Meglévő, nagy kiterjedésű zöldterületek védelme és fejlesztése
S44 Környezeti szempontok érvényesülnek a fejlesztésben
S62 Klímamitigáció- energetika

110

Csúcshegy

fejlesztési témakör konkrét beavatkozás
tervállapot/előké-

szítettség
felelős szerv
/megvalósító

Klímatudatos
területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Szabályozási terv készítése –
mezőgazdasági jellegű (városi
farm) hasznosítás speciális
elemeivel

tanulmányterv van önkormányzat

Klímatudatos
területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Alapközműellátás javítása
(vízbázis biztosítása) és
csapadékvízmegtartás
ösztönzése

 önkormányzat

Természetvédelmi célok
mellett a rekreációs
lehetőségek kiaknázása

Erdei közterületi kapcsolatok
biztosítása – „városi erdő”
projekt

 Fővárosi ITS- ZIFFA
önkormányzat és
Pilisi Parkerdő

Örökségvédelem
akcióterületei

Menedékház felújítása,
táboroztatás újraindítása
(Erdei iskola program)

 önkormányzat

12. táblázat Óbuda-Békásmegyer ITS Akcióterületek főbb jellemzői – Csúcshegy

Forrás: saját szerkesztés

111

9. térkép Óbuda-Békásmegyer ITS Javasolt akcióterületek térképi bemutatása – Csúcshegy

Forrás: saját szerkesztés

112

3.2.10. Örökségvédelmi szemléletű projektek

Óbuda-Békásmegyer bővelkedik épített örökségi elemekkel, melyek nagy része műemléki
védelem alatt áll, feltárt és bemutatott. Mindemellett ahogy mondani szokás, ha Óbudán
építkezel szinte biztosan „kincsekre” találsz, hiszen rengeteg a feltáratlan emlék. Az új
beruházások tehát szinte minden esetben szembe kell, hogy nézzenek a régészeti feltárás
szükségességével és számítani kell arra is, hogy az eredeti tervek megváltoztatása válik
szükségessé. (Lásd az éppen folyamatban lévő Waterfront City lakóingatlanfejlesztési projekt
helyzetét.)

Óbuda-Békásmegyer gazdag épített öröksége nemcsak a római kori leletekben áll – habár
tagadhatatlanul ez a legérdekesebb és legértékesebb része a műemléki védelem alatt álló
építészeti és régészeti állománynak – mégis, a városkép, és a településszövet szempontjából
vannak olyan negyedei a kerületnek, amelynek együttes felújítása, karbantartása és
megőrzése az önkormányzat fontos feladata. A települési jelleg megőrzése ez esetben
nemcsak az épületek műemléki felújítását jelenti, hanem a közterek, az épületek belső
udvarainak közösségi hasznosítást szem előtt tartó rekonstrukcióját is.

Ezek között Budapest-szerte is egyedi és rendkívüli szomszédság a Krúdy-negyed, és a
Szentlélek-tér és annak környezete. A Krúdy-negyed nemcsak egy olyan apró szelete a
fővárosnak, ahol az egykori, valódi Óbuda hangulatát érezheti az ide látogató, a Kiskorona tér,
az Óbudai Társaskör zenei, kulturális és gasztronómiai értelemben is a kerület örökségének
fontos része.

Az örökségi szemlélet fenntartása a városfejlesztésben erősíti Óbuda- Békásmegyer
identitásának megőrzését, jelentőséget kölcsönöz fővárosi viszonylatban és alapot ad a
turisztikai eszközök növeléséhez a kerület turizmusának fejlesztéséhez. Ezért szükséges
számba venni a lehetséges erőforrásokat és bennük rejlő potenciált:

113

Újlak – „Óbuda központja”

Jelleg:
Újlak Óbuda déli részének a központja, a
Kolosy tértől északra elhelyezkedő, a Bécsi
út és a Lajos utca által határolt
szomszédsága. A városrészre jellemző a
kisvárosias, zártsorú beépítés, és többnyire
földszintes épületek találhatók itt. Az
utóbbi évek alatt a környék alközponti
szerepe erősödött, a kiskereskedelem,
vendéglátóipar magas színvonalú
szolgáltatásokat nyújtanak. Ez többek
között a lezajlott építészeti és
városépítészeti megújítást célzó Promenád
projektnek köszönhető
Potenciál:
A környéken az eddigi alközponti szerep
erősödése várható, és ez támogatandó is.
Fontos szempont lenne, hogy a fiatalok
számára értelmes kikapcsolódást nyújtó
helyek is megjelenhessenek a környéken,
mert a 2. és a 3. kerületben is hiány van
azokból a helyekből, amelyek, a fiatalság
számára vonzó kikapcsolódást nyújtanak –
ezt az Óbudai Egyetem és az Árpád
Gimnázium közelsége is indokolja.
Projektek:
 - A Bécsi út 72. házszám alatti nagyléptékű
társasházi fejlesztés hatásaival számolni
kell a projektek megfogalmazásakor.
 - Gasztronómiai központ fejlődésének
forgalomvonzó hatásai (piac,
vásárközpont, éttermek, cukrászdák)
 - A katonai amfiteátrum innovatív
hasznosításának ösztönzése.

114

San Marco utca és környéke – „Ahol jó élni”

Jelleg:
A San Marco utca és környéke népszerű
lakónegyed, általában fszt. +2-3 szintes
társasházak jellemzően a környéken. Már van
több új építésű ház is, de a klasszicista
bérházak miatt még erős a történelmi jelleg.
Ezek megtartása és szakszerű felújítása
fontos.
Potenciál:
Az Óbudai Kulturális Központ a környék fontos
társasági találkozóhelye, ez jelenleg is komoly
napi forgalmat generál. Ennek a még jobb
kihasználása az oktatási feladatokkal
összhangban, a családok találkozási helyeként
egy fontos társadalmi fejlesztési irány lehet.
Projektek:
Két fejlesztési irányra koncentrálva érdemes
projekteket indítania az önkormányzatnak.
Egyrészt a társasházak belső udvarainak
zöldítése és közösségi fenntartású belső
kertek kialakítása kis léptékű beruházás,
azonban várhatóan nagy pozitív társadalmi és
városklimatikus hatással jár.
Másrészt pedig az OKK intenzívebb használata
közösségi térként, és a lakosság erősebb
bevonása a közösségi tervezések alkalmával is
fontos

115

Krúdy-negyed – „Szindbád velőscsontja”

Jelleg:
A Krúdy-negyed a kerület egyik
legkülönlegesebb apró kis szomszédsága,
amelyet bár a 20. század második felében
paneles lakótelepekkel építettek körbe,
mégis, annak a néhány megmaradt eredeti
épületnek köszönhetően a Korona tér és
csatlakozó utcáinak egyedi, történeti
hangulata van. Ennek megőrzése, és az
épületfelújítások után a környék hálózatba
foglalása a feladat.
Potenciál:
A Krúdy-negyedet két közintézmény határozza
meg. Az Óbudai Társaskör a zenei élet egyik
fontos központja, a Magyar Kereskedelmi és
Vendéglátóipari Múzeum pedig – kis
képzavarral élve – együtt jelenti Szinbád
velőscsontját és a ma reneszánszát élő retró
életérzés életre keltését. E kettő olyas valami,
ami miatt szívesen érkeznének turisták is
Óbudára. A negyed – köszönhetően a jól
átgondolt felújításnak – Óbuda egyik
legjobban kommunikálható turisztikai
vonzereje lehet.
Projektek:
A Promenád projekt folytatása, - amely Újlak
és Római part között húzódik majd teljes
hosszában - a Krúdy-negyedet is bekötheti
abba a nemzetközi véráramba, amit a
Promenád gyalogos és bicikli útjai jelentenek
majd a dunai Limes mentén. A Krúdy-negyed a
Szentlélek térrel együtt zenei és gasztronómiai
központja lehet – a két terület közötti
összeköttetés revitalizálása alapvető
fontosságú mindkét terület fejlesztése
szempontjából.

116

Szentlélek tér, Fő tér – „Találkozzunk a kastélyban!”

Jelleg:
A Krúdy-negyed „párja” az Árpád híd
túloldalán helyezkedik el. Az önkormányzati
épületek miatt elsősorban intézményi
központtá vált, habár az itt dolgozók és a
gimnázium okán lenne igény elérhető árú,
elsősorban ebédelést biztosító
vendéglátóhelyekre, amelyből jelenleg hiány
van a környéken.
Potenciál:
A Zichy kastélyban van otthon három múzeum
és két előadó hely is, emiatt a környék
elsősorban a vizuális- és előadóművészetek
központja. A Vasarely, a Kassák és az Óbudai
Múzeum, a Kobuci Kert és a Térszínház mind a
kerület kulturális kínálatának emblematikus
helyei, így párban a Krúdy-negyed zenei és
gasztronómiai vonalával komoly turisztikai
vonzerőt képezhetnek együtt.
Projektek:
 - A Zichy kastély felújításának koncepciója
elkészült, forrást azonban még nem sikerült
hozzá találni. Jelen tervezési időszakban
fordulat állt be: a kastély teljes ingatlana
kormányzati vagyonjuttatás révén a Magyar
Kultúráért Alapítvány és a Petőfi Irodalmi
Ügynökséghez került (az Óbudai -sziget déli
részével együtt), a hasznosítási terv:
popkulturális és társművészeti központ
kialakítása.
 - Az Önkormányzat tulajdonában álló
Esernyős központ már most is működik
művészeti hub-ként, ennek a szerepnek a
megerősítése, a művészek és a potenciális
támogatók, sőt megrendelő vállalkozások
összekötése az önkormányzat feladata
találkozási platform (tér és idő) biztosítása
által.
 - A szomszédságban lévő önkormányzati
ingatlanok vendéglátóipari hasznosításának
ösztönzése előnyös bérleti szerződések által.

117

Gázgyár – Aquincum - „Az innováció hazája – a rómaiak óta”

Jelleg:
A Gázgyár és Aquincum két, egymástól kissé
eltérő, mégis összefüggő terület, amelyet –
elsősorban a turisztikai funkciók miatt
érdemes együtt kezelni. A Graphisoft park
fejlesztésének köszönhetően a Gázgyár
fejlesztése megindult, amelynek
köszönhetően a part a világszínvonalú kortárs
építészet manifesztációja lett. A kialakuló
oktatási funkciónak köszönhetően a környék a
kreatív ipar központja lehet – szinte folytatva
a római kor magas technikai fejlettségének
hagyományait.
Potenciál:
Az Aquincumi Múzeum, a polgárvárosi
amfiteátrum és a városfal maradványai az
ókori, míg a Gázgyár a 19. századi, a
Graphisoft pedig a 21. századi legjobb
elérhető technológiáját tükrözi.
Projektek:
A Promenád projekt folytatása a Gázgyári
részt is bekapcsolja kerület véráramlásába,
mert az jelenleg dél felől nem igazán
közelíthető meg – főleg nem gyalogosan vagy
kerékpárral. Így a terület a kerület közkedvelt
rekreációs terei közé kerülhet. – ZIFFA
célkitűzés. A Gázgyár emlbematikus
épületeinek új funkcióval való felújítása
egyértelmű.

118

Római part – „Ahova menni kell”

Jelleg:
A Római part Budapest egyedi területe, ahol a
Dunával a vízzel való kapcsolat a legjobban
érvényre jut – amely Budapest-szerte egy
rendkívül egyedi helyszíne a vízi sportoknak és
a vízközeli kikapcsolódásnak. A terület épített
értékei közé tartoztak vagy tartoznak: a Bíbic
1. 1920-as években épült fadíszes,
apácarácsos csónakháza (elbontva), a Bíbic 2
csókaház; a Szt. János u.7 szám alatti 1930-as
években épült modernista csónakház, a
veszélyeztetett állapotú Vöcsök csónakház, a
Királyok útja 158/A alatt található Vízmű
gépház, valamint számtalan érdekes és
értékes klasszicizáló üdülővilla: a Rozgonyi
Piroska utca teljes hosszában, illetve a Zaránd
u. 19/A lakóépülete.
Potenciál:
A Római part eddig is Budapest egyik kiemelt
rekreációs célra alkalmas zöldterülete volt.
Ennek fejlesztése, az amatőr sportolás,
kikapcsolódás lehetőségének megteremtése a
környék elsődleges célja az épített örökség
megőrzése mellett.
Projektek:
A Római -part Komplex Fejlesztési Terve és a
Promenád 3. projektnek köszönhetően a
Római part ismét Budapest és a kerület
kiemelt kikapcsolódási helyszíne lehet – a hely
adottságához méltó magas színvonalon.

119

Ófalu – „Falu a városban”

Jelleg:
Békásmegyer-Ófalu nevéhez hűen –
telekosztásában, és jó részt épületeiben is
megőrizte Budapesten egyedi módon falusias
jellegét. Ez egy különleges településszerkezeti
érték, amelynek megőrzésére törekedni kell.
Potenciál:
A hosszú telkek, az eredeti telekosztás
lehetővé teszi a kiskerti gazdálkodást, amelyet
érdemes megőrizni, és ösztönözni a helyi
lakosság számára.
Projektek:
Kiskerti termelést népszerűsító előadások,
tudásmegosztás, hagyományőrzés – lásd a
Csillaghegyi Közösségi Ház eseményeinél.

Helyi örökségek kiemelése

A régmúlt századok emlékei mellett a múlt század elejéről is sok olyan emblematikus épület
és helyszín maradt még meg, amelyek egy-egy olyan városrész kisebb történeteit őrzik, melyek
amúgy nem bővelkednek épített örökséggel. Viszont a hely szellemiségét erőteljesen
meghatározzák, vagy jelentőséget adnak neki. Talán érdemes felhívni rá a figyelmet és helyi
védelem alá vonni abból a célból, hogy átalakítása során ne vesszen el teljesen Óbuda
múltjának egy -egy érdekes, a jelennek talán sokszor többet is jelentő részlete.

Ilyen helyszínek:

1. Benárd Villa: Békásmegyeren a Barát patak torkolatánál, a Kossuth Lajos üdülőpart utolsó
telke. A források szerint itt állhatott egy római őrtorony a Limesen, majd erre épült a
koraközépkorban a Pusztadombi templom, melynek maradványai az 1800-as évek végén is
megvoltak, részben meg is kutatták, dokumentálták. Majd az 1920-as évek végén megkapta
Benárd Ágost miniszter, aki ráépített a templom meglévő romjaira – az egyik magas fal még
most is látszik. (forrás: Óbudai Anziksz), Később az Egészségügyi Minisztérium üdülője lett,
amelyhez nagy terület hozzácsatoltak Békásmegyer felől és itt sportpályák lettek kialakítva,
továbbá park. Az ingatlant az önkormányzat hasznosításra- és üzemeltetésre hirdette meg
2020 őszén, a pályáztatott funkció sport-szabadidő.

120

1. kép Pusztadombi templom és a ráépült Benárd villa helyszínrajza és mai fotója

Forrás: Budapest régiségei 15. (1950), Garády Sándor Ásatások a békásmegyeri ún. Puszta-templomban és

mellékén, illetve fotó az Óbudai Anziksz magazinból

2. Az Aranyhegy oldalában áll a Kemény Villa. A szebb időket is megélt villa sok ember
szívében foglal egy kis helyet, hiszen ingyenes jótékony célt szolgáló nyári gyermeküdülőnek
építették és a háború előtt sok kisgyermek nyaralt itt. A helyi civil szervezet a Háromhegyek
Egyesület helytörténeti értékei közé emelte már és szorgalmazzák a lakatlan, önkormányzati
tulajdonú épület és szép ingatlana megfelelő hasznosítását. Az önkormányzat
megvalósíthatósági tanulmányt készített a villa átalakítására bölcsőde és óvodaintézménnyé.

2. kép Kemény Villa látképe az 50-es években

Forrás: Háromhegyek Egyesület helytörténet

3. Aranyhegy másik jelentős emléke a Pogány-torony, melyről szép kilátás nyílik Óbudára, így
kedvelt kiránduló célpont is lehetne, ha nem lenne életveszélyes állapotban, gazzal és bozóttal
körbenőve. A Turáni Egyistenhívők Tábora már megalakulásuk évétől (1930), emlékművet
akartak állítani Attila, Árpád és Koppány emlékére. A Täubel Géza által tervezett építményt,
Wührl Géza építész építette 1934-ben. Hajdani magassága hozzávetőlegesen 12-13 m, alapja
hatszögű, tetejét hatlapú márványtömbön turulmadár díszítette. Később a torony ingatlana
magánkézbe került, többször tulajdonost cserélt. A 2007-ben készült kerületi szabályozási

121

tervben a torony környékének rendezésére közcélú zöldterület lett kijelölve, 2013-ban pedig
helyi védelem alá került. Felújítása, mint akció a korábbi ITS-ben is szerepelt.

3. kép Pogány-torony képei régen és ma

Forrás: Háromhegyek Egyesület helytörténet

4.Csúcshegy emblematikus helyszíne az egykori Vincés nővérek által épített kápolna és
Szeretetház, ami a háború után turista Menedékház lett sportterülettel, táborozó hellyel. A
kápolna felújítása a hívek összefogásával és egyházi segítséggel megvalósult, ma is gondozzák
és vasárnaponként miséznek itt. A Menedékház állapota sajnos rohamosan romlik, már nyári
táborokat sem tudnak tartani, a nagy kertben karbantartás híján tönkrementek a spotpályák
is. Felújítása esetén továbbra is a közösségi célok megtartása javasolt. (turistaház, erdei iskola,
nyári táborhely).

4. kép Csúcshegy Gyermeküdülő– képeslap és a Menedékház ma

Forrás: Csúcshegy Barátainak Egyesülete hírlapja

122

Óbuda-Békásmegyer épített örökségi értékeinek összegzése

Óbuda -Békásmegyer ITS Örökségi értékek összegzése – stratégiai célok kijelölése

épített
örökség

megnevezé-
se

védettség
szintje

helyszín
feltárt,

bemuta-
tott

feltá-
ratlan

állapot cél megjegyzés

OM FM HV

Római kor

Aquincumi
polgárváros
maradványai

Szentendrei út

133.
x közepes

A római kori település keleti
felének folyamatos
romkonzerválása, egyes épületek
részleges rekonstrukciója, a
nyugat i városrész régészeti
rezervátumként történő
megtartása jelenlegi állapotában.

A feltárása minden esetben
csak részlegesen értendő: az
épületek, egyéb
létesítmények tovább
húzódnak a szomszédos
telkek, területek alá.
Legtöbb esetben a teljes
kiterjedésük egyelőre
ismeretlen. Kivétel: katonai
és polgári amfiteátrumok,
cella trichora.

Római
katonai fürdő

 Flórián tér 3-5. x jó
A katonai fürdő folyamatos
állagmegóvása, kiállítási célra
alkalmassá tétele (befedéssel).

Helytartói
palota
maradványai

 Óbudai-sziget x közepes Feltárás, bemutatás.
x Részben feltárt, nincs
bemutatva

Katonai
amfiteátrum
maradványai

Nagyszombat

u. 5.
x jó

Jelenlegi állapot fenntartása,
folyamatos állagmegóvás mellett-
funkció hozzákapcsolása?

Római
lakóépület és
fürdő falai

Pacsirtamező u.

65-67.
x

rossz,
felújítandó

Az épület és romkert teljeskörű
felújítása és látogathatóvá tétele.

Herkules-villa
romjai

x
Meggyfa u. 19-

21.
x jó

Jelenlegi állapot fenntartása,
védőépületek felújítása,
élményelemek kihelyezése

123

Cella trichora
ókeresztény
templom

x
Raktár u. –
Hunor u.

x jó
Teljeskörű felújítást igényel
(esetleg részleges
rekonstrukcióval)

Római
vízvezeték
maradványai

 Szentendrei út x
rossz,

felújítandó
Teljeskörű felújítást és forgalom
elleni védelmet igényel

Polgárvárosi
amfiteátrum
maradványai

 Szentendrei út x jó Jelenlegi állapot fenntartása

Római
téglaégető
maradványai

Bécsi út 120-

128.
x jó Jelenlegi állapot fenntartása

Római villa
maradványai
fürdővel

Aranypatak u.

12.
x ismeretlen

Jelenlegi állapot fenntartása,
erőteljes beépítési korlátozással

x Részben feltárt, nincs
bemutatva

Római
szentélykörzet,
forrásfoglalás

x
Rozgonyi

Piroska u. 2.
x jó Jelenlegi állapot fenntartása

Középkor

A királynői vár
maradványai

x Kálvin köz 2-6. x jó

A prépostsági
templom
romjai

x
Szentlélek tér

8-9.
 x betemetve

Középkori
templomrom

Békásmegyer

Dunapart
 x leromlott

Új hasznosítási tervekben
bemutatni, emléket állítani

Középkori
lakóház

 Lajos u. 158. x jó

Ferenc deák
épület -
középkori
épület

x Lajos u. 153. jó

Újkor

Lakóház x Bécsi út 44. jó

Malom x Bécsi út 265. felújítandó Iparterület felújításában kezelni

Református
templom

x Kálvin köz 2. jó

124

Szent Vér
kápolna

 Doberdó út jó

Lakóépület
Dugovics Titusz

tér 2.
 jó

Lakóház Tanuló u. 2. jó

Lakóház
Dugovics Titusz

tér 15.
 jó

Erődfalra
épített
lakóház

Dugovics Titusz

tér 17.
 jó

Donát-
kápolna

Farkastorki út

58.
 jó

Lakóház x Kiskorona u. 3. jó

Zichy-kastély és
melléképületei

 Fő tér 1. jó

Lakóház x Fő tér 4. jó

Lakóház x Fő tér 5. jó

Selyemgombo
lyító

x
Harrer Pál u.

42-44.
 jó

Trinitárius
kolostor és
templom

x Kiscelli u. 108. jó

Lakóház x Kórház u. 1. jó

Lakóház x Laktanya u. 1. jó

Lakóház x Laktanya u. 2. jó

Lakóház x Laktanya u. 3. jó

Lakóház x Laktanya u. 5. jó

Lakóház x Laktanya u. 7. jó

Lakóház x Lajos u. 100. felújítandó
 Promenád 2. program keretében
felújítandó, esetleg funkcióváltás

Lakóház x Lajos u. 102. felújítandó
 Promenád 2. program keretében
felújítandó, esetleg funkcióváltás

Lakóház x Lajos u. 104. felújítandó
 Promenád 2. program keretében
felújítandó, esetleg funkcióváltás

125

Lakóház x Lajos u. 124. felújítandó
Promenád 2. program keretében
felújítandó, esetleg funkcióváltás

A Goldberger-
gyár
törzsépületei

 x Lajos u. 138. jó
Promenád 2. programhoz
kapcsolódó funkcióbővülés,
megújítás

Lakóház x Lajos u. 152. jó

Római
katolikus
plébániaház

x Lajos u. 168. jó

Római
katolikus
plébániatemp
lom

x Lajos u. 170. jó

Lakóház
Dugovics Titusz

tér 5.
 jó

Lakóház x Hídfő u. 16. jó

Lakóház x Hídfő u. 18. jó

Római
katolikus
plébániatemp
lom

x
Templom u.

13/a
 jó

Lakóház x Templom u. 13. felújítandó

Római
katolikus
plébániaház

x Templom u. 18. jó

Lakóház x Templom u. 38. jó

Lakóház x
Lajos u. 154-

156.
 jó

Lakóház x Bécsi út 56. jó

Egykori
tímárház

x
Fényes Adolf u.

2.
 felújítandó

 Promenád 2. programhoz
kapcsolódó funkcióbővülés,
megújítás

Nepomuki
Szent János
szobra

x Óbudai u. 2. jó

126

Barokk épület x Mókus u 20. jó

Kéhli
vendéglő

x Mókus u. 22. jó

Mária oszlop -
Immaculata
szobor

x
Templom u.

13/a
 jó

Schmidt-
kastély
történeti
kertje

x Kiscelli u. 108 jó

Szentháromság
szoborcsoport

x
Szentlélek tér

10.
 jó

Szt. Flórián
szobra

x
Pacsirtamező
és Serfőző u.

sarkán
 jó

Barokk épület x Korona tér 13. jó

Krúdy-ház x Korona tér 15. jó

Erődfalra
épített
klasszicista
épület

x Korona tér 17. jó

Klasszicista
épület

x Korona tér 2-4. jó

Eklektikus
épület

x Korona tér 5. jó

Plébániaház
romantikus
épülete

x Templom u. 20 jó

Századforduló

Gázgyári
lakótelep
épületei

x Sujtás u. felújítandó

Óbudai
Zsinagóga

x Lajos u. 163. jó

127

Gazdasági
iskola és
óvoda

Szentendrei út

83-85.
 jó

Egykori
villamos
központ
(vasöntöde)

x Óbudai-sziget jó

Régi
gépműhely

x Óbudai-sziget jó

Központi
irodaépület

x Óbudai-sziget jó

Nyugati
kazánház

x Óbudai-sziget jó

Gázgyár
épületegyüttese

 x Gázgyár u. jó

Tisztviselőtelep
és
vasútállomás

x Gázgyár u.

Hajógyári
sziget
épületei

x Óbudai-sziget jó

Kertészlak Folyondár u. felújítandó

Kiscell utcai
iskola

 x Kiscelli u. 78-82 jó

Vörösvári úti
első általános
iskola épülete

 x Vörösvári út 93. jó

Óbudai
kocsiszín -
remíz

 x
Vörösvári út

111-117.
 elbontva

BUSZESZ -
Egykori
Szeszgyár
épületegyüttese

 x

Sorompó u. –
Folyamőr u. –
Bogdáni út –
Gr. Esterházy
János rakpart

 elbontva
 Téglakémény és központi csarnok
új funkciójának megtalálása –
Waterfront City Projekt keretében

Habár 2013-ban a gyár több
épülete is helyi védettséget
kapott, 2017-ben a
téglakémény és a központi

128

csarnok kivételével minden
épületét elbontották

Egykori
Harisnyagyár
épületegyüttese

 x
Folyamőr u. 21-

23
 felújítandó

 Ipari épületek funkcionális
átalakítása - projekt

A gyárat a 90-es években
felszámolták, de az épületek
ma is láthatók

Dr. Béres
József
Általános
Iskola épülete

 x Keve u. 41. jó

Idősek
otthona

 x Újvár út 2 jó

Lakóépületek x

Ezüsthegy u.
páros oldala a

Kőbánya
utcától a Donát

utcáig

Lakóépületek x

Iskola u. a
Pince közig,

páros oldala a
Kőbánya u. 24-
től a Kőbánya

u. 86-ig

Lakóépületek x Perje u. 3-27.

Lakóépületek x

Szentháromság
u. 7-27;

Szentháromság
u. 2-30

129

Lakóépületek x

Templom u.
páratlan oldala

az Ezüsthegy
utcától a

Verem utcáig,
páros oldala az

Ezüsthegy
utcától a Lőrinc

térig

Lakóépületek x
Virág u. 4-24;
Virág u. 3-23.

XX. Század

Evangélikus
templom és
paplak

x
Dévai Bíró
Mátyás tér

 jó

Elektromos
Művek
alállomása

Szentendrei út

135.
 jó

Árpád
Gimnázium
épülete

 Zápor u. 1-3. jó

Vöcsök II.
csónakház

x Római-part jó

Bíbic I.
csónakház

x Római-part 25. elbontva

Postahivatal x Kiscelli u. 7-9. jó

Lakóépület x
Szépvölgyi út

3/b.
 jó

lakóépület x
Dereglye utca

1/a
 jó

Lakóépület x Evező utca 1. jó

Lakóépület x Kolosy tér 1/a jó

Lakóépület x Kolosy tér 1/b jó

Lakóépület x Bécsi út 88-90 jó

130

Kisbuda
Gyöngye
étterem

 x Kenyeres u. 34. elbontva
Az eredeti épületet
lebontották, jelenleg
építkezés folyik a telken

San Marco
utcai irgalom
háza

 x
San Marco u.

48-50
 jó

Utca
homlokzat

 x Föld u. 48/a jó

Utca
homlokzat

 x Föld u. 48/b jó

Utca
homlokzat

 x Föld u. 48/c jó

Utca
homlokzat

 x Föld u. 50/a jó

Utca
homlokzat

 x Föld u. 50/b jó

Utca
homlokzat

 x Föld u. 50/c jó

Utca
homlokzat

 x Kenyeres u. 36. jó

Utca
homlokzat

 x Kenyeres u. 40 jó

Utca
homlokzat

 x Kiscelli u. 79 jó

Utca
homlokzat

 x Kiscelli u. 71 jó

Utca
homlokzat

 x Kiscelli u. 81 jó

Pogány
torony

 x
22566/2

(helyrajzi szám)
Kilátó u.

 felújítandó Projekt kell rá
Az épület állapota gyorsan
romlik

Királyok útja -
Vízmű gépház

 x
Királyok útja

158/A
 jó

131

Római parti
Bibic II.
Csónakház

 x Római-part 26. jó

Római parti
Csillag
csónakház

 x
Római part 29-

41
 jó

Külker
Vizisport-
telep

 x Szent János u. 7 jó

Csillaghegyi
Jézus Szíve
plébániatemp
lom és
parókia

 x Lehel u. 14. jó

Csillaghegyi
református
templom

 x
Vörösmarty u.

2
 jó

Kiscelli
kálvária: 14
stáció,
Golgota-
szoborcsoort,
kápolna

x Doberdó út jó

13. táblázat Óbuda-Békásmegyer épített örökségi értékei – stratégiai célok kitűzése

Forrás: saját szerkesztés

132

3.3. Az akcióterületeken kívül végrehajtandó, a kerület egésze szempontjából jelentős

fejlesztések és ezek illeszkedése a stratégia céljaihoz – Hálózatos projektek a kerületben

Hálózatos projektek
fejlesztési témakör konkrét beavatkozás tervállapot/előké-

szítettség
felelős szerv /megvalósító

Lakóterületek fejlesztése Bérlakásprogram projektek a város több
pontján: Pünkösdfürdő,
Filatori, Városkapu

önkormányzat és konzorcium

Lakóterületek fejlesztése Wellbased projekt az energiahatékony
lakásokért

mintaprojekt
Békásmegyeren

önkormányzat és
projektkoordináció

Lakóterületek fejlesztése Hajléktalan ellátórendszer fejlesztése

önkormányzat, egyházak és
civil szervezetek

Lakóterületek fejlesztése óvodai és bölcsődei udvarfejlesztések közösségi költségvetési
programok

önkormányzat és közösségi
költségvetés

Lakóterületek fejlesztése lakóépületek és intézmények
energiaracionalizálási programjai

megkezdett program
folytatása, SECAP

önkormányzat és partnerek
bevonása

Örökségvédelem
akcióterületei

Óbudai- Aquincumi római limes szakasz
örökségének komplex turisztikai célú
hasznosítása

megkezdett Interreg
pályázati program-
koncepció kidolgozása

múzeum, önkormányzat,
projektkoordináció

Örökségvédelem
akcióterületei

Átfogó turisztikai koncepció
megvalósítása a kerületre

koncepció kész,
megvalósítás

önkormányzat és partnerek
bevonása

Örökségvédelem
akcióterületei

Óbuda- Békásmegyer Örökségvédelmi
Hatástanulmány felülvizsgálata

a 2014-es terv
felülvizsgálata

önkormányzat

Klímatudatos
területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Zártkerti fejlesztések pl. gyümölcsösök
újratelepítése, vadkerítések kiépítése,
vízvételi helyek, kutak kialakítása,
földutak fejlesztése

önkormányzat és Pilisi
Parkerdő, Civil egyesületek

Klímatudatos
területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Csapadékvíz megtartási koncepció
kidolgozása és megvalósítása a lakosság
bevonásával együtt

koncepcióterv
kidolgozása szükséges

önkormányzat

Klímatudatos
területfejlesztés,
mezőgazdasági és természeti
hasznosítás előtérben

Tetőkataszter készítése – napelem
fejlesztések és csapadékvízgazdálkodás
megvalósításának megalapozása

 SECAP

önkormányzat

Klímatudatos
területfejlesztés,
zöld- és kék infrastruktúra
fejlesztések

Zöld- és Kék infrastruktúra komplex
fejlesztése. Zöld Iroda létrehozása

Radó Dezső Terv,
Budapest 2027 ITS,
Klímastratégia

főváros, önkormányzat

Klímatudatos
területfejlesztés, körforgásos
gazdaság,
hulladékgazdálkodás
feltételeinek javítása,
szemléletformálás

a körforgásos gazdaság feltételeinek
támogatása, a hulladékgazdálkodás
további fejlesztése, személetformálás

fővárosi ITS,
Fenntarthatósági
Stratégia, SECAP,
Klímastratégia

főváros és önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési terület

Sportparkok, futópályák megkezdett program,
SECAP, Fenntarthatósági
Stratégia

önkormányzat

Klímatudatos rekreációs,
turisztikai fejlesztési terület

Fakataszter és fásítási program készítése
– zöldhálózatfejlesztés

önkormányzat

133

Klímatudatos rekreációs,
turisztikai fejlesztési terület

kutyafuttatók, kutyás helyek fejlesztése folyamatos projekt önkormányzat és civil
partnerség

Kormányzás fejlesztése okosváros program készítése –
MESTERTERV

kidolgozandó önkormányzat

 Közlekedési hálózati elemek Gyalogos infrastruktúra fejlesztése KBFCS tartalmaz
bizonyos elemeket,
illetve helyi
közlekedésfejlesztési
tervekben is szerepel
változó
előkészítettséggel
számos helyszínen

önkormányzat, főváros, BKK,
Bp Közút

 Közlekedési hálózati elemek Kerékpárforgalmi hálózat fejlesztése Változó szintű
előkészítettség az egyes
projekteknél

önkormányzat, főváros, BKK,
Bp Közút

 Közlekedési hálózati elemek Kerékpár és mikromobilitási eszközök
használatának támogatása

Változó szintű
előkészítettség az egyes
projekteknél, SECAP,
Fenntarthatósági
Stratégia

önkormányzat, főváros, BKK,
Bp Közút, MÁV, MÁV-HÉV,
Volánbusz, társasházak

 Közlekedési hálózati elemek Elektromos töltőinfrastruktúra fejlesztése Folyamatosan bővülő
állomásszám

kormány, villamosenergia
szolgáltatók, nagyobb vállaltok

 Közlekedési hálózati elemek Intermodális csomópontok kialakítása,
meglévők fejlesztése

Alacsony előkészítettség,
jellemzően szerkezeti és
vázlattervi szinten van

önkormányzat, főváros, BKK,
BFK

 Közlekedési hálózati elemek Közösségi közlekedés szolgáltatási
szintjének fejlesztése, különös tekintettel
a kötöttpályás eszközökre

Folyamatos, de lassú
folyamat, főként uniós
pénztől függ

BKK, MÁV (MÁV-HÉV,
Volánbusz), BFK

 Közlekedési hálózati elemek Hiányzó harántirányú hálózati elemek
megépítése

Alacsony előkészítettség,
jellemzően szerkezeti és
vázlattervi szinten van

Főváros, BKK, NIF, BFK

 Közlekedési hálózati elemek Forgalomcsillapítás, közlekedésbiztonság
javítása, látható zebrák telepítése

KBFCS tartalmaz
bizonyos elemeket,
illetve helyi
közlekedésfejlesztési
tervekben is szerepel
változó
előkészítettséggel
számos helyszínen

önkormányzat, BKK, Budapest
Közút

 Közlekedési hálózati elemek Megfelelő infrastruktúra-menedzsment –
buszmegállók humanizálása

KARESZ adott hozzá, de
kérdéses, hogy
elegendő-e annak a
kapacitása

önkormányzat, BKK, Budapest
Közút, megállóhelyek
üzemeltetői

 Közlekedési hálózati elemek Járműpark fejlesztése, megújítása Jelenleg is vannak
előkészített
járműbeszerzések,
főként a forráshiány okoz
problémát

BKV, BKK, magán szolgáltatók,
MÁV (MÁV-HÉV, Volánbusz)

 Közlekedési hálózati elemek Okos eszközök alkalmazása a közlekedési
rendszer hatékonyságának növelésében

Kísérleti projektek futnak BKK, Budapest Közút, BFK

 Közlekedési hálózati elemek Parkolási problémák enyhítése Alacsony előkészítettség önkormányzat, főváros, BKK,
NIF, BFK

14. táblázat Hálózatos projektek a kerületben
Forrás: saját szerkesztés

134

A kerületben végrehajtandó hálózatos projektek jellemzője, hogy a kerület több területén,
rendszerszerűen szükséges megvalósítani. Megvalósításukhoz szakirányú felmérések
elvégzése és koncepcióterv kidolgozása szükséges. Alapvetően komplex feladatmegoldást
igényelnek, több szereplős részvétellel, melyben az önkormányzat, mint fő mozgatórugó
mellett magánbefektetők, civil szervezetek, pályázati partnerek és koordinátorok, szakmai
szervezetek vehetnek részt. A megvalósításuk hosszú távú, jól előkészített folyamatokat
igényel és sok esetben a lakosság aktív közreműködését is igényli. A hálózatos projektek
mindegyike a klímatudatos környezetfejlesztéshez is kapcsolódik, így a klímastratégia
célkitűzéseit is befogadja.

A lakóterület fejlesztéshez kapcsolódó hálózatos projektek jellemzően a korszerű
bérlakásépítés, illetve a SECAP-ban megfogalmazott energiaracionalizálás és
energiahatékonyság jegyében indított felújítási programokat jelenti, melyek egy része már
előkészítés alatt áll (Pünkösdfürdő úti és Bogdáni úti bérlakásépítés), pályázati támogatást
elnyert (Wellbased, szociális lakásfelújítások), más részük pályázat előtt áll (Lukács Gy. Utcai
paneltömbök). Mindez a kezdet, a programokat bővíteni szükséges a forráslehetőségek
alapján. Emellett a hajléktalan ellátórendszer is fejlesztésre szorul, melyben a főváros és a
kerületi önkormányzat összefogására van szükség és célszerű partnerségben dolgozni az
egyházi és civil szervezetekkel. A kerület óvodái és bölcsődéi udvarainak megújítása és
felszereltségének bővítése jellemzően minden városrészben igényként jelentkezik.

Örökségvédelmi hálózatos projektként tekinthetünk az Óbudai- Aquincumi római limes
szakasz örökségének komplex turisztikai célú hasznosítása megkezdett programjára, mely az
Interreg pályázat nemzetközi keretei között valósul meg és várhatóan több új gondolatot hoz
be a római limes bemutatásának és városi életbe emelésének lehetőségeivel kapcsolatban. A
kerület turisztikai érdeklődésre számot tartható értékekben gazdag, melynek komplexebb
bemutatására, a vendégek eredményesebb fogadására szükséges a kerületi turisztikai
koncepció kidolgozása. Ennek keretei között kell megkeresni azokat az Óbuda- Békásmegyer
varázsát átadó gyakorlatokat, mellyel a leghatékonyabban megvalósulhat a kerület turisztikai
felemelkedése.

A klímatudatos területfejlesztés, mezőgazdasági és természeti hasznosítás előtérbe
helyezésével megvalósítandó hálózatos projektek területei a kiskertes területek termelő
jellegű fejlesztésének elősegítése (gyümölcsösök újratelepítése, vadkerítések kiépítése,
vízvételi helyek biztosítása, földutak fejlesztése) – Ezüsthegy, Józsefhegy, Csúcshegy. Ezeken a
helyszíneken közösségi kiegyezésekkel, a partnerség megtartásával, egyéb szervezetek
bevonásával (Pilisi Parkerdő, DINPI, Vízügy) szükséges a természeti egyensúly megteremtésére
törekedni. A Budapest 2027 ITS a Hegyvidék és a Mocsárosdűlő térségét a Természetközeli
területek program keretében javasolta fejlesztésre, ahol az erdők fejlesztése kiemelt
szempont. Óbuda- Békásmegyer több területe is erősen érintett a csapadékvízgazdálkodás
újszerű megközelítésével való problémamegoldásban, így a hegyvidéki területek és a
mélyfekvésű területeken egyaránt közös projektekre és új szabályozásra van szükség
(ingatlanok burkolt felületének korlátozása, ciszternák, csapadékvízgyűjtők egyéni kialakítása,
záportározók és természetes víznyelők építése – Radó Dezső Terv - Budapest
Zöldinfrastruktúra Fejlesztési és Fenntartási Akcióterve, 2021). Mindemellett a kerület
tetőkataszterének elkészítésére is mielőbb szükség van, mely megfelelő alapokat biztosíthat a
napelem fejlesztések és csapadékvízgazdálkodás megvalósításához. A zöldhálózat fejlesztésre

135

vonatkozó javaslatokat fogalmaz meg a SECAP Vonzó zöldfelületek, zöldülő közterületek
fejezete is.

A klímatudatos területfejlesztés, Zöld- és Kék infrastruktúra fejlesztése a hálózatosság
megvalósítása mellett ezek együttes kialakítása is szükséges. A patakvölgyek, patakpartok,
illetve a Duna-part természetességének növelése nem csupán a villámárvizek, heves zivatarok
esetleges kártételeinek csökkentéséhez, de az egészségmegőrzés, a humán komfort jelentős
növekedéséhez is hozzájárul. A nemrégiben elkészült fővárosi ITS zöldfelületfejlesztési
programjai (ZIFFA) közül a Dunai zöldfolyosó program több helyszínt (Pünkösdfürdő, Római-
part és Gázgyár, Óbudai-sziget) is fejlesztésre javasol, valamint, habár a Városi patakok
programban nem került megnevezésre, az Aranyhegyi-patak környékének az ITS szemlélete
szerinti fejlesztése is helyileg kiemelt jelentőséggel bír. Ezek a területek, ahogyan a Radó Dezső
Terv is részletezi a főváros átszellőzésének is kulcselemei, melyek hozzájárulnak a
klímaváltozás okozta nyári hőségnapok mérsékléséhez. A zöld- és kék infrastruktúra hatékony
fejlesztésének hatékony megoldása lenne egy Zöld Iroda létrehozása, ahogyan azt a kerület
Klímastratégiája is javasolja.

8. ábra Óbuda- Békásmegyer Fenntarthatósági Startégiája 2020.

Forrás: Óbuda-Békásmegyer önkormányzati honlap

A Klímatudatos területfejlesztés, körforgásos gazdaság, hulladékgazdálkodás feltételeinek
javítása annak érdekében, hogy a kerületben felhasznált áruszállításhoz kapcsolódó energia
és általában a megtermelt hulladék mennyiségét csökkentsék, amennyiben lehet
újrahasznosítsák. A kerület 2024-ig tartó Fenntarthatósági Stratégiája is kiemelten kezeli a
pazarlás mértékének csökkentését, amiben a körkörös gazdaságnak és a rövid ellátási
láncoknak hatalmas szerepe van. Ennek támogatása és népszerűsítése az önkormányzat
feladata. Bécs jópéldáját alapul véve, ahol az elektronikai cikkek javítását támogatja a
városvezetés, a kerület és a főváros együttműködésével hasonló kezdeményezések
indíthatóak a hulladék mennyiségének csökkentése érdekében. A kapcsolódó támogatások és
fejlesztések azonban csak akkor lehetnek eredményesek, ha eredményes szemléletformálás

136

és társadalmi felelősségvállalás erősítése is kapcsolódik hozzá (Klímastratégia,
Fenntarthatósági Stratégia)

A klímatudatos rekreációs, turisztikai fejlesztések hálózatos megközelítésében kiemelt
szerepet kapnak a korábban már elindított sportpark- futópálya program már előkészített
elemeinek elkészülte, továbbá a kutyafuttatók és kutyás parkok fejlesztései. Cél, hogy
lehetőleg minden szomszédsági egység közelében (gyalogos távolságra) lehetőség legyen ilyen
parkok igénybevétele. Ahol lehetőség van rá, érdemes a közösségi kertek kialakítását is
támogatni – az önkormányzat részéről elsősorban közterület átadásával, infrastruktúra
biztosításával. Szükséges emellett elkészíteni a kerület fakataszterét, és ehhez kapcsolódóan
a többéves fapótlási és ültetési tervet.

A kormányzás fejlesztésének hálózatos projektjét a SMART Mesterterv írja le, mely az
önkormányzati intézmények informatikai rendszerének és humán erőforrás gazdálkodásának
megújulását, a közszolgálati infrastruktúra okos elemekkel való felszerelését és működtetését
jelenti.

9. ábra A jelenleg ismert okosvárosok-eszközök maximális kihasználása révén elérhető eredmények.

Forrás: McKinsey Global Institute.

Komplex SMART Mesterterv kidolgozása

• Állapotok, célok és beavatkozások térképi összegzése, műszaki leírás. A fejlesztési zónák
és programpontok megállapítása

• Tervezési, létesítési és üzemeltetési szabályzat kidolgozása általánosan és zónák szerint
(általános közvilágítási, köz- és közlekedésbiztonsági célrendszerek, smart célrendszerek,
egyedi és városképi adottságok és igények, kapcsolódó energetikai elvárások
megfogalmazása

• Önkormányzati adatstruktúra fejlesztési programja

• Városüzemeltetési rendszerek integrációja, meglévő elemek felhasználásával, tovább
fejlesztésével.

137

• Smart eszközök és hálózatok felhasználási területeinek meghatározása

• Közlekedés, Parkolás, Közösségi kommunikáció, Szenzorika, Önkormányzati információs
rendszer és ERP informatikai rendszer stratégiai tervezése, Városüzemeltetési
keretrendszer integrációja

A közlekedési hálózati elemek mind csatlakoznak az 1.3. fejezetben bemutatott
beavatkozásokhoz, az ott leírt konkrét intézkedéseket, mérőszámokat és cselekvési
javaslatokat a stratégia megvalósítása során szükséges figyelembe venni. A SECAP is számos
javaslatot fogalmaz meg a közlekedés átfogó fejlesztésére vonatkozóan. A továbbiakban ezen
elemeket egészítjük ki.

A Gyalogos infrastruktúra fejlesztését mind kvantitatív mind kvalitatív értelemben szükséges
megvalósítani. A meglévő gyalogjárdák rendbetételére járdafelújítási programot érdemes
hirdetni, ahol a meglévő, nem kellő méretű vagy burkolatú, illetve nem akadálymentes
járdafelületek megújulhatnak. E program része lehet a meglévő kijelölt gyalogátkelőhelyek
közlekedésbiztonsági fejlesztése. A meglévő létesítmények fejlesztésével párhuzamosan kell
új gyalogjárdákat kiépíteni a vegyes forgalomra nem alkalmas utak mentén (pl. Saroglya utca-
Mészkő utca, Mátyáshegyi út, Jablonka utca). Hasonlóan a kijelölt gyalogátkelőhelyek
esetében is szükség van új helyszíneken is a kialakításukra (pl. új Csarnoknál Békásmegyeri
HÉV nevű buszmegállóhoz, Ürömhegyi lejtő buszmegállóhoz, Vörösvári út – Hévíz út,
Mátyáshegyi út - Kolostor út csomópontban). A projekt ütemezésében elsőbbséget kell
élvezniük a szociális és oktatási intézmények környezetében található, illetve a forgalmasabb
gyalogos felületeknek.

A Kerékpárforgalmi hálózat fejlesztése esetében bemutatott konkrét intézkedések kiemelt
eleme a kerékpárforgalmi főhálózat teljes kiépítése, mely főhálózat hiányzó szakaszai az ábrán
láthatóak. Fontos kijelenteni, hogy jelen stratégiának nem célja és feladata a kerékpáros
nyomvonalak pontos megtervezése, típusának meghatározása, mely elsősorban szakági –
jellemzően kerékpárforgalmi hálózati – terv hatásköre. A kerékpárforgalmi hálózat alapvetően
kényelmesen és biztonságosan kerékpározható főhálózati elemekből, illetve az arra ráhordó
kerékpárosbarát utcákat tartalmazó alaphálózatból áll. Emiatt szükséges az ábrán is látható
kerékpáros nyomvonal létesítése mellett a kerékpározható közutak kialakítása elsősorban
forgalomtechnikai és szabályozási jellegű beavatkozásokkal. A beavatkozás első lépéseként a
VEKOP támogatásban várhatóak előre lepések a kerület központi területein.

138

10. térkép Kerékpárforgalmi hálózat hiányosságai, tervezett elemei

Forrás: Mikroline Kft, háttér OpenStreetMap

A Kerékpár és mikromobilitási eszközök használatának támogatása az előző bekezdésben írt
vonalas létesítményeken felül biztosítani szükséges feltételek megteremtéséről szól. Minden
beavatkozás esetén fontos a lakosság aktív bevonása a megvalósítás során, de jelen esetben
alapvetőnek tekinthető, hisz a kerékpártárolók megfelelő helyszíneinek, típusának és
kapacitásainak meghatározása csak helyi szereplők (lakosság, vállalkozások, civil és egyéb
szervezetek) részvételével lehetséges. A fejlesztések közül nem maradhatnak ki a közösségi
közlekedéssel való nagyobb együttműködést lehetővé tevő intézkedések végrehajtása (pl. B+R
tárolók). A közösségi megosztáson alapuló (részben piaci szinten működő) kerékpáros és
mikromobilitási eszközmegosztó rendszer esetében a megfelelő szabályozás és támogatás
kialakítása az elsődleges. Minden jelentősebb kerékpáros fejlesztést követően, illetve az

139

aktuálisan zajló EU-s, országos vagy fővárosi kampány részeként javasolt a kerékpározás
népszerűsítése, illetve a lakosság edukálása.

Az Elektromos töltőinfrastruktúra fejlesztése szintén hangsúlyos szerepet kell, hogy kapjon a
fejlesztési elképzelések között. A gépjárművek számában radikális csökkenés még hosszú
távon sem várható, így a városok gépjárműforgalom által okozott környezeti terhelése lokális
korlátozások, modal shift ösztönzők és kényszerítő eszközökkel való kikényszerítése által
csökkenthető, valamint a gépjárműállomány elektrifikációjával. Az utóbbi folyamat egyik
legnagyobb gátja a töltőinfrastruktúra gyenge kiépítése. Emiatt szükséges ezen eszközök
létesítésének támogatása, ösztönzése.

Az Intermodális csomópontok kialakítása, meglévők fejlesztése kapcsán fontos kiemelni,
hogy nem csak a klasszikus értelemben vett nagy intermodális csomópontok létesítése (mint
pl. Bécsi út menti intermodális csomópont) jelent kedvező hatást a mobilitási rendszerre,
hanem a – több közlekedési mód közötti váltást lehetővé tevő – kisebb átszállóhelyek
fejlesztése is. Ilyen beruházások lehetnek a kapacitív P+R parkolók kialakítása, hosszabb idejű
tárolást támogató kerékpártárolók, mobilitási és mikromobilitási pontok kialakítása. Az is
fontos, hogy a meglévő helyek kellően ismertek és népszerűek legyenek, biztassák az
embereket az átszállásra. Ez különösen fontos az agglomerációból érkező vonalakon.

10. ábra Mobilitási pont látványterve

Forrás: Wiener Linien

A Közösségi közlekedés szolgáltatási szintjének fejlesztése, különös tekintettel a
kötöttpályás eszközökre témakör minden a kerületben megjelenő közösségi közlekedési mód
fejlesztésével foglalkozik, így része a nagyvasút további fejlesztése, mely az S-Bahn rendszer
megvalósításával érhető el. Kiemelt projekt a H5 HÉV fejlesztése, mely régóta szerepel a
kerület tervei között, megvalósítás pontos műszaki tartalmát (föld alá helyezés mértéke, új
nyomvonal, belvároson keresztüli meghosszabbítása, új járművek stb.) és ütemezését a
készülő megvalósíthatósági tanulmány kezeli. Kötött pályás beruházásként még

140

megemlítendő az 1-es villamos meghosszabbítása a Külső Bécsi út mentén. Mindemelett
fontos még a - személyforgalmi hajóközlekedés fejlesztése, melynek része lehet új hajók
beszerzése, további kikötők kialakítása, járműtároló-karbantartó telep kialakítása. A nagyobb
beruházások mellett szükséges buszhálózat fejlesztése, mint a lefedettség és hangolás
javítása, igényvezért szolgáltatások fejlesztése.

A Hiányzó harántirányú hálózati elemek megépítése kapcsán az alábbi ábrán láthatóak a
hosszútávon megvalósítani szándékozott új közúti hálózati elemek kategóriákra bontva. Ezek
közül kiemelten kell kezelni az M0, illetve Körvasút menti körút északi szakaszának
megépítését (az Aquincumi híddal), melynek megvalósulása után a kerület belső területein
jelentősebb forgalomcsillapítások, kapacitívcsökkentő visszaépítések lehetségesek. A kerület
közúthálózatán komoly változásokat fog okozni a HÉV nyomvonalának (szakaszos vagy
részleges) lesüllyesztése, amely megindíthatja a jelenleg elvágott területek összekapcsolását.

11. térkép Óbuda-Békásmegyer úthálózata
Forrás: Microline

A közlekedésfejlesztés két térképi vetületen jól bemutatható területét: a közúti és a
kerékpárforgalmi hálózat fejlesztési elemeinek rendszerét mutatja be a következő két ábra. A
„Kerékpárforgalmi hálózat fejlesztése” beavatkozás esetében bemutatott konkrét
intézkedések kiemelt eleme a kerékpárforgalmi főhálózat teljes kiépítése, mely főhálózat
hiányzó szakaszai az ábrán láthatóak. Fontos kijelenteni, hogy jelen stratégiának nem célja és

141

feladata a kerékpáros nyomvonalak pontos megtervezése, típusának meghatározása, mely
elsősorban szakági – jellemzően kerékpárforgalmi hálózati – terv hatásköre.

Az előző ábrákon látható a Forgalomcsillapítás, közlekedésbiztonság javítása kapcsán a
forgalomcsillapított övezetek tervezett bővítése. Az ábrán Tempo30 övezetként kerültek
egységesen ábrázolásra, de a hatályos jogszabály betartása mellett a helyi lakosokkal való aktív
együttműködést követően ez természetesen átalakulhat. Ezen övezetek kijelölésén felül feladat a
forgalomcsillapítás, illetve a közlekedésbiztonság fokozása, meglévő forgalmi rend felülvizsgálata.

A Megfelelő infrastruktúra-menedzsment részeként a folyamatosan megvalósul a meglévő
infrastruktúra folyamatosan magas szinten tartása a lakosság bevonásával, ideértve minden
közterületet, különösen a közösségi közlekedési megállóhelyeket. A meglévő állapotok szinten
tartása mellett a leromlott létesítmények felújítása, a kiépítetlen közutak kiépítése, továbbá a
megállóhelyek fejlesztése is kiemelten kezelendő. Az utóbbi fejlesztés keretében a felszereltség
javítása (pad, esőbeálló stb.), FUTÁR utastájékoztatás, akadálymentesítés, WIFI kapcsolat,
esetleg telefontöltési lehetőség biztosítása, illetve zöld felületek növelése merülhet fel.

A Járműpark fejlesztése, megújítása részeként jelenleg is zajlik a fővárosi villamos, autó- és trolibusz
járműpark megújítása, melyet folytatni szükséges a járműflotta átlagéletkorának csökkentése miatt.
Emellett hosszútávon felmerült a 9-es busz óbudai ágának, illetve a hozzá kapcsolódó hegyvidéki
autóbusz vonalaknak trolibusszá alakítása, tárolási kapacítás megoldásával.

Az Okos eszközök alkalmazása a közlekedési rendszer hatékonyságának növelésében elsősorban
a fővárosi szinten megvalósuló beruházásokat takar, mint elektronikus, időalapú jegyrendszer és
kapcsolódó tarifarendszer, a MaaS rendszer, járműtelítettséget is jelző információs rendszer
bevezetése, okos telefonnal intézhető igényvezérelt közösségi közlekedés kialakítása, illetve a
főútvonalakon megjelenő különböző ITS elemek telepítése. A kerület ezen fejlesztésekben aktív
közreműködőként, pilot projektek megvalósításának helyszíneként vállalhat fontos szerepet.

A Parkolási problémák enyhítése komplex kérdés, melyet nem lehet jelen stratégia szintjén
teljes mélységgel részletezni, ehhez parkolószámláláson és kikérdezésen alapuló szakági terv
készítése szükséges. A sűrűn lakott területek esetében a parkolókapacitást úgy szükséges
növelni, hogy a rendelkezésre álló értékes zöld- és közösségi területek mennyisége ne
csökkenjen. A kisebb sűrűségű, kertvárosi és iparterületeken a parkolás rendezése,
szabályozása szükséges a balesetveszélyes forgalmi szituációk csökkentése és az élhetőség
növelése érdekében. Kérdés, hogy mely forgalomvonzó létesítmények esetében támogatandó
a gépjárművel való megközelítés, ott a rövid idejű parkolás priorizálása szükséges. Az iskolák,
átszállóhelyek és egyéb helyszínek esetében K+R parkolók kialakításával lehet növelni a
komfortfokozatot. A nagyobb közösségi közlekedési– elsősorban nagyvasúti és HÉV –
megállókban P+R parkolók kialakítása támogatandó, mely már részben túlmutat a kerület
hatáskörén. Fontos továbbá, hogy a fővárosi vagy állami szintű parkolásszabályozási
kérdésekben és okos megoldások alkalmazásában a kerület minél aktívabb szerepet vállaljon.

142

3.4. A településfejlesztési akciók összehangolt, vázlatos pénzügyi terve

A 2020 tavasza óta fennálló egyre súlyosbodó és elhúzódó pandémiás helyzet nehéz helyzetbe
hozta mind az önkormányzati, mind a kormányzati gazdálkodás kereteit, ennek megfelelően jelen
helyzetben rendkívül bizonytalan megbecsülni bármilyen akcióterület költségét és forrását. A
gazdasági élet jelenleg is nagy változásban van és a pandémia után várhatóan szintén nagy
átrendeződések várhatóak. Az árak folyamatosan emelkednek, miközben a források apadnak.

Az alábbi táblázat a lehetséges kimeneteleket befolyásoló tényezőket próbálja felvázolni,
figyelembe véve a lehetőségeket.

Pénzügyi lehetőségek, források 2021-2027

 minimum adaptív ambiciózus

Covid hatása járvány elhúzódó
lefolyása

járvány kiszámítható lefolyása járvány kiszámítható
lefolyása

elhúzódó gazdasági-
társadalmi hatás

2022-től rendeződő helyzet 2021 közepétől
rendeződik a helyzet

gazdálkodási
körülmények

megnövekednek a
szociális feladatok

visszarendeződés járvány előtti
helyzetre saját források tekintetében

2023-től erősödő,
fenntartható,
bevételtermelő saját
gazdálkodás

 további
bevételcsökkenés

2021-22-től stabil saját gazdálkodás gazdaság erősödése

 működési deficit

kormányzati
intézkedések

hitelfelvétel nem
engedélyezett

hitelfelvétel korlátozottan
engedélyezett

hitelfelvétel
engedélyezett

 járványra hivatkozva
további elvonások

2022-től együttműködő
kormányzat

 kormánypreferenciák
szerinti támogatás

Kormány által is
finanszírozott kerületi
projektek

uniós források a helyreállítási források
nemzeti szintű
elosztása, kevés
budapesti forrás

a helyreállítási forrásokból (hitel +
támogatás) és operatív programokból
2014-2020-hoz képest több támogatás

közvetlen elérésű uniós
források volumene
növekszik

közvetlen irányítású uniós források helyreállítási források
elérhetőek

 operatív programokban
több lehetőség 2014-
2020-hoz képest

fővárosi
finanszírozási
projektek

nincs rá forrás nincs rá forrás 2022-től fejlesztési
koncepciók újra
gondolhatók

fejlesztésre
fordítható
összeg/év

15. táblázat Pénzügyi lehetőségek, források 2021-2027

Forrás: saját szerkesztés

143

 Anti-szegregációs program

Óbuda-Békásmegyer területén belül a KSH adatszolgáltatása alapján nincs szegregátumnak
minősülő terület, nincsenek elkülönített telepek, etnikailag szegregált lakókörnyezetek. A
hátrányos helyzetű családok és egyének elhelyezkedése szigetszerű, gyakorlatilag keverednek
a problémát nem generáló lakossággal, így nem jelentenek területileg konkértan jegyzett
feladatot, intézkedési kényszert. Így anti-szegregációs program készítése nem indokolt a
kerületben.

Szegregációs telepek – A szegregációs területnek azokat a telepeket nevezzük, ahol az aktív
korú népességen belül a legfeljebb általános iskolai végzettséggel rendelkezők és a rendszeres
munkajövedelemmel nem rendelkezők aránya mindkét mutató tekintetében magasabb, mint
50%. Óbuda-Békásmegyeren a KSH adatszolgáltatása alapján megállapítást nyert, hogy
jelenleg nincs szegregációval veszélyeztett terület. Mivel a kis létszámú, szociális lakásokban
élő családok integráltan, vegyesen helyezkednek el a szociális problémát nem generáló
lakossággal ezért ezek nem veszélyeztett területek.

A Fővárosi Tematikus Fejlesztési Program keretében készült Szociális Városrehabilitáció
Fejlesztési Program – Krízisterületek lehatárolásában (2014.05) a III. kerület krízisterületei is
kijelölésre kerültek, mely alapján látható, hogy a III. kerületet is érinti több terület kijelölése,
jellemzően inkább veszélyeztetett térségként. A jelentés alapján a lakótelepi és régi óbudai
beépítések területei rajzolódnak ki, mint a szegregációs helyzet kialakulásával veszélyeztetett
térségek, illetve azok a beépítési határterületek, amelyek egy-egy városrész elhanyagoltabb,
vagy kevésbé népszerű részén vannak. Így ezeken a kerületrészeken van leginkább szükség a
szociális megoldások összevont keresésére és alkalmazására, a lakosságra való érzékeny
figyelemre. A szociális helyzetek romlása az elhúzódó pandémiával minden bizonnyal
fokozódott.

A stratégia S12 HÁTRÁNYOS HELYZETŰ CSOPORTOK FELZÁRKÓZTATÁSA cél célcsoportja
éppen a szegregáció felé elmozduló társadalmi csoportok és városi térségek. Az érintett
térségek:

- Békásmegyer lakótelep Duna felőli része
- Békásmegyer lakótelep hegy felőli része
- Békásmegyer Ófalu egyes részei
- Csillaghegy és Rókahegy peremterületei
- Aranyhegy Üröm felőli oldala
- Római lakótelep nyugati oldala
- Csúcshegy egyes részei
- Óbudai lakótelep
- Belső Óbuda

A stratégiai cél három beavatkozási csomagot jelöl meg az érintett területeken.

1. Tartós, széles spektrumú, de azonos társadalmi hátrányokkal küzdő csoportok
megsegítését célzó anti-szegregációs programok (idősek, fiatalok, fogyatékkal
élők, addikciós és egyéb mentális problémákkal bírók részére)

2. Szociális programok a lakótelepeken

144

3. Hosszú távon is folyamatosan fenntartott program (nem projektalapon)
Cselekvési javaslatok:

1. Visszatérés a munka világába – tartós foglalkoztatásba való bevonódás
elősegítése, támogatása

2. Szociális lakások felújítása program + bérlakások energiahatékony felújítása
program (Wellbased Pályázat által támogatott)

3. Családsegítő programok
4. Gyermek, család -és anyavédelem – átmeneti otthon
5. Lakhatás támogatás
6. Tartós élelmiszer rendszeres juttatása rászorultaknak + Egy tál meleg étel –

ebéd biztosítása a rászorulóknak
7. Adománygyűjtő és újraelosztó programok
8. Közbiztonság növelése megértő problémakezeléssel
9. Közös környezetrendezési programokba való bevonás
10. Közösségi szerveződések támogatása a perifériális és kulturális területeken
11. Sportversenyek, sportágválasztó programok, tehetséggondozás támogatása
12. Ifjúsági programok, drogprevenció
13. Idősek napközije, „Menjünk vissza a ti időtökbe!” program
14. Egymás szomszédságában élünk program, házi és jelzőrendszeres

segítségnyújtás fejlesztése
15. Egyházi programokkal való együttműködés, partnerség

145

 A stratégia külső és belső összefüggései

5.1. Külső összefüggések

OTFK 2014 – Nemzeti Fejlesztés 2030 – Országos Fejlesztési és Területfejlesztési Koncepció
Óbuda-Békásmegyer területére az OFTK által megfogalmazott alábbi, megyei relevanciájú
fejlesztési célok vonatkoztathatók, melyek teljesülését a kialakított stratégiarendszer
maximálisan teljesíti.

- Összehangolt fejlesztések a várostérségben – feladatmegosztás megszervezése.
- Egységes Budapest − hatékony közigazgatási rendszerrel.
- A népesség megtartása vonzó, egészséges életkörülmények biztosításával, az

esélyegyenlőség megerősítésével és a rugalmas lakásstruktúra kialakításával.
- Kezdeményező város- és térségfejlesztés, tudás- és készségalapú gazdaságfejlesztés, a

zöld gazdasági kultúra meggyökereztetése, valamint a turizmusban rejlő gazdasági
lehetőségek kihasználása.

- A város és a Duna együttélésének megteremtése.
- Kiegyensúlyozott városi térszerkezet kialakítása differenciált központrendszerrel, a

kompakt város elvének megvalósítása.
- A területhasználat és a közlekedés integrált fejlesztése, a városi közösségi közlekedés

súlyának növelése

Kohéziós politika
Az Európai Unióban a finanszírozási eszközök tervezése hétéves ciklusokban történik. A pályázati
rendszer egyik alapját a kohéziós politika adja, amely az európai szintű szolidaritást szolgáló
politikai keret, mely több százezer projekt révén valósul meg. Ezeket a projekteket Európa-szerte
két strukturális alap – az Európai Regionális Fejlesztési Alap (ERFA) és az Európai Szociális Alap
(ESZA) –, valamint a Kohéziós Alap támogatja. A kohéziós politika elsődleges célja, hogy
kiegyensúlyozottabbá és fenntarthatóbbá tegye a területi fejlődést.

A 2021–2027-es időszakban az uniós beruházásokat az alábbi öt fő célkitűzés viszi majd előre:
A regionális fejlesztési beruházások erőteljesen az 1. és 2. célkitűzésre helyezik majd a
hangsúlyt. Az ERFA és a Kohéziós Alap erőforrásainak 65 %–85 %-át e prioritásokra allokálják,
a (tagállamok) relatív gazdagság(á)tól függően.
 1) Intelligensebb Európa: az innováción, a digitalizáción, a gazdasági átalakuláson és a
kisvállalkozásoknak nyújtott támogatáson keresztül
 2) Zöldebb, karbonmentes Európa: a Párizsi Megállapodás végrehajtásával, valamint az
energiaügyi átállásba, a megújuló energiaforrásokba és az éghajlatváltozás elleni küzdelembe
való befektetéssel
 3) Jobban összekapcsolódó Európa: a stratégiai szállítási és digitális hálózatokkal
 4) Szociálisabb Európa: a szociális jogok európai pillérének megvalósításával, valamint
a minőségi foglalkoztatás, az oktatás, a készségek, a társadalmi befogadás és az egészségügyi
ellátáshoz való egyenlő hozzáférés támogatásával
 5) A polgáraihoz közelebb álló Európa: a helyileg irányított növekedési stratégiák és a
fenntartható városfejlesztés Unió-szerte való támogatása révén. (Forrás: ec.europa.eu)

A polgárokhoz közelebb álló Európa - Gazdasági, szociális és környezeti fenntarthatóság és
ellenállóképesség elősegítése minden térségben.

146

Városi térségekben:
-Az agglomerációs előnyök kihasználása, a funkcionális térségek és a városokhoz közeli vidéki
térségek felé pozitív tovagyűrűző hatások elősegítése
-Az agglomerációs hátrányok kezelése, koncentrált (közlekedés és ingázás, légszennyezés,
urban sprawl, megfizethető lakhatás, szegénység és szegregáció stb.)

OECD Regionális, város és vidék politikai alapelvek

Tárgya Jóllét magas színvonala minden régióban

Kulcsfontossságú eszköz Közösségi beruházás stratégiája

Fókusz Építkezés a helyi értékekre és tudásra

Megcélzott régiók Funkcionális területeket is figyelembe kell venni

Szereplők Az irányítás/ igazgatás minden szintje és más közösségi vagy magán
szereplők

Szakpolitikai területek Hely- alapú és hely-meghatározott politikák

Végrehajtás Összehangolt szakpolitikai programok

A kohéziós források hazai elosztása az irányítóhatóságok vezetésével történik. A 2020-27-es
időszak pályázási rendszerének elvei és a hozzá kapcsolódó rendszerek kiépítése még nem zárult
le. Az előzetes információk alapján az alábbiak vázolhatók.

A kohéziós források felhasználását a dokumentum egy 2030-ig szóló jövőképre és annak
eléréséhez rendelt 6 stratégiai célra alapozza. Magyarország 2030-ig szóló kiemelt célkitűzése a
gazdasági és társadalmi versenyképesség növelése a területi egyenlőtlenségek csökkentése
mellett. A társadalmi, gazdasági, környezeti és humán fenntarthatóság összhangja biztosíthatja a
nemzeti erőforrások, a jövő nemzedékek lehetőségeinek hosszútávú megőrzését,
alkalmazkodóképességünket a hazai és globális kihívásokra. Jövőképünk, hogy 2030-ra
Magyarország azon 5 európai ország közé emelkedik, ahol a legjobb élni, dolgozni, alkotni és lakni.

11. ábra ábra Magyarország 2030-ig szóló jövőképe és eléréséhez szükséges 6 stratégiai célja

Forrás: https://www.palyazat.gov.hu/

https://www.palyazat.gov.hu/

147

Magyarország stratégiai céljai:

• Gyarapodó, egészséges és a munkaerőpiacon versenyképes népesség

• Csúcstechnológiájú, innovatív, magas hozzáadott értéket előállító Magyarország

• Energiafüggetlen Magyarország, tiszta és biztonságos környezet

• Gyors és kényelmes közlekedés, elérhetőség javítása az országban és a Kárpát-
medencében

• Vonzó vidéki életmód

• Kárpát-medencei régió nemzetközi versenyképességének növelése

Tervezett operatív programok:
A magyarországi operatív programok egyeztetése még folyamatban van, elnevezésük sem
végleges még. A táblázat tájékoztató jellegű.

Operatív Programok

Gazdaságfejlesztési és Innovációs Operatív Program (GINOP Plusz)

Környezeti és Energiahatékonysági Operatív Program (KEHOP Plusz)

Integrált Közlekedésfejlesztési Operatív Program (IKOP Plusz)

Terület- és Településfejlesztési Operatív Program (TOP Plusz)

Humánfejlesztési Operatív Program (HOP)

Digitális Megújulás Operatív Program (DIMOP)

Magyar Halgazdálkodási Operatív Program (MAHOP Plusz)

Végrehajtási Operatív Program Plusz (VOP Plusz)
16. táblázat Tervezett Operatív Programok 2021-2027

Forrás: Saját szerkesztés

A kohéziós alapok és más uniós eszközök közötti összhangot biztosító elvek és
intézményfejlesztési beavatkozások is rögzítésre kerültek. Mind a hazai, mind a közvetlen
uniós forrásokkal kapcsolatban a programok szinergikus és egymást kiegészítő jellegének
elvárása és összehangolt tervezésük igénye kimondásra került.

Az operatív programok szinergiája
Az operatív programok és alapok fejlesztési témakörök szerint különülnek el. Az egyes
programok közötti lehatárolás a tematikus logikát követi. A tematikusan kialakított prioritási
tengelyek és operatív programok azonban nem jelentenek önmagukban feltétlenül garanciát
az eredményesebb forrásfelhasználásra. Ehhez olyan, az ágazatközi beavatkozásokat
összehangoló eszközre is szükség van, ami a kiemelten fontos társadalmi és gazdasági
ügyekben az egyes beavatkozásokat az adott kihívásokra jellemző logikára fűzi fel, integrálja
azokat.

Az Operatív Programok (OP) és a Stratégiai Terv teszik ki az EU költségvetés (MFF) több mint
2/3-át, kb. fele-fele arányban. Ezen felül van az RRF („koronavírus csomag”).

Hazai forráslehetőségek, kapcsolódások
A nemzeti finanszírozás lehetőségei szélesebbek, így kiegészíthetik az uniós támogatásokat
többek között:

• az EU forrásokból nem támogatható projektelemek bevonásával;

148

• egyszerűbb, gyorsabb és kisebb adminisztrációval, ami a kisebb önrésszel szakértői
lehetőségekkel bíró kedvezményezetteknek jelentős költségmegtakarítást jelent;

• rugalmasabb, gyorsabban módosítható tematikákkal, szabályozással.

A közvetlen irányítású programok a kohéziós forrásokon kívüli, közvetlenül az EU Bizottság
által meghirdetett források. Hozzájuk kapcsolódva a PM kimondja, hogy Magyarország
kifejezett célja, hogy a 2014-2020 közötti időszakban elért teljesítményét növelve, bizonyos
programokban elérje a lakosságarányos részesedést. Az eredményesség növeléséhez
szükséges beavatkozásokat is feladatként jelöli meg: pályázói projektmenedzsment-kapacitás
fejlesztése, a projektgazdák önerejének biztosítása, támogatások összehangolása intézkedési
tervek kialakítása, koordináló szervezete létrehozása.

Az EU-programozás, azaz az €1.8 billió nagyságrendű európai „Marshall-segély” 2021-27
közötti hazai, kb. € 50Mrd fejlesztési (Széchenyi 2027 Terv Operatív Programjai, az RRF/NGEU
2021-24 forrásai, valamint közvetlen EU-centralizált bírálatú programok- URBACT, European
Urban Initiative, LIFE, Europe for Citizens stb.) befogadásának előfeltétele a megfelelő
szervezeti, tanulási, pénzügyi, kapcsolatrendszeri, tervezési és adott esetben
városdiplomáciai, külügyi hálózatépítési tőke megteremtése illetve növelése.

Önkormányzati feladatok a forrásszerzés és felhasználás megfelelő előkészítéséhez:

program feladatok irányító
EU programozási, 2021-27
Munkacsoport felállítása

mandátum, feladatkörök, felelősök,
költségvetés,

kerület politikai és
szakmai vezetése,
városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

Részvétel a korábbi
tevékenység összesítésében

MFF és NFT Széchenyi hitelek
hasznosítási és fenntarthatósági
mérlege

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

EU MFF és RRF 2021-27
mozgástér felmérése

tájékozódás, programozási feladatsor
kidolgozása, stratégiák, projektek

kerület politikai és
szakmai vezetése,
városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

MFF és RRF 2021-27 stratégiák
beépítése a saját
városfejlesztési
dokumentumokba

ITS, ágazati stratégiák, fejlesztési
dokumentumok

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

Hazai programok elemzése Kormányzati és magyar 2021-27
Partnerségi Megállapodás, Operatív
Programok beszerzése, elemzése,
összevetése a saját stratégiákkal,
fejlesztési tervekkel

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

Folyamatos EU pályázatfigyelés Pályázatfigyelés, projektgenerálás,
forrásszerzési stratégiák kidolgozása

városfejlesztők,
forrásszerző és

149

tanácsadó
szakemberek

EU kapcsolatrendszer építése városhálózati, szakértői, szakmai
szervezeti kapcsolatok elemzése,
networking, stratégia kidolgozása

kerületi politikai és
szakmai vezetők,
tanácsadó szakértők

Részvételiségre épített
fórumok és műhelyek
kialakítása, fenntartása

munkaterv, stratégia, fenntarthatóság
biztosítása, folyamatos munka

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

EU-jógyakorlatok
tanulmányozása

kapcsolatok kialakítása, dokumentációk
megismerése, helyszíni tanulmányok

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

Közvetlen EU-s források
vezetői szintű elemzése

előkészítés, szakmai dokumentumok
rövid távú /havi készítése

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

EU partnerkeresés támogatása
(Urbact, Smart Cities network,
EUICC, EGC)

releváns szakmai, várospolitikai,
városmarketing és forrásszerzési
szervezetek, érdekképviseletekkel való
kapcsolatfelvétel

tanácsadó
szakemberek

Európai partner- és
testvérvárosi
kapcsolatrendszer építése

stratégiai partnerkeresés és elemzés,
hálózatbővítés, döntéselőkészítés,
operatív munka, részvétel, tanácsadás

városfejlesztők,
forrásszerző és
tanácsadó
szakemberek

Tanácsadói kapacitás bővítése EU és hazai forrásszakértők kutatása,
tanácsadói hálózat építése

városvezetés és
tanácsadó
szakemberek

EU és hazai stratégiai szakértői
kapcsolatrendszer bővítése

Urbact, Smart Cities network, EUICC,
EGC szakértők megismerése,
kapcsolatfelvétel

városvezetés és
tanácsadó
szakemberek

12. ábra Önkormányzati feladatok a forrásszerzés és felhasználás megfelelő előkészítéséhez

Forrás: Európa -Értünk EU Többéves Pénzügyi Keret (MFF) és a Helyreállítási Eszközök (NGEU/RRF) 2021-27 –

Zarándy Zoltán, 2020

150

Budapest Főváros ITS 2020-2027
Budapest Főváros Integrált Fejlesztési Programja jelen dokumentummal egyidőben készül,
jelenleg a társadalmi egyeztetési fázisban van. Ennek okán fő céljait és beavatkozási területeit
lehet figyelembe venni, melyekhez jól láthatóan illeszkedik Óbuda-Békásmegyer
megfogalmazott jövőképe és céljai.

13. ábra Budapest Főváros ITS célrendszer 2020-2027

Forrás: Fővárosi adatszolgáltatás

Kerületi tervrendszerek
A dokumentum 1. fejezetében bemutatásra került a jelen ITS konzisztenciája a korábbi ITS
célkitűzéseivel. Óbuda-Békásmegyer Önkormányzatának nincsen érvényes Gazdasági
Programja, annak elkészülte az ITS elfogadását követően tervezett.

A 2020-ban elkészült és elfogadást nyert tervek, melyek célkitűzései az ITS tartalmi
kialakításában beépítésre kerültek:
Óbuda-Békásmegyer Fenntartható Klíma- és Akcióterve (SECAP)
Óbuda- Békásmegyer Klímastratégiája
Óbuda- Békásmegyer Fenntarthatósági Stratégiája 2020-2024
Római-part Jövőképe

Az örökségvédelmi javaslatok a 2017-ben készült Óbuda-Békásmegyer Településarculati
Kézikönyve és Örökségvédelmi Hatástanulmánya (2014) megállapításain alapulnak. Ennek
felülvizsgálata a közeljövőben mindenképp időszerű.

151

A közlekedési munkarész figyelembe vette az aktuális budapesti közlekedésfejlesztési
elképzeléseket, köztük a Budapesti közbringa-rendszer és a hozzá kapcsolódó infrastruktúra
fejlesztése Budapest III. és XIII. kerületében Kerékpárforgalmi Hálózati Tervet.

5.2. Belső összefüggések

Óbuda- Békásmegyer integrált területfejlesztési stratégiája a helyzetfeltárásban megvizsgált,
a helyzetelemzésben és helyzetértékelésben megállapított társadalmi-, gazdasági- és
környezeti folyamatok, műszaki infrastrukturális hiányosságok és ezek összességéből adódó
problémák megfogalmazása alapján került kialakításra, figyelembe véve a magasabb szintű –
országos és fővárosi - koncepciókban lefektetett hosszú- és középtávú közösségi célokat. Cél,
hogy a jövőképben megfogalmazott Óbuda- Békásmegyer fővárosi városrész víziójának
megvalósítását sokféle irányból közelítse meg, melyek mindegyike törekvésének
középpontjában a sokszínű közösségekben élő, okosváros elemekkel bővített önkormányzati
működéssel és stabil gazdasági élettel bíró kerület lesz, amelyben a kiegyenlített
területhasználatot a fenntartható közlekedésfejlesztési és klímatudatos infrastrukturális
fejlesztések támasztják alá. A 6 átfogó és 22 stratégiai cél rendszerében felsorakoztatott
beavatkozásokon keresztül rövid távon enyhíthetőek és hosszú távon megszűntethetőek a
feltárt társadalmi-, gazdasági- kormányzási- és környezeti hiányosságok. Az egyes
városrészekben kijelölt akcióterületeken meghatározott fejlesztések egymást erősítő
programokként kerültek felépítésre, létrehozva ezzel az akcióterület arculatának
karakterizálódását vagy pozitív elmozdulását. A Területfejlesztési Koncepcióban lefektetett
területfejlesztési elvek – a rendszerszemlélet, a megelőzés, a fenntarthatóság, az
elővigyázatosság, a partnerség, a közös és megkülönböztetett felelősség, a szolidaritás, a
decentralizáció, a környezeti igazságosság és átterhelések kiküszöbölésének, a térségi
szemlélet, a folytonos fejlődés és az értékmegőrzés elve - vezérelték a stratégiai célokhoz
kapcsolódó beavatkozások és cselekvési tervek részleteinek kialakítását.

Egy település soha nem határozható meg önmagában, mindig kölcsönös kapcsolatban áll
környezetével, bizonyos szempontból része és részese az országos és regionális fejlesztési
elképzeléseknek. Óbuda- Békásmegyer esetében is erős kölcsönhatások vannak az országos-
kormányzati- és a fővárosi nagyhálózati fejlesztésekkel, így a stratégiai dokumentumban
szerepelnek olyan akcióterületek és beavatkozások is, melyeknek nem lehet gazdája és
motorja a kerület vezetése, viszont egyeztetési partnere, településfejlesztési elveinek
képviselője, az egyes projektek megvalósítása során a végrehajtás folyamatos „ellenőre” kell,
hogy legyen.

Hasonlóan külső, de erőteljes érdekegyeztető szerepe van a kerület vezetésének a
magántulajdonú ingatlanfejlesztéseken és nem infrastrukturális tartalmú beavatkozásokon,
melyek a kitűzött stratégiai célokhoz kapcsolódnak. Ezekben az esetekben, amikor a
magánforrások bevonása történik még nagyobb hangsúlya van a komplex szemléletnek, a
higgadt és körültekintő érdekegyeztetésnek és nem utolsó sorban a partnerség kialakulásának
kiemelt támogatásában.

Összességében fontos kiemelni azt a közelmúltban lezajlott szemléletváltozást, melynek során
a megnövekedett forgalom és így utazási idők, illetve a területileg jelentősen fejlődő

152

szolgáltatáskínálat miatt a városlakók és agglomerációban élők egyre inkább keresik és
elvárják a közvetlen lakókörnyezetükben nyújtott széleskörű és magas életminőségi
feltételeket, egyúttal igyekeznek élni a helyi lehetőségekkel, és minél kevesebb távolabbi célú
mozgást kezdeményeznek. A klímaváltozás elleni küzdelemben ez a fajta szemléletváltozás
nagyon hasznos és támogatandó, a megfogalmazott stratégiai célok alappillére. Törekedni kell
tehát arra, hogy a kerületen belül minden alapvető és annál kicsit több igény kielégítésre
tudjon kerülni a lakosság számára mind a munkahely, az oktatás, egészségügy, szolgáltatások,
vendéglátás, élmények, szabadidő- sport vonatkozásában.

A vezetői szintű egyeztetéseken egyértelművé váltak azok a prioritások, melyek
meghatározzák a stratégia közép-és hosszú távú megvalósítási irányait: az egészségügyi
ellátás (különösen a gyermek szakrendelés és a körzeti orvosi ellátás) hatékonyságának
növelése, a bérlakásépítés megvalósítása, a kerületi munkahelyek bővítésének elősegítése,
a családvédelem eszközrendszerének bővítése. Lokális megjelenítésben a közlekedési
prioritás a HÉV vonal megújulásához kapcsolódó új Békásmegyeri megálló kiépítését és P+R
parkoló létesítését, illetve az Aranyhegy – Szentendrei út kapcsolatfejlesztése. A
városfejlesztési területi prioritások az Északi Városkapu projekt, Mocsárosdűlő
vonatkozásában jelennek meg. Csúcshegy ügyének rendezése továbbra is a mezőgazdasági
hasznosítás megtartásával lehetséges, míg a Gázgyár és további szennyezett ipari területek
kármentesítését kezdeményezik a terület tulajdonosai felé. Római-part és az Óbudai -sziget
ügye a kerület legfontosabb szabadidős- turisztikai jövőbeni komplex, közösségi fejlesztési
területe.

Az alábbi táblázatban a stratégiai célok és beavatkozások akcióterületi vonatkozásait, egy-egy
terület vagy téma alakításának kulcsprojektje vagy hálózatos projektje közötti összefüggések
kerültek bemutatásra.

153

Stratégiai cél Tervezett főbb beavatkozások Akcióterület Kulcsprojekt Hálózatos projekt

S11 Aktív, a
kerület

közügyei iránt
érdeklődő
lakosság

Civil szervezetek támogatása, önkormányzati civil referens aktív
működése, garanciavállalási megoldások, Civil Garancia Alap
létrehozása

 Civil Garancia Alap létrehozása civil szervezetek
rendszeres fóruma

Szomszédsági lakókörnyezeti szerveződések elősegítése, hálózati
kapcsolódások létrehozása, jó példák bemutatása

Békásmegyer, Csillaghegy,
Aranyhegy, Mocsárosdűlő,
Kaszásdűlő, Belső-Óbuda,
Újlak, Római városrész,
Hegyvidék, Csúcshegy

szomszédsági programok:
közösségi kertek,
növényültetés, sport-és
családbarát programok

szomszédsági
"jógyakorlatok"
fórumok

Partneri kapcsolatok erősítése az önkormányzattal,
kommunikáció, koordináció erősítése

 civil referens és rendszeres
kommunikáció

civil szervezetek
rendszeres fóruma

S12 Hátrányos
helyzetű

társadalmi
csoportok

felzárkóztatása

Tartós, széles spektrumú, de azonos társadalmi hátrányokkal
küzdő csoportok megsegítését célzó anti-szegregációs programok

Békásmegyer, Kaszásdűlő,
Belső-Óbuda

szociális városrehabilitáció hajléktalan
ellátórendszer
fejlesztése

Szociális programok a lakótelepeken, bérlakásépítési program Békásmegyer szociális lakásfelújítási
program, bérlakásépítési
program

bérlakásprogram

Hosszú távon is folyamatosan fenntartott programok Békásmegyer visszatérés a munka világába-
tartós foglalkoztatásba való
bevonódás elősegítése,
családsegítő programok,
drogprevenció

lakóépületek és
intézmények
energiaracionalizálási
programjai

S13
Közbiztonság

növelése

Térfigyelő rendszer bővítése, pánikgomb megoldás integrálása Békásmegyer, Kaszásdűlő,
Belső-Óbuda, Római
lakótelep

SMART rendszerek -
térfigyelők bővítése

Intelligens gyalogátkelőhelyek megvalósítása Belső Óbuda, Kaszásdűlő,
Római városrész,
Csillaghegy

 SMART rendszerek -
intelligens
gyalogátkelőhelyek

Közvilágítás rekonstrukciója Békásmegyer, Kaszásdűlő,
Belső-Óbuda, Római
lakótelep

 SMART rendszerek -
közvilágítás

Szakemberek jelenléte, helyi ügyeleti/segítségnyújtó központok
fejlesztése

Békásmegyer, Csillaghegy,
Kaszásdűlő, Belső-Óbuda,
Újlak, Római városrész

speciális képzések szociális
szakemberek számára

154

S14 Változatos
szabadidős

szolgáltatások

Aktív szabadidős tevékenységet biztosító területek fejlesztése a
tömegsportok területén

Római-part, Kaszásdűlő,
Békásmegyer

Kossuth Lajos Üdülőpart kerületi sportkártya
bevezetése

Sokszínű, többféle igényt kielégítő kulturális programok Belső-Óbuda, Újlak,
Kaszásdűlő, Római
városrész, Csillaghegy

Óbuda Színháza kerületi kultúra kártya
bevezetése

S15
Egészségügyi

szolgáltatások
rendszerszintű

fejlesztése

Egészségügyi információs rendszer kiépítése

Erodium kártya
kerületi szintű
bevezetése

Csoportpraxisok hatékonyságának növelése Kerületi Egészségügyi Ellátási
program készítése

Gyermekgyógyászati hálózat fejlesztése Óbuda-Békásmegyer
Gyermekgyógyászati
Szakrendelő - koncepcióterv

Tudatos lakossági megelőzési, egészségmegőrzési -és korai szűrési
programok

 Egészségfejlesztési Iroda
tevékenységének erősítése

S16 Magas
színvonalú

oktatás

Magas színvonalú bölcsődei – óvodai nevelő- és fejlesztő munka
és infrastruktúra, kapacitáselosztás a területi igényekhez
igazodóan

Aranyhegy, Hegyvidék-
Harsánylejtő, Csillaghegy,
Belső-Óbuda

bölcsőde- óvoda
kapacitásfejlesztés
hiányos térségekben

Helyi K+F szervezetek és a felső- és középiskolai oktatás szakmai
összekapcsolásának erősítése

Belső-Óbuda, Kaszásdűlő,
Aquincum, Békásmegyer

 oktatási fórumok
kiépítése, hálózatos
kapcsolatfelvételek
kialakítása

A2 Stabil gazdaság

S21 Magas
hozzáadott

értéket termelő
ágazatok
erősítése

Okos infrastruktúra elemek bővítése Mesterterv készítése - SMART
világítási és digitális
városüzemeltetési stratégia
elkészítése

Városi szenzorrendszer

K+F tevékenység támogatása - inkubátorházak, co-working
teleházak

 kerületi szintű K+F+I stratégia
kialakítása

Egyetemek spin-off cégeinek támogatása Inkubátorházak létrehozása projekt alapon
szerveződő
partnerségek
támogatása - hálózati
struktúra ösztönzése

155

S22
Barnamezős

területek
felfedése

Komplex együttműködési programok barnamezős kerületi területek
fejlesztéselőkészítő
tanulmányterve

együttműködési
keretek megalkotása

S23 Partnerség
fejlesztése

Integráló szervezet létrehozása, hálózatépítés Vállalkozói Tájékoztató Pont
létrehozása

vállalkozói
hálózatépítés

Partnerségi Fórum Óbudai HUB Partnerségi Fórum

S24
Városfejlesztési

tőkealap
létrehozása

Városfejlesztési tőkealap létrehozása Ex-Ante tanulmány készítése,
Városfejlesztési Alap

S25 Turizmus
erősítése

Turisztikai szuprastruktúra fejlesztése Turizmusfejlesztési Koncepció,
brandépítés

turisztikai témájú
fórum létrehozása

Vonzerő fejlesztés (örökségi és táji elemek) helyi értékvédelemhez
kapcsolódó fejlesztések
elősegítése

online kommunikációs
felületek tartalmi
erősítése

Városkommunikáció és marketing fejlesztés

márkaépítés

A3 Okos városkormányzás

S31 Hatékony
belső

önkormányzati
folyamatok

Szervezetfejlesztés önkormányzat feladatellátás struktúrájának
felülvizsgálata
SMART Mesterterv

belső kapcsolatot
biztosító platform
létrehozása

Önkormányzati és önkormányzatok gazdasági társaságainál
dolgozók képzése, dolgozói ösztönzőrendszer kialakítása

önkormányzat továbbképzések, alternatív
foglalkoztatási formák
bevezetése

SMART Világítási és digitális városüzemeltetési stratégia
elkészítése

önkormányzat adatrendszer felülvizsgálata
SMART Mesterterv

városi dashbroad

Kerületi szenzorrendszer kiépítése SMART Mesterterv kerületi
szenzorrendszer

S32 Hatékony
lakossági

folyamatok

Elektromos ügyintézés kiterjesztése önkormányzat E-közigazgatás
felkészültségének fejlesztése

szemléletformálási
feladatok-
kommunikáció

Közösségi költségvetés önkormányzat közösségi költségvetés és
monitoring rendszere

digitális fejlesztések,
platformok

Részvételi megvalósítások, valós társadalmasítási folyamatok önkormányzat társadalmi részvétel
erősítésének kommunikációs
terve

digitális fejlesztések,
platformok

156

A4 Kiegyenlített területhasználat

S41 Kiemelt
területek

konzisztens,
harmonikus
fejlesztése

A klímaváltozáshoz igazodó szabályozást igénylő, beépítés előtt
álló területek

Mocsárosdűlő, Csúcshegy,
hegyvidéki területek
(Aranyhegy, Péterhegy,
Rókahegy, Ezüsthegy)

természetvédelmi terület
védelmének megfelelő
fejlesztés, mezőgazdasági
jellegű hasznosítások
megtartása, beépítés
korlátozása

zöldfelületi hálózat
elemei tudatos építése

Dunamenti területfejlesztés - rekreáció, közlekedési kapcsolatok,
árvízvédelem

Római-part, Óbudai -sziget Dunapart természetes
növényzetet megőrző
árvízvédelmi terve, ehhez
igazodó területhasznosítási és
fejlesztési terv

zöldfelületi hálózat
elemei tudatos építése

Barnamezős fejlesztések komplex csapatban, gördülékenyebb
érdekegyeztetés (tulajdonosok, fejlesztők, városvezetés)

Belső-Óbuda, Kaszásdűlő,
Aquincum

barnamezős kerületi területek
fejlesztéselőkészítő
tanulmányterve,
Városfejlesztési Tőkealap
létrehozása

Partnerségi Fórum

Városkapu projekt- komplex feladatkezelés, jövőkép elemzés Északi Városkapu Városkapu Koncepcióterv,
Városfejlesztési Tőkealap
létrehozása

Partnerségi Fórum

S42
Városszerkezet

javítása

Környezetet túlzottan igénybe vevő beépítések akadályozása −
szabályozási változtatások

Aranyhegy, Hegyvidék,
Csúcshegy

építési szabályozás
felülvizsgálata, korlátozások,
csapadékvízmegtartás előírása

Bérlakásépítés megvalósítása Békásmegyer, Kaszásdűlő,
Északi- Városkapu

Pünkösdfürdő utcai
bérlakásépítés megvalósítása

megfelelő helyszínek
keresése a kerület
egész területén

Bölcsödei és óvodai kapacitáselosztás területi igényekhez való
igazítása, fejlesztések megvalósítása

Aranyhegy, Hegyvidék-
Harsánylejtő, Csillaghegy,
Belső-Óbuda

Kemény Villa átalakítása -
óvoda

bölcsőde- óvoda
kapacitásfejlesztés
hiányos térségekben

Keresztirányú kapcsolatok segítése városfejlesztési elemekkel -
alközpontképzés, útkapcsolatok, tömegközlekedési vonalak,
parkolózónák

Csillaghegy, Aranyhegy,
Bécsi út- Harsánylejtő,
Kiscell, Római városrész

alközpontok fejlesztése ill.
fejlődésnek elősegítése

keresztirányú
közlekedési
kapcsolatok
fejlesztése,
kerékpárutak

157

S43 Meglévő
nagykiterjedés
ű zöldterületek

védelme és
fejlesztése

Zöldterületi minőségjavítás a volt bányaterületeken Táborhegy, Testvérhegy volt agyagbányák minőségi
zöldterületfejlesztési terve

talajvizsgálatok,
csapadékvíz megtar-
tási terv

Megmaradt természetközeli értékek védelme, közpark funkció
kialakítása

Óbudai -sziget,
Mocsárosdűlő
Hármashatárhegy

természetközeli élőhelyek
feltárása, látogató forgalom
térfoglalásának szabályozása

 Városi erdő projekt

S44 Környezeti
szempontok

érvényesülnek
a fejlesztésben

Csapadékvíz visszatartás és csapadékvíz gazdálkodás kerületi
programja

elsősorban érintett:
Csillaghegy,
Mocsárosdűlő, Aranyhegy,
Hegyvidék

csapadékvízgazdálkodás
kerületi intézkedési terve

csapadékvízmozgás
kerületi feltérképezése

Zöldfelületi hálózat fejlesztési és fenntartási koncepció Zöldfelülethálózat bővítési terv,
fakataszter elkészítése

ZöldBuda Program

Légszennyezés, zajszennyezés visszaszorítása szempontjainak
érvényesítése

 Békásmegyer új HÉV megálló
és P+R parkoló építése

P+R és B+R rendszer
bővítése

Tartós környezeti kárral terhelt területek szennyeződés
mentesítésének tervezése

Aquincum Gázgyár terület kármentesítése

A5 Fenntartható közlekedésfejlesztés

S51 Hatékony
alternatív

közlekedési
módok

előtérbe
helyezése

Gyalogos infrastruktúra fejlesztése

gyalogos felületek
fejlesztése a kompakt
város elve alapján -
"kis távolságok"

Kerékpárforgalmi hálózat fejlesztése kerékpárforgalmi
főhálózat teljes
kiépítése - kompakt
város elve

Kerékpár és mikromobilitási eszközök használatának támogatása kerékpártámaszok
elhelyezésének
kiterjesztése, B+R
parkolók, közösségi
megosztó rendszerek
bővítése

Elektromos töltőinfrastruktúra fejlesztése elektromos
töltőhelyek kialakítása

158

gazdasági szereplők
bevonásával

S52
Intermodális
közlekedési
hálózatok
fejlesztés

Intermodális csomópontok kialakítása kötöttpályás
közlekedési eszközök
megállóinak
fejlesztése
intermodális célokkal

Közösségi közlekedés szolgáltatási szintjének fejlesztése, különös
tekintettel a kötöttpályás eszközökre

 H5 HÉV fejlesztése

Hiányzó harántirányú hálózati elemek megépítése M0 északi szektor megépítése Váradi utca
meghosszabbítása

S53 Magas
mobilitási

szolgáltatási
színvonal

biztosítása

Forgalomcsillapítás, közlekedésbiztonság javítása Temp 30 zónák
kiterjedtségének
növelése megfelelő
kapuzattal

Megfelelő infrastruktúra-menedzsment megállóhelyek
fejlesztése, úthálózat
monitorozásának
fejlesztése (KARESZ
alkalmazás)

Járműpark fejlesztése, megújítása elektromos üzemű
járatok kialakítása a
hegyvidéken

Okos eszközök alkalmazása a közlekedési rendszer
hatékonyságának növelésében

 útvonaltervezési
rendszerek bővítése,
időalapú
tarifarendszer

Parkolási problémák enyhítése K+R parkolók
kialakítása az
intézmények
környezetében,
Iparterületi és
kertvárosi parkolás
rendezése

A6 Klímatudatosság érvényesítése

159

S61
Klímaadaptáció

- környezet

Vonzó zöldfelületek, zöldülő közterületek, úgynevezett „hideg
szigetek”, oázisok létrehozása a városban, elsősorban a
klimatológiai szempontból sérülékeny helyeken

 szemléletformáló akciók,
események a klímaadaptáció
témájában

kisléptékű párolgó
vízfelületek,
napvitorlák,
árnyékolók, párakapuk
létrehozása
közterületen

Zöldfelületi hálózat kialakítása, kisléptékű zöldfelületek
bekapcsolása a rendszerbe, ezáltal is csökkentve a hősziget
intenzitását

 zöldfelületi hálózat
elemeinek bővítése, új
beépítések kötelező
zöldfelületi
kialakításnak
ellenőrzése

Határos erdőterületek védelme, új beépítések szigorú
szabályozása

 szemléletformáló akciók,
események a klímaadaptáció
témájában

erdőterületi határok
fokozott ellenőrzése
eszközfejlesztés

Tudatos ivóvíz-gazdálkodás, közkutak (ivóvíz vételezése céljából)
létrehozása, lakossági szemlélet-formáló akciókkal párhuzamosa

 szemléletformáló akciók,
események a klímaadaptáció
témájában

városi ivóvízvételi
lehetőségek bővítése

S62
Klímamitigáció

- energetika

Folyamatos klímainformáció, energiatudatos lakosság - Tudatos
társadalom és gazdaság, erősödő közösségi célú finanszírozás
(Energiatudatosság a vállalkozások és a lakosság körében)

 Klímavédelmi Alap létrehozása,
szemléletformáló és
információt biztosító
események

okosmérő programok

Energiahatékony épületállomány helyi rendeletek /szabályozás
megújítása az energetikai
szabványok alapján

panelrehabilitációs
programok

Energiatakarékos közlekedési rendszerek elterjedése (járművek,
szolgáltatások)

 "Fenntartható Kerületi
Mobilitási Rendszerterv" SUMP
készítése

Jelentős helyi energiatermelés, megújuló alapú távfűtés – hűtés tetőkataszter elkésztése telken belüli nap-
kollektoros, nap-
elemes rendszerek
kiépítésének
támogatása

17. táblázat Belső összefüggések vizsgálata

Forrás: saját szerkesztés

160

 A stratégia megvalósíthatóságának főbb kockázatai

A stratégia megvalósításának kockázatait az alábbi táblázatban mutatjuk meg. Az egyes kockázatokat felmerülési valószínűségük alapján három csoportba
soroltuk: alacsony, közepes és magas kockázati faktorral rendelkezők. A táblázatban feltüntettük a lehetséges megelőzési, illetve kezelési javaslatokat is,
azonban a stratégia egyes elemeinek megvalósítása során a kockázatok feltérképezését és a kockázatkezelési tervet minden esetben az adott projektre
aktualizálni szükséges annak érdekében, hogy a lehető legtöbb kockázat megelőzhető és elkerülhető legyen és ne akadályozza a stratégiai célok megvalósulását.

Típus Kockázat Kezelés Valószínűség Hatás

Finanszírozás

Néhány stratégiai cél eléréséhez
pályázati forrás nem, vagy korlátozott
mértékben áll rendelkezésre a 2020-
27-es Európai Uniós ciklusban.

Saját forrás bevonásával a projektek priorizálása különböző finanszírozási forgatókönyvek szerint.
A kerületben tevékenykedő magánszereplők érdekeltségének hangsúlyozása a helyi fejlesztésekben,
ezáltal azok finanszírozásába való bevonása.
Együttműködés a kormánnyal, a fővárosi önkormányzattal nagyobb jelentőségű, a kerület határain
túli hatást is generáló projektek előkészítésében és finanszírozásában.
Aktív lobbitevékenység.

magas magas

Saját erejű beruházásokhoz, vagy az
önerőszükséges pályázatokhoz nem áll
rendelkezésre az önerő.

Megfelelő pénzügyi előkészítés és önkormányzati vagyongazdálkodás.
Kiegészítő források felkutatása. Magánszektor bevonása.

magas magas

Többletköltségek felmerülése az egyes
projekteknél

Körültekintő szerződéskötés a kivitelezővel, alapos projektelőkészítés. magas közepes

Befektetői érdeklődés elmaradása
Lobbitevékenység
Befektetési kedvet ösztönző gazdasági és jogi környezet biztosítása

közepes közepes

Együttműködés

Alacsony részvételi aktivitás a magas
együttműködési szintre épülő
projektekben. Emiatt meghíúsuló
megvalósítás.

Már a projektelőkészítés során meg kell bizonyosodni a bevonható aktív partnerek megfelelő
létszámáról.

alacsony magas

Bevonható felek felelősségvállalása és
finanszírozási képessége bizonytalan,
így bevonásuk kockázatossá válik.

Körültekintő partnerbevonás. Bevonás előtt az érintett felek bevonási kockázat felmérése. alacsony közepes

Jog

Közbeszerzési eljárásokhoz
kapcsolódó problémák
kockázata.

A közbeszerzési eljárás megfelelő szakmai előkészítése, tapasztalt közbeszerzési tanácsadó
alkalmazása segítségével kezelhető. Preferált nyílt közbeszerzési eljárások levezetése, illetve minél
több potenciálisan alkalmas cég tájékoztatása a pályázati kiírásról.

közepes közepes

Korlátozott szabályozási környezet
Szabályozási tervek módosítása. Együttműködés a Kormánnyal és a Fővárosi Önkormányzattal a
kerületi fejlesztések előkészítésében. Folyamatos kommunikáció és érdekérvényesítésre való
törekvés, lobbitevékenység.

közepes közepes

Intézmény,
szervezet

Humánerőforrás hiánya, vagy
képzettségi problémák

Stratégiai és operatív menedzsmentben részt vevő munkaerő kiválasztásának megfelelő mértékű
tapasztalathoz és szakértelemhez kötése.

alacsony közepes

161

Rendezetlen tulajdonviszonyok
Egyeztetések folytatása a fejlesztésekkel kapcsolatos ingatlanok tulajdonosaival a fejlesztések
megvalósításáról, hozzájárulások beszerzéséről, bérleti konstrukciók kidolgozásáról, némely esetben
önkormányzati tulajdonszerzésről.

alacsony közepes

Hiányosan előkészített projektek,
projektelemek

Az előkészítő munkák menedzselése, a fejlesztési koncepciók összehangolása stratégiai menedzsment
szinten szükséges. A tervezők és a különböző hatóságok több körben történő egyeztetése kizárja,
hogy az engedélyezési tervekben hiba merüljön fel.

közepes közepes

Fővárosi és állami partnerség hiánya
A Fővárossal, a szomszédos kerületekkel való együttműködés. Precíz projektmenedzsment
gyakorlásával és átgondolt projektstratégia kidolgozásával a fővárosi és állami együttműködések
bevonzása.

alacsony magas

Társadalom
A stratégia végrehajtása során a
lakosság nem fogadja el a fejlesztések
szükségességét.

Megfelelő bevonás és határozott kommunikáció a lakosság felé, online és offline formában egyaránt,
lakossági fórumok és rendszeres tájékoztatás segítségével.

alacsony közepes

Fenntarthatóság

Az újonnan megvalósuló
önkormányzati beruházások
fenntartási költsége jóval magasabb a
korábban számított értéknél.

Körültekintőbb tervezés, több forgatókönyv figyelembevétele. Több különböző költségekkel kalkuláló
költségkalkuláció. Költséghaszon-elemzés. projektszintű kockázatok feltárása és azok kezelésének
megtervezése.

közepes közepes

A fejlesztésen átesett
zöldfelületek, közterek gyors
állagromlása

Megfelelően képzett, tapasztalt szakemberek bevonása a tervezésbe. Közösségi fenntartás
ösztönzése a projekt tervezésétől kezdve, lakosság, intézmények, civil
szervezetek bevonása a megőrzésbe, fenntartásba. A kivitelezési szerződések megkötésekor
hosszútávú fenntartás meghatározása, garanciális javítás beépítése. A kivitelezés során megfelelő
minőségű anyagok használata.

közepes közepes

18. táblázat A stratégia megvalósíthatóságának főbb kockázatai

Forrás: saját szerkesztés

162

 A megvalósítás eszközei és nyomon követése

7.1. A célok elérését szolgáló fejlesztési és nem beruházási jellegű önkormányzati

tevékenységek

A stratégiai célok elérését a horizontális eszközök által megvalósuló tevékenységek
támogatják:

o Aktív, segítő társadalmi közösségek
o Stabil gazdasági egységek, partnerség és fenntarthatóság a fejlesztésekben
o Klímatudatos környezetalakítás és életmód megteremtése

Mindhárom horizontális cél és eszköz erőteljesen érinti és feltételezi a kerület aktív
társadalmát, a szervezeti kultúrát, alkalmazott közösségi problémamegoldási módszereit. A
2019-es év fordulópont volt abban az értelemben, hogy erőteljesen előtérbe kerültek a
partnerségi megoldások, a közösségi tervezés, a koncepciók és tervezési folyamatok valódi
társadalmasítása az önkormányzat működésével párhuzamosan. E folyamat további erősítése
szükséges.
Ilyen beavatkozások:
1.Civil szervezetek támogatása, önkormányzati civil referens aktív működése,
garanciavállalási megoldások, Civil Alap létrehozása

• Felmérni a kiegészítő szolgáltatást nyújtó és társadalmi partnerséget erősítő civil
szervezetek helyiség- és egyéb erőforrás igényét, ebben a vonatkozásban fennálló
támogatásigényét, az önkormányzat lehetőségeit a támogatásra, annak megvalósítási
útjait.

• Kerületi civil szervezetek pályázási rendszere hatékonyságának felülvizsgálata, az
eredményeknek megfelelő átalakítása.

• Hálózatépítés, információáramlás útjainak és civil referens kompetenciáinak
biztosítása.

• Pénzügyi háttér megteremtése, forrásallokáció intézményeinek kialakítása –
garanciavállalás szereplőinek megkeresése, jogi formáció kialakítása és elfogadtatása.
Szakemberek bevonása.

Óbuda-Békásmegyer Civil Garancia Alap létrehozása – források bevonása, működés
kidolgozása. Az Alap létrehozásának célja egy olyan forrásfelhalmozó-, elosztó- és közvetítő
intézmény megvalósítása, amely a partnerségi alapon megvalósuló fejlesztések, szolgáltatás
nyújtások és általános működési feltételek elsősorban pénzügyi hátterét hivatott biztosítani.

2.Szomszédsági lakókörnyezeti szerveződések elősegítése, hálózati kapcsolódások
létrehozása, jó példák bemutatása

• A meglévő szomszédsági egységek (jellemzően területfejlesztő egyesületek, mint
Háromhegy Egyesület, Gladiátor Egyesület, Maradjanak a Róma parti fák Egyesület,
Hegyvidék stb.) támogatása, a partnerség folyamatos jó szinten tartása, illetve
egymással való összekötésük. Új szomszédsági egységek létrejöttét a területi feladatok
– határoló környezet rendezése kapcsán, lakossági sport-, egészségügyi, szociális
események stb.– kapcsán lehet előmozdítani, tehát az önkormányzatnak kell olyan
közösségi programokat felvetni, amelyek elősegíthetik az ilyen szerveződések
megalakulását és fennmaradását hosszú távon.

163

• Kerületi eseményeken bemutatni jó példákat más szomszédsági egységek
működéséről – egyrészt a kerületben élő és működő ilyen szerveződéseket, más
példákat Budapest vagy az ország területeiről, amelyek hasonló problémák
megoldására jöttek létre. Kiskonferencia szervezése, ötletbörzék tartása.

Szükséges a szerveződések támogatása pályázati lehetőségek információjával, melyet az
önkormányzat civil referense, vagy a városfejlesztő és üzemeltető szervek tudnak közzétenni.

3.Partneri kapcsolatok erősítése az önkormányzattal, garanciavállalási megoldások, Civil Alap
A civil szervezetek, a kerületben működő vállalkozók, továbbá az együttműködő partner
hatósági szervek, intézmények és üzemeltetési egységek széleskörű bevonása szükséges a
partnerségbe egy-egy projekt kapcsán a konkrét szerepek, felelősségek és feladatok
meghatározása mellett. Szerencsés esetben létrejönnek átívelő partnerszerveződések,
melyek a szervező és összekötő feladatokat átvállalják – ilyen pl. az induló Óbudai HUB
kezdeményezés.

• Projekt alapon szerveződő partnerségek kezdeményezése, fenntartása, gondozása a
projektötlettől a megvalósulásig, felelősségi körök meghatározásával

4.Tartós, széles spektrumú, de azonos társadalmi hátrányokkal küzdő csoportok megsegítését
célzó anti-szegregációs programok (idősek, fiatalok, fogyatékkal élők, addikciós és egyéb
mentális problémákkal bírók részére)

• Visszatérés a munka világába – tartós foglalkoztatásba való bevonódás elősegítése,
támogatása: képzések, munkahely találás, munkahelyig kísérés, foglalkoztatás
követés, munkába járás kezdeti támogatása

• Családsegítő programok – családon belüli erőszakból mentés, gyermeknevelés
támogatása humán eszközökkel, szülők elhelyezkedésének segítése,
egészségmegőrzés és szűrőprogramok (gyerekeknek, felnőtteknek)

• Adománygyűjtő és újraelosztó programok

• Lakhatás támogatás (méltányos lakbér, rezsitámogatás)

• Közbiztonság növelése megértő problémakezeléssel – devianciák humánus kezelése,
közben határozott közterületi fellépés a rongálókkal

• Közös környezetrendezési programokba való bevonás

• Közösségi szerveződések támogatása a perifériális és kulturális területeken – anyaság,
gyermeknevelés, fogyatékosok napközbeni ellátása és nevelése támogatása, önsegítő-
önfejlesztő programok, szabadidő eltöltés, tehetséggondozás, családon belüli erőszak,
depresszió ellensúlyozása, szexuális abúzus elleni védelem

• Sportversenyek, sportágválasztó programok, tehetséggondozás támogatása

• Egyházi programokkal való együttműködés, partnerség

5.Szociális programok a lakótelepeken

• Tartós élelmiszer rendszeres juttatása rászorultaknak

• Családi nap, sportnap, egészségnap programok, közösségélénkítés

• Idősek napközije, „Menjünk vissza a ti időtökbe!” program, Figyelem az idősebbekre-
Egymás szomszédságában élünk program, házi és jelzőrendszeres segítségnyújtás
fejlesztése

• Egy tál meleg étel – ebéd biztosítása a rászorulóknak

• Ifjúsági programok, drogprevenció

164

6.Aktív szabadidős tevékenységek elősegítése

• Kerületi lakosok sportszolgáltatás igénybevétele támogatási rendszere kialakítása-
Sportkártya

7. Sokszínű, többféle igényt kielégítő kulturális programok

• Általános, széleskörű igényfelmérés és annak elemzése alapján elkészített kulturális
fejlesztési program.

• Célcsoportokra tervezett programok

• Identitást erősítő, közösségi események: kerületi és városrészi napok

• Összekapcsolt események – kulturális intézmények hálózatosítása, programkínálat
egységes kommunikációja, platform létrehozása

• Kerületi Kultúra Kártya – kedvezményes részvétel a helyi lakosságnak

8. Egészségügyi információs rendszer kiépítése

• Egységes betegirányító rendszer bevezetése javasolható a kerület háziorvosi ellátási
rendszerében, amely felhasználóbarát. (pl. Erodium betegirányítási rendszer)

• „Egészségügyi útlevél” bevezetése a 18 éves korosztálynak

9.Csoportpraxisok hatékonyságának növelése

• Kerületi Egészségügyi Ellátási Programot szükséges készíteni. – melynek része kell
legyen a háziorvosi és fogorvosi ellátóhálózat, a védőnői és házi betegápolási hálózat
humán erőforrás viszonylatainak és az ehhez kapcsolódó infrastruktúra hálózat
struktúrájának áttekintése, fejlesztési vonatkozásinak felmérése és hálózatos
összehangolása. A praxisközösségek létrehozásának javaslata és annak támogatási
rendszere ez alapján alakítható ki.

 10.Magas színvonalú oktatás támogatása

• Oktatási intézmények vezetőinek kerületi továbbképzési programja, hálózatos
kapcsolattartásának erősítése, jó gyakorlatok konferenciák tartása, egymás közötti
kommunikáció és partnerség erősítése, önkormányzati referens biztosítása.

• Oktatási intézmények bevonása a kerületi közösségi programokba, oktatási, szociális,
művelődési és sportintézmények, továbbá civil szervezetek partnerségének erősítése

• Kerületi székhelyű vállalatok, illetve szakképzési, és felsőoktatási intézmények közötti
együttműködési megállapodások támogatása

• Oktatási- nevelési és fejlesztési kerületi kataszter összeállítása, amely tartalmazza a
korai fejlesztési, a kisgyermekkori fejlesztőpedagógiai és a köznevelésen túli kerületi
lehetőségeket közérthetően és mindenki által elérhetően.

• Oktatási fórumok, workshopok szervezése a kerületi székhelyű vállalatok, illetve
szakképzési, és felsőoktatási intézmények részvételével

• Nyílt napok szervezése kerületi székhelyű vállalatoknál tevékenységük minél szélesebb
körű bemutatása érdekében

11.Okos infrastruktúra elemek bővítése

• SMART Világítási és digitális városüzemeltetési stratégia

165

• egy nyílt platformú közadat- és geoportál létrehozása, ahol a város által gyűjtött és
rendszerezett adatokhoz a lakosság, de különösen a gazdasági szereplők könnyen
hozzáférhetnek

• kerületi szintű K+F+I stratégia kialakítása (kedvezmények, ösztönzők, támogatási
formák)

12.Városfejlesztés előkészítése

• Városfejlesztési Alap létrehozása, működését biztosító szervezeti háttér felállítása

• Barnamezős területek fejlesztési tanulmányterve

• Komplex együttműködési programok megvalósítása a fejlesztések terén

• Integráló szervezet létrehozása, hálózatépítés

• Partnerségi Fórum

• Vállalkozások irányultságának ösztönzői kidolgozása, vállalkozói környezet támogatása

• Helyi értékek védelméhez kapcsolódó fejlesztési programok kidolgozása, támogatása

• Óbuda brand erősítése

• Hatástanulmányok készítése és szabályozási tervek felülvizsgálata- egyes fejlesztés
előtt álló vagy túlzott beépítési folyamatokkal terhelt területekre vonatkozóan

• Dunamenti fejlesztések és rendezés tervezése

13.Hatékony belső önkormányzati és önkormányzati szervezeti folyamatok elősegítése

• Szervezetfejlesztés

• Önkormányzati dolgozók képzése, ösztönzőrendszer

• SMART Világítási és digitális városüzemeltetési stratégia elkészítése

 14. Lakossági folyamatok hatékony kezelése

• Elektronikus ügyintézés kiterjesztése

• Közösségi költségvetés beágyazása és kiterjesztése a kerület életébe

• Részvételi megvalósítások, valós társadalmi folyamatok

15.Csapadékvíz gazdálkodás kerületi programja

• Műszaki felmérés és tervezés

• Családi házas csapadékvízgyűjtő rendszer kialakításának szabályozása és támogatása

16.Zöldfelület hálózat fejlesztés és fenntartás kérdései

• Fakataszter készítése

• Lakosság bevonása a közvetlen környezet fenntartásába, a zöldhulladék
feldolgozásába

17.Klímavédelem eszközei

• ZöldBuda Program kialakítása

• Klímavédelmi Alap létrehozása

• Szemléletformáló akciók, rendezvények, folyamatos klímainformáció, energiatudatos
lakosság

166

7.2. Az integrált településfejlesztési stratégia megvalósítása szervezeti kereteinek

maghatározása

7.2.1. A kerület szervezeti, folyamat és- működésfejlesztése

Az okos működés, az innovatív szolgáltatások és technológiák a városüzemeltetés minden ágát
érintik, így új szemléletet igényel a kerület jövőképének megvalósításában.

Az okos technológiák testreszabott, a mindennapi működésbe történő zökkenőmentes és
hatékony illesztése érdekében szükséges a helyi irányítási struktúra, a kapcsolódó helyi
közszolgáltatások, a városüzemeltetési folyamatok és az üzleti, valamint szervezeti intézményi
működési és együttműködési modellek elemzése és fejlesztése. Ennek keretében az alábbi
kérdéseket érdemes részletesebben megvizsgálni:

Miként hangolhatók össze a már működő hagyományos és bevezetni tervezett technológiai
megoldások?

• a kerület hogyan válik alkalmassá arra, hogy az új, okos város működési
modellnek/elveknek megfelelően kialakított szolgáltatásokat, új technológiákon
alapuló megoldásokat – akár egyes jelenleg ismert elvek alapján működtetett
szolgáltatásaival párhuzamosan fenntartva – bevezesse, tervezési és működtetési,
továbbá elemzési folyamataiba, intézményi-, feladatellátási, felelősségi és HR,
valamint költségvetési gazdálkodási működési rendjébe, ellenőrzési és visszamérési
folyamataiba, nem utolsó sorban településfejlesztési céljainak elérésébe beépítse

A kerület miként tudja érthetően és gyorsan elősegíteni az új szolgáltatások megismerését?
• a kerület hogyan lesz képes az új, vagy új elvek mentén szervezett szolgáltatások

elterjesztésére, kommunikálására, igénybevételéhez kapcsolódó ismeretátadás
hatékony és eredményes lebonyolítására, a lakosság és vállalkozások megszólítására,
az okos fejlesztési elveknek megfelelő széleskörű érdekelti bevonás megvalósítására.

A kerület hogyan tudja elősegíteni az új szolgáltatások bevezetését, használatbavételét?
• a szolgáltatásokat igénybe vevők, a városlakók hogyan szereznek tudomást a

fejlesztések eredményeiről, hogyan veszik azt használatba mindennapjaikban,
célcsoportonként milyen motivációs eszközök, kommunikációs üzenetek, bevezetési
tevékenységek segítik mind a kommunikációt, mind a szolgáltatást igénybe vevő
lakosság, illetve vállalkozások, mind pedig az önkormányzati intézményrendszer
bevonását az okos elveknek megfelelő szolgáltatások fejlesztésébe, kialakításába.
Milyen intézkedések szükségesek a fejlesztések közösségi és egyéni hasznosságának
megismertetésére, kommunikálására, megértésének segítésére.

167

14. ábra Okos Város szervezeti és működési feltételrendszer kialakítása

Forrás: Lechner Tudásközpont

Smart city – Okos város fogalom: értelmezési és városfejlesztési dimenziók

Általánosságban a smart city fejlesztéseknek 6 típusát szokás megkülönböztetni. Ezt a
tipológiát használja többek között a Lechner tudásközpont, az EU Smart City Ranking és a
Smart Cities Council Index is, amely alapján a városok állapotát és a fejlesztések hatásait mérik,
értékelik. Az értelmezési dimenziók típusai eszerint:

Smart economy - okos gazdaság
Okos gazdaság alatt a vállalkozásokat és az innovációs ökoszisztémákat támogató
szolgáltatásokat, a vállalkozó kedvet és a produktivitást segítő képzéseket és inkubációs
környezetet, a cégek helyi és globális piaci integrációját segítő eszközöket, IKT platformokat,
nyílt adatokat, városi laborokat és más megoldásokat értjük.

Smart environment – okos környezet (ideértve az energetikai kérdéseket is)
Okos környezet alrendszer alatt a fenntartható környezeti erőforrás-gazdálkodást (megújuló
energia, víz- és hulladékgazdálkodás), a levegőminőség javítását célzó intézkedéseket, a
városok klímaváltozáshoz való adaptációs készségének növelését, az épített környezet
energia-hatékony kialakítását értjük. Ide

Smart government - okos kormányzás
Okos kormányzás alatt a nyílt, átlátható és részvételen alapuló döntési folyamatokat, ezek IKT
alapú támogatását, a személyre szabott városi és közszolgáltatásokat, az adatkezeléssel
kapcsolatos intézkedéseket és a fejlesztő szemléletű, innovatív kormányzást értjük. Az okos
kormányzásra példa Magyarországon a jarokelo.hu, amelyen keresztül a köztéri problémákról
szóló bejelentéseket fogadják, továbbítják őket az illetékes hivataloknak, és a kapott
válaszokat közzéteszik.

Okos város
szervezeti és

működési
feltételrendszer

Szabályozók és
ösztönzők
kialakítása,

változáskezelés

Települési és
szolgáltatás-

fejlesztési
célok, stratégia,

indikátorok

Okos hivatali,
intézményi,

társasági
szervezet

Okos
megoldásokhoz

kapcsolódó
kerületi

folyamatok

Okos adatok
kezelése,,

felhasználása a
kerület

érdekében

Tanuló
szervezet, HR
képességek

168

 Smart living conditions - okos életkörülmények
Okos életkörülmények alrendszer alatt az élhető várost, a személyes biztonságot és az
egészségügyi kondíciókat javító intézkedéseket, a turisztikát, az aktív kulturális, szabadidős és
közösségi élményeket fejlesztő programokat, a lakhatás körülményeit javító folyamatokat,
valamint az ezeket támogató IKT megoldásokat értjük.

 Smart mobility - okos közlekedés
Okos közlekedés alrendszer alatt a fenntartható és szolgáltatás központú
közlekedésfejlesztést, a nem motorizált és közösségi közlekedési formák támogatását, a
multimodális elérés biztosítását (az egyes közlekedési ágak közötti rendszer szintű és konkrét
téri kapcsolatok kiépítését) valamint a szolgáltatások minden pontján megvalósított IKT
integrációt értjük. Ide tartozik például a Budapesten igénybevehető Greengo car-sharing
szolgáltatás, amelynek keretein belül elektromos autókat lehet kölcsönözni.

Smart people - okos emberek
Okos emberek alrendszer alatt a tudásgazdaság és a versenyképes munkaerő erősítését, az
élethosszig tartó tanulást segítő programokat, oktatásfejlesztést, a kreatív és befogadó
társadalom elérése érdekében tett intézkedéseket, például a részvételi tervezést, a co-
production és co-design folyamatokat értjük.

15. ábra Okosváros-fejlesztési dimenziók

Forrás: EU Smart City Ranking és a Smart Cities Council

Példák Óbuda okos város fejlesztésére

Tájékoztatás, informatikai fejlesztések és digitális átállás
▪ Új honlap: Ügyfélbarát honlapot létrehozása, amelyre strukturáltan, könnyen

kereshető formában töltik fel az információkat. A honlap fejlesztését széleskörű

169

kutatás kell, hogy megelőzze, amelybe nem csak a hivatal, de a kerületben élők is
bevonásra kerülnek, a különböző igények egyértelmű felmérése érdekében.

▪ Sávszélesítés: A tájékozódási, részvételi lehetőségek növelése érdekében fontos a
sávszélesítés és a közterületek Wi-Fi ellátottsági szintjének emelése. A kerület egyes
részein az sávszélesség nem megfelelő minőségű. A jelenleg rendelkezésre álló
technológia mellett a kerületben elérhető kell tenni az optikai kábel széleskörű
lefektetését, amely akár 2 gigabites sávszélességet is képes biztosítani.

▪ Közterületek Wi-Fi ellátottsági szintjének emelése: Átgondolandó a kerület megfelelő
mértékű internetes lefedettsége. Megfelelő sávszélesség mellett megoldható egyes
szabadtéri felületek Wi-Fi-vel történő lefedése.

▪ A dolgok ineternete, az „Internet of things” (IoT) a jövő, amely jövőről a kerület és az
itt élők sem maradhatnak le. A dolgok internete keretében különböző adatfogadásra
és továbbításra képes eszközök köthetők össze, ezáltal egységes rendszert alkotva.
Ennek első lépéseként, a kerület különböző pontjain okos padokat kívánunk elhelyezni,
ezzel mintegy megnyitva a dolgok internetje előtt az utat és bemutatva a kerületben
élőknek az IoT adta lehetőségeket. Az IoT nem csak annak teremti meg a lehetőségét,
hogy a kerület belépjen a digitális korszakba és idővel Budapest első okos kerületévé
váljon, hanem lehetővé teszi a gazdasági racionalizálást is. Egy okos pad, amely
folyamatosan fogadja az adatokat a várható időjárásról könnyedén utasítani tudja a
parkokban elhelyezni kívánt digitális öntözőrendszereket arra, hogy szükség van-e
locsolásra aznap, és amennyiben igen, úgy milyen mértékben.

16. ábra Internet of thíngs (IoT)

Forrás: Óbuda-Békásmegyer belső szakmai anyag

▪ Térfigyelő kamerarendszer fejlesztése - Az III. kerület az ország egyik
legbiztonságosabb területe, ami nagyban köszönhető a kerület által üzemeltetett, és
folyamatosan fejlődő térfigyelőkamera-rendszernek. Az Óbudai Önkormányzat a
2020-as költségvetés tervezése során, kiemelt figyelmet fordított a rendszer
karbantartására és fejlesztésére. Jelenleg számos kamera segíti a közterület-
felügyeletet a köztisztaság őrzésében, valamint a kerületi rendőrséget a közbiztonság
fenntartásában. A kerületi kamerarendszer fejlesztése nem csak objektív, de szubjektív
módon is növeli az itt élők biztonságérzetét. Az új törvényi környezet következtében a
kamerák videóanyagát a korábbi 8 nap helyett 30 napig kell megőrizni, így nem csak a
kerületben kihelyezésre került kamerák számának, de a felvett videóanyagok
tárolására szolgáló szerverek bővítése is feladatunk. Hosszútávú célként jelenik meg a
kerület összes be-, illetve kilépési pontjának kamerákkal történő lefedése, a
bűnüldözés elősegítésének érdekében.

170

7.2.2. A szervezet - és működésfejlesztés fő elemei:

• A települési és szolgáltatásfejlesztési célok vizsgálata az okos város törekvés és
lehetőségek függvényében, valamint indikátorok meghatározása
A feladat célja a szervezetfejlesztési igények és keretek rögzítése, a
szolgáltatásszervezés és az okos elveknek megfelelő működtetést érintő kerületi
„diagnózis”, egy okos város érettségi modell elemeinek fejlesztések előtti teljesülési
szintjének felmérése. Az okos város célok teljesülésének mérését lehetővé tevő
indikátorok meghatározása, indikátorok és mérési folyamatának kidolgozása, a
bázisértékek meghatározásának támogatása szintén kiemelt feladat.

● Okos szervezeti felépítés tervezése
Óbuda-Békásmegyer Önkormányzat szervezeti struktúrájának, önkormányzati
modelljének elemzése az okos működés tükrében.
Vizsgálati fókusz:

o Milyen szervezeti egység végzi az okos város modell bevezetését, az okos
megoldások koordinációját az önkormányzaton belül? Milyen kompetenciákra
van szükség, és a szükséges kompetenciák rendelkezésre állnak-e, milyen
módon biztosítja az önkormányzat ezeket a kompetenciákat: mit kell és lehet a
kerületi intézményrendszeren belülről és mit kívülről biztosítani? Milyen
struktúrában szervezze meg az önkormányzat az okos ügyekért /
szolgáltatásokért / szemléletformálásért felelős szervezetet: pl. polgármester
alá rendelten, vagy az egyes szakterületen szükséges okos ügyekért felelős
kijelölése? Mindenképpen vizsgálni kell az okos megoldások üzemeltetésének
külső lehetőségeit is, partnerségi, jogi modellek felvázolásával.

o A kialakítandó megoldások mindegyike erős technológiai, informatikai és
információs irányultságú, ennek megfelelően kiemelten vizsgálandó, hogy hol
helyezkedik el az „IT szervezet”, vagyis az informatikai szolgáltatások
kialakítását végrehajtó, majd azt a mindennapi működtetési feladatokba
illesztő részleg. Alapvető kérdés, hogy minden nagyobb szervezeti egység saját
informatikai szolgáltató háttérrel rendelkezik-e vagy egy központi informatikai
csoport látja el a kerület működtetéséhez szükséges valamennyi informatikai
feladatot. Képes-e az informatikai részleg követni a trendeket és innovátorként
is helytállni, az egyes megoldások által érintett szakmai területek
intézményeivel hatékonyan együttműködni?

Az okos városfejlesztés keretében létrejövő technológiai megoldások közszolgáltatási
feladatok ellátásával kapcsolatos működtetési, fenntartási és üzemeltetési
követelményeire tekintettel, a kerület számára ki kell dolgozni a szervezeti rendszer
felépítésének lehetséges alternatíváit. A kidolgozott verziók elemzése után vezetői
egyeztetések keretében szükséges meghatározni a legjobb szervezeti megoldást. A
végrehajtandó feladatok közé tartozik az elfogadott szervezeti felépítési irány
részleteinek kidolgozása és belső szabályozási rendszerbe illesztésére vonatkozó
javaslatok kidolgozása.

171

● Az okos szolgáltatás biztosításához kapcsolódó települési folyamatok kidolgozása
Az „okos városok” lényege, hogy élhetőbb, a lakosság igényeihez jobban alkalmazkodó
és azokat kiszolgáló települések jöjjenek létre. A feladat fókuszában a bevezetésre
kerülő okos megoldások igénybevételével, a szolgáltatások működtetéséhez
kapcsolódó önkormányzati és a szolgáltatás teljesítésében részt vevők feladatainak és
felelősségeinek, valamint a kapcsolódó folyamatok részletes megtervezése és
kidolgozása áll. Az okos szolgáltatások biztosításához kapcsolódó települési folyamatok
kidolgozása és bevezetése során az alábbi feladatok teljeskörű ellátása szükséges:

o Az érintett folyamatok meghatározása (folyamatjegyzék az érintettek
megjelölésével);

o Folyamatok szereplőihez kapcsolódó felelősség-, hatáskör tervezése,
vonatkozó üzemeltetési és felügyeleti folyamatok kialakítása mind az
önkormányzat polgármesteri hivatala, mind a releváns üzemeltető szervezetek
és intézmények tekintetében;

o A folyamattervezést támogató koncepcionális döntési pontok gyűjtése –
vezetői döntés-előkészítő anyagok kidolgozása;

o Részletes folyamatmodellezés és a folyamat dokumentációk elkészítése
(folyamatábrák és leírások formájában);

o Az új, módosított folyamatok szerinti működés oktatása.

● Tanuló szervezet létrehozása, feltételek biztosítása
Az okos város irányítása szükségessé teszi, hogy a polgármesteri hivatal, valamint az
okos város üzemeltetésben érintett intézmények a korábbiakhoz képest jelentős
mértékben megnövekedett innovációs és alkalmazkodási képességekkel, valós tanuló
szervezetként működjenek. A tanuló szervezetek kialakításának és működésének öt
alappillére az alábbiak szerint összegezhető:

o Azonos jövőkép. A munkatársak tevékenységét és magatartását egy közös
értékeken alapuló, olyan egységes jövőkép határozza meg, amely egyéni,
személyes jövőképükre épít. Ezen állapot megteremtése és fenntartása
folyamatos vezetői, illetve munkatársi feladat.

o Rendszerszemlélet. A gondolkodás és döntések meghozatalát az átfogó
összefüggések és a hosszútávú tendenciák keresése, értelmezése jellemzik. A
vezetői magatartásminták meghatározó eleme a rendszerek létrehozása és
fenntartása.

o Közösségi attitűd. Az intézményi kultúra mélyén gyökerező látásmód,
szemlélet, amely az egyéni gondolati sémákat, előfeltevéseket meghaladja, a
szervezeti működést jelentősebb mértékben meghatározza. A közösségi attitűd
fenntartása és minőségi fejlesztése folyamatos szervezeti és vezetői
tevékenység.

o Személyes önfejlesztés. Szervezeti szinten prioritást élvez a személyek
önfejlesztésének támogatása, az egyén fejlődőképességének kibontakoztatása
annak érdekében, hogy a szervezet és az egyén céljai a lehető legnagyobb
mértékben egybeessenek, mely a hosszú távú hatékony és eredményes
működés alapja.

o Tanuló csoportok. A szervezetben a tanulás, az intézményesített fejlődés az
egyéni tanuláshoz képest elérhető nagyobb hatékonyság érdekében
csoportokban zajlik, interakciók és csapatmunka, csoportos gondolkodás útján.

172

Az okos város fejlesztések által indokolt változások érdekében, a szervezeti működés
fejlesztése során fel kell mérni a kerület ún. tanuló szervezet érettségi szintjét. Ezen
felmérés eredményei alapján megalapozottan kerülhet kidolgozásra a szervezet
humánfókuszú fejlesztésének akcióterve. Az akcióterv lényegi tartalmi eleminek
célzott oktatásokat, vezetői on-the-job támogatást, jövőkép kidolgozást, személyes
fejlesztési tervek kidolgozását kell rögzítenie.

7.2.3. Partnerség

Az okos város fejlesztés sokszereplős modellként tekint a városok, kerületek kormányzására
és működtetésére. A nemzetközi példák mutatják, hogy a megvalósuló programok hibrid,
állami-piaci modellek, amelyekben a sok együttműködő partner és a többféle ösztönző a
hosszú távú működőképesség garanciája is egyben. Az okos város fejlesztéseknek négy
kulcsszereplője van:

1. Kormányzat
2. Üzleti szféra
3. Civil szféra
4. Városlakók

Kormányzat

Az Európai Unió programjai részben a piaci nyomás egyensúlyozását, részben a régióban zajló
innováció, valamint a városok és a piaci szereplők együttműködésének előmozdítását célozzák
meg. Ez utóbbi közvetlen célja az is, hogy az európai térségben zajló urbanizáció, illetve a
városi környezetek fejlődése a világ legszínvonalasabb és leginkább fenntartható életterét
hozza létre. Ezt célzott pályázati programok (Interreg stb.), kutatási és együttműködési
források (Horizon 2020, SETIS on Smart Cities, Urbact, EIP SCC stb.), valamint együttműködési
platformok (EuroCities, számos kisebb regionális és tematikus program) biztosítják.

A nemzeti kormány feladatai az infrastruktúrák kiépítésén és a digitális kohéziós stratégiák
megalkotásán túl a nagy adatbázisok kezelésére, konszolidációjára, adatbiztonsági keretek
megteremtésére, forráselosztásra, szabályozásra és fejlesztési prioritások meghatározására
terjednek ki. Az e-közigazgatási eljárások, a közlekedési rendszerek összehangolása olyan
országos feladatok, amelyek eredményei közvetlenül a végfelhasználó polgárok
mindennapjaihoz kapcsolódnak.

A helyi önkormányzatok szerepe gyakran szinte egyenértékű a felsőbb közigazgatási
szintekével, ami az Európai Unió városai közötti kapcsolatokban, a város-régiók működésében
különösen fontos. Számos adatbázist, ágazati politikát stb. a helyi önkormányzatok kezelnek,
a gazdasági szereplők jelentős részével is ez a szint van kapcsolatban, így egyre gyakrabban
merül fel a városok, kerületek kiemelt szerepe a régiók fejlődésének kormányzásában és
szabályozásában. Ezen felül az önkormányzatok felületei, intézményei igen erőteljesen vannak
jelen a városlakók mindennapjaiban, így ezen szolgáltatások minősége, üzenete, az általuk
megteremtett keretek meghatározzák a városi, kerületi élet minőségét és lehetőségeit is.

173

Az önkormányzat szerepe és jelentősége a fejlesztések koordinációjában, a célok
kijelölésében, a társadalmi garanciák fenntartásában és az együttműködő szereplők
ökoszisztémájának építésében van.

Üzleti szféra

A piaci megoldásokat szállító vállalkozások a fejlesztésben és a szolgáltatásban motiváltak,
azaz olyan felhasználóbarát, hatékony megoldások létrehozásában, amelyek versenyképesek
és üzletileg is fenntarthatók. Kiemelendő azonban a felhasználók és polgárok közötti alapvető
különbség: a városok társadalmi és politikai környezetek is, ahol nem lehet tisztán üzleti
szempontokat érvényesíteni a fejlesztésekben. Ezért fontos az állam szabályozó,
sztenderdizáló és szolgáltató szerepe, ami kiterjedhet központilag kezelt és helyben
működtetett rendszerekre is (pl. közlekedés, e-közigazgatás, elektronikus számlázás stb.)

Ettől eltér a KKV vállalkozások tevékenysége. Ezek részben fejlesztőként vagy beszállítóként
dolgoznak a nagyobb vállalatok programjaiban, részben pedig olyan üzleti vagy kereskedelmi
termékeket fejlesztenek, amelyek helyi léptékben egyének, közösségek, intézmények igényeit
szolgálják ki. (Pl. alkalmazások, okos otthon eszközök, peer to peer vagy közösségi
megosztásra épülő szolgáltatások.) Ebben a szektorban a nemzetközi piacon óriási innovációs
tevékenység zajlik, ami rendkívül sikeres termékekhez, illetve rendszeres szabályozási
konfliktusokhoz, a történetileg kialakult gazdasági modellek felborulásához is vezet (pl. Uber
– személyszállítás, AirBnB – bérlakás piac).

Civil szféra

A civil szféra, azaz a helyi közösségek, a civil szervezetek szerepe egyre nagyobb a városok,
kerületek fejlesztésében. A 2008-as gazdasági válság nyomán a korábban gyakran elsősorban
protest mozgalmakként működő szervezetek jelentős része működtető, fenntartó, fejlesztő
szerepeket épített ki, és egyes városokban (pl. Róma, Berlin, Amszterdam) a kulturális
intézményrendszer, a helyi társadalmi szolgáltatások meglepően nagy részének
fenntartásában aktív részt vállalnak.

Városlakók

Az élhető városok koncepciójának elterjedése az energia és a közlekedés újragondolása
mellett elsősorban a városlakók aktív részvételét helyezi előtérbe. Ezt a városfejlesztési
programok új stratégiai elemei (pl. "puha" fejlesztési elemek, ideiglenes programok, átmeneti
használatok) mellett gyakran technológiai eszközök tudják biztosítani (pl. fix-my-street típusú
hibabejelentő alkalmazások, önkormányzati-lakossági együttműködési platformok,
adatmegosztás, közösségi alapú környezeti adatgyűjtés és feladat megoldás stb.) A részvételi
tervezés régi eleme a városfejlesztésnek. Az okos városok egyes alrendszereinek és
eszközeinek konvergenciája jelentősen kibővíti ennek a kereteit, új lehetőségeket és
eszközöket teremtve a legváltozatosabb közösségek bevonására. Fontos megvizsgálni, hogy a
város használói miben lehetnek érdekeltek vagy felelősek. Az ott lakók, az ott dolgozók, az ott
vállalkozók vagy akár az oda látogatók különböző csoportokat alkotnak, amelyek nem
feleltethetők meg az állampolgár, bejelentett lakos, regisztrált munkavállaló stb.

174

kategóriáknak. Az okos kormányzás során ezért kiemelt figyelmet kell fordítani a városlakók
elérésére és a velük folytatott párbeszédre.

7.2.4. Finanszírozás

Az EU 2021–2027-es időszak támogatási keretei
Az EU meghatározta a 2021–2027-es időszak célkitűzéseit, amelyek köré az uniós beruházások
épülnek. Az öt fő célkitűzés az alábbi:

1. Intelligensebb Európa: az innováció, a digitalizáció, a gazdasági átalakulás és a
kisvállalkozásoknak nyújtott támogatások;

2. Zöldebb, karbonmentes Európa: a Párizsi Megállapodás végrehajtása, valamint az
energiaügyi átállásba, a megújuló energiaforrásokba és az éghajlatváltozás elleni
küzdelembe való befektetés;

3. Jobban összekapcsolódó Európa: a stratégiai szállítási és digitális hálózatok erősítése;
4. Szociálisabb Európa: a szociális jogok európai pillérének megvalósítása, valamint a

minőségi foglalkoztatás, az oktatás, a készségek, a társadalmi befogadás és az
egészségügyi ellátáshoz való egyenlő hozzáférés támogatása;

5. A polgáraihoz közelebb álló Európa: a helyileg irányított növekedési stratégiák és
uniós szinten a fenntartható városfejlesztés támogatása.

A regionális fejlesztési beruházások erőteljesen az 1. és 2. célkitűzésre helyezik majd a
hangsúlyt. Az ERFA (Európai Regionális Fejlesztési Alap) és a Kohéziós Alap erőforrásainak 65–
85%-át e prioritásokra allokálják a tagállamok relatív gazdagságától függően.

A kohéziós politika kereteinek áttekintése

• A kohéziós politika továbbra is minden régióban megvalósít beruházásokat. A
fejlesztési alapokra vonatkozó forrásallokációs módszer még mindig nagymértékben
az egy főre jutó GDP-n alapul, amely a régiókat három kategóriába sorolja: kevésbé
fejlett, átmeneti és fejlettebb régiók. Annak érdekében, hogy az EU teljesebb képet
kapjon az egyes régiók valós fejlettségi szintjéről, új elemzendő kritériumokat is
bevezet, úgymint az ifjúsági munkanélküliség, a tanulmányi végzettségek alacsony
szintje, éghajlatváltozás, valamint a migránsok befogadása és integrálása. A legkülső
régiók továbbra is különleges uniós támogatásban részesülnek. Magyarország a
kevésbé fejlett régiók közé tartozik, kivéve Közép-Magyarországot, ahol Budapest is
elhelyezkedik, amely viszont a fejlettebb régiók közé sorolandó3.

• A kohéziós politika a továbbiakban is támogatja a helyi irányítású fejlesztési
stratégiákat és eszközöket nyújt a helyi önkormányzatoknak a források kezeléséhez. A
kohéziós politika városi dimenziója megerősödik: az ERFA 6%-át fenntartható
városfejlesztésre fordítják, emellett pedig elindul az Európai Városfejlesztési
Kezdeményezés, amely a városi hatóságok új hálózat- és kapacitásépítési programja.

3 Forrás: EU Budget for the Future, A More Tailored Approach for Regional Needs, 29 May 2018

175

17. ábra A régiók besorolása az egy főre jutó GDP alapján a 2014-2015-2016-os évek átlaga alapján (sötétzöld:

kevésbé fejlett régiók, zöld: átmeneti régiók, világoszöld: fejlettebb régiók)

• Az uniós támogatásban részesülő vállalkozások és vállalkozók számára az új kohéziós
politika alapján kevesebb lesz a bürokratikus folyamat, és az egyszerűsített
költségelszámolási módszerek alkalmazásával könnyebb lesz elszámolni a
kifizetéseket. A szinergiák elősegítése érdekében az egységes szabálykönyv4 most már
hét olyan uniós alapra terjed ki, amelyeket a tagállamokkal partnerségben hajtanak
végre. Az ellenőrzések átfedésének elkerülése érdekében a Bizottság a jó
eredményeket felmutató programok esetében egyszerűbb kontrollokat, a nemzeti
rendszerekre való fokozottabb támaszkodást, valamint az egységes ellenőrzés elvének
kiterjesztését javasolja.

• Az előre nem látható események kezelése érdekében az új keret a beruházások
tervezéséhez szükséges stabilitást a költségvetési rugalmasság megfelelő szintjével
ötvözi. A félidős felülvizsgálat határozza majd meg, hogy – a felmerülő prioritások, a
programok teljesítménye és a legfrissebb országspecifikus ajánlások alapján –
módosítani kell-e a programokat a finanszírozási időszak utolsó két évére vonatkozóan.

4 Az egységes szabálykönyv a bankunió, illetve általánosságban az uniós pénzügyi szektorra vonatkozó szabályozás gerincét
alkotja. Olyan jogi aktusokból áll, amelyeket az EU-ban minden pénzügyi intézménynek (ezen belül mintegy 8300 banknak)
be kell tartania.

176

Bizonyos határok között a programokon belül erőforrás-átcsoportosítások hajthatók
majd végre, amihez nem szükséges hivatalos bizottsági jóváhagyás. (Egy egyedi
rendelkezésnek köszönhetően már az első naptól kezdve könnyebb lesz igénybe venni
uniós finanszírozást pl. természeti katasztrófa esetén.)

• A kohéziós politika támogatja a beruházásbarát környezetre irányuló reformokat,
mivel a vállalkozások ilyen környezetben tudnak jól boldogulni. Az új megerősített
Reformtámogató programmal5 való teljes körű kiegészítő jelleg és koordináció
biztosítva lesz. Az európai szemeszterrel6 összefüggésben megfogalmazott
országspecifikus ajánlásokat a költségvetési időszak alatt két alkalommal veszik
figyelembe: először a kohéziós politikai programok kialakításakor, majd a félidős
felülvizsgálat során. A növekedés és a munkahelyteremtés megfelelő feltételeinek
további meghatározásához új előfeltételekkel segítik majd a beruházások útjában álló
akadályok megszüntetését. E feltételek alkalmazását a teljes pénzügyi időszak alatt
nyomon követik.

• A kohéziós politikai alapokra és a Menekültügyi és Migrációs Alapra vonatkozó
egységes szabálykönyv elő fogja segíteni a külföldiek integrációjára irányuló olyan helyi
stratégiák kialakítását, amelyeket a szinergiák figyelembevételével felhasznált uniós
erőforrások támogatnak; a Menekültügyi és Migrációs Alap a migránsok érkezés utáni
rövid távú szükségleteire helyezi a hangsúlyt, a kohéziós politika pedig a társadalmi és
foglalkozási integrációjukat támogatja. Az egységes szabálykönyvön kívül könnyebbé
válnak majd az egyéb uniós eszközökkel – például a közös agrárpolitikával, a Horizont
Európával, a LIFE programmal vagy az Erasmus+-szal – való szinergiák.

• Az interregionális és határon átnyúló együttműködést egy új lehetőség segíti majd elő,
amelynek keretében a régiók allokációik egy részét felhasználhatják majd arra, hogy
más régiókkal együtt projekteket finanszírozzanak bárhol Európában. A határon
átnyúló és régiók közötti együttműködéssel („Interreg”) kapcsolatos programok új
generációja segíti majd a tagállamokat a határon átnyúló akadályok
megszüntetésében, valamint közös szolgáltatások fejlesztésében. Ezért az EU egy olyan
mechanizmust javasol kialakítani, amely a határ menti régiók és tagállamok jogi
kereteit hangolja össze közös projektek megvalósításához. Az egymáshoz illeszkedő
intelligens szakosodási eszközökkel rendelkező régiók több támogatást kapnak majd
ahhoz, hogy páneurópai klasztereket alakítsanak ki az olyan kiemelt ágazatokban, mint
például a nagy adathalmazok, a körforgásos gazdaság, a korszerű gyártás vagy a
kiberbiztonság.

• Minden program rendelkezni fog számszerűsíthető célokat (létrehozott munkahelyek
száma, további hozzáférés a szélessávú rendszerhez) tartalmazó teljesítménykerettel.
Az új keret éves teljesítmény-felülvizsgálatot vezet be, amelyre a programhatóságok
és a Bizottság közötti szakpolitikai párbeszéd formájában kerül sor. A programok
teljesítményét a félidős felülvizsgálat során is értékelni fogják. Átláthatósági okokból –

5 A strukturális reform-támogató program olyan uniós program, amelynek célja, hogy segítse a tagállamokat az intézményi,
közigazgatási és strukturális reformok kialakításában és végrehajtásában, valamint az ilyen célokra rendelkezésre álló uniós
források hatékonyabb és eredményesebb felhasználásában.
6 Az európai szemeszter a költségvetési és gazdaságpolitikák uniós koordinálására szolgáló ciklus. A szemeszter az Európai
Unió gazdaságirányítási keretrendszerének része. Középpontjában az egyes évek első hat hónapja áll, innen a „szemeszter”
elnevezés. Az európai szemeszter során a tagállamok összehangolják költségvetési és gazdaságpolitikájukat az uniós szinten
elfogadott célokkal és szabályokkal.

177

és hogy a polgárok nyomon tudják követni az előrehaladást – a tagállamoknak
kéthavonta jelentést kell tenniük valamennyi végrehajtási adatról, és a kohéziós alap
nyíltadat-platformja rendszeresen frissülni fog.

• A vissza nem térítendő támogatások önmagukban nem képesek a jelentős beruházási rések
megszüntetésére, viszont hatékonyan kiegészíthetők a piacközelibb és multiplikátorhatással
járó finanszírozási eszközökkel. A tagállamok a kohéziós politikai erőforrásaik egy részét
önkéntes alapon átcsoportosíthatják az új, központilag irányított InvestEU Alapba, hogy
hozzáférjenek az uniós költségvetés által nyújtott garanciához. A vissza nem térítendő
támogatások és a finanszírozási eszközök ötvözése könnyebbé válik, és az új keret egyedi
rendelkezéseket is magában foglal, hogy több magántőkét vonzzon be.

• Ha Európát még közelebb akarjuk hozni a polgáraihoz, akkor nagyobb hangsúlyt kell
fektetni a kohéziós politika pozitív eredményeinek hatékonyabb kommunikálására. A
tagállamok és a régiók kiszélesítették a kommunikációs követelményeket, így például
a nagy uniós finanszírozású projektek elindítását beharangozó események szervezése
és a közösségi média tájékoztatási terveinek kidolgozása nagyobb hangsúlyt kap. Az
uniós finanszírozású projektek kommunikációja ugyanakkor egyszerűbbé is válik:
egységes márka vonatkozik majd az összes különféle uniós alapra, egységes portál
jeleníti meg a vállalkozások számára elérhető valamennyi finanszírozást, a Bizottság
pedig egységes projekt-adatbázist üzemeltet.

A 2021–2027-es időszakra vonatkozó többéves pénzügyi keret
A 2021-től 2027-ig tartó időszakra vonatkozó hosszú távú keret új, modern, pragmatikus
költségvetést ad a 27 tagú Unió kezébe. Összeállításakor az volt a vezérelv, hogy olyan világos,
egyszerű és rugalmas költségvetés jöjjön létre, amely a lehető legnagyobb európai hozzáadott
érték mellett a legfontosabb prioritásokra és szakpolitikákra koncentrál. Az új költségvetés
tehát egy olyan Európa kialakításába fektet be, amely védelmet, biztonságot és lehetőségeket
nyújt polgárainak. A pénzügyi keret a közös agrárpolitika és a kohéziós politika programjaira
szánt finanszírozás mérsékelt csökkentésével méltányos és kiegyensúlyozott módon
figyelembe veszi az uniós költségvetés egyik fontos befizetője, az Egyesült Királyság kilépését
is.
Dedikált Városfejlesztési Források
Az EU a városokkal együtt aktívan közreműködik a lakosok életminőségének javításában. Az
Európai Bizottság a tudásmegosztás elősegítése, finanszírozás és egyéb várospolitikai
intézkedések és kezdeményezések révén segíti a városokat a fenntartható növekedésben.
Az EU-n belüli települések számos uniós alap pénzforrásaira pályázhatnak és útmutatást
kaphatnak a projektek megvalósításához.

Európai Uniós Finanszírozási lehetőségek
Európai Stratégiai Beruházási Alap
Az Európai Stratégiai Beruházási Alap (ESBA) az európai beruházási terv három pillérének
egyike. Célja, hogy pótolja a hiányzó beruházásokat az EU-ban azáltal, hogy
magánfinanszírozási forrásokat mozgósít a stratégiai beruházások céljaira. Az ESBA révén az
Európai Bizottság és az Európai Beruházási Bank 21 milliárd eurós garanciát nyújt a
magánberuházóknak. Az európai beruházási terv („Juncker-terv”) sikerére építve az InvestEU
program további lendületet ad a beruházásoknak, az innovációnak és a
munkahelyteremtésnek Európában, és a 2021-2027 közötti hosszú távú uniós költségvetés
időszakában legalább 650 milliárd EUR összegű pluszberuházást mozgósít.

178

Az InvestEU program révén egységes irányítás alá kerül az Európai Stratégiai Beruházási Alap
és 13 további jelenlegi beruházástámogató uniós pénzügyi eszköz, ami hatékonyabbá fogja
tenni az EU-finanszírozást és meg fogja könnyíteni a forráshoz jutást.

Európai strukturális és beruházási alapok
A kohéziós politika az uniós régiók és települések fejlesztési szükségleteinek a kielégítését
szolgálja. Költségvetése 351,8 milliárd euró, mely a teljes uniós költségvetés közel
egyharmadát teszi ki. Az európai strukturális és beruházási alapok közé a következők
tartoznak:

• az Európai Regionális Fejlesztési Alap (ERFA) és a Kohéziós Alap (KA) az egyes
régiók gazdaságának fejlesztésére és strukturális kiigazítására, a gazdaság
fellendítésére, valamint a versenyképesség és a területi együttműködés javítására,

• az Európai Szociális Alap (ESZA) a foglalkoztatás, a szociális befogadás és az oktatás
támogatására,

• az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA) a mezőgazdaság
versenyképességének javítására, a természeti erőforrásokkal való fenntartható
gazdálkodás elősegítésére és a vidéki térségek fejlesztésére, valamint

• az Európai Tengerügyi és Halászati Alap (ETHA) a fenntartható halászat és a part
menti közösségek támogatására.

Európai Horizont
A Horizont 2020 program az EU legnagyobb kutatási és innovációs programja volt 2014 és
2020 között, amelynek keretében 80 milliárd eurót fordíthat projektek finanszírozására. Az
Európai Horizont program a „Horizont 2020” program folytatása, amely immár 100 milliárd
eurós összköltségvetéssel az EU következő kutatási és innovációs keretprogramja.

LIFE
Az EU környezetvédelmi és éghajlatpolitikai programja, amely hozzájárul az éghajlatváltozás
elleni fellépés általános érvényesítéséhez és ahhoz, hogy az éghajlatváltozással kapcsolatos
célkitűzések támogatása elérje az uniós költségvetési kiadások legalább 25%-át a 2021-2027-
es időszakban. A LIFE program finanszírozását az elkövetkező ciklusban megkétszerezik
tekintettel arra, hogy prioritásként kezelendők a környezetvédelmi és éghajlatváltozási
cselekvések a következő hosszú távú költségvetésben.

URBACT
Az URBACT egy európai csere- és tanulmányi program, amely előmozdítja a fenntartható
városfejlesztést, és segíti a városokat abban, hogy közösen gyakorlati megoldásokat
dolgozzanak ki a városi térségeket érintő kihívásokra. Az Európai Regionális Fejlesztési Alap
társfinanszírozásával megvalósuló URBACT programban az uniós országok, valamint Norvégia
és Svájc városai vehetnek részt. A 2014 és 2020 közötti időszakra az URBACT III költségvetése
96,3 millió euró. A 2021-2027-es ciklusra szánt költségvetés összege még nem ismert.
Innovatív városfejlesztési tevékenységek (Urban Innovative Actions)
Az Innovatív városfejlesztési tevékenységek kezdeményezés Európa-szerte erőforrásokat
kínált a városoknak ahhoz, hogy új, még nem kipróbált megoldásokat tesztelhessenek a városi
térségekben jelentkező kihívások kezelésére. A kezdeményezés teljes költségvetése a 2015 és
2020 közötti időszakra 371 millió euró volt. A program sorsa a következő ciklusban még nem
ismert, jelenleg a tapasztalatokat értékelik.

179

Beruházási Projektek Európai Portálja
Az EU összes hivatalos nyelvén rendelkezésre álló portál növeli az EU-beli (magán- vagy
közpénzből megvalósuló) projektek láthatóságát. A potenciális befektetők a világ bármely
pontjáról tájékozódhatnak a platformon az egységes és strukturált formában ismertetett
projektekről.

Finanszírozással kapcsolatos tanácsadás
Európai Beruházási Tanácsadó Platform
Az Európai Beruházási Tanácsadó Platform (EBTP) célzott támogatást nyújt EU-szerte
beruházási projektek azonosításához, előkészítéséhez és kidolgozásához. Az EBTP az Európai
Bizottság, az Európai Beruházási Bank Csoport, a nemzeti fejlesztési bankok és az uniós
országok irányító hatóságainak szakértelmére épít.

JASPERS
A JASPERS stratégiai tervezéssel kapcsolatos tanácsadást nyújt városoknak és régióknak az
ágazatok széles körében. Támogatja uniós finanszírozású projektek előkészítését, hogy azok
megfeleljenek a szükséges előírásoknak.

fi-compass
A fi-compass olyan internetes platform, ahol a pályázók tanácsokat kaphatnak és fontos
információkhoz juthatnak az európai strukturális és beruházási alapok keretében elérhető
pénzügyi eszközökkel, valamint a foglalkoztatás és a szociális innováció európai programja
keretében elérhető mikrofinanszírozási eszközökkel kapcsolatban. A platform az európai
strukturális és beruházási alapokat kezelő hatóságok, a szociális innováció európai uniós
programja keretében mikrofinanszírozást nyújtó szervezetek és más érdekeltek
tevékenységét támogatja.

Városi kezdeményezések:
A városfejlesztési hálózat
Az Európai Regionális Fejlesztési Alap (ERFA) 2014 és 2020 között 15 milliárd eurót biztosít
közvetlenül a fenntartható városfejlesztést célzó integrált stratégiák megvalósítására. EU-
szerte mintegy 900 város jogosult e stratégiák megvalósítására. A városfejlesztési hálózat az
integrált fenntartható városfejlesztésben és az innovatív városfejlesztési tevékenységekben
részt vevő városok közötti információcserét támogatja. A hálózat ezen kívül elősegíti a
fenntartható városfejlesztésről szóló párbeszédet a Bizottság, a városok és más érdekelt felek
között.

Intelligens városok
A különböző szakpolitikai területeket átfogó technológiai megoldások lehetővé teszik, hogy
csökkenjen a városok környezeti hatása és javuljon a lakosok életminősége. Az intelligens
városok és közösségek kiépítését több európai uniós finanszírozási eszköz is támogatja, köztük
az európai strukturális és beruházási alapok, az Európai Horizont kezdeményezés és az
Intelligens városok és közösségek innovációs partnersége.

Polgármesterek Klíma- és Energiaügyi Szövetsége

180

A Polgármesterek Klíma- és Energiaügyi Szövetsége 2008-ban alakult meg, hogy összefogja
azokat a helyi és regionális önkormányzatokat, amelyek önként vállalják, hogy megvalósítják
területükön az EU éghajlat- és energiapolitikai célkitűzéseit.

Várospolitika világszinten
Az EU világszerte támogatja a fenntartható városfejlesztést. Az Unió részt vett az Egyesült
Nemzetek Szervezetének a lakhatásról és a fenntartható városfejlesztésről szóló harmadik
(HABITAT III) konferenciáján, ahol az ENSZ tagállamai elfogadták az új városfejlesztési
menetrendet. Ezenkívül a Földközi-tenger déli és keleti partján fekvő országokkal is
együttműködik. Az EU városközi együttműködések finanszírozásához is hozzájárul.

A 2021 -2027 közötti programozási időszakban a tervezet szerint az alábbi Operatív
Programok kerülnek meghirdetésre:

• Digitális Megújulás Operatív Program (DIMOP)

• Humánfejlesztési Operatív Program (HOP)

• Magyar Halgazdálkodási Operatív Program Plusz (MAHOP Plusz)

• Integrált Közlekedésfejlesztési Operatív Program Plusz (IKOP Plusz)

• Gazdaságfejlesztési és Innovációs Operatív Program Plusz (GINOP Plusz)

• Terület- és Településfejlesztési Operatív Program Plusz (TOP Plusz)

• Végrehajtás Operatív Program Plusz (VOP Plusz)

• Környezeti és Energiahatékonysági Operatív Program Plusz (KEHOP Plusz)

Az Operatív Programok az EU alábbi szakmapolitikai célkitűzéseinek megvalósítását
támogatják:

DIMOP P01 versenyképesebb és Intelligensebb Európa (1. szakpolitikai célkitűzés,
ERFA): kutatási és innovációs kapacitások megerősítése, digitalizáció,

P02 zöldebb Európa (2. szakpolitikai célkitűzés, ERFA):
energiahatékonysági intézkedések, intelligens energiarendszerek, -
hálózatok és -tárolás fejlesztése, az éghajlatváltozáshoz való
alkalmazkodás, fenntartható vízgazdálkodás, körkörös gazdaságra való
átállás, biodiverzitás és környezetbarát infrastruktúra megerősítse,
környezetszennyezés csökkentése, fenntartható multimodális városi
mobilitás,

P03 jobban összekapcsolt Európa (3. szakpolitikai célkitűzés, ERFA):
digitális összekapcsoltság, TEN-T fejlesztése, intermodális nemzeti,
regionális és helyi mobilitás kialakítása

https://dev.palyazat.gov.hu/integralt_kozlekedesfejlesztesi_operativ_program_plusz

181

PO4 Szociálisabb és Befogadóbb Európa (4. szakpolitikai célkitűzés, ESZA+):
oktatási és képzési rendszerek fejlesztése, egész életen á tartó tanulás,
készségek fejlesztése, minőségi szolgáltatásokhoz való hozzáférés

HOP PO4 Szociálisabb és Befogadóbb Európa (4. szakpolitikai célkitűzés, ESZA+):
egészségügyi fejlesztések, XXI. századi köznevelés, társadalmi
felzárkózási fejlesztések, szociális fejlesztések, rászoruló személyek
támogatása, család- és ifjúságügyi fejlesztések

PO5 Polgárokhoz közelebb álló Európa (5. szakpolitikai célkitűzés, ERFA):
társadalmi felzárkózási fejlesztések

MAHOP P02 zöldebb Európa (2. szakpolitikai célkitűzés, ETHAA): fenntartható halászat,
tevékenységek, valamint termékek feldolgozása és marketingje

IKOP Plusz P02 zöldebb Európa (2. szakpolitikai célkitűzés, KA, ERFA): fenntartható
multimodális városi mobilitás, nettó zéró-kibocsátású gazdaságra való
átmenet

P03 jobban összekapcsolt Európa (3. szakpolitikai célkitűzés, KA, ERFA):
éghajlatváltozás hatásaival szemben reziliens, intelligens, biztonságos
és fenntartható mobilitás, illetve intermodális TEN-T fejlesztése

GINOP Plusz P01 versenyképesebb és Intelligensebb Európa (1. szakpolitikai célkitűzés,
ERFA): A kutatási és innovációs kapacitások megerősítése, valamint
előrehaladott technológiák bevezetése, A digitalizáció polgárok,
vállalkozások és kormányok előnyére fordítása, A kkv-k növekedés és
versenyképesség előmozdítása, Készségfejlesztés az intelligens
szakosodáshoz, ipari átalakuláshoz és vállalkozáshoz

PO4 Szociálisabb és Befogadóbb Európa (4. szakpolitikai célkitűzés, ESZA+):
A foglalkoztatásba való bejutás javítása, a nők munkaerőpiaci
részvételének előmozdítása, oktatási és képzési rendszerek fejlesztése,
hátrányos helyzetű csoportok számára minőségi oktatás biztosítása.

PO5 Polgárokhoz közelebb álló Európa (5. szakpolitikai célkitűzés, ERFA)
integrált társadalmi, gazdasági és környezetvédelmi fejlődés
előmozdítása, közösségvezérelt helyi fejlesztések,

TOP Plusz PO2 Zöldebb Európa (2. szakpolitikai célkitűzés, ERFA): önkormányzati
energetikai fejlesztések a PO2 tematikus koncentráció teljesítéséhez
hozzájárulva.

PO4 Szociálisabb és Befogadóbb Európa (4. szakpolitikai célkitűzés, ESZA+):
humán fejlesztések

PO5 Polgárokhoz közelebb álló Európa (5. szakpolitikai célkitűzés, ERFA),
integrált tartalom megyei integrált területi programokon keresztül,
biztosítva a fenntartható városfejlesztéshez kapcsolódó
forrásfelhasználást.

VOP Plusz PO6 igazságos átmenet (6. szakpolitikai célkitűzés, ERFA/KA/ESZA+/JTF):
humán erőforráskapacitás biztosítása, képzési programok
megvalósítása

KEHOP Plusz P01 versenyképesebb és Intelligensebb Európa (1. szakpolitikai célkitűzés,
ERFA): körforgásos gazdasági rendszerek és fenntarthatóság

P02 zöldebb Európa (2. szakpolitikai célkitűzés, ERFA/KA): vízgazdálkodás
és katasztrófakockázat csökkentés, környezet- és természetvédelem,
megújuló energiagazdaság, méltányos átmenet

182

Részletesebben:
Digitális Megújulás Operatív Program (DIMOP)
A program a kor, a technológia és a gazdasági fejlődés kihívásainak megfelelő, arra reagáló,
hatékony és a lehető legmagasabb szintű elektronizált és automatizált működést biztosító
közszolgáltatásokat fejleszt. Ezzel olyan működési környezetet kíván kialakítani az gazdaság és
a társadalom számára, amely elérhető, rugalmas és stabil.
A DIMOP prioritási tengelyei és intézkedései:
1. prioritási tengely: Közszolgáltatások digitalizációja

1.1. Digitális transzformáció (Elektronikus ügyintézés kiszélesítése, Helytől független
ügyintézés lehetőségének fejlesztése, Kormányhivatali szolgáltatások fejlesztése)

1.2. Adatvezérelt közigazgatás (Folyamatok automatizálása és automatizált
döntéshozatal, Mesterséges intelligencia (MI) és robotizálás alkalmazása a
közszolgáltatások terén)

1.3. Helyi közszolgáltatások digitalizációja (Okostelepülés-fejlesztés és önkormányzati
szolgáltatásbővítés)

2. prioritási tengely: Elektronikus közszolgáltatások összehangolása
2.1. Nyilvántartások közötti átjárhatóság (Központi Kormányzati Szolgáltatás Busz (KKSZB)

adatkapcsolatok kialakítása és fejlesztése)
2.2. Állami alkalmazásfejlesztés konszolidációja (Szabályozott és központi e-ügyintézési

szolgáltatások továbbfejlesztése és kiterjesztése, Kibervédelmi fejlesztések)

Humánfejlesztési Operatív Program (HOP)
A program az Európai Unió kohéziós politikájához illeszkedve öt humán szakterület
fejlesztéseit foglalja magában: egészségügy, köznevelés, társadalmi felzárkózás, szociális,
valamint család- és ifjúságpolitika (amelyekhez a kultúra és a sport is hozzájárul).
A HOP prioritási tengelyei:
1. Egészségügyi fejlesztések
2. XXI. századi köznevelés
3. Társadalmi felzárkózási fejlesztések
4. Szociális fejlesztések
5. Az anyagi nélkülözés (Rászoruló személyek támogatása)
6. Család- és ifjúságügyi fejlesztések

Magyar Halgazdálkodási Operatív Program (MAHOP Plusz)
A program célja a fenntartható, innovatív technológiákat alkalmazó hazai halgazdálkodás
előmozdítása, a termelői bázisok és a halgazdálkodással foglalkozó vállalkozások fejlesztése, a
fogyasztók minőségi haltermékekkel való ellátása.
A MAHOP prioritási tengelyei, egyedi célkitűzései és intézkedései:

1. A fenntartható halászat támogatása és a vízi biológiai erőforrások megőrzése
1.1. Egyedi célitűzés: Hozzájárulás a vízi biodiverzitás és ökoszisztémák védelméhez

és megőrzéséhez
1.1.1. Hozzájárulás a vízi biodiverzitás és ökoszisztémák védelméhez és

megőrzéséhez
1.2. Egyedi célkitűzés: A hatékony halászati ellenőrzés és nyomon követhetőség,

valamint a tudományos alapú döntéshozatalhoz szükséges megbízható adatok
támogatása

183

1.2.1. Halászati ellenőrzés és nyomon követés támogatása
1.2.2. Halgazdálkodással kapcsolatos adatgyűjtés, -kezelés és -felhasználás

támogatása
2. A fenntartható akvakultúra tevékenységek, valamint a halászati és akvakultúra

termékek feldolgozásának és marketingjének támogatása
2.1. Egyedi célkitűzés: A fenntartható akvakultúra tevékenységek támogatása
2.1.1. Akvakultúra beruházás támogatása
2.1.2. Innováció
2.1.3. Halastavak természetiérték-fenntartó szerepének támogatása
2.1.4. Ágazati szaktanácsadás és iskolarendszeren kívüli képzés támogatása
2.1.5. Termelői szervezetek létrehozásának támogatása
2.2. Egyedi célkitűzés: A halászati és akvakultúra termékek marketingjének,

minőségének és hozzáadott értékének, valamint ezen termékek
feldolgozásának támogatása

2.2.1. Halfeldolgozás
2.2.2. Halmarketing

Integrált Közlekedésfejlesztési Operatív Program (IKOP Plusz)
Magyarország közlekedéspolitikája az 1486/2014. (VIII.28.) Kormányhatározattal elfogadott
Nemzeti Közlekedési Infrastruktúra-fejlesztési Stratégia (NKS), amely 2030-ig fogalmazza meg
a főbb beavatkozásokat. 2020-ban az NKS félidei áttekintése megtörtént. Az Integrált
Közlekedésfejlesztési Operatív Program (IKOP) a 2021 és 2027 közötti EU támogatásokból
megvalósuló közlekedésfejlesztések többségét tartalmazza, de ezek az NKS beavatkozásainak
csak egy részét jelentik.
IKOP PLusz Prioritási tengelyei és intézkedései:
1. Tiszta üzemű városi-elővárosi közlekedés erősítése

• A városi környezet biodiverzitásának, környezetbarát infrastruktúrájának
megerősítése, valamint a környezetszennyezés csökkentése

2. TEN-T vasúti és regionális intermodális közlekedés fejlesztése

• Az éghajlatváltozás hatásaival szembeni reziliens, intelligens, biztonságos és
intermodális TEN-T fejlesztése

3. Fenntarthatóbb és biztonságosabb közúti mobilitás
• Fenntartható, az éghajlatváltozás hatásaival szembeni reziliens, intelligens,

biztonságos és intermodális TEN-T
• Fenntartható, az éghajlatváltozás hatásaival szembeni reziliens, intelligens és

intermodális nemzeti, regionális és helyi mobilitás kialakítása, ideértve a TEN-T-hez
való hozzáférés javítását és a határon átnyúló mobilitást is

Gazdaságfejlesztési és Innovációs Operatív Program (GINOP Plusz)
A GINOP Plusz a 2014-2020 között végrehajtott Gazdaságfejlesztési és Innovációs Operatív
Program (GINOP) folytatásának tekinthető, stratégiai irányait a Magyarország Kormánya által
2019 őszén elfogadott, „A magyar mikro-, kis- és közepes vállalkozások megerősítésének
stratégiája 2019-2030” (KKV Stratégia) című dokumentum jelöli ki. A KKV Stratégia hét pillére
a Magyarországon működő vállalkozások hozzáadott értékének, termelékenységének és
exportképességének növelésére irányul, egyrészt a számos munkavállalót foglalkoztató

184

kisvállalkozói kör stabilizálása, másrészt a nagy növekedési potenciállal rendelkező, dinamikus
növekedésre képes mikro- és középvállalati kör támogatása által.
A GINOP Plusz prioritási tengelyei és intézkedései:
1. Vállalkozásfejlesztés, kiemelt stratégiai ágazatok fejlesztése, digitalizáció

1.1. A kkv-k növekedésének és versenyképességének előmozdítása
1.2. A digitalizáció polgárok, vállalkozásokés kormányok előnyére fordítása

2. Kutatás, fejlesztés, innováció
2.1. Készségfejlesztés az intelligens szakosodáshoz, ipari átalakuláshoz és vállalkozáshoz

3. Fenntartható munkaerőpiac
3.1. A foglalkoztatásba való bejutás javítása minden munkanélküli, különösen pedig a

fiatalok és a tartósan munkanélküliek, valamint az inaktív személyek számára,
előmozdítva az önfoglalkoztatást és a szociális gazdaságot

3.2. A nők munkaerő-piaci részvételének előmozdítása, a munka és magánélet
megfelelőbb egyensúlya, ideértve a gyermekgondozás igénybevételét, az egézsgéges
munkakörnyezetet, a munkavállalók, a vállalkozások és a vállalkozók változáshoz való
alkalmazkodását

3.3. Az egész életen át tartó tanulás – különösen a készségek rugalmas fejlesztésére és
átképzésére irányuló lehetőségek – elősegítése mindenki számára, figyelmbe véve a
digitális készségeket, a munkaerő-piaci igényekre alapozva megfelelőbben előre
jelezve a változásokat és az új készségek iránti igényeket, megkönnyítve a
pályamódosítást és elősegítve a szakmai mobilitást

4. Ifjúsági garancia
4.1. A foglalkoztatásba való bejutás javítása minden munkanélküli, különösen pedig a

fiatalok és a tartósan munkanélküliek, valamint az inaktív személyek számára,
előmozdítva az önfoglalkoztatást és a szociális gazdaságot

5. Felsőoktatás, szakképzés
5.1. Az oktatási és képzési rendszerek minőségének, eredményességének és munkaerő-

piaci relevanciájának fejlesztése, a kulcskompetenciák – többek között a digitális
készségek – elsajátításának támogatása céljából

5.2. A minőségi és befogadó oktataásba és képzésbe való egyenlő bejutás és ezek
elvégzése, különösen a hátrányos helyzetű csoportok számára, kisgyermekkori
oktatástól és gondozástól az általános és szakmai oktatáson és képzésen keresztül a
felsőoktatásig, valamint felnőttoktatás és -tanulás, ideértve a tanulási mobilitás
előmozdítását mindenki számára

6. Turizmus, örökségvédelem
6.1. Integrált társadalmi, gazdasági és környezetvédelmi fejlődés, kulturális örökség és

biztonság előmozdítása, többek között vidéki és part menti területeken,
közösségvezérelt helyi fejlesztés révén is.

Terület- és Településfejlesztési Operatív Program (TOP Plusz)
A program az ország területi kihívásaira reagál. Ennek megfelelően tervezése és végrehajtása
is területi megközelítésben történik. Fejlesztési fókuszában a kevésbé fejlett térségek,
kiemelten a legkevésbé fejlett régiók és az elmaradott térségek állnak, azonban adottságaikra
építve valamennyi megye és a fejlettebb főváros fejlesztését biztosítja.
A TOP Plusz program funkciója:
A program Magyarország kevésbé fejlett régióinak és fejlett régiójának területi alapú
fejlesztéseit támogatja, kiemelt figyelmet fordítva a legkevésbé fejlett régiók és elmaradott

185

térségek fejlesztésére. A program elsődlegesen a helyi önkormányzati fejlesztéseket
finanszírozza, és szerepet vállal a kiemelt térségek fejlesztésben és az elmaradott térségek
felzárkózásának támogatásában is. A program megyei integrált területi programokon
keresztül valósul meg a megyei önkormányzatok bevonásával, ennek keretében helyi
fenntartható városfejlesztési stratégiákat is finanszíroz. A főváros esetében kiemelt projektek
formájában és pályázatos eljárásrendben biztosít forrásokat.
TOP Plusz fő céljai:
Az operatív program célja a régiók és megyék fejlettségi pozíciójának javítása, a legkevésbé
fejlett megyék és elmaradott térségek területi fejlesztése, ennek keretében térségi és helyi
fejlesztések:

• a gazdaságélénkítés, munkahelymegőrzés és munkahelyteremtés érdekében,

• a népességmegtartás, családvédelem, életminőség javítása érdekében.
TOP Plusz 6 prioritása közül az 5.és 6. prioritás határozza meg a Budapesti intézkedéseket:
5. Prioritás: Budapesti infrastrukturális fejlesztések
Budapest az EU fejlettebb régiói közé tartozik, ezért a fejlesztéseire fordítható források külön
kezelendők:

• Kormányzati hatáskörű kiemelt projektek – zöldfelületi fejlesztések

• Budapesti önkormányzatokkal egyeztetett tartalom, pályázatos konstrukciók
6. Prioritás: Budapesti humán fejlesztések
Budapest területi alapú ESZA+ fejlesztései

• Az országos humánfejlesztési programok budapesti elemei

• Budapesti önkormányzatokkal egyeztetett tartalom, pályázatos konstrukciók

Környezeti és Energiahatékonysági Operatív Program (KEHOP Plusz)
A Környezeti és Energiahatékonysági Operatív Program az előző időszak Környezeti és
Energiahatékonysági Operatív Programjának (KEHOP) struktúráján alapul, de figyelembe veszi
a 2021-2027 közötti időszak új keretrendszerét. A prioritásokon belül új beruházási területek
jelennek meg, így például a települési zöld és kék infrastruktúrák, a vízveszteségek
csökkentése, a körfogásos gazdaság, a helyi energiaközösségek vagy a karbon intenzív megyék
átállítása a karbonsemlegességre (ún. igazságos átmenet). Valószínűleg ez az OP a leginkább
a klímastratégiában foglalt célok elérését támogatni képes konstrukció.
Az OP illeszkedik a 2019. évi Európai Zöld Megállapodáshoz7, a 2019. évi országjelentéshez8 és
a koronavírus okozta válság uniós mentőcsomagjához9. A KEHOP-hoz hasonlóan jelentősen
hozzájárul a Duna Régió Stratégia (DRS) céljaihoz.
A KEHOP Plusz prioritási tengelyei és intézkedései:
1. vízgazdálkodás és katasztrófakockázat csökkentés

• Katasztrófakockázat csökkentés (országos)

• Víz és település (települések fejlődése + vízgazdálkodás)

• Vízkár, aszálykár, vízvédelem (térségi beavatkozások és szinergiák, pl.
tájgazdálkodás)

2. körforgásos gazdasági rendszerek és fenntarthatóság

• Vízi közmű (szennyvíz+, ivóvíz, éghajlatváltozás és víztakarékosság)

7 https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_hu
8 https://ec.europa.eu/info/sites/info/files/file_import/2019-european-semester-country-report-hungary_hu.pdf
9 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52020PC0408

https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_hu
https://ec.europa.eu/info/sites/info/files/file_import/2019-european-semester-country-report-hungary_hu.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52020PC0408

186

• Zöld infrastruktúra (települési beruházások a ZIKOP céljaival összhangban)

• Hulladékgazdálkodás (új joganyag, visszaváltási rendszer, RDF, rendszerfejlesztés,
új frakciók) Körforgásos gazdaság (vállalkozások átállítása)

3. környezet- és természetvédelem

• Kármentesítés (barnamező)

• Levegő (csak mérő műszerek, effektív beavatkozás más források révén)

• Környezetbarát KKV-k (új technológiák, környezeti irányítási rendszerek)

• Új szennyezők (pl. mikroműanyag)

• Természetvédelem (külterületi zöld infrastruktúra)
4. megújuló energiagazdaság

• Energiahatékonyság (épület: KKV, kormányzat/intézmény, lakosság)

• Egyéni és közösségi szintű villamosenergia-termelés (megújuló alapú)

• Egyéni és közösségi fűtés-hűtés (megújuló alapú)

• Hálózat, tárolás, távhő

• Éghajlatváltozás (alkalmazkodás)
5. igazságos átmenet (Baranya, Heves és Borsod-Abaúj-Zemplén megyékre)
Minden prioritási tengelyhez kapcsolódóan támogathatóak a háttér és információs rendszerek
fejlesztései, a döntéstámogatást elősegítő beruházások, a szemléletformálás és az innováció
előmozdítása.

7.2.5. Az önkormányzatok fejlesztéseinek további finanszírozási lehetőségei –

Városfejlesztési alapok

Jelen fejezet célja, hogy áttekintve az elmúlt évek tapasztalatait, nagyjából ismerve az előttünk
álló EU-s fejlesztési ciklus irányvonalait, javaslatot tegyen az Önkormányzat számára, a
tervezett fejlesztések finanszírozási oldalának biztosítására, megszüntetve a vissza nem
térítendő támogatások dominanciáját, más, akár piaci forrásokat is számba véve.

Az önkormányzati fejlesztések jelentős részét eddig az uniós vagy hazai forrásból nyújtott
vissza nem térítendő (VNT) támogatások biztosították. Mindemellett a gazdasági szereplők
tekintetében az elmúlt két Európai Uniós ciklusban (2007-2014-2020) már egyre nagyobb
hangsúly került a visszatérítendő (VT) támogatási eszközökre, melyek vagy kedvezményes
hitel vagy tőkeformában jutottak el a vállalkozásokhoz.

Az Európai Unió fejlesztéspolitikája és eszközrendszere egyre inkább a visszatérítendő
irányába mozdul el, növelve a forrásfelhasználás hatékonyságát. Már a most záruló
költségvetési ciklusban is több száz milliárd forint hitel és tőke program indult el hazánkban.
Az önkormányzatok esetében indokolt és szükséges a jövőbeni forráslehetőségek tudatos és
koncepcionális bővítése, amelyet a támogatáspolitika változása és ezzel együtt a vissza nem
térítendő támogatások szűkülése is indukál.

Napjainkban az önkormányzatok viszonylagos forrásbőségben vissza nem térítendő
támogatások segítségével tudják megvalósítani fejlesztéseiket. Mind a
projektdokumentumokban szereplő pénzügyi számítások, mind pedig a megvalósult projektek
fenntartása során nagy arányban jelentkező pénzügyi problémák alapján kijelenthető
ugyanakkor, hogy a vissza nem térítendő források bevonására épülő projektfejlesztés mellett

187

kevésbé merül fel a pénzügyi fenntarthatóság kérdése, a piaci hasznosíthatóság szempontjait
is figyelembe vevő tervezés.

Összességében a városfejlesztési célú beavatkozások finanszírozását az alábbi (ma még
dominánsan VNT) források biztosítják:

• EU Strukturális és Beruházási Alap operatív programok, kiemelten TOP dedikált
forráskeret

• közvetlen Brüsszeli finanszírozású projektek: ELENA, LIFE stb.

• bankhitel

• saját forrás

• magántőke

18. ábra Óbuda-Békásmegyer városfejlesztési és működtetési / fenntartási modelljének változása a

finanszírozás függvényében (hosszú távú perspektívák)

Forrás: saját szerkesztés

A fenti ábra tartalmának megfelelően a kerület fejlesztéseit az eddigiekben elsősorban VNT
források finanszírozták. A jövedelemtermelésre, megtérülésre való törekvés mostanában
kerül előtérbe, ugyanakkor ez a szempont a futó projektek többségénél utólagosan és
komplikációkkal kerülhet csak beemelésre.

Az ii. és iii. típusú fejlesztéseknél már lehetőség van a megtérülési / jövedelemtermelés
szempontjainak figyelembevételére, ezzel együtt a pénz- és tőkepiaci finanszírozás is
megalapozottá válik.

2014-2020 2021-2027 2027 után

VNT / Saját forrás VNT / Saját forrás / VFA? Saját forrás/ VFA?

i.) Futó fejlesztések

A fejlesztések működési
fenntarthatóságának biztosítása
– jövedelemtermelés
feltételrendszerének utólagos
vagy fejlesztéssel párhuzamos
megteremtése (ahol releváns):

1.) megfelelő eszközállomány

2.) megfelelő humán erőforrás

3.) belső szervezeti és működési
megújulás

ii.) Stratégiailag megalapozott, de eddig végre nem hajtott
fejlesztések

Tudatos projektelőkészítés

1.) a jövedelemtermelés
lehetőségének figyelembe vétele (ahol
releváns)

a.) épületinfrastruktúra megfelelő
kialakítása

b.) megfelelő eszközállomány

c.) megfelelő humán erőforrás

d.) belső szervezeti és működési
megújulás

iii.) Új, stratégiai szinten nem, vagy
közvetve megalapozott fejlesztési
elképzelések

Az új fejlesztések stratégiai
megalapozottságának biztosítása

majd

1.) tudatos projektelőkészítés

2.) a jövedelemtermelés lehetőségének
figyelembe vétele (ahol releváns)

a.) épületinfrastruktúra megfelelő
kialakítása

b.) megfelelő eszközállomány

c.) megfelelő humán erőforrás

d.) belső szervezeti és működési
megújulás

188

A jövőben várhatóan a vissza nem térítendő támogatás formájában kapott forrástömeg
csökken, ezért szükség lesz új típusú források bevonására, illetve az önkormányzati szférában
innovatívnak számító megoldások bevezetésére. Ennek egyik – nemzetközi szinten, az uniós
források vonatkozásában is egyre inkább teret nyerő – módja a visszatérítendő források
nyújtása, melynek keretében a költségvetési és uniós források mellett addicionális elemként
ebben a szektorban is megjelenhet a magántőke.

Az önkormányzati fejlesztéseket komplex módon, az egyedi települési adottságoknak
megfelelően szükséges végrehajtani, amelyhez alapvető fontosságú az egyes települések,
kerületek igényeire szabott eszközök kialakítása, ezért a visszatérítendő típusú fejlesztési
források megszerzésének, illetve elosztásának legalkalmasabb módja a városfejlesztési alapok
felállítása.

A városfejlesztési alap (VFA) olyan pénzügyi alap, amely az integrált településfejlesztési
stratégiában vagy egyéb horizontális érvényű, stratégiai dokumentumban, mint például a
klímastratégia – megjelenő, illetve a köz- és magánszféra partnerségében megvalósuló
fenntartható projektek finanszírozásába fektet be hitel, tőkejuttatás vagy garancia
formájában.

A városok fejlesztési tervei esetében egyre inkább előtérbe kerül az integrált szemlélet, a
gazdasági fenntarthatóság, illetve a pozitív társadalmi és környezeti hatás. A korábbi időszakok
„városszépítési” projektjei helyett a fejlesztési portfolióban nagyobb szerepet kapnak a
megtérüléssel rendelkező, „befektetés” jellegű projektek, még akkor is, ha ezen beruházások
várhatóan lassabb, és alacsonyabb hozammal rendelkeznek a piaci átlagnál, ezért számukra a
piaci források (hosszú lejáratú piaci bankhitelek) jellemzően nem elérhetőek.

A VFA tehát elsősorban olyan városfejlesztési projekteket finanszírozhat, melyek a piacinál
alacsonyabb megtérüléssel bírnak, emellett viszont magas(abb) társadalmi, környezeti vagy
egyéb hasznot hoznak.

19. ábra A VFA fókuszterülete

Forrás: saját szerkesztés

189

A VFA konstrukció előnyei:

• Fenntarthatóság, visszaforgatható források: olyan projektek finanszírozása a cél, amelyek
várhatóan megtérülnek, és így a befektetők (város/kerület, állam, fejlesztési bank,
magánbefektető stb.) visszakapják befektetésüket. Ez fenntarthatóbb alternatívát jelent a
hagyományos, vissza nem térítendő célzott támogatásokhoz képest.

• Ösztönző, multiplikátor hatás: a korlátozottan rendelkezésre álló állami, illetve
strukturális alap források segítségével a magánszektor is mozgósítható, sőt adott
esetben más finanszírozási források (pl. EIB, EEB) is bevonhatók, így nagyobb számú
projekt számára nyújtható finanszírozás.

• Rugalmasság: mind a felállításra kerülő intézményrendszer, mind pedig az elszámolható
beruházási költségek, illetve forrásfelhasználás tekintetében kevésbé kötött konstrukció a
klasszikus támogatásokhoz képest. A bevont szereplők döntései mentén a pénzügyi alap a
több tételből álló projektportfólió valamennyi elemét képes finanszírozni.

• Hatékonyság: A vissza nem térítendő támogatásokkal vagy egyéb forrásokkal kombinálva a
projektek hatékony forrás-mixét lehet előállítani. Egy komplex program jövedelemtermelő
“lábát” az alap, a “barnamezős” részét vissza nem térítendő támogatás finanszírozza. A

konstrukció lehetőséget teremt olyan projektek finanszírozására, amelyek korábban a vissza
nem térítendő támogatásokat emésztették fel.

• Szakértelem és kreativitás: a magánszektor szakértelme, tapasztalata és szemlélete a
kedvezményezettek javát szolgálja. Az új típusú megközelítés a projektfejlesztésben
beépülhet az állami szférába is.

• Partnerségek: a VFA-k jelentős katalizátorai lehetnek a régiók, a nagyvárosok, az EBB,
az EIB, az MFB, más bankok és befektetők stb. közötti együttműködésnek, amelynek
célja, hogy megoldást találjanak a városi területek problémáira.

Pénzügyi eszköz és vissza nem térítendő eszközzel elérhető hasznok összevetése

Szempont

megnevezése

Pénzügyi eszköz Vissza nem térítendő támogatás

Tőkeáttétel Magántőke bevonása miatt a

városfejlesztési célokra

rendelkezésre álló forrás – az

alkalmazott eszköztől függően – a

programba befektetett állami forrás

1,4-6,25-szöröse.

Általában nincs saját forrás elvárás a

pályázati támogatásoknál, csak az áll

rendelkezésre, ami az állami forrásból

biztosított.

Visszaforgás/

Újrafelhasználás

A forrásnak megközelítőleg 75-85%-a

ismételten kihelyezhető, így további

projektek finanszírozhatók. Hosszú

távon kiszámítható finanszírozási

modell jön létre.

Nincs visszaforgás, a forrás nem

helyezhető ki ismételten.

Projektfejlesztés

gyakorlatának

innovációja

A projektek fejlesztése során

megjelenik a pénzügyi

fenntarthatóság szempontja, mint

elvárás. Ez hosszabb távon hozzájárul

egy fenntarthatóbb városfejlesztési

modell kialakításához.

A pénzügyi fenntarthatóság kérdése

nincs előtérben, csak a beruházás

megvalósítása.

190

A VFA működésének jellemzői:

• A befektetések megvalósulhatnak tőke, kölcsön és/vagy garanciák formájában.

• A VFA indulásának, illetve a projektek támogatásának előfeltétele az Integrált
Településfejlesztési Stratégia (ITS) megléte, az ITS-ben szereplő, fenntartható projektek
támogathatók. Az egyes fejlesztések közötti szinergia alapvető kritérium.

• A futamidő hosszabb a normál, piaci alapú befektetéseknél (türelmes pénz), azonban a
befektetői hozamot kockázatmegosztás formájában garantálni szükséges.

• A magánbefektetők számára a hozameltérítés és veszteség megosztása miatt lehet
vonzó az alapba való befektetés. A magánbefektető a VFA működésébe is beleszólással
rendelkezik, ami vonatkozik a napi operatív működésre és a tervezésre is.

Tipikus támogatási területek/projektek:

• városi infrastruktúra-fejlesztés, beleértve a közlekedési, víz-és szennyvízközmű-,
energetikai stb. projekteket, beleértve a sharing economy modelleket;

• városi „smart” megoldások;

• a kulturális örökség és értékek turisztikai és egyéb fenntartható hasznosítását célzó
beruházások;

• "barnamezős" övezetek regenerálása, beleértve az övezet megtisztítását és
szennyeződésmentesítését;

• helyi gazdaságfejlesztési programok a KKV-k számára, az információtechnológiai
és/vagy a kutatási és fejlesztési ágazatokban;

• az energetikai hatékonyságot és megújuló energiát hasznosító, javító beruházások.

Jelentősége a 2021-27-es programozási időszak tervezésében:

A következő uniós programozási ciklusban a pénzügyi eszköz típusú támogatási programok
még markánsabban meg fognak jelenni, ezért az ilyen források fogadására és eredményes
felhasználására fel kell készülniük a városoknak is.

A 2021-2027-es időszakban a források 65-85%-a a fent említett „Intelligensebb Európa” és
„Zöldebb, karbonmentes Európa” tematikus célok elérését szolgálja majd. Jellemzően ezek a
területek a tipikus VFA projektek beavatkozási pontja is, úgymint smart city megoldások,
technológiai szerkezetváltás, energetika és megújuló energiák hasznosítása,
vállalkozásfejlesztési és befektetés-ösztönző beruházások.

A városfejlesztési alapok, mint pénzügyi eszközök rugalmasabb és hosszabb távon tervezhető
finanszírozást biztosíthatnak a hagyományos állami- és európai uniós pályázati forrásokkal
szemben és alkalmasak a 2021-ben induló új uniós pénzügyi ciklus forrásainak befogadására.
Az önkormányzatok számára új távlatokat nyithat a korábbi támogatási rendszertől való
elmozdulás, és lehetővé válik az eddigieknél hatékonyabb, eredményesebb forrásfelhasználás.

A pénzügyi alap akár 15 éves időtávban, az önkormányzat saját döntésein alapuló, jól felépített
projektportfolió valamennyi elemét, finanszírozással tudja támogatni. A tőkejuttatás további
előnye, hogy egyszerűsíti a fejlesztésekhez párosítható hitelfelvételi lehetőségeket is.

191

Magyarországon eddig egyetlen esetben került sor a fenti eszköz alkalmazására, amely
Európában már ismert, azonban kevésbé elterjedt. Az elmúlt két év során a Kecskemét
Fejlődéséért Alap felállítása és az alapkezelő, mint pénzügyi közvetítő létrehozása valósult
meg. A kidolgozott konstrukciót az Európai Bizottság illetékes szervei megvizsgálták és
jóváhagyták. A regionális városfejlesztési támogatások ilyen pénzügyi alapokon keresztül
nyújtva összeegyeztethetők a belső piaccal és nem minősülnek tiltott állami támogatásnak.

Az állami hozzájárulás mellé további, legalább 30% magántőke bevonása is szükséges.

Az állami forrás elsősorban a Magyar Fejlesztési Bank közreműködésével, visszacsorgó források
terhére vagy a város/kerület számára dedikált EU-s források átcsoportosításával biztosítható, a
magántőke hazai kereskedelmi bankok, az európai fejlesztési és beruházási bank, továbbá hazai
professzionális pénzügyi vagy szakmai befektetők bevonásával teremthető meg.

A létrejövő alapok megtérülő projektek finanszírozását teszik lehetővé. Visszatérítési
kötelezettség terhe mellett, olyan projektek számára nyújthatnak a piacinál kedvezőbb
paraméterek mellett forrást, amelyek ugyan bevételt már termelnek, jövedelmezőségük
kimutatható, de az elmarad az adott piacon elvárttól, vagy valamilyen piaci kudarc
bizonytalanná teszi a megtérülést.

A magánbefektetők motivációja két szabályozott tényező mentén biztosított. A projektek által
termelt hozamból elsőbbségben részesülnek, azaz magasabb hozamot kapnak, mint az állam.
Veszteség esetén ugyanakkor alacsonyabb mértéket kell elszenvedniük az állami forrás terhére.

A konstrukció alkalmazásával kapcsolatban alapvetően külön kell választani az eszköz
pénzügyi hátterét biztosító Alap és a működés és felhasználás kereteit megvalósító Alapkezelő
kiválasztásával kapcsolatos feladatokat. A szabályozási akadályok elhárulása lehetőséget kínál
arra, hogy igény esetén a város/kerület csatlakozhat meglévő alapkezelőhöz, vagy létrehozhat
(kiválaszthat) egy önállót alapkezelési feladatainak ellátására.

A VFA létrehozásához elsősorban meg kell vizsgálni az alap számára elérhető finanszírozási
lehetőségeket, az azok felhasználását kötő szabályozási kereteket. Cél, hogy az alap hosszú
távú fenntarthatósága érdekében, a szándékok és lehetőségek szerint növekvő arányban
támaszkodjék a városfejlesztés a visszatérítendő típusú támogatások rendszerére.

A VFA kizárólag azokat a szokásos finanszírozási gyakorlatban nem kezelt, ám üzletileg
kiszámítható fejlesztéseket képes támogatni, amelyek a város/kerület Integrált
Településfejlesztési Stratégiájához illeszkednek, megvalósításuk egyfelől halaszthatatlan a
dinamikus fejlődéshez, másfelől további motorja lehet a fenntartható növekedésének.

A projektekkel szembeni alapvető elvárás a pénzügyi megtérülés, melynek mértéke a 1,5-10%
közötti sávban tervezhető megalapozottan. A fejlesztések minden esetben a város/kerület
saját döntése alapján az Alap és az Alapkezelő előzetesen kialakított működési- és
döntéshozatali mechanizmusának megfelelően kerülnek elindításra és végrehajtásra.

192

7.2.6. Tervezett akciók és projektek finanszírozási forráslehetőségei

Stratégiai cél Tervezett főbb beavatkozások Akcióterület Kulcsprojekt Hálózatos projekt Forráslehetőség

S11 Aktív, a
kerület

közügyei iránt
érdeklődő
lakosság

Civil szervezetek támogatása,
önkormányzati referens aktív
működése, garanciavállalási
megoldások, Civil Garancia Alap
létrehozása

Civil Garancia Alap
létrehozása

civil szervezetek rendszeres
fóruma

Bethlen Gábor Alapkezelő
pályázatai
European Green Deal
Creative Europe pályázatok
Városi Civil Alap

Szomszédsági lakókörnyezeti
szerveződések elősegítése,
hálózati kapcsolódások
létrehozása, jó példák
bemutatása

Békásmegyer, Csillaghegy,
Aranyhegy, Mocsárosdűlő,
Kaszásdűlő, Belső-Óbuda, Újlak,
Római városrész, Hegyvidék,
Csúcshegy

szomszédsági programok:
közösségi kertek,
növényültetés, sport-és
családbarát programok

szomszédsági "jógyakorlatok"
fórumok

URBACT, Let's Colour
Településszépítő Egyesület
pályázata

Partneri kapcsolatok erősítése az
önkormányzattal, kommunikáció,
koordináció erősítése

civil referens és rendszeres
kommunikáció

civil szervezetek rendszeres
fóruma

URBACT

S12 Hátrányos
helyzetű

társadalmi
csoportok

felzárkóztatása

Tartós, széles spektrumú
szegregációs programok

Békásmegyer, Kaszásdűlő, Belső-
Óbuda

szociális városrehabilitáció
hajléktalan ellátórendszer
fejlesztése

HOP - Rászoruló személyek
támogatása

Szociális programok a
lakótelepeken, bérlakásépítési
program

Békásmegyer
szociális lakásfelújítási
program, bérlakásépítési
program

bérlakásprogram kerületi Városfejlesztési Alap -
konzorcium

Hosszú távon is folyamatosan
fenntartott programok

Békásmegyer

visszatérés a munka világába-
tartós foglalkoztatásba való
bevonódás elősegítése,
családsegítő programok,
drogprevenció

lakóépületek és intézmények
energiaracionalizálási
programjai

WELLBASED
HOP -
TOP+/ VMOP, 5.2., 6.2

S13
Közbiztonság

növelése

Térfigyelő rendszer bővítése,
pánikgomb megoldás integrálása

Békásmegyer, Kaszásdűlő, Belső-
Óbuda, Római lakótelep

SMART rendszerek -térfigyelők
bővítése

DIMOP 1.3

Intelligens gyalogátkelőhelyek
megvalósítása

Belső Óbuda, Kaszásdűlő, Római
városrész, Csillaghegy

SMART rendszerek - intelligens
gyalogátkelőhelyek

IKOP+ / MIOP?
DIMOP 1.4

Közvilágítás rekonstrukciója
Békásmegyer, Kaszásdűlő, Belső-
Óbuda, Római lakótelep

SMART rendszerek -
közvilágítás

IKOP+ / MIOP

Szakemberek jelenléte, helyi
ügyeleti/segítségnyújtó
központok fejlesztése

Békásmegyer, Csillaghegy,
Kaszásdűlő, Belső-Óbuda, Újlak,
Római városrész

speciális képzések szociális
szakemberek számára

 HOP - 5. prioritási tengely

S14 Változatos
szabadidős

szolgáltatások

Aktív szabadidős tevékenységet
biztosító területek fejlesztése a
tömegsportok területén

Római-part, Kaszásdűlő,
Békásmegyer

Kossuth Lajos Üdülőpart
kerületi sportkártya
bevezetése

VMOP 5.2, 6.2.

193

Sokszínű, többféle igényt kielégítő
kulturális programok

Belső-Óbuda, Újlak, Kaszásdűlő,
Római városrész, Csillaghegy

Óbuda Színháza
kerületi kultúra kártya
bevezetése

VMOP 5.2, 6.2. prioritási
tengely

S15
Egészségügyi

szolgáltatások
rendszerszintű

fejlesztése

Egészségügyi információs
rendszer kiépítése

Erodium kártya kerületi szintű
bevezetése

DIMOP, HOP

Csoportpraxisok hatékonyságának
növelése

Kerületi Egészségügyi Ellátási
program készítése

 HOP

Gyermekgyógyászati hálózat
fejlesztése

Óbuda-Békásmegyer
Gyermekgyógyászati
Szakrendelő - koncepcióterv

 HOP

Tudatos lakossági megelőzési,
egészségmegőrzési -programok

Egészségfejlesztési Iroda
tevékenységének erősítése

 HOP

S16 Magas
színvonalú

oktatás

Magas színvonalú bölcsődei –
óvodai nevelő munka és
infrastruktúra, kapacitáselosztás a
területi igényekhez igazodóan

Aranyhegy, Hegyvidék-
Harsánylejtő, Csillaghegy, Belső-
Óbuda

bölcsőde- óvoda
kapacitásfejlesztés hiányos
térségekben

HOP 2. prioritási

Helyi K+F szervezetek és a felső-
és középiskolai oktatás szakmai
összekapcsolásának erősítése

Belső-Óbuda, Kaszásdűlő,
Aquincum, Békásmegyer

oktatási fórumok kiépítése,
hálózatos kapcsolatfelvételek
kialakítása

HOP

A2 Stabil gazdaság

S21 Magas
hozzáadott

értéket termelő
ágazatok
erősítése

Okos infrastruktúra elemek
bővítése

SMART világítási és digitális
városüzemeltetési stratégia
elkészítése

Városi szenzorrendszer GINOP

K+F tevékenység támogatása -
inkubátorházak, co-working
teleházak

kerületi szintű K+F+I stratégia
kialakítása

 VMOP 5.2.

Egyetemek spin-off cégeinek
támogatása

 Inkubátorházak létrehozása
projekt alapon szerveződő
partnerségek támogatása -
hálózati struktúra ösztönzése

VMOP 5.2.

S22
Barnamezős

területek
felfedése

Komplex együttműködési
programok

barnamezős kerületi
területek fejlesztéselőkészítő
tanulmányterve

együttműködési keretek
megalkotása

VMOP 5.2.
KEHOP+ 3. prioritás….

S23 Partnerség
fejlesztése

Integráló szervezet létrehozása,
hálózatépítés

Vállalkozói tájékoztató pont
létrehozása

vállalkozói hálózatépítés VMOP 6.2.

Partnerségi Fórum Óbudai HUB Partnerségi Fórum VMOP 6.2.

S24
Városfejlesztési

tőkealap
létrehozása

Városfejlesztési tőkealap
létrehozása

Ex-Ante tanulmány készítése,
Városfejlesztési Alap

saját források

194

S25 Turizmus
erősítése

Turisztikai szuprastruktúra
fejlesztése

Turizmusfejlesztési
Koncepció, brandépítés

turisztikai témájú fórum
létrehozása

GINOP 6. prioritás

Vonzerő fejlesztés (örökségi és
táji elemek)

helyi értékvédelemhez
kapcsolódó fejlesztések
elősegítése

online kommunikációs
felületek tartalmi erősítése

GINOP 6. prioritás
MTÜ

Városkommunikáció és marketing
fejlesztés

márkaépítés GINOP 6. prioritás

A3 Okos városkormányzás

S31 Hatékony
belső

önkormányzati
folyamatok

Szervezetfejlesztés önkormányzat
feladatellátás struktúrájának
felülvizsgálata

belső kapcsolatot biztosító
platform létrehozása

DIMOP

Önkormányzati és
önkormányzatok gazdasági
társaságainál dolgozók képzése,
dolgozói ösztönzőrendszer
kialakítása

önkormányzat
továbbképzések, alternatív
foglalkoztatási formák
bevezetése

 DIMOP

SMART Világítási és digitális
városüzemeltetési stratégia
elkészítése

önkormányzat adatrendszer felülvizsgálata városi dashbroad DIMOP

Kerületi szenzorrendszer
kiépítése

 SMART Mesterterv kerületi szenzorrendszer DIMOP

S32 Hatékony
lakossági

folyamatok

Elektromos ügyintézés
kiterjesztése

önkormányzat
E-közigazgatás
felkészültségének fejlesztése

szemléletformálási feladatok-
kommunikáció

DIMOP

Közösségi költségvetés önkormányzat
közösségi költségvetés és
monitoring rendszere

digitális fejlesztések,
platformok

DIMOP

Részvételi megvalósítások, valós
társadalmasítási folyamatok

önkormányzat
társadalmi részvétel
erősítésének kommunikációs
terve

digitális fejlesztések,
platformok

DIMOP

A4 Kiegyenlített területhasználat

S41 Kiemelt
területek

konzisztens,
harmonikus
fejlesztése

A klímaváltozáshoz igazodó
szabályozást igénylő, beépítés
előtt álló területek

Mocsárosdűlő, Csúcshegy,
hegyvidéki területek (Aranyhegy,
Péterhegy, Rókahegy, Ezüsthegy)

természetvédelmi terület
védelmének megfelelő
fejlesztés, mezőgazdasági
jellegű hasznosítások
megtartása, beépítés
korlátozása

zöldfelületi hálózat elemei
tudatos építése

KEHOP+

Dunamenti területfejlesztés -
rekreáció, közlekedési
kapcsolatok, árvízvédelem

Római-part, Óbudai -sziget

Dunapart természetes
növényzetet megőrző
árvízvédelmi terve, ehhez
igazodó területhasznosítási
és fejlesztési terv

zöldfelületi hálózat elemei
tudatos építése

KEHOP+

195

Barnamezős fejlesztések komplex
csapatban, gördülékenyebb
érdekegyeztetés (tulajdonosok,
fejlesztők, városvezetés)

Belső-Óbuda, Kaszásdűlő,
Aquincum

barnamezős kerületi
területek fejlesztéselőkészítő
tanulmányterve,
Városfejlesztési Tőkealap
létrehozása

Partnerségi Fórum VMOP

Városkapu projekt- komplex
feladatkezelés, jövőkép elemzés

Északi Városkapu
Városkapu Koncepcióterv,
Városfejlesztési Tőkealap
létrehozása

Partnerségi Fórum VMOP /

S42
Városszerkezet

javítása

Környezetet túlzottan igénybe

vevő beépítések akadályozása −
szabályozási változtatások

Aranyhegy, Hegyvidék, Csúcshegy

építési szabályozás
felülvizsgálata, korlátozások,
csapadékvízmegtartás
előírása

 VMOP

Bérlakásépítés megvalósítása
Békásmegyer, Kaszásdűlő, Északi-
Városkapu

Pünkösdfürdő utcai
bérlakásépítés megvalósítása

megfelelő helyszínek keresése
a kerület egész területén

VMOP

Bölcsödei és óvodai
kapacitáselosztás területi
igényekhez való igazítása,
fejlesztések megvalósítása

Aranyhegy, Hegyvidék-
Harsánylejtő, Csillaghegy, Belső-
Óbuda

Kemény Villa átalakítása -
óvoda

bölcsőde- óvoda
kapacitásfejlesztés hiányos
térségekben

HOP

Keresztirányú kapcsolatok
segítése városfejlesztési
elemekkel - alközpontképzés,
útkapcsolatok, tömegközlekedési
vonalak, parkolózónák

Csillaghegy, Aranyhegy, Bécsi út-
Harsánylejtő, Kiscell, Római
városrész

alközpontok fejlesztése ill.
fejlődésnek elősegítése

keresztirányú közlekedési
kapcsolatok fejlesztése,
kerékpárutak

IKOP

S43 Meglévő
nagykiterjedésű

zöldterületek
védelme és
fejlesztése

Zöldterületi minőségjavítás a volt
bányaterületeken

Táborhegy, Testvérhegy
volt agyagbányák minőségi
zöldterületfejlesztési terve

talajvizsgálatok, csapadékvíz
megtar-tási terv

KEHOP+

Megmaradt természetközeli
értékek védelme, közpark funkció
kialakítása

Óbudai -sziget, Mocsárosdűlő
természetközeli élőhelyek
feltárása, látogató forgalom
térfoglalásának szabályozása

 KEHOP+

S44 Környezeti
szempontok

érvényesülnek
a fejlesztésben

Csapadékvíz visszatartás és
csapadékvíz gazdálkodás kerületi
programja

elsősorban érintett: Csillaghegy,
Mocsárosdűlő, Aranyhegy,
Hegyvidék

csapadékvízgazdálkodás
kerületi intézkedési terve

csapadékvízmozgás kerületi
feltérképezése

KEHOP+

Zöldfelületi hálózat fejlesztési és
fenntartási koncepció

Zöldfelülethálózat bővítési
terv, fakataszter elkészítése

ZöldBuda Program KEHOP+

Légszennyezés, zajszennyezés
visszaszorítása szempontjainak
érvényesítése

Békásmegyer új HÉV megálló
és P+R parkoló építése

P+R és B+R rendszer bővítése
IKOP+ 1./A (kohéziós alap)
HÉV beszerzés: IKOP+ 1/B
(ERFA)

Tartós környezeti kárral terhelt
területek szennyeződés
mentesítésének tervezése

Aquincum
Gázgyár terület
kármentesítése

 KEHOP+ 1. prioritás

196

A5 Fenntartható közlekedésfejlesztés

S51 Hatékony
alternatív

közlekedési
módok

előtérbe
helyezése

Gyalogos infrastruktúra
fejlesztése

gyalogos felületek fejlesztése a
kompakt város elve alapján -
"kis távolságok"

IKOP+ 1/A

Kerékpárforgalmi hálózat
fejlesztése

kerékpárforgalmi főhálózat
teljes kiépítése - kompakt
város elve

IKOP+ (EUROVELO)

Kerékpár és mikromobilitási
eszközök használatának
támogatása

kerékpártámaszok
elhelyezésének kiterjesztése,
B+R parkolók, közösségi
megosztó rendszerek bővítése

IKOP+

Elektromos töltőinfrastruktúra
fejlesztése

elektromos töltőhelyek
kialakítása gazdasági szereplők
bevonásával

IKOP+

S52
Intermodális
közlekedési
hálózatok
fejlesztés

Intermodális csomópontok
kialakítása

kötöttpályás közlekedési
eszközök megállóinak fejlesztése
intermodális célokkal

IKOP+

Közösségi közlekedés szolgáltatási
szintjének fejlesztése, különös
tekintettel a kötöttpályás
eszközökre

 H5 HÉV fejlesztése IKOP+

Hiányzó harántirányú hálózati
elemek megépítése

M0 északi szektor
megépítése

Váradi utca meghosszabbítása IKOP+

S53 Magas
mobilitási

szolgáltatási
színvonal

biztosítása

Forgalomcsillapítás,
közlekedésbiztonság javítása

Temp 30 zónák
kiterjedtségének növelése
megfelelő kapuzattal

IKOP+

Megfelelő infrastruktúra-
menedzsment

megállóhelyek fejlesztése,
úthálózat monitorozásának
fejlesztése (KARESZ
alkalmazás)

IKOP+

Járműpark fejlesztése, megújítása
elektromos üzemű járatok
kialakítása a hegyvidéken

IKOP+

Okos eszközök alkalmazása a
közlekedési rendszer
hatékonyságának növelésében

útvonaltervezési rendszerek
bővítése, időalapú
tarifarendszer

IKOP+

Parkolási problémák enyhítése

K+R parkolók kialakítása az
intézmények környezetében,
Iparterületi és kertvárosi
parkolás rendezése

IKOP+

197

A6 Klímatudatosság érvényesítése

S61
Klímaadaptáció

- környezet

Vonzó zöldfelületek, zöldülő
közterületek, úgynevezett „hideg
szigetek”, oázisok létrehozása a
városban, elsősorban a
klimatológiai szempontból
sérülékeny helyeken

szemléletformáló akciók,
események a klímaadaptáció
témájában

kisléptékű párolgó vízfelületek,
napvitorlák, árnyékolók,
párakapuk létrehozása
közterületen

KEHOP+

Zöldfelületi hálózat kialakítása,
kisléptékű zöldfelületek
bekapcsolása a rendszerbe,
ezáltal is csökkentve a hősziget
intenzitását

zöldfelületi hálózat elemeinek
bővítése, új beépítések
kötelező zöldfelületi
kialakításnak ellenőrzése

KEHOP+

Határos erdőterületek védelme,
új beépítések szigorú
szabályozása

szemléletformáló akciók,
események a klímaadaptáció
témájában

erdőterületi határok fokozott
ellenőrzése eszközfejlesztés

KEHOP+

Tudatos ivóvíz-gazdálkodás,
közkutak (ivóvíz vételezése
céljából) létrehozása, lakossági
szemlélet-formáló akciókkal
párhuzamosa

szemléletformáló akciók,
események a klímaadaptáció
témájában

városi ivóvízvételi lehetőségek
bővítése

KEHOP+

S62
Klímamitigáció

- energetika

Folyamatos klímainformáció,
energiatudatos lakosság - Tudatos
társadalom és gazdaság, erősödő
közösségi célú finanszírozás
(Energiatudatosság a vállalkozások és
a lakosság körében)

Klímavédelmi Alap
létrehozása,
szemléletformáló és
információt biztosító
események

okosmérő programok

DIMOP
minden OP 20%-a digitális
megoldásokra
Horizon 2020 programok

Energiahatékony épületállomány
helyi rendeletek /szabályozás
megújítása az energetikai
szabványok alapján

panelrehabilitációs programok WELLBASED

Energiatakarékos közlekedési
rendszerek elterjedése (járművek,
szolgáltatások)

"Fenntartható Kerületi
Mobilitási Rendszerterv"
SUMP készítése

 IKOP+

Jelentős helyi energiatermelés,
megújuló alapú távfűtés – hűtés

 tetőkataszter elkésztése
telken belüli nap-kollektoros,
nap-elemes rendszerek
kiépítésének támogatása

KEHOP+ 4.3.

19. táblázat Tervezett akciók és projektek finanszírozási forráslehetőségei

Forrás: saját szerkesztés

198

7.2.7. Településközi koordináció mechanizmusai, együttműködési javaslatok

Magyarországon a településtervezés rendszerét több, egymásra épülő terv szabályozza,
amelyek ideális esetben a vonatkozó jogszabályokban előírt tervezési hierarchia mentén
valósulnak meg. A jogszabályok kimondják, hogy a különböző településfejlesztési, -rendezési
dokumentumokat milyen gyakorisággal és milyen esetekben szükséges elkészíteni,
felülvizsgálni. A településtervezés tehát valójában egy folyamatosan zajló, gördülő
tevékenység, amelynek folyamatáról mindig az éppen létrejövő terv ad pillanatképet. Ezt a
gördülő települési tervezést segíti hatékonyan a település kulcsszereplőivel való partnerség
kialakítása és folyamatos együttműködés, a helyi közösségek aktív részvétele, valamint a
megfelelő kommunikációs csatornák kiépítése és fenntartása10.

Az okos város kialakításának alapvető irányelvei közé tartozik a nyitottság és együttműködés,
a részvételiség, valamint az, hogy a tervezési-fejlesztési folyamat a városlakókat és a
vállalkozásokat helyezi a középpontba.11

Az okos város fejlesztések által bekövetkezett változások Óbuda-Békásmegyer életében is
megkövetelik mind a külső, mind pedig a belső kulcsszereplők szoros együttműködését és
hosszú távú elköteleződését, hiszen a fejlesztések ily módon valósíthatók meg és tarthatók
fent sikeresen. Éppen ezért a kerület vezetésének már a tervezési folyamat legelején fel kell
állítania egy hivatalos, felügyelt menetrendet a kulcsszereplők bevonására (partnerségi terv).

Az érintett közösség(ek) bevonása akkor éri el céljait, ha már a tervezés korai szakaszában
megkezdődik. A különböző szereplők, közösségek bevonása akkor lehet sikeres, ha ezt kellően
megalapozott elemző-, tervezőmunka előzi meg. A menetrend célja, hogy világosan
meghatározza minden szereplő részvételét a programban, azaz, hogy mindenki számára
egyértelmű és befogadható legyen a fejlesztési program, továbbá az, hogy abból konkrétan
milyen haszna származik és milyen módon vehet aktívan részt benne.

A kulcsszereplők közé azok az emberek, szervezetek, intézmények, aktuális és potenciális
partnerek tartozhatnak, akik Óbuda-Békásmegyer és térsége fejlődésére potenciálisan
hatással lehetnek. Azonosítani szükséges a potenciálisan érintett vagy a fejlesztési folyamat
iránt érdeklődő szereplőket egyaránt. Fontos, hogy ne csak a magától értetődő formális
szereplőket (személyeket, intézményeket, civil szervezeteket), hanem az olyan egyéb
meghatározható érdekcsoportokat is számításba vegye a kerület, akik nem tömörülnek
formális érdekképviseleti szervezetekbe.

A tervezést egy olyan nyitott tanulási-gondolkodási folyamatnak kell elképzelni, amelyhez a
kerületben és környékén élő és működő személyek, valamint intézmények szabadon
csatlakozhatnak, a már részt vevők pedig lehetőleg elköteleződnek a további munka és
együttműködés iránt. Mindennek elengedhetetlen feltétele a jó kommunikáció, amely
egyrészt világossá teszi a folyamat kereteit és céljait (a kerület szereplői megismerik és minél
jobban azonosulnak az okos város megközelítéssel), másrészt mindig naprakészen mutatja a

10 Részvételi tervezés a településfejlesztési és -rendezési tevékenységekben, Lechner Tudásközpont, 2016

11 Okos Város Fejlesztési Modell Módszertani Útmutató, Lechner Tudásközpont, 2017

199

tervezési folyamat éppen aktuális állását, az elért eredményeket, a következő lépéseket,
valamint csatlakozási lehetőségeket (kommunikációs terv). A kommunikációs terv megadja azt
a keretet, amelyben az okos város stratégiai szemlélete átadható Óbuda-Békásmegyer
szereplőinek, és amely megteremti a bevonás és partnerség alapjait.

Annak érdekében, hogy a különböző okos város fejlesztések megvalósítása a várt
eredményeket és a velük szemben támasztott elvárásokat teljesítsék, kiemelt figyelmet kell
fordítani a végfelhasználókkal való kapcsolat kialakítására, amelynek a megfelelő
kommunikáción túl ki kell terjednie az egyes fejlesztésekhez kapcsolódó edukációs
tevékenységekre is (edukációs terv). Nem elegendő az érintett felhasználók tájékoztatása egy-
egy szolgáltatás vagy termék bevezetéséről, hanem egyúttal gondoskodni szükséges annak
használatával és a mindennapi életbe történő illesztésével kapcsolatos tudások átadásáról is.

A három terület (partnerség-kommunikációs-edukáció) kapcsolatát egy közös végrehajtási
tervben érdemes bemutatni (partnerségi folyamat végrehajtási terve).

Az önkormányzatok a törvényileg előírt kötelező és vállalt feladatait rendkívül széleskörűen
felölelik a városüzemeltetési, szociális, oktatási, egészségügyi, kulturális, sport- és szabadidős,
településrendezés, -fejlesztés, turisztikai és gazdaságfejlesztési szolgáltatásokat. A kötelező
feladatellátás a kerület esetében még bonyolultabb, hiszen számos feladat megoszlik a
főváros és a kerület között, néhol csak területi elkülönítéssel (pl.: közterületek fenntartása). A
feladatok ellátásért a Polgármesteri Hivatal egyes szervezeti egységei és a kerület által
létrehozott non profit és profitorientált szervezetek közösen felelnek (19 szervezet, 6 hivatali
egység). Ezek a szervezetek nemcsak egymással, hanem a fővárosi társszervezetekkel és az
érintett civil szervezetekkel is napi kapcsolatot tartanak. A közös felelősség szoros
partnerséget igényel, amelyet a belső kommunikáció, az osztályok közötti együttműködés, az
információáramlás javítása és a hatáskörök pontos körvonalazása segíthet elő.

200

7.3. Monitoring rendszer kialakítása

Az ITS Megalapozó munkarészeként előzetesen összeállításra került a Monitoring Rendszer
mely 3 pillérből épül fel és minden pillérben meghatározásra kerültek az általánosan
megállapítható indikátorok.

A Monitoring Rendszer célja, hogy a város működésének minden elemét figyelme alá vegye,
mérőszámokkal kísérje a folyamatokat, és időszakonként elvégezze az elemzéseket – melyek
az azonos alapokra való helyezés alapján évről évre összehasonlíthatóvá válnak, így aktív része
lehetnek a kontrolling folyamatoknak.

Másrészt a Monitoring Rendszer indikátorai arra is alkalmasak, hogy a kitűzött horizontális,
átfogó és stratégiai célokhoz hozzákapcsolva azok megvalósulását is mérhetővé, így
értékelhetővé teszik.

A döntéstámogató monitoring rendszer felállítása és bázisadatokkal való feltöltése az ITS
elkészültét és elfogadását követő szükséges lépés, mely egyúttal az önkormányzati
adatpolitika okos város elemének első lépése is.

A következő táblázatokban a Monitoring rendszer indikátorai és a stratégiai célok közötti
összefügéseket mutatjuk be.

201

7.3.1. Társadalmi pillér

TÁRSADALMI PILLÉR

indikátor Indoklás
Súlyozási

arány Stratégiaii cél

Oktatás

A jó oktatási rendszer megtámasztja a vállalkozások
és a gazdaság működését, elősegíti a lakosság
megfelelő jövedelemtermelő képességét. Az oktatás
minősége mellett a fenntarthatósági szempontok is
lényegesek.

10% S16 Magas színvonalú oktatás

Egészség A jó egészségügyi rendszer alapvetően fontos mind a
termelékenység biztosítása, mind az életminőség
fenntartása és emelése szempontjából

10%
S15 Egészségügyi szolgáltatások
rendszerszintű fejlesztése

Demográfia

A munkaképes korú népesség minél nagyobb
arányának elérése feltétele annak, hogy a különféle
szociális rendszerek megfelelő finanszírozása
biztosítható legyen

7%
S12 Hátrányos helyzetű társadalmi
csoportok felzárkóztatása

Életminőség
A lakosság jövedelmi viszonyai nagyban
meghatározzák és befolyásolják a városi
életminőséget.

12%

S12 Hátrányos helyzetű társadalmi
csoportok felzárkóztatása.
S14 Változatos szabadidő
szolgáltatások

Megfizethetőség
A városi élet megfizethetősége napi szinten
közvetlenül befolyásolja lakosai életminőségét

12%
S12 Hátrányos helyzetű társadalmi
csoportok felzárkóztatása

A munka és a
magánélet egyensúlya

A jövedelem növekedésével a lakosok törekednek
több szabadidőre és család életre. A munkahelyi
kultúra növekvő színvonala ezt elősegíti, így hosszú
távon magas életminőséget biztosít.

8%

S12 Hátrányos helyzetű társadalmi
csoportok felzárkóztatása.
S14 Változatos szabadidő
szolgáltatások

Bűnözés

A súlyos bűncselekmények szintje jelentős hatással
van a népesség és vállalkozások biztonságérzetére,
így a beruházások volumenére, stressz,
bizalmatlanság emelkedésére

10% S13 Közbiztonság növelése

Kulturális kínálat A kerületben elérhető kulturális látnivalók és
események hatással vannak az életminőségre

7%
S14 Változatos szabadidő
szolgáltatások

Digitális
közszolgálatatások és
alkalmazások

A digitális képességek és intézmények széleskörű
működése az életminőséget befolyásolja.

5%
S31 Hatékony belső önkormányzati
folyamatok.
S32 Hatékony lakossági folyamatok

Internetszolgáltatások
A gyors internetkapcsolat egyre fontosabbá válik a
szolgáltatások elérésében. Általánosan életszínvonal
befolyásoló tényező.

5%
S31 Hatékony belső önkormányzati
folyamatok.
S32 Hatékony lakossági folyamatok

Befogadás, integráció

Civil lakosság életmutatói

6%

S11 Aktív, a kerület közügyei iránt
érdeklődő lakosság Miénk a
kerület! Program.
S12 Hátrányos helyzetű társadalmi
csoportok felzárkóztatása

Kreativitás

További életminőség befolyásoló tényezők:
multikulturalitás, kreatív foglalkoztatás, közösségi
részvétel, van-e hálózati együttműködés a kerület
szereplői között, milyen a migránsokkal, idegenekkel
szembeni attitűd.

8%
S16 Magas színvonalú oktatás.
S21Magas hozzáadott értéket
teremtő ágazatok erősítése

100%

20. táblázat A Monitoring Rendszer pillérei – Társadalmi pillér

Forrás: saját szerkesztés

202

7.3.2. Gazdasági pillér

GAZDASÁGI PILLÉR

indikátor Indoklás
Súlyozási

arány
Stratégiai cél

Üzleti környezet

A fenntartható növekedés biztosításához
szükséges egy olyan szabályozási és pénzügyi
környezet, amely támogatja az üzleti
vállalkozások működését.

14%
S31 Hatékony belső önkormányzati
folyamatok
S23Partnerség fejlesztése.

Önkormányzati
működés

Költségvetési és átláthatósági kérdések
befolyásolják a gazdálkodási bizalmat.

8%
S31 Hatékony belső önkormányzati
folyamatok.
S32Hatékony lakossági folyamatok

E-gazdaság,
innováció

A digitális gazdaság és innováció lehetőségei
használatának és fejlődésének nyomon
követése.

10%
S21Magas hozzáadott értéket teremtő
ágazatok erősítése

Foglalkoztatottság
A kerületben foglalkoztatottak aránya nemcsak a
munkaerő termelési képességét mutatja, hanem
a lakosok gazdasági lehetőségeit is.

10%
S21Magas hozzáadott értéket teremtő
ágazatok erősítése

Gazdasági fejlődés
A kerület termelékenységének legközvetlenebb
mutatója és meghatározója a kerület jövőbe való
befektetési képességének.

6%

S21Magas hozzáadott értéket teremtő
ágazatok erősítése.
S22Barnamezős területek felfedése.
S24 Városfejlesztési tőkealap létrehozása

Idegenforgalom
A kerület vonzerejét megmutatja a nemzetközi
látogatók száma.

8% S25 Turizmus erősítése

Termelékenység,
hatékonyság a
kerület
gazdaságában

A gazdaság mérőszámai követni tudják a kerület
gazdasági fejlődésének útját

6%
S21Magas hozzáadott értéket teremtő
ágazatok erősítése.
S24 Városfejlesztési tőkealap létrehozása

Közösségi
közlekedés

A jó közlekedési hálózat hatékonyabbá teszi a
források felhasználását és elősegíti az
integráltabb kerületi működést

14%
S52 Intermodális közlekedési hálózatok
fejlesztése

Műszaki mobilitási
infrastruktúra

A valós idejű információs rendszer, az erre épülő
forgalom szabályozás és az utastájékoztatás
elengedhetetlen az OKOS város működéséhez

12%

S51 Hatékony alternatív közlekedési módok
előtérbe helyezése.
S53 Magas mobilitási szolgáltatási színvonal
biztosítása

Konnektivitás
A digitális gazdaság növekedésével a kerületi
digitális infrastruktúra egyre fontosabb motorja a
gazdasági fejlődésnek.

12%

S21Magas hozzáadott értéket teremtő
ágazatok erősítése.
S23 Partnerség fejlesztése
S24 Városfejlesztési tőkelapok létrehozása

100%

21. táblázat A Monitoring Rendszer pillérei – Gazdasági pillér

Forrás: saját szerkesztés

203

7.3.3. Környezeti pillér

KÖRNYEZETI PILLÉR

indikátor Indoklás
Súlyozási

arány
Stratégiai cél

Környezeti
kockázatok

Természetes katasztrófáknak való
kitettség – életminőség és
gazdálkodásbiztonság befolyásoló
tényezők.

6%
S41 Kiemelt területek konzisztens, harmonikus fejlesztése.
S43 Környezeti szempontok érvényesülnek a fejlesztésben

Zöldterületek Életminőségre erősen kiható mutató. 11%
S41 Kiemelt területek konzisztens, harmonikus fejlesztése.
S43 Környezeti szempontok érvényesülnek a fejlesztésben.
S61 Klímaadaptáció – Környezet

Energia
A város környezeti fenntarthatóságának
központi aspektusait mérő mutató -1.

9% S62 Klímamitigáció – Energetika

Levegőszennyezés
A város környezeti fenntarthatóságának
központi aspektusait mérő mutató -2.

9%
S43 Környezeti szempontok érvényesülnek a fejlesztésben.
S62 Klímamitigáció – Energetika

ÜHG kibocsátás
A város környezeti fenntarthatóságának
központi aspektusait mérő mutató -3.

9% S62 Klímamitigáció – Energetika

Hulladékgazdálkodás
A város környezeti fenntarthatóságának
központi aspektusait mérő mutató -4.

9% S43 Környezeti szempontok érvényesülnek a fejlesztésben

Ivóvíz és
szennyvízkezelés

A város környezeti fenntarthatóságának
központi aspektusait mérő mutatók-5.

9%
S41 Kiemelt területek konzisztens, harmonikus fejlesztése.
S43 Környezeti szempontok érvényesülnek a fejlesztésben.
S61 Klímaadaptáció – Környezet

Kerékpár
infrastruktúra

A kerékpárok használatának
előmozdítása fontos a kerületben,
környezeti jelentősége a
levegőszennyezés csökkentésében és a
mobilitás, egészségvédelem, életminőség
szempontjából is van

6%

S43 Környezeti szempontok érvényesülnek a fejlesztésben.
S51 Hatékony alternatív közlekedési módok előtérbe helyezése.
S52 Intermodális közlekedési hálózatok fejlesztése.
S61 Klímaadptáció – Energetika

Elektromos
járművek

Az elektromos járművek használatának
terjesztése a levegőminőségvédelem és
környezetterhelés szempontjából
kulcsfontosságú, jelentős
életminőségjavító hatású.

6%

S43 Környezeti szempontok érvényesülnek a fejlesztésben.
S51 Hatékony alternatív közlekedési módok előtérbe helyezése.
S52 Intermodális közlekedési hálózatok fejlesztése.
S61 Klímaadptáció – Energetika

Negatív kibocsátású
technológiák

CO2 leválasztási és tárolási rendszerekre
vonatkozó adat, ha releváns

4%
S21Magas hozzáadott értéket teremtő ágazatok erősítése.
S43 Környezeti szempontok érvényesülnek a fejlesztésben.

Természeti
katasztrófák
monitoringja

Szükséges, hogy a jövőben releváns
mérőeszközökkel rendelkezzék a kerület
is.

4% S43 Környezeti szempontok érvényesülnek a fejlesztésben.

Közlekedési terhelés
– szállítás, fuvarozás

A kerületen áthaladó szállítás és
fuvarozás, továbbá a személyjármű
forgalom napi környezeti terhelése
mértékének csökkentése a kerületi
életminőség javítását is jelenti

4%
S51 Hatékony alternatív közlekedési módok előtérbe helyezése.
S52 Intermodális közlekedési hálózatok fejlesztése
S53 Magas mobilitási szolgáltatási színvonal biztosítása

Épületenergetika OKOS város program szemlélete 6% S62 Klímamitigáció – Energetika

Klímabarát város
A klímabarát város létrehozásának alapja
a létező stratégia és a hozzá tartozó,
megvalósítást biztosító intézmények

8% S62 Klímamitigáció – Energetika

100%

22. táblázat A Monitoring Rendszer pillérei – Környezeti pillér

Forrás: Saját szerkeszt

204

