

BALKÁNY VÁROS

**INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI
STRATÉGIÁJA**

ITS


2016. MÁRCIUS

BALKÁNY VÁROS

INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIÁJA

Készült Balkány Város Önkormányzata megbízásából


Készítette:


MEGAKOM Stratégiai Tanácsadó Iroda Kft.

2016

Adatgyűjtés lezárva: 2015. február

Tartalomjegyzék

1	Bevezetés.....	6
2	Helyzetelemzés összefoglalása	7
2.1	A városi szintű helyzetelemzés összefoglalása	7
2.2	A városrészi szintű helyzetelemzés összefoglalása	7
3	Középtávú célok és azok összefüggései.....	8
3.1	Jövőkép.....	10
3.2	Átfogó célok	12
3.3	A stratégiai fejlesztési célok meghatározása	12
3.3.1	Városi szintű középtávú tematikus célok	13
3.3.2	Városrészi szintű területi célok	16
3.4	A tematikus és a területi célok közötti összefüggések bemutatása	18
4	A megvalósítást szolgáló beavatkozások.....	19
4.1	Akcióterületek kijelölése, a kijelölés és lehatárolás indoklása	19
4.1.1	Zöld város akcióterület.....	19
4.1.2	Szociális város rehabilitációs akcióterület.....	21
4.1.3	Ipar és gazdaságfejlesztési akcióterület	23
4.2	Az egyes akcióterületeken megvalósítandó fejlesztések összefoglaló bemutatása	24
4.3	Az akcióterületeken kívül végrehajtandó, a település egésze szempontjából jelentős fejlesztések	24
4.3.1	Kulcsprojektek	25
4.3.2	Hálózatos projektek.....	25
4.3.3	Egyéb projektek.....	26
4.4	A tervezett fejlesztések illeszkedése a stratégiai céljaihoz – Stratégiai célok és projekt típusok kapcsolata	28
4.5	A fejlesztések ütemezése	29
4.6	Az akcióterületi fejlesztések összehangolt, vázlatos pénzügyi terve.....	31
5	Anti-szegregációs program.....	33
5.1	A település szegregátumainak és szegregáció által veszélyeztetett területeinek bemutatása.....	33
5.1.1	A szegregátumok összehasonlító elemzése	34
5.1.2	A szegregátumok területenkénti helyzetelemzése	37
5.2	Az elmúlt években megvalósított, a szegregátumokat érintő beavatkozások.....	40
5.3	Anti-szegregációs intézkedési terv.....	42
5.3.1	A szegregáció mérséklését vagy megszüntetését célzó intézkedések	42
5.3.2	A tervezett fejlesztések szegregációs hatásainak kivédésére hozott intézkedések	46
5.3.3	A szegregációt okozó folyamatok megváltoztatására, hatásuk mérséklésére teendő intézkedések	47
6	A stratégia külső és belső összefüggései.....	49
6.1	Külső összefüggések	49
6.1.1	Illeszkedés EU 2020 tematikus célkitűzéseire	49

6.1.2	Illeszkedés az országos és megyei területfejlesztési tervdokumentumokhoz	50
6.1.3	Egyéb helyi fejlesztési és rendezési dokumentumokkal való kapcsolat.....	52
6.2	Belső összefüggések	54
6.2.1	A célok és a helyzetértékelésben bemutatott problémák kapcsolata	54
6.2.2	A célok logikai összefüggései.....	55
6.2.3	A stratégia megvalósíthatósága	56
6.2.4	A célok megvalósítása érdekében tervezett tevékenységek egymásra gyakorolt hatása.....	57
7	A stratégia megvalósíthatóságának főbb kockázatai.....	60
8	A megvalósítás eszközei és nyomon követése	62
8.1	A célok elérését szolgáló fejlesztési és nem beruházási jellegű önkormányzati tevékenységek	62
8.2	Az ITS megvalósításának szervezeti keretei.....	63
8.2.1	A városfejlesztés jelenlegi szervezeti rendszere	63
8.2.2	Az ITS megvalósításának intézményi háttere	63
8.3	A településközi koordináció mechanizmusai, együttműködési javaslatok	64
8.4	A partnerség biztosítása az ITS készítése és megvalósítása során	66
8.5	Monitoring rendszer kialakítása	67
8.5.1	Az ITS intézkedéseikhez kapcsolódó output és eredményindikátorok meghatározása	67
8.5.2	A monitoring rendszer működtetési mechanizmusának meghatározása	74
	Mellékletek.....	77

1 BEVEZETÉS

Az Integrált Településfejlesztési Stratégia (ITS) egy város középtávú városfejlesztési céljait, a célok elérését szolgáló beavatkozásokat fogalmazza meg. A dokumentum a 2014-2020 közötti tervezési időszak városfejlesztési tevékenységeinek egyik alapdokumentuma. A város az ITS-ében határozza meg, a tervezési időszak során a település fejlődését szolgáló tevékenységek megvalósulásának legfőbb kereteit.

A város a középtávú (7-8 év) fejlesztési irányait, célrendszerét és azok elérése érdekében tervezett tevékenységeket, beavatkozásokat az önkormányzat által jóváhagyott jövőkép és hosszú távú (15-20 év) átfogó célok alapján határozza meg.

A tervezési folyamat keretében került kidolgozásra Balkány Város Integrált Településfejlesztési Stratégiája (ITS), amely kijelöli a középtávon (4-10 év) elérendő fejlesztési célokat, a megvalósítást szolgáló beavatkozások körét, és a megvalósítás eszközeit. A dokumentum alapjaiban határozza meg a város jövőbeli fejlődési irányait, lehetőségeit, ezért fontos egy reális célokat kitűző, jól megtervezett, megvalósítható stratégia kialakítása.

Az ITS Balkány korábbi Integrált Városfejlesztési Stratégiájának (IVS) átdolgozásával, aktualizálásával, a város Településfejlesztési Konceptiójának, valamint az alábbi rendeletek, módszertani útmutatók figyelembevételével készült el.

- 314/2012. (XI. 8.) Korm. rendelet a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről,
- Útmutató a kis- és középvárosok számára az Integrált Településfejlesztési Stratégia 2014-2020 elkészítéséhez (Belügyminisztérium, 2014. 12. 11.),
- Városfejlesztési Kézikönyv (Második, javított kiadás, NFGM, 2009. január 28.).

Az integrált településfejlesztési stratégia elkészítését egy részletes megalapozó vizsgálat (helyzetfeltárás, helyzetelemzés, helyzetértékelés) előzte meg, amely – számszerűsített adatokra, tényekre, tendenciákra támaszkodva – bemutatja a város gazdasági és társadalmi folyamatait, legfőbb erősségeit, adottságait, valamint gyengeségeit, problémáit. A megalapozó vizsgálatban feltárt helyzetre reagálnak az ITS keretében megfogalmazott célkitűzések és beavatkozások.

Az integrált településfejlesztési stratégia partnerségi egyeztetése és elfogadása a 314/2012. (XI. 8.) Korm. rendelet alapján valósult meg.

2 HELYZETELEMZÉS ÖSSZEFOGLALÁSA

2.1 A városi szintű helyzetelemzés összefoglalása

Megalapozó elemzés

2.2 A városrészi szintű helyzetelemzés összefoglalása

Megalapozó elemzés

3 KÖZÉPTÁVÚ CÉLOK ÉS AZOK ÖSSZEFÜGGÉSEI

Az európai parlament és a tanács 1303/2013/EU rendelete alapján az intelligens, fenntartható és inkluzív növekedésre vonatkozó uniós stratégiához, illetve az egyes alapok Szerződéseken alapuló célkitűzéseire, többek között a gazdasági, társadalmi és területi kohézióhoz történő hozzájárulás érdekében az Európai Strukturális és Beruházási alapoknak a rendeletben meghatározott 11 tematikus célkitűzés megvalósulását kell támogatnia.

Az európai uniós támogatások várhatóan továbbra is kiemelt szerepet játszanak majd Balkány fejlődésében, ezért az ITS kidolgozásának fontos eleme a város célrendszerének illeszkedése a magasabb rendű célkitűzésekhez. A város Integrált Településfejlesztési Stratégiájának az elérendő céljait tehát jelentősen befolyásolják a magasabb rendű, Európai Unió, országos és megyei célkitűzések.

- egyrészt az Európa 2020 stratégiából levezethető fejlesztési irányok: a kohéziós politika 11 tematikus célja és az egyes támogatási alapok (ERFA, ESZA, Kohéziós Alap) ezen célokhoz illeszkedő ún. beruházási prioritásai;
- másrészt Szabolcs-Szatmár-Bereg Megye Területfejlesztési Konceptiója, Stratégiai és Operatív Programja.

Balkány város Integrált Településfejlesztési Stratégia célhierarchiája a magasabb rendű célkitűzések mellett épít a város meglévő stratégiai dokumentumaira és ágazati programjaira, amelyek közül a legfontosabbak az alábbiak:

- Balkány Város Területfejlesztési Konceptió, 2014
- Balkány Integrált Városfejlesztési Stratégiája, 2010
- Balkány Város Önkormányzat Képviselő-testületének Gazdasági Programja, 2015-2019 (85/2015. (VI.18.) határozat 1. számú melléklete)
- Balkány Város Önkormányzat Helyi Esélyegyenlőségi Program felülvizsgálata, 2015

A város jelenleg is egy szakmailag megalapozott és társadalmilag elfogadott célrendszerrel rendelkezik, ezért az ITS-nek nem célja egy teljesen új stratégia létrehozása, hanem sokkal inkább a meglévő stratégiai dokumentumok egységbe foglalása, aktualizálása, amely során a jelenlegi állapotnak és a jövőben várható folyamatoknak megfelelően formáljuk a korábbi célkitűzéseket.

Balkány rendelkezik a város hosszútávú településfejlesztési irányait meghatározó dokumentummal (**Balkány Város Területfejlesztési Konceptió, 2014**), ezért a stratégiai tervezés során településfejlesztési koncepció nem készül. Jelen fejezetben ugyanakkor bemutatásra, aktualizálásra kerülnek az alkalmazandó településfejlesztési elvek és a város jövőképe is.

Balkány 2014-ben elfogadott településfejlesztési koncepciója hosszútávon határozza meg a város fejlesztési irányait. Az általánosan megfogalmazott jövőkép alapján Balkány egy olyan kisváros, ahol a város „nyugodt, biztonságos, élhetőbb, mezőgazdasági, ipari, történelmi múltjára és értékeire építkező települési jellegét megőrizni, erősíteni” tudják. A koncepció az általános jövőkép mellett megfogalmazza a város társadalmi és gazdasági helyzetére, természeti és épített környezetére, valamint a térségi szerepkörre vonatkozó jövőképét is. A jövőkép megvalósulását 4 átfogó cél és 10 rész cél szolgálja, amelyeket a **x. táblázat** ismertet.

A település fejlesztését szolgáló átfogó és részcélok kapcsolata, teljesülésének lehetőségei

ÁTFOGÓ CÉL	RÉSZCÉL	RÉSZCÉL TELJESÜLÉSÉNEK LEHETŐSÉGEI
NÉPESSÉGMEGTARTÁS	Népeségmegtartás	<ul style="list-style-type: none"> - lakó, kereskedelmi ingatlanok felújítása - civil élet élénkülése - a társadalmi viszonyok javulása - munkahelyek teremtése - közművek kiépítése, fejlesztése
	Életkörülmények javítása	<ul style="list-style-type: none"> - életminőség javítása, megélhetési gondok csökkentése - középületek fejlesztése, színvonalainak növelése - innovatív intézmény vagy szolgáltatás létrehozása - szabadidő eltöltés feltételeinek növelése, bővítése - civil élet támogatása
	Infrastruktúrafejlesztés	<ul style="list-style-type: none"> - teljes közúti es közműves infrastruktúra kiépítése a tanyás területekre - intézmények fejlesztése - fejlesztések igazítása a népességhez
GAZDASÁGFEJLESZTÉS	Munkahelyteremtés	<ul style="list-style-type: none"> - vállalkozói kedv növelése - munkahelyteremtő vállalkozások segítése
	Önfenntartás elősegítése	<ul style="list-style-type: none"> - vállalkozó kedv elősegítése - mezőgazdaság helyreállítása, támogatása - alternatív növénytermesztés es feldolgozás
	Szolgáltatásbővítés	<ul style="list-style-type: none"> - rekreációs területek kiépítése, fejlesztése - vendéglátó egységek fejlesztése - kulturális programok rendezése
	Ökoturisztikai fejlesztések ösztönzése	<ul style="list-style-type: none"> - mamutfenyő lehetőségeinek kiaknázása - a Balkanyi Libegő lehetőségeinek felismerése
	Turizmus fejlesztése	<ul style="list-style-type: none"> - helyi identitás erősítése - új, piacképes kínálatok kimunkálása - szálláshelyek kialakítása
	Vadászturizmus fejlesztése	<ul style="list-style-type: none"> - idegenforgalom erősítése - igények felmérése
	Térségi szerepkör növelése	<ul style="list-style-type: none"> - kereskedelmi-szolgáltatói központ létesítése - helyi logisztikai központ létesítése - helyi közlekedési központ létesítése
TELEPÜLÉSKÉP JAVÍTÁS, KÖRNYEZETFEJLESZTÉS		
TELEPÜLÉSKÖZI EGYÜTTMŰKÖDÉS ERŐSÍTÉSE, KISKÖZPONTTÁ VÁLÁS		

Forrás: Balkány Város Településfejlesztési Konceptió, 2014

A város előző Integrált Városfejlesztési Stratégiája 2010-ben került kidolgozásra a dokumentum megalapozó vizsgálatának megállapításaira építve. A városfejlesztési stratégia hosszútávra vonatkozó jövőképet és átfogó fejlesztési célokat, középtávra vonatkozó stratégiai tematikus célokat, továbbá rövidtávra vonatkozó városrészi célokat határozott meg. A város Integrált Városfejlesztési Stratégiájának célrendszerét a **x. ábra** ismerteti.

x. ábra: Balkány város IVS-ének célrendszere, 2010

Jövőkép	„A mikrotérsgégi szerepkörrel rendelkező Balkány kihasználja térség szervező helyzetét, valamint a megyeszékhelyek dinamizáló hatását. A fejlődés hatására kialakuló biztonságos társadalmi háttér és megélhetési viszonyok, a fejlett köz- és kereskedelmi szolgáltatások és az esztétikus és egészséges környezet, a minőségi élet alapját jelentik a város és mikrotérsgégi lakosai számára.”
Átfogó célok	„Balkány saját értékeinek erősítésével növeli versenyképességét és a lakókörnyezet fejlesztésével a népesség megtartó erejét, valamint fejlett köz- és közösségi, szociális és munkaerő-piaci szolgáltatásai által biztosítja a lakosság életminőségének javulását és tanyákon élők társadalmi esélyegyenlőségét.”
Középtávú tematikus célok	<p>A. A város köz-, egészségügyi és szociális szolgáltatásainak minőségi bővítése és gazdaságos üzemeltetésük megteremtése, a tanyás településrészek közszolgáltatásokhoz való hozzáféréseinek javítása</p> <p>B. A gazdaság élénkítése, a hosszú távú fenntartható fejlődés biztosítása (munkahelymegőrzés, munkahelyteremtés)</p> <p>C. Város belső közlekedési és külső elérhetőségi feltételeinek javítása</p> <p>D. Kiegyensúlyozott kisvárosi településszerkezet kialakítása, valamint a városkörnyéki tanyák lakókörnyezeti feltételeinek javítása és társadalmi-gazdasági integrációjuk ösztönzése</p> <p>E. A város társadalmi, közösségi életének javítása, építése</p>
Városrészi célok	<p>Városcsopontú városrész: „Modern települési központ kialakítása a városi, községi, közösségi, közigazgatási, humáninfrastruktúra és gazdasági funkciók és szolgáltatások növelése érdekében.”</p> <p>Északnyugati városrész: „Fejlett lakókörnyezet kialakítása a város népességvonzó és megtartó erejének növelése érdekében.”</p> <p>Déli városrész: „A társadalmi esélyegyenlőség feltételeinek megteremtésével és a lakókörnyezet fejlesztésével a Déli városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba.”</p> <p>Keleti városrész: „A társadalmi esélyegyenlőség feltételeinek megteremtésével, a lakókörnyezet és a vállalkozói környezet fejlesztésével a Keleti városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba.”</p> <p>Ipari-gazdasági városrész: „Az ipari-gazdasági területek fejlesztése a város tökevonzó képességének növelése, és a helyi vállalkozások fejlődési lehetőségeinek biztosítása érdekében.”</p> <p>Városkörnyéki tanyás városrész: „A településrendezés és közszolgáltatások eszközeivel elősegíteni a városkörnyéki tanyákon élők esélyegyenlőségének javulását, és biztosítani számukra a fenntartható lakókörnyezeti feltételeket és a megfelelő közszolgáltatásokhoz való hozzáférést.”</p>

Forrás: Balkány Integrált Városfejlesztési Stratégia, 2010

3.1 Jövőkép

Balkány belső adottságait és a külső környezet által befolyásolt lehetőségeit figyelembe vevő hosszú távú jövőkép kijelöli, hogy a város milyen településsé szeretne válni 2030-ra, milyen területeken szeretne jelentős fejlődést elérni. A jövőkép megvalósulásához tudatos és következetes fejlesztési folyamatra, egymásra épülő, egymást erősítő célok kijelölésére és a célok elérését biztosító beavatkozások megvalósítására van szükség.

Balkány hosszú távú jövőképét a város 2014-ben elfogadott településfejlesztési koncepciója határozza meg. A koncepció az általánosan megfogalmazott jövőkép mellett röviden meghatározta a város társadalmi és gazdasági helyzetére, táji, természeti és épített környezetére, valamint a térségi szerepkörre vonatkozó jövőképét. A településfejlesztési koncepcióban megfogalmazott jövőkép hosszú távon került meghatározásra, ezért az ITS a koncepció településfejlesztési elveire építve határozza meg a városi jövőképét.

Jövőkép

„Balkány 2030-ban Szabolcs-Szatmár-Bereg megye egyik fejlődő, hagyományait ápoló, értékeit megőrző, szolidáris kisvárosa. A település kedvező feltételeket biztosít a jelenleg is működő, valamint a jövőben betelepülni kívánó vállalkozásoknak, biztosítva ezáltal a térség lakosságának foglalkoztatását. A város fejlődése a fenntarthatóság elvét követve, a természeti és épített értékek megőrzése és fejlesztése mellett valósul meg. A város lakói és a településre látogató vendégek számára megfelelő színvonalú szolgáltatásokat nyújt. A lakosság életminősége folyamatosan javul, a társadalmi különbségek a városban csökkennek”.

Balkány Északkelet-Magyarország egyik stabil fejlődési pályán lévő kisvárosa, ahol a kulturális hagyományokra építve a kiegyensúlyozott gazdasági növekedés a lakosság életminőségének folyamatos javulásával párosul, figyelembe véve a fenntarthatóság szempontjait.

Társadalom

A lakosság száma 6400 fő körüli stagnálást, esetleg enyhe csökkenést mutat, ugyanis a lassuló mértékű elvándorlást a születések növekvő száma korlátozott mértékben képes ellensúlyozni. Ugyan a város vonzereje a járás települései között növekszik, a negatív vándorlási mérleg hátterében a közelben lévő megyeszékhelyek (Debrecen és Nyíregyháza) munkaerő elszívó ereje áll. A város törekszik a családbarát környezet kialakítására, ahol a fiatalok megfelelő, vonzó feltételeket találnak ahhoz, hogy otthonra leljenek. A lakosság korcsoportos megoszlását az országos tendenciákhoz hasonlóan ugyanakkor a fiatalok csökkenő és a 65 éven felüliek növekvő aránya jellemzik.

A városban élők életminőségének fontos alapfeltételét jelentő humán szolgáltatások infrastruktúrája kiépült, fejlett. A város egyre szélesebb körű és színvonalasabb rekreációs és szabadidős kínálatot tud nyújtani lakosai és a városba látogatók számára. Az önkormányzat támogatja a civil szervezeteket, valamint az aktív pihenés és a sportolás számára megfelelő feltételeket biztosít. Mindezek hozzájárulnak a város vonzó, pozitív arculatának kialakulásához és a helyi identitás megerősödéséhez.

A gazdasági fejlődés hatására a társadalmi polarizáltság, a jövedelmek közötti különbségek mérséklődnek, a hátrányos helyzetű csoportok létszáma csökken, életminőségük javul. A települést övező tanyavilág elnéptelenedése fokozatosan csökken, a tanyákon élők életkörülményei javulnak.

Gazdaság

A város gazdasági életének meghatározó elemei a korszerű ipari, a hagyományokon alapuló mezőgazdasági termelés, a feldolgozóipar és a turizmus. Az ágazatok kiszámítható és stabil munkalehetőségeket nyújtanak a város és a vonzáskörzet munkavállalói körű népességének, így a foglalkoztatási ráta növekedésével együtt a munkanélküliségi ráta csökken.

A város gazdasági fejlődésének, a versenyképesség növelésének meghatározó elemei a helyi KKV-k, hiszen Balkány vállalkozásainak a meghatározó része ebbe a kategóriába tartozik. A kis- és középvállalkozások beruházásainak folyamatos támogatása a város gazdaságfejlesztésének továbbra is a legmeghatározóbb eleme marad. A megerősödött helyi KKV szektor megfelelő színvonalon képes kiszolgálni a lakosság és a városba látogató vendégek változatos igényeit. A város gazdálkodása a saját bevételek magas arányának köszönhetően kiegyensúlyozott.

Az önkormányzat a város Ipari Parkjának fejlesztésével, újabb ipari területek kijelölésével, együttműködések, beszállítói hálózatok kialakításával a város gazdasági fejlődésének meghatározó szereplőjévé válik.

Táji, természeti és épített környezet

Balkányt a város épített, táji és természeti környezete közötti összhang megőrzése, erősítése, a város épített és természeti értékeinek fejlesztése jellemzi. A településen a természeti és táji adottságokhoz igazodó földhasználat kialakultnak tekinthető. A településen a tájhasználat változását a táj alapvető jellegének megerősítése, az erdőterületek, valamint a természetvédelem szempontjából értékes területek arányának növelése jellemzi. A város folyamatos gazdasági és infrastrukturális fejlesztése mellett a település és a táj harmonikus kapcsolata továbbra is megmarad.

A város képes a változó, egyre szélsőségesebb klimatikus viszonyok között is biztosítani az egészséges és nyugodt környezeti feltételeket a településen élők és a városba kikapcsolódni látogató vendégek számára.

A város épített értékeinek megőrzése szintén kiemelt városi cél a következő fejlesztési időszak során. A város belterületi részein található felhagyott, funkció nélküli épületeinek felújítása, a város közlekedési hálózatainak fejlesztése megtörténik. Az épített környezet megújításának szerves részét képezik az energiahatékonyság javítását szolgáló épületenergetikai fejlesztések.

3.2 Átfogó célok

A felvázolt jövőkép megvalósulását a következő, hosszú távra megfogalmazott átfogó célok szolgálják.

Átfogó fejlesztési célok
Gazdagodó kisváros – A helyi gazdaság fejlesztése a gazdasági aktivitás növelése és a városi népesség megtartása érdekében
Szolgáltató és szolidáris kisváros – A lakosság életszínvonalának javítása megfelelő szolgáltatások biztosításával és a társadalmi befogadás erősítésével
Vonzó és környezettudatos kisváros – Rendezett városkép kialakítása, környezetbarát és fenntartható működés városi, vállalkozói és lakossági szinten

Az ITS-ben meghatározott három átfogó cél a 2014-ben elfogadott koncepció átfogó céljaira (*Népességmegtartás; Gazdaságfejlesztés; Településkép javítás, környezetfejlesztés; Településközi együttműködés erősítése, kisközponttá válás*) alapozva fogalmazza meg a város legfontosabb gazdasági, társadalmi, környezeti kihívásokra adott válaszait. A „Gazdagodó kisváros” átfogó cél Balkány gazdaságfejlesztési, foglalkoztatási, munkaerőpiaci és a munkahelyteremtéssel kapcsolatos céljait kapcsolja össze. A „Szolgáltató és szolidáris város” átfogó cél a város társadalmi, szociális kérdéseire és a tartós leszakadással veszélyeztetett társadalmi csoportok problémáira fogalmazza meg a legfontosabb fejlesztési stratégiákat. A „Környezettudatos város” átfogó cél azt a fejlesztési irányt jelöli ki, amely a gazdasági és társadalmi fejlődés feltételeinek javítása közben is kiemelt figyelmet fordít a környezeti állapot megóvására.

3.3 A stratégiai fejlesztési célok meghatározása

Jelen fejezet célja a középtávú (2015-2020 közötti időszak) stratégiai célok részletes meghatározása. A város stratégiai céljainak kijelölése során a célok jellegét tekintve kétféle célt határozhatunk meg, amelyek a következők:

Városi szintű tematikus célok tematikus jelleggel megfogalmazott, de nem szükségszerűen egy-egy ágazatra korlátozódó érvényességű célok, melyek a város egészére vonatkoznak. A középtávú városi célok integrált jellegű célok, olyanok, melyek eléréséhez több tematikus/ágazati jellegű tevékenység koordinált végrehajtása szükséges. A célok kialakításánál fontos szempont volt, hogy az ITS nem kizárólag Balkány város önkormányzata, hanem a város egészének tervezési alapidokumentuma.

Ebből kifolyólag tartalmazza azokat a célokat is, amelyek megvalósításáért a városi önkormányzat csak közvetve vagy részben felelős, hiszen azokat állami, magán, non-profit szereplők valósítják majd meg.

- Városrészi szintű területi célok területi jelleggel megfogalmazott célok. A célok Balkány 6 városrészére fogalmazzák meg fejlesztési irányokat. E célok a város településfejlesztési koncepciójában nem szerepeltek, így azok meghatározása jelen fejezet részét képezi.

3.3.1 Városi szintű középtávú tematikus célok

Az átfogó cél megvalósulásához az alábbi középtávú célok járulnak hozzá, amelyek tematikus bontásban kerülnek meghatározásra:

1. tematikus cél: Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)
2. tematikus cél: Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)
3. tematikus cél: Vonzó városi és táji környezet (T3)
4. tematikus cél: Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)
5. tematikus cél: Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)

Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség– T1

A város gazdaságának megerősítése érdekében szükséges, hogy a helyi vállalkozások munkahelymegtartó ereje megerősödjön, a városi vállalkozások versenyképessége pedig javuljon. E feltételek képezik a foglalkoztatási szint növelésének alapját, valamint ezek biztosítják a lakosság gazdasági aktivitásának emelését, a megfelelő életszínvonal kialakítását. A település gazdasági potenciáljának növelése a térség és a Nagykállói járás szempontjából is kiemelkedően fontos. A cél elérésének érdekében az önkormányzatnak intenzív befektetés-ösztönzést kell folytatnia, javítania kell az újonnan betelepülő vállalkozások fogadásának feltételeit. Ilyen beavatkozások lehetnek pl.: új ipari területek kijelölése, az ipari területek alapinfrastruktúrával való ellátása, a területek megközelíthetőségének javítása, a munkaerő-piaci igényekre reagáló képzési, szakképzési környezet kialakítása.

A település gazdaságában a helyi kis- és középvállalkozók is jelentős szerepet játszanak, amelyek jelentős része a városközpontban tömörül. Az önkormányzatnak biztosítani kell a vállalkozások számára a megfelelő vállalkozói környezetet, többek között magas színvonalú üzleti infrastruktúra kialakításával, tanácsadással, együttműködések ösztönzésével.

A gazdasági potenciál szoros kapcsolatban áll a helyi munkaerőpiac keresletével és kínálatával. Az oktatás, valamint az át- és továbbképzések rendszerének fejlesztése nélkül nem érhető el a helyi gazdaság munkaerő-szükségletének kielégítése, a munkanélküliség visszaszorítása, a külső befektetők letelepítése, a kis- és középvállalkozói szektor megerősítése.

A belső erőforrásokra épülő, élőmunka-igényes idegenforgalom nagymértékben hozzájárul a város versenyképességéhez, a városi gazdaság dinamizálásához és diverzifikálásához. Multiplikátor hatása a munkaerőpiacon, valamint a város és lakóinak bevételeiben egyaránt megmutatkozik. Balkányban a turisztikai és rekreációs piaci jelenlét növeléséhez elsősorban a város idegenforgalmi vonzerejének növelése, a kiszolgáló infrastruktúra és szolgáltatások (szállás- és vendéglátóhelyek) összehangolt fejlesztése szükséges. A tematikus célt kiszolgáló fejlesztési területek:

- Helyi kis- és középvállalkozók munkahely-megtartó képességének erősítése
- Üzleti infrastruktúra fejlesztése és bővítése.
- Aktív befektetés-ösztönzési tevékenység folytatása, helyi együttműködések támogatása.
- A gazdaságilag aktív lakosság piaci igényeknek megfelelő képzése, átképzése, álláskeresők elhelyezkedési esélyeinek növelése.
- A város turisztikai, rekreációs potenciáljának fejlesztése.

Magas színvonalú és könnyen elérhető városi szolgáltatások – T2

A városi szolgáltatások elérhetőségének és minőségének fejlesztése elengedhetetlen a település népességmegtartó erejének növeléséhez, valamint a város térségi szerepkörének erősítéséhez. Balkány közszolgáltatásai többségében jól kiépítettek, a városban a legfontosabb alapszolgáltatások elérhetőek.

Ugyanakkor a város egyik kiemelt célja, hogy Nagykálló mellett a járás, a tágabb térség egyik szolgáltató központjává váljon. A cél elérése érdekében a település szolgáltatásainak további fejlesztése a város jövőbeli feladatainak lényeges eleme kell, hogy legyen.

A fejlesztések megvalósítása egyrészt új szolgáltatások biztosítását, másrészt a meglévő szolgáltatások színvonalának növelését jelentik. A tematikus célt kiszolgáló fejlesztési területek:

- A Városközpont szolgáltató szerepének megerősítése
- A városi szolgáltatások fejlesztése, új szolgáltatások kialakítása
- A városi szolgáltatások hatékonyságának növelése

Vonzó városi és táji környezet – T3

A városi szolgáltatások fejlesztése mellett a település népességmegtartó erejének növeléséhez nagymértékben hozzájárul a város épített és természeti környezetének megőrzése és fejlesztése. A város térszerkezetével és épületállományával kapcsolatos fejlesztések kiemelt célja a rendezett, esztétikus városkép, tájkép megteremtése. A harmonikus település- és tájszerkezet érdekében a város minden része olyan fejlesztéseket igényel, amellyel megőrizhető a környék hagyományos, vidéki karaktere.

A város kiegyensúlyozott területi fejlődése érdekében fontos, hogy az egymást zavaró funkciók (pl. iparterület és lakóövezet) térben lehetőleg elkülönüljenek egymástól. Ennek érdekében a városszéli iparterületek további fejlesztéseit elsősorban a meglévő iparterületekhez kapcsolódóan célszerű megvalósítani, a lakóterületek esetében pedig az intenzívebb, de túlszűfolttságot nem eredményező hasznosításra kell hangsúlyt fektetni. A városi fejlesztéseket a jelenlegi térszerkezet megtartásával, a beépített és beépítésre nem szánt területek arányának megtartásával és a zöldfelületek növelésével kell megvalósítani.

A települési környezet fejlesztésének további célja az épületállomány megújítása, valamint a települési infrastruktúra korszerűsítése, hiányzó elemeinek kiépítése. Az épített környezetet érintő beruházások esetében a város hatásköre elsődlegesen a saját tulajdonában lévő ingatlanok rekonstrukciójára terjed ki. A cél az, hogy a felújítások hozzájáruljanak az adott épület funkcióinak megerősítéséhez (esetlegesen az épület funkcióváltásához), bővítéséhez, költséghatékony üzemeltetéséhez – megfelelő infrastrukturális alapot biztosítva a közszolgáltatások magas színvonalú ellátásához.

A vonzó és élhető települési környezet kialakításának egyik lényeges eleme a helyi identitást meghatározó karakteres városképi elemek, a városi közterek és zöldterületek fejlesztése, a város rekreációs, szabadidős felületeinek fejlesztése. A tematikus célt kiszolgáló fejlesztési területek:

- A város központi részeinek rehabilitációja.
- A város zöldfelületeinek fejlesztése, szabadidős és rekreációs feltételek javítása.
- A város alulhasznosított, funkció nélküli épületek revitalizálása.
- Fenntartható mező- és erdőgazdálkodás támogatása.

Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra – T4

Az egységes és esztétikus településkép kialakításához, valamint az életminőség környezeti feltételeinek javításához elengedhetetlen a város közlekedési és közmű-infrastruktúrájának karbantartása, továbbfejlesztése is.

A közlekedési feltételek javításában a településen a legjelentősebb a külső közlekedési kapcsolatok fejlesztése, amely Balkány esetében a szomszédos településekkel, valamint a tanyás városrészekkel való közlekedési kapcsolatok fejlesztését jelenti.

A belső városi közlekedés fejlesztése az útminőség javítására és a környezetbarát közlekedési megoldások elterjesztésére irányul. A környezetterhelés csökkentése miatt a város kiemelt feladatként kezeli a gyalogos és kerékpáros közlekedés feltételeinek javítását, a bel- és külterületi kerékpárút-hálózat bővítését és folyamatos karbantartását.

A közműhálózatok fejlesztésével kapcsolatban kiemelt figyelmet kell fordítani a még hiányos területek fejlesztésére, illetve a leromlott műszaki állapotú infrastruktúra megújítására egyaránt.

A tematikus célt kiszolgáló fejlesztési területek:

- A város belső- és külső közlekedési rendszerének fenntartható fejlesztése.
- Biztonságos kerékpáros és gyalogos közlekedés feltételeinek kialakítása.
- Közműhálózat infrastrukturális fejlesztése, hiányzó közműhálózati elemek kiépítése.

Helyi hagyományokat ápoló, közösségi és befogadó társadalom – T5

A vonzó, élhető település kialakításának az infrastrukturális fejlesztések mellett feltétele a városi közösségek fejlesztése, a települési identitástudat erősítése is. A közösségfejlesztést, a helyi identitást erősítését társadalmi projektek, humán erőforrásokba történő beruházások megvalósítása révén kell biztosítani. A közösségi terek, szabadidős, rekreációs zöldfelületek infrastrukturális kiépítése mellett a városi közösségfejlesztés fontos eleme a fejlesztett területek funkciókkal, programokkal való megtöltése. A közösségfejlesztésének egyik meghatározó eleme a városi civil- és sportélet fejlesztése, erősítése.

A közösségfejlesztés kiemelt szerepet kap a hátrányos helyzetű társadalmi csoportok többségi társadalomba történő integrálása során. A hátrányos helyzetű lakosság életkörülményeinek javítását és életminőségének emelését célozza meg az Antiszegregációs Program (5. fejezet), ami jöllehet elsősorban az érintett szegregátumokra vonatkozik, de természetesen ezek az intézkedések kiterjeszthetők és kiterjesztendők a

város más részein élő hátrányos helyzetű lakosokra is. A tematikus célt kiszolgáló fejlesztési területek:

- A város közösségi tereinek fejlesztése.
- Helyi identitást erősítő programok, rendezvények szervezése.
- A városi civil- és sportélet erősítése.
- Hátrányos helyzetű társadalmi csoportok integrációját segítő programok megvalósítása.
- A tanyavilág lakosságának közösségi integrálása.

3.3.2 Városrészi szintű területi célok

A városrészi szintű területi célok meghatározása az egyes városrészek átfogó helyzetfeltárása, valamint az azokra épülő SWOT-elemzések alapján történt meg. A célok a legtöbb esetben 2-3 éves időtávra szólnak. A városrészi területfejlesztési célok a település integrált akcióterületi fejlesztéseihez nyújtanak igazodási pontot.

Közvetve választ adnak olyan kérdésekre, mint a településrész funkcionális fejlesztési iránya, a területhasználat jellege, a városrész lakókörnyezetének, illetve gazdasági környezetének fejlődési irányai. A folyamat során kirajzolódtak azok a funkciók, amelyek esetében további fejlesztésekre, esetlegesen visszafejlesztésekre van szükség, így megvalósítható a város kiegyensúlyozott területi, gazdasági és társadalmi fejlődése.

Balkány városrészi céljai a következők:

- Városközpont városrészi cél: A városközpont központi funkcióinak erősítése, a városi közszolgáltatások fenntartható fejlesztése, vonzó, zöld városközpont kialakítása. (V1)
- Északnyugati városrészi cél: Fejlett, vonzó lakókörnyezet kialakítása a város népességmegtartó erejének növelése érdekében. (V2)
- Déli városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V3)
- Keleti városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V4)
- Ipari-gazdasági városrészi cél: A városrész ipari területeinek infrastrukturális fejlesztése. (V5)
- Városkörnyéki tanyás városrészi cél: A városkörnyéki tanyás bel- és külterületek megközelíthetőségének és infrastrukturális ellátottságának fejlesztése, a lakosság integrálása a város életébe, a városrész természet közeli területeinek fejlesztése. (V6)

Balkány Város Integrált Településfejlesztési Stratégiájának célrendszere

JÖVŐKÉP	
<p>„Balkány 2030-ban Szabolcs-Szatmár-Bereg megye egyik fejlődő, hagyományait ápoló, értékeit megőrző, szolidáris kisvárosa. A település kedvező feltételeket biztosít a jelenleg is működő, valamint a jövőben betelepülni kívánó vállalkozásoknak, biztosítva ezáltal a térség lakosságának foglalkoztatását. A város fejlődése a fenntarthatóság elvét követve, a természeti és épített értékek megőrzése és fejlesztése mellett valósul meg. A város lakói és a településre látogató vendégek számára megfelelő színvonalú szolgáltatásokat nyújt. A lakosság életminősége folyamatosan javul, a társadalmi különbségek a városban csökkennek”.</p>	
Átfogó fejlesztési célok	
<p>Gazdagodó kisváros – A helyi gazdaság fejlesztése a gazdasági aktivitás növelése és a városi népesség megtartása érdekében</p>	
<p>Szolgáltató és szolidáris kisváros – A lakosság életszínvonalának javítása megfelelő szolgáltatások biztosításával és a társadalmi befogadás erősítésével</p>	
<p>Vonzó és környezettudatos kisváros – Rendezett városkép kialakítása, környezetbarát és fenntartható működés városi, vállalkozói és lakossági szinten</p>	
Középtávú stratégiai célok	
Tematikus célok	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)
	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)
	Vonzó városi és táji környezet (T3)
	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)
	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)
Területi célok	Városközpont városrészi cél: A városközpont központi funkcióinak erősítése, a városi közszolgáltatások fenntartható fejlesztése, vonzó, zöld városközpont kialakítása. (V1)
	Északnyugati városrészi cél: Fejlett, vonzó lakókörnyezet kialakítása a város népességmegtartó erejének növelése érdekében. (V2)
	Déli városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V3)
	Keleti városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V4)
	Ipari-gazdasági városrészi cél: A városrész ipari területeinek infrastrukturális fejlesztése. (V5)
	Városkörnyéki tanyás városrészi cél: A városkörnyéki tanyás bel- és külterületek megközelíthetőségének és infrastrukturális ellátottságának fejlesztése, a lakosság integrálása a város életébe, a városrész természet közeli területeinek fejlesztése. (V6)

3.4 A tematikus és a területi célok közötti összefüggések bemutatása

A megvalósítandó városrészi célkitűzések hozzájárulnak a város középtávú tematikus céljainak teljesüléséhez. A területi és tematikus célok együttesen segítik elő a településfejlesztési koncepcióban felvázolt átfogó célok és a tervezett jövőkép elérését. A következő táblázat összefoglalóan mutatja be a tematikus és területi célok közötti összefüggéseket.

1. ábra: A tematikus és a területi célok közötti összefüggések

Városrészi célok	Városi tematikus célok				
	fejlesztési területi gazdasági infrastruktúra, javuló városi infrastruktúra (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	biztonságos városi közlekedés, fejlett városi közmű-üzemeltetés (T4)	Életpályaműhelyek, társadalmi és környezeti ápoló, közösségi és befogadó társadalom (T5)
Városközpont városrészi cél (V1): A városközpont központi funkcióinak erősítése, a városi közszolgáltatások fenntartható fejlesztése, vonzó, zöld városközpont kialakítása.					
Északnyugati városrészi cél (V2): Fejlett, vonzó lakókörnyezet kialakítása a város népességmegtartó erejének növelése érdekében.					
Déli városrészi cél (V3): A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba.					
Keleti városrészi cél (V4): A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba.					
Ipari-gazdasági városrészi cél (V5): A városrész ipari területeinek infrastrukturális fejlesztése.					
Városkörnyéki tanyás városrészi cél (V6): A városkörnyéki tanyás bel- és külterületek megközelíthetőségének és infrastrukturális ellátottságának fejlesztése, a lakosság integrálása a város életébe, a városrész természet közeli területeinek fejlesztése.					

Kapcsolat jellege:

erős		közepes		gyenge		nincs	
------	--	---------	--	--------	--	-------	--

4 A MEGVALÓSÍTÁST SZOLGÁLÓ BEAVATKOZÁSOK

4.1 Akcióterületek kijelölése, a kijelölés és lehatárolás indoklása

Balkány a 2014-2020-as tervezési időszak alatt arra törekszik, hogy a lehető legtöbb forrást (magántőkét és támogatási forrást) mozgósítani tudja annak érdekében, hogy a forrásokból megvalósuló projektek a város fejlődésének motorjai legyenek.

A szinergikus hatások elérése érdekében egyes településfejlesztési beavatkozásokat térben koncentráltan, pontosan beazonosított területeken kell végrehajtani. Az egybefüggő vonallal körülhatárolt akcióterületeken végbemenő fejlesztések egymással összehangoltan valósulnak meg, egymásra szinergikus hatást fejtenek ki. A 2014-2020-as fejlesztési időszak akcióterületeinek kijelölése során az alábbi alapelveket vettük figyelembe:

- az akcióterületek teljesítsék legalább a 2007-2013 közötti városrehabilitációs gyakorlat során minimálisan előírt követelményeket;
- az akcióterületek kiterjedése ne legyen eltúlzott, csak azok az utcák kerüljenek bele, amelyek a tervezett fejlesztések miatt indokoltak;
- az akcióterületek térbeli megjelenésükben koncentráltak legyenek.

A fenti alapelveknek megfelelően Balkányban a következő fejlesztési akcióterületek kerültek kijelölésre a 2014-2020 közötti időszakra:

- Zöld város akcióterület
- Szociális városrehabilitációs akcióterület
- Ipar és gazdaságfejlesztési akcióterület


4.1.1 Zöld város akcióterület

A város központi részét (Városközponti városrészt) magában foglaló akcióterületen megvalósításra kerülő fejlesztések elsősorban a városközponti városrész zöld infrastruktúrájának fejlesztésére, a központ egyes szolgáltatásainak fejlesztésére, bővítésére irányulnak. A tervezett fejlesztések hosszú távon hozzájárulnak egy élhetőbb, egészségesebb település kialakításához és a helyi gazdaság élénkítéséhez is. A fejlesztések az akcióterület központi elhelyezkedéséből adódóan a város teljes lakosságát érintik. Az akcióterület a „Zöld város” elnevezést azért kapta, mert minden az akcióterületen

megvalósuló fejlesztések esetében központi szerepet kap a zöldinfrastruktúra fejlesztése, a környezet védelme és a fenntarthatóság szempontjainak érvényesítése.

A Zöld város akcióterületet határoló utcák:

Árpád utca, Kossuth utca, Damjanich utca, Damjanich utcai temető déli telekhatár, Kállói utca, telekhatárok a Kállói utca és a Vörösmarty utca között, Vörösmarty utca, Kúria tér, Kossuth utca, Benedek utca, Gábor Áron utca, Jókai utca, Ady Endre utca

Zöld város akcióterület lehatárolása


Forrás: Saját szerkesztés

Zöld város akcióterületen tervezett tevékenységek

1. Belvárosi zöldfelületi rendszer fejlesztése:

A tevékenységgel célunk a városi zöldfelületek arányának növelése, a rendezett, esztétikus városkép kialakítása. A projekt keretében a városközpont egyes utcáinak fásítása, az utcák menti zöldsávok növényzetének megújítása valósul meg. A növényzet megújításánál olyan fafajok, cserjék és évelők alkalmazására kerül sor, amelyek jól alkalmazkodnak a szélsőséges életkörülményekhez, ugyanakkor nem tekinthetők invazív fajoknak.

2. Kossuth-kert rekonstrukciója:

A projekt keretében célunk a város központi zöldterületének, a Kossuth kertnek a megújítása. A projekt tevékenységei magában foglalják a terület zöldfelületeinek teljes felújítását, a kert növényzetének megújítását, a zöldfelület esetleges szerkezetének módosítását, a kert használatát segítő kertépítészeti eszközök, utcabútorok kihelyezését. A tevékenység továbbá kiterjed a zöldterületet övező úthálózat javítására is.

3. Sportpálya felújítása, szabadidőközpont kialakítása:

A város kiemelt célja az aktív rekreációt szolgáló sportolási célú zöldfelületek, létesítmények fejlesztése. A cél elérése érdekében a város a Gencsy-kastély mögötti terület, valamint a Sport utca melletti sportpálya fejlesztését kívánja megvalósítani. A projekt első üteme a sportpálya megújítására, futókör és szabadtéri tornapálya (kondipark) kialakítására, valamint egy korszerű játszótér építésére fókuszál. A tevékenységek magukba foglalják a fejlesztéssel érintett területek zöldfelületeinek megújítását és a sportolási célú zöldfelületek

használatát segítő létesítmények kialakítását is. A projekt további fejlesztése során a város egy halastavat akar kialakítani a kastély mögötti belvizes területen, tovább növelve a város aktív rekreációt szolgáló rendezett zöldterületeit.

4. Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá:

A város egyik országos jelentőségű műemléke a Gencsy-kastély, amelynek megőrzése, az eklektikus épület megfelelő hasznosítása a város kiemelet feladata. A projekt keretében az épület belső terei, valamint külső homlokzatai újulnának meg. Az épületet a város, mint polgármesteri hivatal, vagy városi közösségi szolgáltatóház kívánja hasznosítani.

5. Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása:

A kastély épületének felújítása mellett fontos a kastélypark rehabilitációja, amellyel a városban új, rendezett zöldterület jön létre. A park felújítását két ütemben lehet megvalósítani. Első ütemben a kastély előtti reprezentatív előkert kialakítás, második ütemben pedig a kastély mögötti, a sportpályához szervesen kapcsolódó vizes terület rehabilitációja valósul meg.

6. Gödény kúria és kertjének felújítása:

A város zöldfelületeinek fejlesztését szolgáló projektek között a város a Gödény kúria kertjének rehabilitációját is meg kívánja valósítani. A fejlesztés hatására tovább növekedne a városi zöldfelületek aránya. A projekt a zöldfelület rehabilitációja mellett érintené a régi kúria épületének külső és belső felújítását is.

7. Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása:

A szolgáltató ház kialakítása a város sportolási lehetőségeinek gyarapítását szolgálja. A fejlesztés keretében fitneszterem kialakítására kerül sor a Kossuth utca egyik alulhasznosított épületében.

8. Városi piac területének fejlesztése:

A város az akcióterületi fejlesztések keretében kívánja megújítani a városi piac területét. A fejlesztés során a piac területe részleges fedést kapna, valamint a területet kiszolgáló helyiségek (vizesblokk, mosdók) megújítása valósulna meg.

A tervezett fejlesztések megvalósulása esetén:

- a városi zöldfelületek nagysága növekszik, a városkép esztétikusabbá válik;
- a város sportolási és rekreációs feltételei javulnak;
- a közlekedési fejlesztéseknek köszönhetően biztonságosabbá válik a városi közlekedés;
- a városi piac fejlesztésének hatására növekedhet a helyben termelt és értékesített termékek aránya.

4.1.2 Szociális város rehabilitációs akcióterület

A Szociális város rehabilitációs akcióterület a Déli városrész területének nagy részét magába foglaló akcióterület. A városrész lakóövezeti jellegű, ezért az akcióterület fejlesztésében is e jelleg hangsúlyozása játszik főszerepet. Az akcióterület fejlesztése során prioritást élveznek a szociális város rehabilitáció típusú komplex fejlesztési programok is, hiszen az akcióterület egyes részeit kedvezőtlen iskolázottsági és foglalkoztatottsági mutatók jellemzik.

A Szociális város rehabilitációs akcióterületet határoló utcák:

Ady Endre utca, Adonyi út, belterületi határ, vasútvonal, telekhatárok a vasút és az Ady Endre utca között

Szociális város rehabilitációs akcióterület lehatárolása


Forrás: Saját szerkesztés

Szociális város rehabilitációs akcióterületen tervezett tevékenységek

1. Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása:

A városrészben kiemelten fontos a közösségi területek, főleg a közösségi szabadterek, parkok, játszóterek kialakítása, mivel jelenleg az akcióterületen nem található közösségi funkciójú szabadter.

2. Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése:

A projekt elsősorban az akcióterület, a Déli városrész szennyvízhálózatának fejlesztését szolgálja. A fejlesztéssel érintett utcák: Akácos utca, Arany János utca, Árpád utca, Nyárfa utca, Nefelejcs utca, Petőfi utca, Petőfi köz és Szegfű utca. A szennyvízhálózat kiépítése mellett az akcióterületen a projekt keretében a közlekedési infrastruktúra fejlesztése is megvalósul.

3. Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások:

A projekt keretében a város hátrányos helyzetű lakosainak közösségfejlesztését, munkaerő-piaci és társadalmi integrációját szolgáló beavatkozások (pl. munkaerő-piaci képzések; tartós munkanélküliek foglalkoztatása; közmunka program; helyi közösségfejlesztési, szemléletformáló, egészségügyi, bűnmegelőzési és szabadidős programok, sportesemények) valósulnak meg.

A tervezett fejlesztések megvalósulása esetén:

- a városrész közösségi, valamint zöld területeinek nagysága növekszik, a városkép rendezettebbé válik;
- az infrastrukturális fejlesztéseknek köszönhetően biztonságosabbá válik a városi közlekedés;

- a megvalósuló kiegészítő programok hatására csökken a hátrányos helyzetű lakosság száma

4.1.3 Ipar és gazdaságfejlesztési akcióterület

Az akcióterület a város nyugati részén, a város Ipari-gazdasági városrészét, Ujhelyi tanyát és a belterület melletti külterületi földrészeket érinti. Itt található a város iparterülete, ezért a terület alkalmas a koncentrált gazdaságfejlesztés helyszínének biztosítására.

Az Ipar és gazdaságfejlesztési akcióterületet határoló utcák:

Az akcióterület utcahatárosan nem határolható le.

Ipar és gazdaságfejlesztési akcióterület lehatárolása


Forrás: Saját szerkesztés

Ipar és gazdaságfejlesztési akcióterületen tervezett tevékenységek

1. Ipari Park üzleti infrastruktúrájának fejlesztése:

A város az üzleti infrastruktúrájának fejlesztése érdekében kívánja fejleszteni az Ipari Park infrastrukturális ellátottságát. A fejlesztés keretében javulna az Ipari Park megközelíthetősége, valamint a közműrendszerek korszerűsítésével növekedne a terület közműveinek kapacitása.

2. Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében:

Az önkormányzat önkormányzati tulajdonban lévő ipari területekkel nem rendelkezik, ezért korlátozott mértékben tudja meghatározni a város gazdaságának irányait. A város célja, hogy a kereslet igényeihez mérten olyan területeket vásároljon meg, ahol a későbbiekben ipari, gazdasági célú fejlesztések valósíthatók meg.

A tervezett fejlesztések megvalósulása esetén:

- Az akcióterület infrastrukturális ellátottságának, az ipari területek megközelíthetőségének javulása az ipari területek jobb kihasználtságát eredményezik.
- A fejlesztések hatására az Ipari Parkba betelepült vállalkozók magánberuházásai megnövekednek.

- A megvalósuló fejlesztések új vállalkozások betelepülését eredményezik.

4.2 Az egyes akcióterületeken megvalósítandó fejlesztések összefoglaló bemutatása

Projekt megnevezése	Projekt rövid leírása
Zöld város akcióterület	
Belvárosi zöldfelület rendszer kialakítása az útminti fasorok rehabilitációja	városközpont utcáinak fásítása, növényfelületek megújítása
Kossuth-kert rekonstrukciója	kert növényzetének és kertépítészeti elemeinek felújítása
Sportpálya felújítása, szabadidőközpont kialakítása	sportpálya, játszótér felújítása, kiszolgáló létesítmények kiépítése
Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá	a kastély épületének felújítása, funkcióval történő ellátása
Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása	kert növényzetének és kertépítészeti elemeinek felújítása
Gödény kúria és kertjének felújítása	kert növényzetének és kertépítészeti elemeinek felújítása, épület felújítása
Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása	fitneszterem kialakítása az érintett ingatlan felújításával
Városi piac területének fejlesztése	terület részleges fedése, kiszolgáló helyiségek fejlesztése
Szociális városrehabilitációs akcióterület	
Közösségi funkciójú szabadterek, parkok, játszótérek kialakítása	az akcióterület zöldterületi arányának növelése, zöldfelületek kialakítása
Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	csapadék- és szennyvízhálózat fejlesztése, burkolatlan utak aszfaltozása
Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	közösségfejlesztését, munkaerő-piaci és társadalmi integrációt szolgáló képzések, programok szervezése
Ipar és gazdasági akcióterület	
Ipari Park üzleti infrastruktúrájának fejlesztése	az Ipari Park megközelíthetőségének javítása, a terület közmű kapacitásainak fejlesztése
Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	ingatlanok vásárlása önkormányzati tulajdonú ipari terület kijelöléséhez

4.3 Az akcióterületeken kívül végrehajtandó, a település egésze szempontjából jelentős fejlesztések

Az Integrált Településfejlesztési Stratégia tartalmazza a célok eléréséhez szükséges legfontosabb beavatkozásokat. Az ITS operatív jellege ugyanakkor nem jelenti azt, hogy részletesen kidolgozva tartalmaznia kell a megvalósítandó projekteket, elegendő, ha a stratégia a tervezett fejlesztések vázlatos bemutatására szorítkozik.¹

Az ITS keretében azonosított projekttypusok (az akcióterületi fejlesztéseken kívül) az alábbiak:

¹ Útmutató a kis- és középvárosok számára az Integrált Településfejlesztési Stratégia 2014-2020 elkészítéséhez (Belügyminisztérium, 2014. 12. 11.)

- *Kulcsprojektek:* A kulcsprojektek azok a tervbe vett fejlesztések, amelyek alapvető feltételét képezik valamely (akár több) középtávú városi cél elérésének, tehát, ha a projekt nem valósul meg, valamelyik cél nem vagy csak kismértékben érhető el. Gyakran a kulcsprojekt (ami jellemezően nagyobb összegű projekt) megvalósulása előfeltétele egyéb tervezett fejlesztések megvalósulásának vagy azok hatásai érvényesülésének.
- *Hálózatos projektek:* A hálózatos projekt egymással összehangolt, térben kapcsolódó fejlesztéseket tartalmaz. A hálózatos projekt több, egymáshoz kapcsolódó, akár azonos jellegű projektelemből áll, és a város egészére vagy annak jelentős részére kiterjed.
- *Egyéb projektek:* a fenti kategóriákba nem tartozó, egyéb tervezett fejlesztések.

A tervezett beavatkozások jelenleg ismert részleteit (pl. lehetséges tevékenységek, becsült költségvetés, indikatív ütemezés) a következő fejezetek tartalmazzák azzal az kitételrel, hogy ezek a projekt kidolgozásának későbbi fázisaiban kerülnek pontosításra, véglegesítésre.

4.3.1 Kulcsprojektek

1. Városi bölcsőde építése, kialakítása

A város egyik legfontosabb beruházásának tekinti, hogy megépüljön Balkányban a város és egyben a térség szempontjából is fontos bölcsőde. A bölcsőde a Rákóczi úton épül fel. Megépítése a térség női lakosainak munkaerő-piaci helyzetét kedvező irányban befolyásolja.

2. Városi rekreációs és szabadidőközpont kialakítása

A beruházás keretében a város a Sport utca melletti sportpályájának további fejlesztését kívánja megvalósítani. A fejlesztési tevékenységek egy uszoda és egy fedett sportközpont létesítésére terjednek ki.

4.3.2 Hálózatos projektek

1. A város közlekedési infrastruktúrájának fenntartható fejlesztése:

A projekt keretében a város elsősorban a kerékpáros és gyalogos közlekedés feltételeit szeretné javítani, valamint a fejlesztésekkel a városi közlekedést minél biztonságosabbá kívánja tenni. A hálózatos projekt az alábbi fejlesztési területekre fókuszál:

- Kerékpárutak és járdák építése, felújítása.
- Körforgalom kiépítése az Adonyi-Szakolyi-Rákóczi-Fő utcák találkozásánál.
- A belvárosi úthálózat egyes szakaszain az útburkolat felújítása.

2. Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése:

A fejlesztés keretében a szennyvízhálózat hiányzó szakaszainak kiépítése valósul meg a város belterületén, továbbá a város csapadékvíz hálózatának bővítése, korszerűsítése valósul meg a projekt keretében.

3. Önkormányzati tulajdonú épületek energiahatékonysági beruházásai:

A 2020-ig tartó fejlesztési időszak során a város több épületének energetikai célú megújítását is tervezi.

4. Abapuszta, Perkedpuszta és Tormáspuszta alulhasznosított központi épületeinek közösségi célú hasznosítása:

A projekt keretében Balkány központi belterületi városrészén kívül az alulhasznosított ingatlanok fejlesztése, gazdasági, közösségi célú funkció kialakítása az ingatlanok területén,

a fejlesztéssel érintett ingatlanok és közvetlen környezetük zöldfelületi, infrastrukturális rekonstrukciója.

4.3.3 Egyéb projektek

1. Tészaüzem fejlesztése:

A projekt keretében az üzem külső és belső területeinek fejlesztése, fűtésrendszerének felújítása és eszközparkjának, berendezési tárgyainak korszerűsítése valósul meg.

2. Városi vágópont kialakítása:

A projekt keretében a város létre kíván hozni egy önkormányzati tulajdonban lévő vágópontot az Adonyi út egyik alulhasznosított ingatlanán. A fejlesztés keretében az ingatlanon vágópont épület kialakítására, a működéshez szükséges eszközök beszerzésére kerül sor.

3. Barackvirág Óvoda bővítése:

A fejlesztés keretében a Barackvirág Óvoda bővítése valósul meg.

4. Református és római katolikus templomok homlokzatának felújítása, templomkertek megújítása:

A projekt keretében a város római katolikus és református templomának külső homlokzata, tetőszerkezete újul meg, továbbá a fejlesztés keretében mindkét templom parkjának rehabilitációja valósul meg.

5. Mamutfenyő környezetének fejlesztése:

A város egyik nevezetes természeti értéke a Csiffy tanyán található mamutfenyő (Sequoiadendron giganteum). A projekt keretében a védett fa környezete újul meg. A város a fa környezetében kis parkot kíván kialakítani, amelyben egy szabadtéri filagória és egy biztonságos szabadtéri sütést lehetővé tevő tűzrakó hely kapna helyet.

Projekt megnevezése	Projekt rövid leírása
Kulcsprojektek	
Városi bölcsőde építése, kialakítása	bölcsőde építése
Városi rekreációs és szabadidőközpont kialakítása	sportközpont létesítése uszodával
Hálózatos projektek	
A város közlekedési infrastruktúrájának fenntartható fejlesztése	utak burkolása, kerékpárutak kialakítása
Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	középületek energetikai hatékonyságát növelő beruházások
Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	hiányzó közműhálózati szakaszok kiépítése
Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	alulhasznosított épületeinek hasznosítása
Egyéb városi projektek	
Tészaüzem fejlesztése	Üzem fűtésrendszerének korszerűsítése, belső üzemi eszközök cseréje.
Városi vágópont kialakítása	Városi vágópont létrehozása
Barackvirág Óvoda bővítése	Óvoda épületének bővítése

Református és római katolikus templomok homlokzatának felújítása, templomkertek megújítása	Templomok homlokzatának, tetőszerkezetének felújítása, templomkert rehabilitációja
Mamutfenyő környezetének fejlesztése	Park kialakítása, szabadtéri filagória, tűzrakó hely építése

4.4 A tervezett fejlesztések illeszkedése a stratégiai céljaihoz – Stratégiai célok és projekttypusok kapcsolata

Középtávú városi tematikus célok	Kulcsprojektek	Hálózatos projektek	Akcióterületi projektek	Egyéb projektek
Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)			Zöld város akcióterület – Városi piac területének fejlesztése Ipar és gazdaságfejlesztési akcióterület – Ipari Park üzleti infrastruktúrájának fejlesztése Ipar és gazdaságfejlesztési akcióterület – Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	Tésztaüzem fejlesztése Városi vágópont kialakítása
Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Városi bölcsőde építése, kialakítása Városi rekreációs és szabadidőközpont kialakítása			Barackvirág Óvoda bővítése
Vonzó városi és táji környezet (T3)	Városi rekreációs és szabadidőközpont kialakítása	Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	Zöld város akcióterület projektjei Szociális város rehabilitációs akcióterület – Közösségi funkciójú szabadterek, parkok, játszótérek kialakítása	Református és római katolikus templomok homlokzatának felújítása, templomkertek megújítása Mamutfenyő környezetének fejlesztése
Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)		A város közlekedési infrastruktúrájának fenntartható fejlesztése Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	Szociális város rehabilitációs akcióterület – Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	
Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)		Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	Szociális város rehabilitációs akcióterület – Közösségi funkciójú szabadterek, parkok, játszótérek kialakítása Szociális város rehabilitációs akcióterület – Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	

4.5 A fejlesztések ütemezése

A tervezett fejlesztések ütemezésének egyeztetése folyamatban

Projekt megnevezése	2016		2017		2018		2019		2020	
	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.
<i>Zöld város akcióterületi projektek</i>										
Belvárosi zöldfelület rendszer kialakítása az útmenti fasorok rehabilitációja										
Kossuth-kert rekonstrukciója										
Sportpálya felújítása, szabadidőközpont kialakítása										
Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá										
Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása										
Gödény kúria és kertjének felújítása										
Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása										
Városi piac területének fejlesztése										
<i>Szociális város rehabilitációs akcióterületi projektek</i>										
Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása										
Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése										
Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások										
<i>Ipar és gazdasági akcióterületi projektek</i>										
Ipari Park üzleti infrastruktúrájának fejlesztése										
Ingtatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében										

Projekt megnevezése	2016		2017		2018		2019		2020	
	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.	I. n.é.	II. n.é.
<i>Kulcsprojektek</i>										
Városi bölcsőde építése, kialakítása										
Városi rekreációs és szabadidőközpont kialakítása										
<i>Hálózatos projektek</i>										
A város közlekedési infrastruktúrájának fenntartható fejlesztése										
Önkormányzati tulajdonú épületek energiahatékonysági beruházásai										
Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése										
Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása										
<i>Egyéb projektek</i>										
Tészaüzem fejlesztése										
Városi vágópont kialakítása										
Barackvirág Óvoda bővítése										
Református és római katolikus templomok homlokzatának felújítása, templomkertek megújítása										
Mamutfenyő környezetének fejlesztése										

4.6 Az akcióterületi fejlesztések összehangolt, vázlatos pénzügyi terve

A tervezett fejlesztések vázlatos pénzügyi tervének pontosítása folyamatban

Projekt megnevezése	Indikatív költségvetés (millió Ft)	Finanszírozás lehetséges forrása
<i>Zöld város akcióterületi projektek</i>		
Belvárosi zöldfelület rendszer kialakítása az útmenti fasorok rehabilitációja	15	TOP 2.1
Kossuth-kert rekonstrukciója	12	TOP 2.1
Sportpálya felújítása, szabadidőközpont kialakítása	150	TOP 2.1
Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá	1500	TOP
Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása	150	TOP 2.1
Gödény kúria és kertjének felújítása	200	TOP 2.1
Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása	40	TOP 2.1
Városi piac területének fejlesztése	40	TOP 2.1
<i>Szociális városrehabilitációs akcióterületi projektek</i>		
Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása	50	TOP 4.3
Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	1000	TOP 4.3
Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	50	TOP 5.3
<i>Ipari-gazdasági akcióterületi projektek</i>		
Ipari Park üzleti infrastruktúrájának fejlesztése	500	TOP
Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	50	TOP
<i>Kulcsprojektek</i>		
Városi bölcsőde építése, kialakítása	140	TOP 1.4
Városi rekreációs és szabadidőközpont kialakítása	700	TOP 2.1
<i>Hálózatos projektek</i>		

Projekt megnevezése	Indikatív költségvetés (millió Ft)	Finanszírozás lehetséges forrása
A város közlekedési infrastruktúrájának fenntartható fejlesztése	300	TOP 3.1
Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	100	TOP 3.2
Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	1500	TOP 2.1
Abapuszta, Perkedpuszta és Tormáspuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	50	TOP
<i>Egyéb városi projektek</i>		
Tésztautó fejlesztése	10	TOP
Városi vágópont kialakítása	20	TOP
Barackvirág Óvoda bővítése	50	TOP 1.4
Református és római katolikus templomok homlokzatának felújítása, templomkertek megújítása	350	TOP
Mamutfenyő környezetének fejlesztése	20	TOP

5 ANTI-SZEGREGÁCIÓS PROGRAM

5.1 A település szegregátumainak és szegregáció által veszélyeztetett területeinek bemutatása

Az Integrált Településfejlesztési Stratégia részeként kell elkészíteni Balkány város Antiszegregációs Programját, amelynek kidolgozása a következő lépésekből áll:

- szegregátumok, illetve szegregációval veszélyeztetett területek lehatárolása;
- az azonosított területek helyzetelemzése;
- célkitűzések és beavatkozások megfogalmazása.

A szegregátumok lehatárolását a KSH végezte el a 2011. évi népszámlálási adatok alapján, a 314/2012. Korm. rendelet 10. mellékletében meghatározott módszertan szerint, a szegregációs mutató kiszámításával. A szegregációs mutató a legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül, melynek értéke az érintett területen 35% feletti és a területen élő népesség száma eléri az 50 főt.

A térkép sötétzöld színnel, valamint számmal jelöli a szegregátumokat, míg a világoszöld színnel jelölt területeket szegregációs folyamatok veszélyeztetik. A kartogram olyan területeket is megjelöl, amelyek ugyan eleget tesznek a szegregációs mutató kritériumának, azonban a területek népessége nem éri el az 50 főt, ezért azok mégsem tekinthetők valódi szegregátumoknak.

... térkép Balkány város szegregált és szegregációval veszélyeztetett területei


Forrás: KSH, Népszámlálás 2011

A 2011-es népszámlálási adatok alapján 5 szegregált terület került lehatárolásra Balkányban.

5.1.1 A szegregátumok összehasonlító elemzése

Elhelyezkedés

Az 5 szegregátum közül a 2. szegregátum, településszerkezeti szempontból a város szerves részét képezi, Balkány központi belterületéhez tartozik. A 2. szegregátum területéről a városközpont legkönnyebben az Árpád és Ady Endre utakról, illetve a Petőfi és Dózsa György utcákról közelíthető meg. Az 1. szegregátum Perkedpuszta belterületi részen fekszik ugyan, de a településcentrumtól közel 8 kilométeres távolságban helyezkedik el, amely erősíti a szegregációs hatást. Az itt lakók északról a Széchenyi utca révén juthatnak el Balkány centrumába. A három külterületi szegregátum közül Déssytanya és Nagymogyorós a várostól délre, mintegy 10-12 kilométerre fekszik, ahonnan az Árpád úton keresztül közelíthető meg a városközpont. A Déssytanyától 2 kilométerre délkeletre található Nagymogyorós. A 3. külterületi szegregátum Görénypuszta a városközponttól 3,5 kilométerre északra helyezkedik el, innen a Kállói úton át közelíthető meg a városközpont.

A KSH adatai alapján, mindezek mellett szegregációval erősen fenyegetett területek is beazonosításra kerültek. Közvetlenül a 2. szegregátum mellett, a Szegfű-, a Nyárfa- és az Arany János utca által határolt részen, az Ady Endre és az Erdőskert utca között, illetve Abapusztán is vannak olyan területek ahol a szegregációs mutató 30% feletti. Az Akácos- a Petőfi út és a Petőfi köz között, illetve Abapuszta bizonyos részein (a 2001-es lehatároláshoz képest is) meglehetősen kiterjedt területen helyezkednek el azok a részek, ahol a szegregációs mutató eléri a 35%-ot, viszont a lakónépség 50 fő alatti.

Demográfia

Balkányban az 6387 fős lakosság körülbelül egytizede, 634 fő él szegregátumokban (külterülettel együtt). A legtöbb szegregátumban élő lakos a külterületi városrészekben Görénypusztán (173 fő) és Déssytanyán (125 fő), valamint a belterülethez tartozó Perkedpusztán (193 fő) található. A következő táblázat a szegregátumban élő lakónépség számának 2001 és 2011 közötti változását ismerteti.

A lakónépség számának változása 2001 és 2011 között a szegregátumokban

	Szegregátum lakónépsége a 2001-es szegregációs mutató (50%) alapján	Szegregátum lakónépsége a 2011-es szegregációs mutató (35%) alapján
1. szegregátum (2001)/ 2. szegregátum (2011)	882	76
2. szegregátum (2001)	67	-
Perkedpuszta (1. szegregátum)	313	193
Abapuszta	345	-
Déssytanya	-	125
Görénypuszta	-	173
Nagymogyorós	-	67
Összesen	1607	634

Forrás: KSH

Korcsoportok a szegregátumokban

A szegregátumok lakosságának korcsoportos megoszlása alapján több jellegzetesség is kirajzolódik:

- a fiatalok (0-14 évesek) aránya minden szegregátumban magasabb a városi átlagnál (16,8%);
- az aktív korúak (15-59 évesek) aránya egyedül a 2. szegregátumban (68,4%) magasabb 62,8%-os a városi átlagnál (a szegregátumok közül itt a legalacsonyabb a fiatalok aránya);

- az idősek (60-X éves) aránya minden szegregátumban alacsonyabb a városi átlagnál (20,4%) kivéve Görénypusztán (26,6%) és Nagymogyoróson (23,9%).

Szociális mutatók

A szegregátumokban élők képzettségi és szociális helyzete 3 eset kivételével kedvezőtlen irányban tér el a városi átlagtól. Az 1. szegregátumban az alacsony presztízsű foglalkozási csoportokban foglalkoztatottak aránya (40,6%) kedvezőbb, mint a városi átlag (51,3%). A 2. szegregátum lakosai pedig a foglalkoztatott nélküli háztartások arányát (33,3%, városi átlag: 42,4%), illetve a gazdaságilag nem aktív népesség arányát (55,3%, városi átlag: 59,1%) tekintve vannak kedvezőbb helyzetben, mint a város egésze. Valamennyi szegregátumban azonban előfordul, hogy az egyes mutatókhoz kiemelkedően kedvezőtlen érték tartozik, azonban a kiugróan negatív értékek nagyságát és mennyiségét tekintve Nagymogyorós van a legrosszabb helyzetben valamennyi szegregátum között.

A szegregátumokban élők képzettségi és szociális jellemzői, 2011

Mutató megnevezése	Balkány	1. szegregátum	2. szegregátum	Déssytanya	Görénypusztá	Nagymogyorós
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	33,0	66,7	59,6	65,8	49,0	57,5
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	8,1	1,0	2,0	1,3	0,8	0,0
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	47,8	69,5	53,8	67,1	68,8	75,0
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	20,4	46,7	38,5	44,7	38,5	42,5
Foglalkoztatottak aránya a 15-64 éves népességben belül	48,2	28,6	44,6	30,1	29,5	22,7
Foglalkoztatott nélküli háztartások aránya	42,4	59,0	33,3	62,2	65,2	75,0
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	51,3	40,6	60,0	84,0	67,7	90,0
A gazdaságilag nem aktív népesség aránya a lakónépességben belül	59,1	72,5	55,3	70,4	76,9	74,6
Munkanélküliek aránya (munkanélküliségi ráta)	18,4	39,6	26,5	32,4	22,5	41,2
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,9	22,6	11,8	18,9	17,5	41,2

Jelmagyarázat:

A városi átlaghoz képest nagy eltérés kedvezőtlen irányban

A városi átlaghoz képest nagy eltérés kedvező irányban

Forrás: KSH

Lakhatási körülmények

Nagy eltérés tapasztalható nem csak a szegregátumok és Balkány átlagos lakhatási körülményei, hanem az egyes szegregátumok lakhatási körülményei között is. A 2. szegregátum kivételével valamennyi szegregátumhoz tartozó mutató értéke negatív irányban tér el a városi átlagtól. A 2. szegregátum valamennyi mutatója kedvezőbb értéket vesz fel, mint a városi átlag. Ezzel éles ellentétben áll Nagymogyorós helyzete, itt az összes mutató kiemelkedően eltér a városi átlagtól, negatív irányban.

Lakhatási mutatók Balkány szegregátumaiban, 2011

Mutató megnevezése	Balkány	1. szegregátum	2. szegregátum	Déssytanya	Görénypuszta	Nagymogyorós
Lakásállomány (db)	2468	70	23	44	73	31
Alacsony komfort fokozatú lakások aránya	23,8	68,6	13,0	34,1	54,8	80,6
A komfort nélküli, félkomfortos és szükségülakások aránya a lakott lakásokon belül	19,0	64,9	13,0	31,7	50,0	78,6
Egyszobás lakások aránya a lakott lakásokon belül	13,1	15,8	8,7	26,8	28,1	39,3

Jelmagyarázat:

A városi átlaghoz képest nagy eltérés kedvezőtlen irányban

A városi átlaghoz képest nagy eltérés kedvező irányban

Forrás: KSH

A lakások arányának megoszlását vizsgálva megállapítható, hogy a lakónépeség megoszlásával a lakások aránya is megegyezik a szegregátumokban és a város szegregátumokon kívüli területein. Az egy lakásra jutó lakónépeség száma a szegregátumokban és a városban is átlagosan 2,6 fő. Azonban a városi átlaghoz és a szegregátumok átlagához képest eltérés tapasztalható az egyes szegregátumokban. A legtöbb lakos a 2. szegregátumban jut egy lakásra (3,3 fő), a legkevesebb pedig Nagymogyoróson (2,1%).

A lakónépeség és a lakások számának megoszlása a szegregátumok és a szegregátumokon kívüli területek között, 2011


Forrás: KSH 2011, saját szerkesztés

5.1.2 A szegregátumok területenkénti helyzetelemzése

1. szegregátum

Demográfia

A 2001-ben még 313 fős szegregátum (amely Perkedpuszta egész területét magában foglalta) lakóinak száma 2011-re 193 főre csökkent. Az itt élő lakosok egyharmada fiatal, több mint fele pedig aktív korú.

Társadalmi mutatók

Az itt lakók majdnem fele amellet, hogy legfeljebb általános iskolai végzettsége van, rendszeres munkajövedelemmel sem rendelkeznek. Bár 2001-hez képest (ekkor 71,5%) jelentősen javult ez az arány, 2011-ben jóval több (46,7%), mint a városrész (36,4%) és a város (20,4%) átlaga. Ugyancsak javult a helyzet a rendszeres munkajövedelemmel nem rendelkezők tekintetében. 2011-ben még a szegregátum 93,3%-a, 2011-re pedig több, mint kétharmaduk (69,5%) nem rendelkezett rendszeres munkajövedelemmel. A foglalkoztatottak aránya 2011-ben (28,6%), is majd 4,5-szerese a 2001-es aránynak (6,2%). A foglalkoztatottak 40,6%-a alacsony presztízsű foglalkoztatási csoportokban van foglalkoztatva. Ez az arány kedvezőbb, mint a városi átlag (51,3%) és jóval kedvezőbbnek bizonyul a városrészi átlaghoz (66,1%) képest, 2001 óta (72,7%) pedig jelentős mértékben javult. A munkanélküliségi ráta a szegregátumban 2001 óta jelentősen csökkent (67,6%), azonban 2011-ben még mindig nagyon magas (39,6%), a városi átlag (18,4%) több mint kétszerese, és a városrészi (27,6%) átlagot is meghaladja.

Lakhatási feltételek

Ebben a szegregátumban található Balkány lakásállományának 2,8%-a, illetve a tanyás városrész 9,3%-a. Az itt található lakások több mint kétharmada (68,6%) alacsony komfortfokozatú, amely magasabb, mint a városrész átlaga (51,3%) és közel háromszorosa a városi átlagnak (23,8%).

2. szegregátum

Demográfia

A 2011-ben, a déli városrészben lehatárolt 2. szegregátum területét a 2001-es lehatárolás (ekkor 1. szegregátum) teljes egészében magában foglalja. A lakónéesség aránya 882-ről

76 főre csökkent a vizsgált 10 év távlatában, és általánosságban elmondható, hogy valamennyi mutató értéke javult. A 2011-es adatok szerint a 76 fős lakosságának több mint kétharmada (68,4%) aktív korú és az idősek aránya (14,5%) is jóval kedvezőbb, mint a városi átlag (20,4%).

Társadalmi mutatók

A legfeljebb általános iskolai végzettséggel rendelkezők aránya (59,6%) az aktív korúakon (15-59 évesek) belül a városi (33%) és a városrészi átlag (33,3%) közel kétszerese. Az itt lakók több mint kétharmadának emellett, hogy legfeljebb általános iskolai végzettsége van, rendszeres munkajövedelemmel sem rendelkezik. Ez az arány (38,5%) közel kétszerese a városrész átlagának (19,6%) és jóval több, mint a város (20,4%) átlaga. Alacsonyabb a foglalkoztatottak aránya (44,6%) a 15-64 éves népességen belül, mint a városi (48,2%) és a városrészi (49,1%) átlag. A foglalkoztatott nélküli háztartások arányát (33,3%) tekintve azonban kedvezőbb a helyzet, mint a városban (42,4%), és a városrészben (36,0%).

A gazdaságilag nem aktív népesség aránya a szegregátumban 55,3%, amely teljesen megegyezik a városrészi átlaggal, és városi (59,1%) szinten is kedvezőnek bizonyul. A munkanélküliségi ráta a szegregátumban magas (26,5%) a városi (18,4%), és a városrészi (18,7%) átlagot is meghaladja.

Lakhatási feltételek

A szegregátumban található a város lakásállományának kevesebb, mint 1%-a, illetve a déli városrész lakásainak 4%-a. Valamennyi mutató kedvezőbb, mint a városi átlag, kismértékben kedvezőtlenebb a lakások komfortfokozata, mint az egyébként is kedvezőbb helyzetű városrészi átlag.

Déssytanya

Demográfia

A Balkány város külterületéhez tartozó 125 fős Déssytanya területén a 2011-es adatok szerint a lakosságának közel kétharmada (60,8%) aktív korú és a fiatalok aránya (24,0%) is magas.

Társadalmi mutatók

A legfeljebb általános iskolai végzettséggel rendelkezők aránya (65,8%) az aktív korúakon (15-59 évesek) belül, a városi átlag (33%) közel kétszerese és a városrészi átlagot (53,1%) is jelentősen meghaladja. Az itt lakók több mint kétharmada emellett, hogy legfeljebb általános iskolai végzettsége van, rendszeres munkajövedelemmel sem rendelkezik. Ez az arány (44,7%) közel kétszerese a város átlagának (20,4%) és a városrész átlagát (36,4%) is jóval meghaladja. A szegregátumban élők kevesebb, mint egyharmada (30,1%-a) foglalkoztatott, amelyet jóval meghalad a városban és kicsivel a városrészben (48,2% és 34,5%) foglalkoztatottak aránya. A foglalkoztatottak nagy része, 84%-a viszont alacsony presztízsű foglalkoztatási csoportokban van foglalkoztatva.

A munkanélküliségi ráta a szegregátumban magas (32,4%) a városi (18,4%), és a városrészi (27,6%) átlagot is meghaladja. Ezen belül, a tartós munkanélküliek aránya (18,9 %) a városi átlag (9,9%) közel kétszerese és a városrészi (15,6%) átlagot is meghaladja.

Lakhatási feltételek

Az itt található lakások Balkány lakásállományának 1,8%-át teszik ki, illetve a tanyás városrész 5,8%-át. Az itt található lakások több mint egyharmada (34,1%) alacsony komfortfokozatú, amely magasabb, mint a városi átlag (23,8%) de alacsonyabb, mint a városrészi átlag (51,3%).

Görénypuszta

Demográfia

Szintén a város tanyavilágához tartozik Görénypuszta, amelynek területe rendelkezik a legtöbb lakóval (173 fő) a külterületi szegregátumok között. A szegregátumban kedvezőtlen a korösszetétel, a 2011-es adatok szerint magasabb az idősek aránya (26,6%) és alacsonyabb az aktív korúak aránya (55,5%), mint a város és a városrész átlaga.

Társadalmi mutatók

A legfeljebb általános iskolai végzettséggel rendelkezők aránya (49%) az aktív korúakon (15-59 évesek) belül magasabb, mint a városi (33%) de valamivel alacsonyabb, mint a városrészi átlag (53,1%). Az itt lakók több mint kétharmadának emellett, hogy legfeljebb általános iskolai végzettsége van, rendszeres munkajövedelemmel sem rendelkezik. Ez az arány (38,5%) közel kétszerese a város átlagának (20,4%) és a városrész átlagát (36,4%) is meghaladja. A szegregátumban élők kevesebb, mint egyharmada (29,5%-a) foglalkoztatott, amelyet jóval meghalad városban és kicsivel a városrészben (48,2% és 34,5%) foglalkoztatottak aránya. A foglalkoztatott nélküli háztartások arányát (65,2%) tekintve kedvezőbb a helyzet, mint a városban (42,4%), és a városrészben (57,5%).

A foglalkoztatottak kétharmada (67,7%) alacsony presztízsű foglalkoztatási csoportokban van foglalkoztatva. A szegregátumban élők több mint háromnegyede (76,9%) gazdaságilag nem aktív, ez jóval meghaladja a városrészi (68,6%), és városi átlagot (59,1%). A munkanélküliségi ráta a szegregátumban magas (22,5%) a városi átlagot (18,4%) meghaladja, azonban kevesebb, mint a városrészi (27,6%) átlag.

Lakhatási feltételek

Balkány lakásállományának 3%-át, illetve a tanyás városrész 9,7%-át teszi ki Görénypuszta lakásállománya. Az itt található lakások több mint fele (54,8%) alacsony komfortfokozatú, amely a városi átlag (23,8%) kétszerese, de közel azonos a városrészi átlaggal (51,3%). A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül 50%, jóval több, mint a városi átlag (19%), és a városrész átlaga (43,3%).

Nagymogyorós

Demográfia

Végül, szintén a külterülethez tartozó Nagymogyorós rendelkezik a legkevesebb lakóval (67 fő) valamennyi szegregátum között. A terület korösszetétele közel azonos a város átlagával, a képzettségi szint is nagyon kedvezőtlen.

Társadalmi mutatók

A legfeljebb általános iskolai végzettséggel rendelkezők aránya (57,5%) az aktív korúakon (15-59 évesek) belül, majdnem kétszer annyi, mint a városi átlag (33%) és valamivel magasabb, mint a városrészi átlag (53,1%). A felsőfokú végzettségűek arányát tekintve a szegregátum lakossága (0%) a legkedvezőtlenebb helyzetben van városi és városrészi szinten is.

Az itt lakók 42,5% -a emellett, hogy legfeljebb általános iskolai végzettsége van, rendszeres munkajövedelemmel sem rendelkezik. Ez az arány több mint kétszerese a város átlagának (20,4%) és a városrész átlagát (36,4%) is meghaladja. A szegregátumban élők háromnegyede nem rendelkezik rendszeres munkajövedelemmel, így ebben a tekintetben is a szegregátum a lakói vannak a legrosszabb helyzetben.

A foglalkoztatottak aránya a 15-64 éves népességen belül itt a legalacsonyabb a szegregátumok között. Itt vannak a legnagyobb arányban (90%) az alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak is. A munkanélküliségi ráta itt a legmagasabb (41,2%) a városi átlag (18,4%) több mint kétszerese és a városrészi (27,6%) átlagot is jóval

meghaladja. A Nagymogyoróson élő munkanélküliek mindegyike kivétel nélkül tartós munkanélküli.

Lakhatási feltételek

A város lakásállományának 1,2%-át, illetve a tanyás városrész 4,1%-át teszi ki Nagymogyorós lakásállománya. Az itt található lakások többsége (80,6%) alacsony komfortfokozatú, amely a városi átlag (23,8%) közel 3,5-szerese, és jóval több, mint a városrészi átlag (51,3%). A lakott lakásokon belül a lakások több mint háromnegyede (78,6%) komfort nélküli, félkomfortos és szükséglakás, amely a városi átlag (19%) négyszerese, és jóval több, mint a városrész átlaga (43,3%). Az egyszobás lakások aránya a lakott lakásokon belül 39,3%, jóval több, mint a városrész átlaga (22,8%) és a városi átlag (13,1%) háromszorosa.

Összefoglalás

A szegregátumok összehasonlításánál a következő főbb különbségek illetve hasonlóságok rajzolódnak ki:

- a szegregált területek (1. és 2. szegregátum) mutatói jelentősen javultak 2001-2011 között, azonban még mindig kedvezőtlenebb helyzetben vannak, mint a város illetve a városrész;
- a lakások minőségét tekintve a 2. szegregátum nagyon kedvező (a városi átlaghoz képest), Nagymogyorós viszont a legkedvezőtlenebb helyzetben van;
- összességében elmondható, hogy a tanyás városrész szegregátumaiban nagyon rossz a lakások helyzete;
- a szociális és képzettségi mutatókat tekintve a 2. szegregátum van a legjobb helyzetben, itt valamennyi mutató a városi átlag körül mozog;
- valamennyi szegregátumban elenyésző a felsőfokú végzettséggel rendelkezők aránya;
- a külterületi szegregátumokban a lakosság háromnegyede a gazdaságilag inaktív népességhez tartozik;
- a külterületi tanyákon nagyon alacsony a foglalkoztatottság és magas a munkanélküliség.

5.2 Az elmúlt években megvalósított, a szegregátumokat érintő beavatkozások

Az önkormányzat már évekkel ezelőtt felismerte, hogy a város területén szegregált, illetve szegregációval veszélyeztetett területek találhatóak. A hátrányok csökkentésének érdekében Balkány Város Önkormányzata a következő antiszegregációs intézkedéseket hajtotta végre 2010 előtt:

- lakhatási támogatás biztosítása a nagyarányú közmű-díj, lakáshitel tartozások és hátralékok finanszírozására;
- átszervezte az általános iskolai oktatást, oly módon, hogy minimalizálja az oktatásban jelentkező szegregáció kialakulásának lehetőségét;
- minden általa fenntartott oktatási intézményben olyan képzési programokat vezettek be, amely kiemelt figyelmet fordít a halmozottan hátrányos helyzetű és roma tanulók tanulmányi előmenetelére és szocializációjára;
- működteti az Arany János Tehetséggondozó programot a hátrányos helyzetű tehetséges tanulók képességeinek fejlesztése céljából;
- fejlesztette a tanyavilágban elhelyezkedő településrészek közlekedését (Béketelep-Abapuszta összekötő út, Csiffy-Jármy tanyák útfelújítása);

- folyamatosan fejleszti a szegregált területek, víz, gáz és szennyvízhálózatát (szennyvízhálózat kiépítése Abapusztán, közvilágítás megteremtése az Ordastelepen);
- a rendszeres gyermekvédelmi támogatásban részesülők számára ingyenes étkezési lehetőséget biztosít;
- ingyenes kollégiumi ellátást biztosít a tanyavilágból bejáró tanulók részére;
- csatlakozott a Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjrendszerhez a felsőoktatásban továbbtanuló balkányi tanulók támogatása céljából;
- megteremtette az állandó orvosi ügyeletet, jelzőrendszeres házi segítségnyújtó hálózatot épített ki, valamint az orvosi ügyeletet modern terepjáróval szerelte fel a tanyavilág lakosainak hatékonyabb ellátása érdekében;
- tanyagondnoki szolgálatot működtet a külső, szegregált településrészekben élők a szociális ellátása érdekében;
- a hátrányos helyzetű csoportok számára ingyenes jogsegély szolgálatot működtet a Nép ügyvédje program keretében;
- társalapítója a Dél-Nyírségi Többcélú Önkormányzati Kistérségi Társulás Balkányi Szociális, Gondozási és Gyermekjóléti Központjának, amely széleskörű és magas színvonalú szolgáltatásokat nyújt a szociálisan hátrányos helyzetű lakosoknak és a gyerekeknek.

Balkány Város Önkormányzata a 2010-es Integrált Városfejlesztési Stratégiájában a következő táblázatban látható anti-szegregációs célokat fogalmazta meg.

Balkány anti-szegregációs célrendszere, 2010

Átfogó cél	A szegregátumokban élők életminőségének javítása.			
Specifikus célok	A lakosok életkörülményeinek javítása.	A lakosok munkaerő-piaci aktivitásának növelése.	A lakosok képzettségi szintjének növelése.	A roma lakosok nagyobb mértékű bevonása a város közösségi életébe.
Részcélok	Lakhatási körülmények fejlesztése. A lakosok egészségügyi és szociális helyzetének javítása.			

Forrás: Balkány IVS, 2010

Balkány korábbi Antiszegregációs Programjának intézkedéseit az eltelt időszakban bekövetkező kisebb változások, illetve a módosított jogszabályi előírások miatt célszerű átdolgozni.

5.3 Anti-szegregációs intézkedési terv

5.3.1 A szegregáció mérséklését vagy megszüntetését célzó intézkedések

A képzettségi szint növelése a szegregátumok lakosainak körében

A szegregátumokban élők hátrányos helyzetének egyik fő tényezője az alacsony iskolázottsági szint. Ebből rendszerint következik a tartós munkanélküliség, illetve inaktivitás, majd a kialakuló szegénység, a leromló lakáskörülmények. Ez a hatáslánc az esetek nagy többségében generációkon át negatívan befolyásolja az emberek életkörülményeit és esélyeit a kitörésre.

Az oktatásnak tehát meghatározó szerepe van a szegregáció megelőzésében. Az iskolázottság, képzettség javítása nem csak a fiatal generáció életében fontos. A felnőttoktatás fejlesztésével a már felnőtt korú, de munkanélküli vagy inaktív lakosok munkaerőpiacra való be- vagy visszavezetése is lehetségessé válik, de pozitív hatása van az alacsony presztízsű foglalkoztatási csoportokban dolgozók munkaerő-piaci helyzetének javítására is.

Az iskolázottság növeléséhez, a megfelelő színvonalú és a hátrányos helyzetűek speciális igényeit figyelembe vevő képzési program és a felkészült pedagógusok mellett, szükség van egy olyan szociokulturális, illetve családi közeg megteremtésére is, amely elfogadja és támogatja ezt az érvényesülési módot. Ennek biztosítása talán az egyik legnehezebb feladat, hiszen ez esetben rendkívül képlékeny a határ a pozitív, ösztönző típusú támogatás, segítségnyújtás és egy család életébe való közvetlen beavatkozás között.

Balkányban az utóbbi években már fontos lépések történtek a továbbtanulás ösztönzésére és a fiatalok tehetséggondozására. A sikeres tanulmányok egyik legfontosabb előfeltétele a tanulás fontosságának tudatosítása a szülőknél. Ennek célja, hogy a hátrányos helyzetű gyermekek tanulásához a családi környezetben is létrejöjjön a támogató közeg. Ennek eléréséhez a családsegítő és gyermekjóléti intézmények bevonása alapvető fontosságú, mivel ők kerülnek leghamarabb és legközvetlenebbül kapcsolatba a családokkal. Ezt a felvilágosító, tájékoztató munkát már a gyerekek óvodás korában el kell kezdeni és szisztematikusan, előre kidolgozott és logikusan felépített programok alapján folytatni kell az általános iskolában is. A gondozási folyamat megszakadása olyan hiányosságok felhalmozódásához, tanulási nehézségek kialakulásához vezethet, amely fokozottan nehezíti a HH/HHH gyermekeknek olyan tanulmányi eredmény felmutatását, ami lehetővé teszi a továbbtanulást.

A nevelőintézmények fejlesztő pedagógusi, gyógypedagógusi végzettségű tanárai és más szakemberei továbbra is folyamatosan segítik az oktatási intézmények és a szülők közötti párbeszédet.

A Nagymogyorós, Déssytanya, Görénypuszta és Perkedpuszta szegregátumában élő tanulók számára jelentős probléma az iskolába való eljutás, hiszen az több km-es távolágra van tőlük.

A középfokú oktatásban kiemelten fontos a hátrányos helyzetű és roma fiatalok motivációjának folyamatos fenntartása, erősítése, hiszen nagyobb arányú lemorzsolódásuknak a motiválatlanság talán az egyik legfőbb oka. Ezt közvetlenül a roma fiatalok társadalmi integrációjának elősegítésével is kezelni lehet, hiszen minél inkább a közösség aktív és hasznos tagjainak érzik magukat, annál nagyobb lesz a motivációjuk a tanulásban is.

A felnőttképzés fejlesztése és munkavállalás ösztönzése

Az oktatás terén kiemelt feladat a felnőttképzés fejlesztése. Első lépésként az általános iskolát utólag elvégzőknek olyan gyakorlatorientált szakképzéseket kell szervezni, amelyek

piacképes szakmai tudás megszerzését teszik lehetővé és ténylegesen esélyt adnak számukra a munkaerőpiacra való belépéshez. Ennek érdekében a munkaügyi központtal felmérést kell készíteni a térség munkaerőpiaci igényeiről, valamint olyan fejlesztési projekteket megvalósítani, amelyek mind a megvalósítási időszakban, mind a működés során munkalehetőségeket biztosítanak a hátrányos helyzetű lakosság számára. Ezáltal csökkenthető a munkanélküliek száma, valamint azon aktív korúak aránya, akik jövedelemforrását kizárólag rövidtávú alkalmi munkák, illetve állami és/vagy önkormányzati támogatások, segélyek jelentik.

A hatékony munkaerőpiaci érvényesülés elősegítése érdekében felnőttképzés szakképzési ágához a kulcskompetenciák erősítését és a munkakeresési módszerek elsajátítását segítő képzések, tanácsadások szervezését is kapcsolni szükséges, különösen a szegregátumok területén élő lakosság részére.

A foglalkoztatás növelésének egyik eszköze a közmunkaprogramok lehetővé tétele a hátrányos helyzetű lakosság számára. Az önkormányzat, tekintettel a magas munkanélküliségi rátára, minden lehetőséget kihasznál ilyen programok megvalósítására és a továbbiakban is igyekszik alkalmazni ezt az eszközt az inaktív munkaképességének fenntartására és javítására.

A romák munkavállalás szempontjából kiemelten hátrányos helyzetűnek számítanak, az átlagosnál alacsonyabb iskolai végzettségük mellett sokszor etnikai diszkrimináció is éri őket.

A szegregátumok infrastruktúrájának fejlesztése

Az infrastruktúra állapota valamennyi szegregátumban elmarad a város más részeihez képest. A jobb elérhetőség biztosítása szempontjából továbbra is alapvető követelmény a szilárd útburkolatok és kerékpárút hálózat kiépítése minden utcában, hiszen ennek hiányában a közszolgáltatások igénybevétele is megnehezül. A szennyvíz-elvezetés megoldása higiéniai szempontokból sürgető feladat a hiányzó utcarészekben. Különösen fontos, hogy ne csak a vezeték épüljön ki az utcákban, hanem minél több háztartás valóban rá is csatlakozzon a kiépülő hálózatra. Ezen infrastruktúrák hiánya tovább konzerválja a területeken elindult szegregációs folyamatot, ezért szükséges mielőbb lépéseket tenni a helyzet javítása érdekében.

A lakáskörülmények javítása a szegregátumok területén

A szegregátumok területén, különösen a tanyavilágban ahogyan arra a helyzetelemzés is rámutatott, a lakhatási körülmények lényegesen elmaradnak a város többi területén jellemző színvonaltól. Épületállományuk javítása, a lakások komfortfokozatának emelése kiemelt feladat.

A város mobilizációs programjának célja az alacsony státuszú lakosság koncentrációjának oldása a szegregátum területén. Az önkormányzat távlati tervei között szerepel bérlakások kialakítása a város integrált lakókörnyezetében. Az önkormányzat vállalja, hogy amennyiben a szegregátum területén élők közül igény jelentkezik a bérlakásba való átköltözésre, úgy ezen személyek prioritást élveznek az elbírálás során.

A szegregátumokban élő lakosok egészségügyi és szociális helyzetének javítása

Az önkormányzat, illetve szociális és egészségügyi intézmények munkatársainak gyakorlati tapasztalatai alapján megállapítható, hogy a hátrányos helyzetű népesség egészségügyi mutatói – összefüggésben az iskolázottsági és lakhatási mutatók kedvezőtlen értékeivel – rosszabbak az átlagosnál. Ezért fontos kiemelt figyelmet fordítani az egészségügyi és szociális ellátások terén a szegregátumok lakóira.

Egészségügyi felvilágosító, tájékoztató napok, kampányok és kihelyezett prevenciók szűrővizsgálatok tartása a hátrányos helyzetűek lakókörnyezetében nem csak a betegség-

megelőzésben segíthet sokat, hanem érezteti az ottlakókkal, hogy a közösség figyel rájuk, gondoskodik róluk.

Az önkormányzat a tanyagondnoki szolgálat és az orvosi ügyelet működtetésével képes biztosítani a megfelelő alapfokú egészségügyi ellátást a szegregátumok területén élők számára.

A roma lakosság bevonása a város közösségi életébe

A romák a többi lakoshoz képest kevésbé aktívan vesznek részt a település közösségi életében, a döntéshozatali és véleményezési folyamatokban, a rendezvényeken, az egyházak és civil szervezetek munkájában stb., tehát érezhető a távolmaradásuk a közügyektől és közélettől. Hosszabb távon ez igen negatív hatást gyakorol a társadalmi kohézióra, ezért szükséges a roma lakosság intenzívebb bevonása a város közösségi életébe. Ehhez kezdetben leginkább az olyan rendezvények járulhatnak hozzá, amelyek a művelődés, szórakozás útján hozzák közelebb egymáshoz a romákat és nem romákat. A hagyományápoló és kézműves táborok, foglalkozások, művészeti alkotótáborok szintén sikeresek lehetnek a tolerancia növelésére – nem csak a fiatalok esetében.

A Balkányban élő roma lakosságot kiemelten érintő kérdésekben (oktatás, egészségügy, szociális ellátás, foglalkoztatás és lakhatás) közép- és hosszú távú koncepció és cselekvési terv kidolgozása ajánlott, amely a roma népesség szempontjából értékelné ezeket a szakterületeket, és megfogalmazna olyan intézkedéseket, amelyek javítanak a polgári romák helyzetén és elősegítik integrációjukat, miközben sajátos kultúrájukat, hagyományait is megőrzik, ápolják.

5.3.1.1 Anti-szegregációs célok

Mivel a korábbi anti-szegregációs célrendszer, felállítása óta változott a szegregátumok területi elhelyezkedése, kiterjedése és újabb szegregált területek is megjelentek, ezért új célrendszer felállítása szükséges.

Az új anti-szegregációs terv célrendszere

Átfogó cél	A szegregátumokban a társadalmi különbségek csökkentése az életminőség javítása által.		
Specifikus célok	A lakosok életkörülményeinek javítása.	A szegregátumban élők felzárkóztatása	A városrész elérhetőségének javítása
Részcélok	Lakhatási körülmények fejlesztése. A lakosok egészségügyi és szociális helyzetének javítása.	A lakosok munkaerő-piaci aktivitásának és képzettségi szintjének növelése.	Az infrastruktúra fejlesztése a szegregátum és város többi része között.

Forrás: Saját szerkesztés

Az anti-szegregációs terv terület specifikus céljai és azok relevanciája az egyes szegregátumokban

Terület specifikus célok	1. szegregátum	2. szegregátum	Déssytanya	Görénypuszta	Nagymogyorós
A lakások komfortfokozatának javítása.	X	-	-	X	X
Élhetőbb lakókörnyezet biztosítása.	X	X	X	X	X

Az iskolázottsági szint növelése.	X	X	X	X	X
A lakosság egészségügyi és szociális jólétének növelése.	X	X	X	X	X
A foglalkoztatottság növelése.	X	-	X	X	X
Infrastruktúra fejlesztés a városközpont jobb elérhetősége érdekében.	X	-	X	X	X

Forrás: Saját szerkesztés

5.3.1.2 Terület (szegregátum) specifikus anti-szegregációs intézkedések

Az anti-szegregációs terv tervezett, szegregátum specifikus intézkedései

	Konkrét intézkedés/ beavatkozás	Érintett terület specifikus cél	Lehetséges pénzügyi forrás
1. szegregátum	Kerékpárút építése	Infrastruktúra fejlesztés a városközpont jobb elérhetősége érdekében.	TOP 4.3.1
	Belterületi utak felújítása		TOP 4.3.1
	Lakóépületek komfortfokozatának javítása	Élhetőbb lakókörnyezet biztosítása.	TOP 4.3.1
	Közvilágítás korszerűsítése		TOP 4.3.1
	Parkosítás, virágosítás		TOP 4.3.1
	Családgondozás	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Közösségfejlesztés		TOP 5.2.1
	Munkaerő-piaci szolgáltatások nyújtása	A tartós foglalkoztatottság növelése.	TOP 5.2.1
	Képzések megvalósítása	Az iskolázottsági szint növelése.	TOP 5.2.1
	Egészségfejlesztés	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Szolgáltatásokhoz való hozzáférés javítása	Élhetőbb lakókörnyezet biztosítása.	TOP 5.2.1
	Bűnmegelőzés, közbiztonság javítása	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
2. szegregátum	Közvilágítás korszerűsítése	Élhetőbb lakókörnyezet biztosítása.	TOP 4.3.1
	Parkosítás, virágosítás		
	Családgondozás	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Biztonságos és kényelmes gyermekszállítás		
	Közösségfejlesztés		
	Munkaerő-piaci szolgáltatások nyújtása	A tartós foglalkoztatottság növelése.	
	Képzések megvalósítása	Az iskolázottsági szint növelése.	
Egészségfejlesztés	A lakosság egészségügyi és szociális jólétének növelése.		
Décsy tanya	Kerékpárút építése	Infrastruktúra fejlesztés a városközpont jobb elérhetősége érdekében.	
	Járdaépítés, felújítása		TOP 4.3.1
	Közvilágítás korszerűsítése	Élhetőbb lakókörnyezet biztosítása.	TOP 4.3.1
	Parkosítás, virágosítás		TOP 4.3.1
	Családgondozás	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Biztonságos és kényelmes		

	gyermekszállítás		
	Közösségfejlesztés		TOP 5.2.1
	Munkaerő-piaci szolgáltatások nyújtása	A tartós foglalkoztatottság növelése.	TOP 5.2.1
	Képzések megvalósítása	Az iskolázottsági szint növelése.	TOP 5.2.1
	Egészségfejlesztés	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Szolgáltatásokhoz való hozzáférés javítása	Élhetőbb lakókörnyezet biztosítása.	TOP 5.2.1
	Bűnmegelőzés, közbiztonság javítása	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
Görénypuszta	Kerékpárút építése	Infrastruktúra fejlesztés a városközpont jobb elérhetősége érdekében.	TOP 4.3.1
	Járdaépítés, felújítása		TOP 4.3.1
	Lakóépületek komfortfokozatának javítása	Élhetőbb lakókörnyezet biztosítása.	TOP 4.3.1
	Közvilágítás korszerűsítése		TOP 4.3.1
	Parkosítás, virágosítás		TOP 4.3.1
	Családgondozás	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Biztonságos és kényelmes gyermekszállítás		
	Közösségfejlesztés		TOP 5.2.1
	Munkaerő-piaci szolgáltatások nyújtása	A tartós foglalkoztatottság növelése.	TOP 5.2.1
	Képzések megvalósítása	Az iskolázottsági szint növelése.	TOP 5.2.1
	Egészségfejlesztés	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Szolgáltatásokhoz való hozzáférés javítása	Élhetőbb lakókörnyezet biztosítása.	TOP 5.2.1
	Bűnmegelőzés, közbiztonság javítása	A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
	Nagymogyorós	Kerékpárút építése	Infrastruktúra fejlesztés a városközpont jobb elérhetősége érdekében.
Járdaépítés, felújítása		TOP 4.3.1	
Lakóépületek komfortfokozatának javítása		Élhetőbb lakókörnyezet biztosítása.	TOP 4.3.1
Közvilágítás korszerűsítése			TOP 4.3.1
Parkosítás, virágosítás			TOP 4.3.1
Családgondozás		A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
Biztonságos és kényelmes gyermekszállítás			
Közösségfejlesztés			TOP 5.2.1
Munkaerő-piaci szolgáltatások nyújtása		A tartós foglalkoztatottság növelése.	TOP 5.2.1
Képzések megvalósítása		Az iskolázottsági szint növelése.	TOP 5.2.1
Egészségfejlesztés		A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1
Szolgáltatásokhoz való hozzáférés javítása		Élhetőbb lakókörnyezet biztosítása.	TOP 5.2.1
Bűnmegelőzés, közbiztonság javítása		A lakosság egészségügyi és szociális jólétének növelése.	TOP 5.2.1

Forrás: Saját szerkesztés

5.3.2 A tervezett fejlesztések szegregációs hatásainak kivédésére hozott intézkedések

Az ITS keretében tervezett fejlesztésekkel szemben alapvető elvárás, hogy ne idézzék elő zárványok, szegregátumok kialakulását, és semmilyen formában ne erősítsék a szegregációs folyamatokat. Ennek eléréséhez a következő intézkedések végrehajtása szükséges:

- az előző alfejezetben megfogalmazott intézkedések minél nagyobb arányú beépítése a tervezett fejlesztésekbe:
 - egyfelől önálló antiszegregációs tartalmú projektek kidolgozásával – akár nagyobb volumenű akcióterületi vagy tematikus projektként, akár kisebb költségvetésű, de lokálisan hatékony projektként;
 - másfelől lehetőség szerint más projektekben való megjelenítéssel (pl. egy, a szociális vagy egészségügyi szakemberek számára szervezett képzés tematikájába beépíthető a hátrányos helyzetű személyekkel való eredményes együttműködéshez szükséges készségek elsajátítása is);
- az antiszegregációs szemlélet maximális érvényesítése az egyes projektek előkészítése és megvalósítása folyamán, amellyel többek között megelőzhető, hogy egy-egy fejlesztéssel érintett városrész felértékelődése spontán népességcseréhez vezessen – önmagát felerősítő negatív folyamatokat idézve elő a település más területein;
- tényleges társadalmi párbeszéd és partnerség városi, akcióterületi és – szükség esetén – projektszinten egyaránt, amely során fontos, hogy a partnerség túllépjen a szokásos formákon, és valóban aktív együtt gondolkodás jöjjön létre (ezáltal megakadályozható a vélt vagy valós társadalmi konfliktusok manifesztálódása);
- a szegregátumban élők foglalkoztatásának elősegítése a projekt-megvalósítás során (ez részben a közfoglalkoztatás keretében teljesíthető, részben pedig előírható közbeszerzési feltételként).

5.3.3 A szegregációt okozó folyamatok megváltoztatására, hatásuk mérséklésére teendő intézkedések

A leszakadást erősítő társadalmi-gazdasági folyamatok esetében célszerű különbséget tenni az alapján, hogy belső, azaz a város által ténylegesen befolyásolható vagy külső folyamatról van szó.

Belső folyamatok:

- Egyes városrészek épített környezetének romlása beindíthatja a káros szegregációs folyamatokat. Az önkormányzat ezt a fizikai infrastruktúra karbantartási és szükség esetén felújítási munkálatok időben és térben megtervezett elvégzésével előzheti meg.
- Spontán folyamat eredményeként megjelenhetnek szolgáltatáshiányos városrészek. Ha ennek fennáll az veszélye, akkor az önkormányzatnak át kell gondolnia, hogy mely helyben elérhető közszolgáltatásokra van igény a lakosság körében, illetve hogy esetlegesen milyen támogatásokkal tudja helyben tartani a vállalkozásokat.
- A városrészek közötti migráció szintén zömmel természetes, piac vezérelte folyamat, amelyet az előző két pontban megfogalmazott tényezők is befolyásolhatnak. Az önkormányzat azonban az alábbi, részben közvetett beavatkozásokkal csökkentheti a negatív térbeli folyamatokat:
 - a fejlesztések térbeli mintázatának pontos megtervezése úgy, hogy a szegregált állapotot mérséklő intézkedések prioritást élvezzenek, és semmiképpen ne alakuljon ki újabb szegregátum;
 - az önkormányzati bérlakások esetében lehetőség van egyfajta átgondolt lakás-kiutalási rendszer kialakítására, amely nagyobb hangsúllyal veszi figyelembe az antiszegregációs szempontok érvényesítését;
 - azon telepek vagy telepszerű képződmények esetében, ahol a magántulajdonú lakóingatlanok száma magas, a szükséges források rendelkezésre állása esetén elképzelhető a lakások felvásárlása (majd bontása és értékesítése és/vagy bérlakásként való felújítása) az önkormányzat által.

Külső folyamatok:

- A tartósan fennálló negatív gazdasági helyzet különösen hátrányosan érinti a szegregátumokban többségben lévő alacsony iskolai végzettségűeket, akik esetében az álláskeresés elhúzódása tartós munkanélküliséget idézhet elő. Ennek negatív hatásait ellensúlyozhatják a célzott munkaerő-piaci beavatkozások (pl. közfoglalkoztatás átgondolt helyi megvalósítása, komplex képzési és munkaerő-piaci integrációs programok).
- Sok esetben tapasztalható forráshiány azon ágazatok esetében (pl. szociális és egészségügyi ellátás), amelyek elősegíthetnék a szegregáció mérséklését. Amennyiben van lehetőség, az önkormányzatnak célszerű a jelenlegiek mellett további külső szolgáltatókat, egyházakat és civil szervezeteket bevonnia bizonyos feladatok ellátására, illetve kiegészítő finanszírozási lehetőségeket feltárni (pl. releváns pályázati források azonosítása).

6 A STRATÉGIA KÜLSŐ ÉS BELSŐ ÖSSZEFÜGGÉSEI

6.1 Külső összefüggések

6.1.1 Illeszkedés EU 2020 tematikus célkitűzéseire

Az EU 2020 stratégia (intelligens, fenntartható és inkluzív növekedés) megvalósítása érdekében európai uniós szinten meghatároztak 11 tematikus célkitűzést a kohéziós politika 2014-2020 közötti végrehajtására vonatkozóan.² Ezek eléréséhez az ITS keretében tervezett fejlesztések egyértelműen hozzájárulnak. Az ITS célrendszerének illeszkedését az EU tematikus célkitűzéseire a következő táblázat mutatja be.

1. táblázat: Az ITS tematikus céljainak illeszkedése az EU tematikus célkitűzéseire

	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)
1. tematikus cél: a kutatás, a technológiai fejlesztés és az innováció erősítése					
2. tematikus cél: az IKT-hoz való hozzáférésnek, azok használatának és minőségének a javítása					
3. tematikus cél: a kvk-k, (az EMVA esetében) a mezőgazdasági, illetve (az ETHA esetében) a halászati és akvakultúra-ágazat versenyképességének a növelése					
4. tematikus cél: az alacsony szén-dioxid-kibocsátású gazdaság felé történő elmozdulás támogatása minden ágazatban					
5. tematikus cél: az éghajlatváltozáshoz való alkalmazkodás, a kockázatmegelőzés és -kezelés előmozdítása					
6. tematikus cél: a környezet megóvása és védelme és az erőforrás-felhasználás hatékonyságának előmozdítása					
7. tematikus cél: a fenntartható közlekedés előmozdítása és szűk keresztmetszetek megszüntetése a kulcsfontosságú hálózati infrastruktúrákban					
8. tematikus cél: a fenntartható és minőségi foglalkoztatás, valamint a munkavállalói mobilitás támogatása					

² AZ EURÓPAI PARLAMENT ÉS A TANÁCS 1303/2013/EU RENDELETE (2013. december 17.) az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra, a Kohéziós Alapra, az Európai Mezőgazdasági Vidékfejlesztési Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó közös rendelkezések megállapításáról, az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra és a Kohéziós Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó általános rendelkezések megállapításáról és az 1083/2006/EK tanácsi rendelet hatályon kívül helyezéséről – <http://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:32013R1303&from=EN>

	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)
9. tematikus cél: a társadalmi befogadás előmozdítása és a szegénység, valamint a hátrányos megkülönböztetés elleni küzdelem					
10. tematikus cél: az oktatásba, és a képzésbe, többek között a szakképzésbe történő beruházás a készségek fejlesztése és az egész életen át tartó tanulás érdekében					
11. tematikus cél: a hatóságok és az érdekelt felek intézményi kapacitásának javítása és hatékony közigazgatáshoz történő hozzájárulás					

Kapcsolat jellege:							
<i>erős</i>		<i>közepes</i>		<i>gyenge</i>		<i>nincs</i>	

6.1.2 Illeszkedés az országos és megyei területfejlesztési tervdokumentumokhoz

Országos Fejlesztési és Területfejlesztési Koncepció

A 2014 januárjában elfogadott Országos Fejlesztési és Területfejlesztési Koncepció (OFTK)³ négy hosszú távú – 2030-ig szóló – átfogó fejlesztési célt és ezek elérése érdekében tizenhárom specifikus célt, köztük hét szakpolitikai jellegű és hat területi célt fogalmaz meg. A **x. táblázat** az ITS tematikus céljainak és az OFTK specifikus céljainak koherenciáját ismerteti.

Szabolcs-Szatmár-Bereg Megyei Területfejlesztési Program

Szabolcs-Szatmár-Bereg megye 2014-ben elfogadott területfejlesztési koncepciója három átfogó, 4 tematikus és 3 területi stratégiai célt jelölt ki. A megye területfejlesztési programja a koncepció céljaihoz 10 prioritást rendelt. A megyei területfejlesztési prioritások és az ITS tematikus céljai között a koherencia egyértelmű és szoros (**x. táblázat**).

³ Az Országgyűlés 1/2014. (I. 3.) OGY határozata a Nemzeti Fejlesztés 2030 – Országos Fejlesztési és Területfejlesztési Koncepcióról

Az ITS tematikus céljainak illeszkedése az OFTK specifikus céljaihoz

OFTK speciális céljai		Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)
Szakpolitikai célok	1. Versenyképes, innovatív gazdaság					
	2. Gyógyító Magyarország, egészséges társadalom, egészség- és sportgazdaság					
	3. Életképes vidék, egészséges élelmiszertermelés és ellátás					
	4. Kreatív tudástársadalom, piacképes készségek, K+F+I					
	5. Értéktudatos és szolidáris, öngondoskodó társadalom					
	6. Jó állam, szolgáltató állam és biztonság					
	7. Stratégiai erőforrások megőrzése, fenntartható használata és környezetünk védelme					
Területi célok	1. Az ország makroregionális szerepének erősítése					
	2. A többközpontú térszerkezetet biztosító városhálózat					
	3. Vidéki térségek népességeltartó képességének növelése					
	4. Kiemelkedő táji értékű térségek fejlesztése					
	5. Területi különbségek csökkentése, térségi felzárkóztatás és gazdaságösztönzés					
	6. Összekapcsolt terek: az elérhetőség és mobilitás biztosítása					
Kapcsolat jellege:						
<i>erős</i>		<i>közepes</i>		<i>gyenge</i>		<i>nincs</i>

Az ITS tematikus céljainak illeszkedése a megyei területfejlesztési program prioritásaihoz

Szabolcs-Szatmár-Bereg Megyei Területfejlesztési Program prioritásai	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)
1. A megyei élelmiszergazdaság piacorientált megerősítése					
2. Hatékony környezetgazdálkodás és klímaváltozáshoz való alkalmazkodás megteremtése					
3. Komplex megyei menedzsment és marketing tevékenység megvalósítása					
4. A megye gazdasági fejlődését elősegítő oktatási és innovációs rendszer kialakítása					
5. A megyeszékhely komplex, integrált fejlesztése					
6. A megye versenyképes decentrumainak fejlesztése					
7. A megye járásközpontjainak és kisvárosainak funkcióbővítő fejlesztése					
8. Élhető vidéki térségek megteremtése					
9. A külső perifériák felzárkóztatása					
10. A leszakadó rétegek – ezen belül a romák – felzárkóztatása					

Kapcsolat jellege:							
erős		<i>közepes</i>		<i>gyenge</i>		<i>nincs</i>	

6.1.3 Egyéb helyi fejlesztési és rendezési dokumentumokkal való kapcsolat

6.1.3.1 Illeszkedés a településrendezési eszközökhöz

Balkányban a jelenleg hatályban lévő településrendezési eszközöket az ITS Megalapozó vizsgálata mutatja be. A tervezés jelenlegi szakaszában az előzetes fejlesztési elképzelések összhangban vannak a területek jelenlegi funkciójával, így a szabályzatok módosítására jelenleg nincs szükség. Az integrált településfejlesztési stratégia megvalósítása során, az adott beavatkozások véglegesítése közben szükség lehet a tervezett célok és a rendezési terv, valamint a HÉSZ illeszkedésének újbóli összevetésére, illetve utóbbi dokumentumok szükség szerinti módosítására vagy a fejlesztési elképzelések módosítására.

6.1.3.2 Illeszkedés az önkormányzat gazdasági programjához

Balkány Város gazdasági programját 2015 júniusában fogadták el. A program végrehajtását 3 fő pillér biztosítja, amelyek a következők:

- központi költségvetésből származó bevételek;
- a helyi önkormányzat saját bevételei;
- a pályázati úton elnyerhető támogatások.

A város működése során az önkormányzat törekszik arra, hogy a vagyonállomány ne csökkenjen, továbbá fontosnak tartja, hogy olyan fejlesztéseket valósítsanak meg a városban, amely a jövőben nem emeli az önkormányzat kiadásait.

A program végrehajtásához az önkormányzat több területen racionalizációt, a szabályozások, rendeletek valamint a működés felülvizsgálatát tartja szükségesnek:

- Felül kell vizsgálni a hatályos településrendezési tervet, a fejlesztési célok elérése érdekében az építési övezetek, szabályok (ezen belül például: az építmény magasságra, beépítési százalékra, beépíthetőségre vonatkozó szabályok) módosítása szükséges.
- Helyi adók, adópolitika felülvizsgálata: a város célja, hogy figyelembe véve a lakosság és a településen működő vállalkozások adóerőképességét, maximalizálja a helyi adóbevételeket. Ennek fontos területei az adóbeszedés hatékonyságának és a lakosság adófizetési moráljának növelése. A célkitűzések elérése érdekében az adókedvezmények és adómentességek rendszerének felülvizsgálata is szükséges.
- Az önkormányzati intézmények működési, fenntartási költségeinek racionalizálása: a költségek csökkentése érdekében egyrészt az önkormányzati tulajdonú épületek energiafelhasználásának javítása szükséges, mely magában foglalja a fűtés, a világítás korszerűsítését, másrészt a közmunkaprogram kiterjesztésével is csökkenthetők a kiadások.

A fentiek figyelembe vételével Balkányban a következő fejlesztések megvalósítását tervezik 2015-2019 között:

- Felújítások: könyvtár (külső-belső felújítás), Egészségügyi Központ, Gencsy Kastély, Polgármesteri Hivatal (tatarozás), sporttelep, sportöltöző, Sportcsarnok (megújuló energia hasznosítása)
- Közlekedésfejlesztés: a Balkány-Hajdúsámson, valamint a Balkány-Téglás összekötő út felújításának elősegítése (az utakat a Magyar Közút NZrt. tartja fenn); útépítés Pekerdpuszta és Kállósemjén között; körforgalom kialakítása az Adonyi-, a Szakolyi-, a Rákóczi- és a Fő utca csomópontjánál; kerékpárút építése Balkány-Biri között; parkoló kialakítása a Roma kisebbségi helyiség helyén; a leromlott belterületi utak felújítása
- Térfigyelő rendszer továbbfejlesztése; a városi rendezvény helyszínének fejlesztése, bővítése; Közösségi helyszínek kialakítása; fásítás-parkosítás; új piac kialakítása
- Szennyvíz beruházás: a szennyvíztelep rekonstrukciója, a hálózat bővítése a belterület teljes lefedettsége érdekében
- Tájház és új telephely kialakítása az önkormányzat részére
- A közmunkaprogram lehetőségeinek jobb kiaknázása, munkahelyteremtés segítése, fejlesztési célt szolgáló ingatlanok vásárlása

6.2 Belső összefüggések

6.2.1 A célok és a helyzetértékelésben bemutatott problémák kapcsolata

Jelen fejezet célja, hogy bemutassa, hogy a stratégiában meghatározott célok teljesülése hogyan és milyen mértékben segíti elő a helyzetfeltáró fejezetekben meghatározott városi és városrészi problémák mérséklődését, illetve hogy a célok milyen mértékben építenek a különböző területi szinteken definiált adottságokra. Az alábbi táblázatokban összefoglalva azonosítottuk a tematikus és területi célok, valamint a problémák és adottságok közötti összefüggéseket, erősségét egy 0-3 skálán, ahol a „0” a kapcsolódás hiányát, míg a „3” érték az erős kapcsolódást jelöli.

2. táblázat A városi szintű középtávú tematikus célok és problémák kapcsolatai

Városi szintű problémák	Városi szintű középtávú tematikus célok					
	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)	A kapcsolódások összesített erőssége
A város népessége folyamatosan csökken	2	3	2	2	1	10
A magasan képzett lakosság elvándorlása gyorsul	3	2	2	1	1	9
Magas a gazdaságilag inaktív lakosok aránya, a munkanélküliségi ráta, alacsony a foglalkoztatottság.	3	0	0	0	3	6
A város gazdasági szerkezete elaprózott	3	0	0	0	0	3
Egyes közművek (szennyvízhálózat) kiépítettsége nem megfelelő.	1	0	1	3	0	5
A város belterületén alacsony a zöldfelületek aránya, a zöldterületek funkciószegények, állapotuk változó	0	0	3	0	1	4
A településen nem működik bölcsőde.	1	3	0	0	1	5
A városban nem megfelelőek a rekreációs, szabadidő eltöltését szolgáló tevékenységek, lehetőségek.	0	2	3	0	2	7
A város teljes lakosságának közel harmada a tanyavilágban lakik, ahol magas a hátrányos helyzetű lakosság aránya.	2	0	0	0	3	5
A városhoz tartozó tanyák többségének infrastrukturális ellátottsága alacsony.	1	1	1	3	1	7
A kapcsolódások összesített erőssége	16	11	12	9	13	

3. táblázat: A városi szintű középtávú tematikus célok és adottságok kapcsolatai

Városi szintű adottságok	Városi szintű középtávú tematikus célok					
	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)	A kapcsolódások összesített erőssége
Aktív korúak aránya magas.	3	0	0	0	0	3
A városnak kedvező a földrajzi elhelyezkedése.	3	0	0	0	0	3
A város mezőgazdasági hagyományai erősek.	2	0	2	0	2	6
A város ipari parkja címmel rendelkezik.	3	0	0	0	0	3
A városban a lakossági alapszolgáltatások valamennyi válfaja biztosított	0	3	1	0	0	4
Jól szervezett a településen a helyközi tömegközlekedés.	0	2	0	2	0	4
A közműháló fokozatosan záródik.	1	0	1	3	0	5
A település környezeti állapota megfelelő, gazdag a térség flóra- és faunavilága, magas az erdőszültsége.	1	0	3	1	0	5
A kapcsolódások összesített erőssége	13	5	7	6	2	

6.2.2 A célok logikai összefüggései

Jelen fejezetben a stratégiában meghatározott városi és városrészi célok között azonosítható összefüggéseit mutatjuk be. Az alábbi összesítő táblában azt vizsgáljuk, hogy az egyes területi/városrészi célok teljesülése milyen mértékben segíti elő települési léptékű célok megvalósulását. Az alábbi táblázatban a tematikus és területi célok közötti összefüggések erősségét egy 0-3 skálán azonosítottuk, ahol a „0” a kapcsolódás hiányát, míg a „3” érték az erős kapcsolódást jelöli. Az alábbi, a különböző célok logikai összefüggéseit összesítő ábra alapján a következő főbb megállapításokat tehetjük:

4. táblázat: A települési célok logikai összefüggései

Városrészi célok	Városi szintű középtávú tematikus célok					
	Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Vonzó városi és táji környezet (T3)	Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)	A kapcsolódások összesített erőssége

Városközpont városrészi cél: A városközpont központi funkcióinak erősítése, a városi közszolgáltatások fenntartható fejlesztése, vonzó, zöld városközpont kialakítása. (V1)	3	3	3	2	3	14
Északnyugati városrészi cél: Fejlett, vonzó lakókörnyezet kialakítása a város népességmegtartó erejének növelése érdekében. (V2)	0	1	2	2	1	6
Déli városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V3)	0	1	2	2	1	6
Keleti városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V4)	0	1	2	2	1	6
Ipari-gazdasági városrészi cél: A városrész ipari területeinek infrastrukturális fejlesztése. (V5)	3	0	0	2	0	5
Városkörnyéki tanyás városrészi cél: A városkörnyéki tanyás bel- és külterületek megközelíthetőségének és infrastrukturális ellátottságának fejlesztése, a lakosság integrálása a város életébe, a városrész természet közeli területeinek fejlesztése. (V6)	2	2	3	2	3	12
A kapcsolódások összesített erőssége	8	8	12	12	9	

6.2.3 A stratégia megvalósíthatósága

A stratégia megvalósíthatósága számos külső és belső tényezőtől függ; ezek egy részét az önkormányzat közvetlenül biztosíthatja, más részére jelentős befolyása van, míg a tényezők jelentős része az önkormányzat tevékenységétől részben vagy egészben független adottságként jelentkezik. A legtöbb ilyen tényezővel kapcsolatban kockázatokat is azonosíthatunk, ezeket lásd részletesen a 7. „A stratégia megvalósításának főbb kockázatait” fejezetben. A megvalósítást befolyásoló legfontosabb tényezők:

- **Partnerségi viszonyok:** a megvalósítás alapfeltétele, hogy a város az összes érdekelt fél támogatását élvezze, és mind saját polgáraival, mind pedig járási, megyei és központi kormányzati partnereivel kölcsönös előnyökön nyugvó, a problémák megoldására koncentrálló, kreatív párbeszédet folytasson. A partnerség kiépítése már a tervezés során megkezdődik, és a végrehajtás során a különböző ágazati partnerek bevonásával teljesebbé válik. A partnerségi kérdéseket a 8.2 „Az ITS megvalósításának szervezeti keretei” című fejezet fejti ki.
- **Felelős vezetés:** a stratégia megvalósításához – tekintettel a döntéshozói és operatív feladatok számosságára – felelős és aktív városvezetésre, és jól képzett, tájékozott operatív munkatársakra van szükség. A megfelelő szervezet és személyi állomány a biztosítéka annak, hogy a szükséges döntések megfelelő időben és megfelelő tartalommal megszülessenek, és a döntések alapján az operatív végrehajtó szervezet világos hatáskörökkel dolgozzon a megvalósításon. A vezetés és irányítás feladatait részletesen a 8.2 „Az ITS megvalósításának szervezeti keretei” tárgyalja.
- **Nyomonkövetés, rugalmas tervezés:** a változó társadalmi-gazdasági körülményekhez történő alkalmazkodás követelménye szükségessé teszi, hogy a stratégia elfogadása után is lehetséges rugalmasan tudjon alkalmazkodni a lehetőségekhez, külső adottságokhoz. Ehhez monitoring és kontrollig rendszer működtetése szükséges, amely lehetővé teszi a megvalósulás nyomon követését, az akadályozó tényezők azonosítását és megfelelő intézkedések meghozatalát. A monitoring és kontrollig témakörét a 8.5 „Monitoring rendszer kialakítása” című fejezet tartalmazza.

- Pénzügyi tervezés, pénzügyi források: a megvalósítás alapvető feltétele a pénzügyi források megfelelő időben történő rendelkezésre állása. Míg az előkészítés feladatai során ezek elsősorban önkormányzati források, addig a megvalósítás – tekintettel a szűkös belső anyagi lehetőségekre – elsősorban külső forrásokra támaszkodhat. A források biztosításának körülményeit, ütemezését és azok nagyságrendjét a 4.5 „A fejlesztések ütemezés”, valamint a 4.6 „A fejlesztések összehangolt, vázlatos pénzügyi terve” című fejezet tartalmazza.

6.2.4 A célok megvalósítása érdekében tervezett tevékenységek egymásra gyakorolt hatása

Jelen fejezetben a stratégiában meghatározott, az önkormányzat döntése értelmében a 2020-ig terjedő időszakban prioritást élvező fejlesztések között azonosítható logikai összefüggéseit mutatjuk be. Az alábbi összesítő táblában azt vizsgáljuk, hogy az egyes beavatkozások milyen mértékben kapcsolódnak más beavatkozásokhoz, mennyiben segítik, vagy éppen rontják azok eredményességét. Az alábbi táblázatban a beavatkozások közötti összefüggések erősségét egy -2 – 0 - +2 skálán azonosítottuk, ahol a „0” a kapcsolódás hiányát, a -2 az erős negatív hatást, míg a „+2” érték az erős pozitív kapcsolódást jelöli.

Az alábbi, a beavatkozások logikai összefüggéseit összesítő ábra alapján a következő főbb megállapításokat tehetjük:

5. táblázat: A beavatkozások logikai összefüggései

	Zöld város akcióterületi projektek							Szociális város rehabilitációs akcióterületi projektek			Ipar és gazdasági akcióterületi projektek		Kulcsprojektek		Hálózatos projektek					Egyéb projektek			
	Belvárosi zöldfelület rendszer kialakítása az útementi fasorok rehabilitációja	Kossuth-kert rekonstrukciója	Sportpálya felújítása, szabadidőközpont kialakítása	Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá	Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása	Gödény kúria és kertjének felújítása	Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása	Városi piac területének fejlesztése	Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása	Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	Ipari Park üzleti infrastruktúrájának fejlesztése	Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	Városi bölcsőde építése, kialakítása	Városi rekreációs és szabadidőközpont kialakítása	A város közlekedési infrastruktúrájának fenntartható fejlesztése	Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	Abapuszta, Perkedpuszta és Tormáspuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	Tésztautazem fejlesztése	Városi vágópont kialakítása	Barackvirág Óvoda bővítése	Református és római katolikus templomok homlokzatának felújítása
Zöld város akcióterületi projektek																							
Belvárosi zöldfelület rendszer kialakítása az útementi fasorok rehabilitációja																							
Kossuth-kert rekonstrukciója																							
Sportpálya felújítása, szabadidőközpont kialakítása																							
Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá																							
Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása																							
Gödény kúria és kertjének felújítása																							
Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása																							
Városi piac területének fejlesztése																							
Szociális város rehabilitációs akcióterületi projektek																							
Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása																							
Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése																							
Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások																							
Ipar és gazdasági akcióterületi projektek																							
Ipari Park üzleti infrastruktúrájának fejlesztése																							
Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében																							
Kulcsprojektek																							
Városi bölcsőde építése, kialakítása																							
Városi rekreációs és szabadidőközpont kialakítása																							
Hálózatos projektek																							

	Zöld város akcióterületi projektek							Szociális város rehabilitációs akcióterületi projektek			Ipar és gazdasági akcióterületi projektek		Kulcsprojektek		Hálózatos projektek				Egyéb projektek					
	Belvárosi zöldfelület rendszer kialakítása az útmenti fasorok rehabilitációja	Kossuth-kert rekonstrukciója	Sportpálya felújítása, szabadidőközpont kialakítása	Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatalá, közösségi szolgáltató központtá	Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása	Gödény kúria és kertjének felújítása	Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása	Városi piac területének fejlesztése	Közösségi funkciójú szabadterek, parkok, játszótérek kialakítása	Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	Ipari Park üzleti infrastruktúrájának fejlesztése	Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	Városi bölcsőde építése, kialakítása	Városi rekreációs és szabadidőközpont kialakítása	A város közlekedési infrastruktúrájának fenntartható fejlesztése	Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	Tésztautó fejlesztése	Városi vágópont kialakítása	Barackvirág Óvoda bővítése	Református és római katolikus templomok homlokzatának felújítása	Mamutfenyő környezetének fejlesztése
A város közlekedési infrastruktúrájának fenntartható fejlesztése																								
Önkormányzati tulajdonú épületek energiahatékonysági beruházásai																								
Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése																								
Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása																								
Egyéb projektek																								
Tésztautó fejlesztése																								
Városi vágópont kialakítása																								
Barackvirág Óvoda bővítése																								
Református és római katolikus templomok homlokzatának felújítása																								
Mamutfenyő környezetének fejlesztése																								
Projektek közötti kapcsolatok jellege:			erős pozitív				pozitív				semleges				negatív							erős negatív		

7 A STRATÉGIA MEGVALÓSÍTHATÓSÁGÁNAK FŐBB KOCKÁZATAI

Az ITS megvalósítása és megvalósíthatósága szempontjából fontos, hogy azonosítsa azokat a kockázatokat, amelyek esetleges bekövetkezése a stratégia céljainak elérését veszélyezteti. Az egyes konkrét beavatkozások, projektek megvalósítását veszélyeztető kockázatokat az adott fejlesztések kapcsán kell meghatározni és kezelni.

Jelen fejezet a stratégiai szintű kockázatok bemutatása mellett megbecsüli a bekövetkezés valószínűségét és hatásának mértékét, valamint meghatározza a kockázatkezelési intézkedéseket is. A kockázatok több szempont alapján csoportosíthatók:

- attól függően, hogy az adott kockázat bekövetkezése, illetve megelőzése önkormányzati hatáskörbe tartozik-e, elkülöníthetők belső és külső kockázatok;
- a stratégia kidolgozásának és a stratégiában foglalt célok és tevékenységek megvalósításának fázisait tekintve három típusú kockázat különböztethető meg:
 - Tervezéshez kapcsolódó kockázatok: a legfontosabb kockázatot a stratégiaalkotás szempontjából a tervezési környezet folyamatos változása jelenti; a kockázat kiküszöbölése érdekében folyamatos egyeztetések, szakértői konzultációk valósultak meg, a városi projektporfólió a helyi igények és szükségletek, valamint az EU-célkitűzések és a hazai operatív programok által kijelölt lehetőségek figyelembevételével került kialakításra.
 - Megvalósításhoz kapcsolódó kockázatok: a legfőbb nehézséget a tervezett projektek végrehajtásával kapcsolatos műszaki és pénzügyi problémák okozhatják, amelyek megfelelő előkészítési tevékenységgel jelentősen csökkenthetők.
 - Fenntartáshoz kapcsolódó kockázatok: a tervezés és megvalósítás mellett kiemelt figyelmet kell fordítani az elért eredmények fenntartásának módjára és szervezeti hátterére.
- a kockázatok különböző területeken jelentkezhetnek – felmerülhetnek pénzügyi, gazdasági, jogi, intézményi, műszaki vagy társadalmi nehézségek, amelyek akadályozhatják a stratégia céljainak elérését.

A stratégia megvalósíthatóságának főbb kockázatai

Kockázat megnevezése	Valószínűség (magas; közepes; alacsony)	Hatás mértéke (jelentős; közepes; alacsony)	Kockázatkezelés módja
Kedvezőtlen makrogazdasági folyamatok	közepes	jelentős	Alternatív megoldások és eszközök alkalmazása a város fejlődése érdekében Intenzív befektetés-ösztönzés
A jogszabályi környezet kedvezőtlen irányú változása	magas	jelentős	A jogszabályi változások folyamatos figyelemmel kísérése Rugalmas, gyors reagálás a megváltozó jogszabályi körülményekhez
Közbeszerzési eljárások elhúzódnása, sikertelensége	közepes	közepes	Az eljárásrend szigorú betartása minden érintett részéről A közbeszerzési dokumentumok megfelelő szakmai előkészítettségének biztosítása Közbeszerzési szakértő alkalmazása
Hatósági dokumentumok hiánya, késése	közepes	közepes	A hatósági dokumentumok ügyintézési időkereteinek figyelembe vétele Esetleges késésre, csúszásra előre felkészülés már az előkészítés során

Kockázat megnevezése	Valószínűség (magas; közepes; alacsony)	Hatás mértéke (jelentős; közepes; alacsony)	Kockázatkezelés módja
Saját forrás előteremtésének nehézségei	magas	jelentős	Alternatív forráslehetőségek felkutatása
Hazai és európai uniós fejlesztési források elmaradása	alacsony / közepes	jelentős	A forrás lehívás késedelmére való felkészülés Folyamatos egyeztetés a forrást biztosító szervezetekkel
A fejlesztések megvalósítási költsége jóval meghaladja a tervezett mértéket	közepes	közepes	Részletes projekttervek, átgondolt műszaki tervek, költségvetések készítése Tartalékkeret meghatározása
A megvalósításhoz szükséges szakemberek hiánya	alacsony	közepes	Megfelelő szakmai háttér biztosítása
Előre nem látható műszaki problémák	magas	jelentős	Részletes tanulmánytervek készítése, alapos helyzETFelmérés
Nem megfelelő műszaki tervek vagy kivitelezés	alacsony	közepes	A tervezők és kivitelezők kiválasztása során kiemelt figyelem fordítása a szakmai alkalmasság, megfelelő referenciák meglétére
Többletmunka felmerülése	közepes	közepes	Esetleges többletmunkára felkészülés már az előkészítés során
Kivitelezés csúszása	közepes	közepes	Reális ütemterv összeállítása Kötbér alkalmazása
Az indikátorok teljesítése nem lehetséges	alacsony	jelentős	Teljesíthető és mérhető indikátorok meghatározása
A fejlesztési programokhoz szükséges befektetők, partnerek hiánya	magas	közepes	Megfelelő marketing és promóciós tevékenységek, a befektetési lehetőségek kapcsán
Lakossági ellenállás, negatív közvélemény	alacsony	közepes	Magas szintű partnerség biztosítása a tervezés, a megvalósítás és a fenntartás során egyaránt Folyamatos kommunikáció a lakossággal, helyi fórumok szervezése
Az érintett létesítmények fenntartási költségeinek emelkedése	közepes	közepes	Korszerű, hatékony technológiák alkalmazása Költség-haszon elemzés előzetes elvégzése
A megújított vagy új zöldfelületek gyors degradációja	alacsony	alacsony	A városi klímát jól tűró, honos növényfajok megfelelő időben történő betelepítése Fenntartási költségek biztosítása

8 A MEGVALÓSÍTÁS ESZKÖZEI ÉS NYOMON KÖVETÉSE

8.1 A célok elérését szolgáló fejlesztési és nem beruházási jellegű önkormányzati tevékenységek

Kiszámítható és transzparens szabályozási környezet

A stratégia céljainak elérését biztosító fejlesztéseket alapvetően meghatározza azok környezete, amely esetében a természeti és infrastrukturális környezet mellett meghatározó szerepet tölt be a helyi önkormányzat és annak szabályozási gyakorlata. A pénzügyi erőforrások tudatos felhasználásából származó vélelmezett hatásokat sokszorosan felülmúlhatja az önkormányzat a hatáskörébe rendelt szabályozási eszközök tudatos alkalmazásával, ám ennek ellenkezője is igaz: a megfelelő és támogató szabályozás hiánya ellehetetleníti, megghiúsíthatja a pénzügyi eszközökre alapozott fejlesztéseket.

A stratégia sikeres megvalósításához tehát elengedhetetlen az önkormányzat konzisztens és kiszámítható jogalkotói és jogalkalmazói magatartása, az átlátható, támogató adminisztratív és szabályozási környezet biztosítása és fenntartása, legyen szó akár milliárdos befektetésekről, akár a szociális segély igénybevételéről. A helyi gazdaságpolitika céljait világosan meg kell fogalmazni, meg kell határozni a célok megvalósításához szükséges támogató jogi, szabályozási lépéseket, és tudatosan végre is kell hajtani azokat.

Az önkormányzatnak a helyi gazdaság szabályozásában, valamint a gazdasági tevékenységekhez kötött adminisztratív és engedélyezési eljárások során tanúsított kiszámítható és átlátható magatartása csökkenti a gazdasági bizonytalanságot és a befektetések kockázatát.

Különösen fontos továbbá az építési szabályok meghatározása és a területhasználat korlátainak felállítása úgy, hogy az megfelelő rugalmassággal módosítható lehessen, amennyiben befektetői igény jelentkezik – természetesen a helyi lakosok érdekeinek maximális érvényesítése mellett. A befektetői folyamatot szükség esetén adó- és illetékkedvezményekkel is ösztönözni, gyorsítani lehet.

Tudatos ingatlan- és kapacitásgazdálkodás

Kihasztnátlan kapacitásaival, illetve a tevékenységek racionalizálása során felszabaduló kapacitásokkal gazdálkodnia kell az önkormányzatnak. Ilyen felszabaduló kapacitás lehet többek között egy funkcióváltás alatt álló, időlegesen használaton kívüli ingatlan, amelyben teret lehet engedni annak közösségi vagy civil szervezetek által történő időleges hasznosítására (pl. az eladás vagy felújítás megkezdésének időpontjáig). Ugyanilyen módon célszerű a folyamatosan használaton kívüli, az önkormányzat tevékenysége szempontjából funkcióval nem rendelkező ingatlanok hasznosítása. Hasonló módon lehet eljárni más olyan eszközök, erőforrások esetében (pl. gépkocsi, hangtechnikai és informatikai eszközök stb.), amelyek időszakosan hasznosíthatóak, és azokkal úgy termelhető mások számára érték, hogy az önkormányzat számára nem jelentkezik közvetlen költség. Ezzel a jólét pusztta javításán felül többek között támogatható a stratégia megvalósítását is segítő, de önmagukban is jelentőséggel bíró kulturális vagy közösségi értékek létrejötte.

Az önkormányzatnak a tulajdonában álló ingatlanokat céljai és feladatai megvalósításához alkalmazható eszközöknek kell tekintenie. Ennek tükrében lehetősége van eladói és szabályozói pozíciójával élve – de nem visszaélve – bizonyos ingatlanok eladását vagy hasznosításba adását olyan feltételekhez kötni, amelyek az önkormányzat által ellátandó feladatok megvalósítását garantálják (pl. játszótér építése a beruházó által használatba vett területen vagy más közterületen). Kölcsönös előnyök esetén lehetséges átgondolt PPP konstrukciók alkalmazása, ami biztosítja a magánbefektetések hatékonyságát, az önkormányzati likviditás megőrzését és az önkormányzat pénzügyi forrásainak szabadabb felhasználhatóságát.

Tervalku

A város céljaihoz hozzájáruló magánberuházások esetében a felek érdekeit figyelembe véve jönnek létre az ingatlanhasznosításra vonatkozó megállapodások. A jövőben a tervalku eszközt elsősorban az ipari területi cégtelepítések, a Városmarkózpontot érintő beavatkozások és magánberuházások esetében indokolt alkalmazni.

Hatékony és következetes városmarketing tevékenység, pozitív arculat és identitás erősítése

A tudatos, célzott és differenciált városmarketing tevékenység nagyban támogathatja a városfejlesztési stratégia céljainak megvalósítását többek között az egyes projektek végrehajtásának elősegítésén, de akár az egész stratégia városi lakosság körében való elfogadottságának növelésén keresztül is.

A városfejlesztési stratégia céljainak kijelölésével párhuzamosan be kell azonosítani a fejlesztések potenciális érintettjeit, megkülönböztetve a haszonélvezőket és potenciális kárvallottakat. Az érintettek közül az alábbi célcsoportokra kell intenzív városmarketing-akciókat irányozni:

- városban befektetni szándékozó vállalatok és személyek (befektetés-ösztönzés),
- a városban gazdasági tevékenységet folytató szervezetek (intenzív partnerség),
- turistaként a városba látogatók (turisztikai PR és marketing),
- a város és a környező települések lakossága (identitásképző és -erősítő akciók).

Foglalkoztatáspolitikai eszközök

Balkányban komoly problémát jelent a jelentős munkanélküliség és az inaktivitás. Az önkormányzat a foglalkoztatáspolitikában kettős szereppel bír:

- Egyrészt a közfoglalkoztatási program keretein belül jelentős számú munkanélkülinek tud értékteremtő tevékenységet és rendszeres jövedelmet biztosítani,
- Másrészt koordinátorként és ösztönzőként kezdeményezhet helyi, térségi szintű együttműködést és programokat a munkaerő-piaci helyzet átfogó javításáért.

Az önkormányzat több olyan projekt megvalósítását is tervezi, amelyek átfogó célja a helyi munkaerő-piaci stabilitás biztosítása.

8.2 Az ITS megvalósításának szervezeti keretei

8.2.1 A városfejlesztés jelenlegi szervezeti rendszere

A városban a városfejlesztéssel kapcsolatos döntési jogkörrel a Képviselő-testület rendelkezik. A képviselő-testület az általa elfogadott rendeletek és határozatok révén dönt többek között az erre célra rendelkezésre álló pénzeszközök nagyságáról, az egyes ilyen jellegű pályázatokhoz szükséges önerő biztosításáról. Ezen túlmenően a testület feladata a város térbeli fejlődését nagymértékben befolyásoló településszerkezeti terv, helyi építési szabályzat és szabályozási terv elfogadása és/vagy módosítása. A képviselő-testület döntéseinek előkészítésében fontos szerepet játszik a Pénzügyi és Gazdasági Bizottság valamint a Szociális és Kulturális Bizottság.

A városfejlesztéssel összefüggő döntések végrehajtása a polgármester feladata.

8.2.2 Az ITS megvalósításának intézményi háttere

Balkány városában a városfejlesztéssel kapcsolatos döntési jogkörrel a képviselő-testület rendelkezik. Az önkormányzati feladatok ellátásában a képviselő-testület munkáját a

polgármester (1 fő), az alpolgármester (1 fő), a testület bizottságai (3 db). A Képviselő-testület az alábbi állandó bizottságokat hozza létre:

- Pénzügyi és Gazdasági Bizottság
- Szociális és Kulturális Bizottság
- Környezetvédelmi és Mezőgazdasági Bizottság

A testület 3 bizottsága saját szakterületén közreműködik a városfejlesztési tevékenységeket megalapozó különböző dokumentumok tervezésében, véleményezésében, figyelemmel kísérik a fejlesztések megvalósítását, felügyelik a feladatkörükhöz kapcsolódó önkormányzati intézmények működését. Az általános hatáskörök mellett a bizottságok többsége speciális feladatokat is ellát a városfejlesztéshez kapcsolódóan, amelyek jelentősége az Integrált Településfejlesztési Stratégia kidolgozása és megvalósítása szempontjából is fontos. A településfejlesztési feladatok ellátása a Környezetvédelmi és Mezőgazdasági Bizottság tevékenységi körébe tartoznak.

A szükséges humán erőforrás tekintetében elsődleges szempont, hogy a városfejlesztés projektmenedzsment-szervezetét olyan tapasztalt szakemberek alkossák, akik széleskörű projektmenedzsment ismerettel és gyakorlattal rendelkeznek. A projektek megvalósításához legalább 1-1 fő pénzügyi, műszaki, településfejlesztési és jogi szakemberre van szükség, akik esetében a megfelelő végzettség mellett a releváns szakmai tapasztalat is alapvető elvárás.

A fentebbi kritériumoknak megfelelő szakemberek jelenleg is az önkormányzat alkalmazásában állnak, illetve adott esetben a szükséges szaktudással rendelkező munkavállalókkal kiegészíthető a projektmenedzsment csapat. Az alkalmasság érdekében szükséges szaktudást megbízási szerződések keretében lehet becsatornázni a városfejlesztési tevékenységek megvalósításába. A pontos szakmai elvárások, kompetenciák és az ahhoz kapcsolható személyek meghatározására a részletes projektfejlesztések szakaszában kerül sor.

A településfejlesztési beavatkozások megvalósítása során a projektmenedzsment-szervezet az önkormányzat bizottságaival és a képviselőtestülettel, a Polgármesteri Hivatal minden érintett irodájával, a projekt partnerekkel, valamint a fenntartásban érdekelt szervezetekkel együtt részletesen meghatározza azokat a garanciális elemeket és szerződéses feltételeket, amelyek lehetővé teszik a városfejlesztési akciók pénzügyi egyensúlyának, megvalósíthatóságának és fenntarthatóságának folyamatos ellenőrzését.

8.3 A településközi koordináció mechanizmusai, együttműködési javaslatok

Megyei szinten a településközi koordinációban Szabolcs-Szatmár-Bereg Megye Önkormányzata játszik kiemelkedő szerepet, mivel a Terület- és Településfejlesztési Operatív Program tervezése és részben a megvalósítása is e szervezet hatáskörébe tartozik. A megye számára rendelkezésre álló forráskeret hatékony, ésszerű és maradéktalan felhasználásához elengedhetetlen a partnerség a megyei önkormányzat és a települések között. A megye és települések közötti partnerség a megyei területfejlesztési dokumentumok (Szabolcs-Szatmár-Bereg Megyei Területfejlesztési Koncepció, Szabolcs-Szatmár-Bereg Megyei Területfejlesztési Program, Szabolcs-Szatmár-Bereg megye Integrált Területi Programja) kidolgozása keretében valósult meg.

A térség településeinek tervezett fejlesztései esetében célszerű különbséget tenni a járásközpontok, az egyéb városi jogállású települések, valamint a térség községei között. A városi jogállású települések, különösen a járásközponti szerepkörrel rendelkező városok a városi funkcióik fejlesztése által igyekeznek saját vonzáskörzetük kibővítésére, annak megerősítésére. A térség községeiben, kisvárosaiban kisebb léptékű, részben pontszerű fejlesztések valósulhatnak meg, amelyek kifejezetten a helyi lakosság életminőségének javítására irányulnak.

Balkánnak, mint mikrotérségi vonzáskörzettel rendelkező kisvárosnak célja városi funkcióinak megerősítése. E cél eléréséhez több olyan projekt megvalósítása is várható, amelyek jellegükben hasonlóak a környező városok tervezett beavatkozásaihoz. A városnak továbbá nem érdeke a pontszerű, elszigetelt fejlődés, hiszen ha nagy a fejlettségbeli kontraszt a város és környéke között, az negatívan befolyásolhatja a város egészének gazdasági-társadalmi fejlődését.

A településközi koordináció elsődleges terepe a járási szint. A város, annak vonzáskörzete, valamint a járás egységes fejlődéséhez elengedhetetlen, hogy a térség képes legyen problémáit és szükségleteit közösen megfogalmazni, majd ezeket integrált programokká, komplex projektekkel alakítani. A párhuzamos kapacitások elkerüléséhez, valamint a város és környéke közötti esetleges konfliktusok (pl. szelektív migráció, párhuzamos kapacitások) megelőzéséhez tehát nemcsak Balkány, hanem a környező települések fejlesztési igényeit is pontosan ismerni kell. A folyamatos kapcsolattartásnak, a közös gondolkodásnak a projektfejlesztés teljes szakaszára ki kell terjednie.

Az egyes önkormányzati szervezetekben jelentős projektmenedzsment tudás halmozódott fel ahhoz, hogy az érintett települések fejlesztési elképzeléseit koordinálni tudják. Ehhez az alábbi lépések szükségesek:

- a térségi szinten megjelenő projektjavaslatok pontos számbavétele,
- az esetlegesen közösen megvalósítható projektek azonosítása,
- a folyamatos egyeztetés és tájékoztatás a tervezett fejlesztésekről,
- a megvalósítást befolyásoló tényezők nyomon követése,
- a fejlesztések megvalósításának rendszeres (pl. évenkénti) felülvizsgálata,
- valamint a kritikai észrevételek beépítése a települések és a térség stratégiai fejlesztési dokumentumaiba.

A 314/2012. Korm. rendelet 31. §-a értelmében a környező települések önkormányzatai megismerhetik és véleményezhetik a stratégia tervezetét, a partnerségi egyeztetésre 2016. január folyamán került sor.

Összességében megállapítható, hogy Balkány és a környező települések több száz millió forint nagyságrendű fejlesztési elképzelései pozitív mérleget mutatnak: a projektek szinergikusan kiegészítik, felerősítik egymást, felesleges, párhuzamos kapacitásokat létrehozó, egymást kioltó fejlesztések nem valósulnak meg.

A megyei tervezés során beérkezett településfejlesztési projektek

Település	Projekt megnevezése	Projekt becsült költsége (millió Ft)	Kapcsolat
Biri	Orvosi rendelő kialakítása	60	
Kállósemjén	Ficánka Óvoda Átépítése	153	
	Kállósemjén - Máriapócs Kerékpárút építése	142,5	
	Kállósemjén település rehabilitáció - volt Fogorvosi és volt Gondozási Központ épületeinek felújítása	38	
Nagykálló	Harangodi térségi turisztikai fejlesztése	110	
	Kerékpárhid az M3-as autópálya fölött, a térség és Nyíregyháza kerékpáros összekötése	280	
	Egészségügyi alapellátás infrastrukturális fejlesztése	-	
	Akácos úti alapellátó központ	14	
	24. óra projekt - integrált városrehabilitáció RomaNet akcióterv alapján	300	

Szakoly	Csapadékvíz elvezető rendszerek modernizációja	30	
	Fogorvosi rendelő modernizációja	15	
	Kerékpárút kialakítása Szakoly belterületén (Balkány és Nyírmihálydi közötti 4913. számú főút mellett)	106	
	Óvoda épület külső felújítása	30	
	Napelemes energetikai rendszer telepítése (Petőfi Sándor Művelődési Ház)	20	
	Tájház felújítása a helyi értékek bemutatása és fenntartása érdekében	-	
	Kulturális örökségünk megőrzése Szakolyban	5	

Kapcsolat Balkány városfejlesztési céljaival:				
	pozitív		semleges	negatív

8.4 A partnerség biztosítása az ITS készítése és megvalósítása során

Balkány Város Önkormányzata Képviselő-testülete 2014 márciusában elfogadta a településfejlesztési és településrendezési eszközök készítése és módosítása során alkalmazott partnerségi egyeztetés szabályairól szóló határozatot (31/2014 (III.20.)) (Partnerségi Terv). A Partnerségi Terv a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet alapján került kidolgozásra.

A partnerség megvalósításának a jogszabályi kötelezettségen túl is fontos szerepe van a tervezési folyamatban. A partnerség egyrészt lehetőséget ad a partnerek fejlesztési elképzeléseinek megismerésére, másrészt lényeges szerepe van az ITS társadalmi elfogadtatásában annak, hogy a partnerek már a tervezés során széles körben bevonásra kerülnek, véleményük nyilváníthatnak.

A partnerségi együttműködés folyamata a fenntartható településfejlesztés tervezési, megvalósítási és fenntartási szakaszaira is kiterjed.

A településfejlesztési dokumentumok egyeztetésének folyamatába az alábbi partneri csoportok kerülnek bevonásra:

- a 314./2012. Korm. rendelet alapján meghatározott kötelező véleményezői kör
 - államigazgatási szervek,
 - önkormányzatok,
- szakmai egyeztetésbe, véleményezésbe bevont partnerek (egyházak, civil és gazdasági szervezetek),
- lakossági szint.

Megvalósult egyeztetések:

- A 314./2012. Korm. rendelet alapján meghatározott kötelező véleményezői kör: a dokumentumok **2016 márciusában** kerültek kiküldésre a jogszabályilag előírt szervezetek számára.
- Szakmai egyeztetés, lakossági véleményezés: a szakmai egyeztetés a partnerségbe bevont szervezetek, valamint egyéb érdeklődők részvételével megszervezett workshop keretében zajlott le 2016 januárjában.

A megvalósult egyeztetések dokumentációja (jeleneti ívek, emlékeztetők, prezentációk), valamint a kötelező államigazgatási egyeztetés keretében beérkezett észrevételek kezelésének dokumentációja elérhető az önkormányzatnál.

A partnerségi egyeztetési folyamat során beérkező vélemények kezelése egységes, előre rögzített módon történt, megtörtént a javaslatok, vélemények dokumentálása, nyilvántartása, szakmai feldolgozása. Az elfogadott vélemények beépítésre kerültek a megfelelő dokumentumokba, míg az el nem fogadott vélemények esetében megtörtént a vélemény el nem fogadásának indoklása.

Az elfogadott integrált településfejlesztési stratégia nyilvánosságát biztosító intézkedések megvalósultak, a tervezés során elkészült megalapozó és javaslattevő dokumentumok a város honlapján – www.balkany.hu – elérhetőek.

8.5 Monitoring rendszer kialakítása

8.5.1 Az ITS intézkedéseikhez kapcsolódó output és eredményindikátorok meghatározása

A stratégia végrehajtásának és eredményeinek nyomon követését a tematikus- és a városrészi célok, valamint a fejlesztések mellé rendelt indikátorrendszer biztosítja. Az indikátorrendszer alapját a város egészére és a városrészekre megfogalmazott célkitűzések megvalósításának mérésére meghatározott mutatók alkotják.

A hatékony monitoring rendszer jellemzője a stratégiához kapcsolódó beavatkozások és tartalmi összefüggések figyelése egységes elvek és integrált szemlélet mentén. Emellett szükséges az egyes beavatkozásokhoz kapcsolódó adattartalmak (pl. vállalt kötelezettségek) egzakt definiálása, időszakos összegyűjtése, rendszerezése és elemzése. Az indikátorok segítségével a stratégia egyes céljai számszerűsíthetők és ezáltal mérhetők lesznek.

Mivel a 2014-2020 közötti időszakban az ún. eredményközpontúság elve miatt az indikátorok és azok célértékeinek szerepe megnő, ezért az ITS indikátorai úgy kerültek kialakításra, hogy azok egyértelmű és hozzáférhető adatokra támaszkodjanak, azaz az indikátorok változását az adatok egyértelmű változásához lehessen kötni. Az indikátorok meghatározása az EU által megjelölt közös indikátorok és a hazai OP tervezetekben használt indikátorok figyelembevételével történt.

6. táblázat: Tematikus célok eredményindikátorai

Tematikus cél	Eredmény indikátor	Definíció	Mértékegység	Indikátor forrása (mérés módja),	Mérés gyakorisága
Fejlett helyi gazdasági infrastruktúra, javuló városi versenyképesség (T1)	A KMR és a konvergencia régiók közsféra adatai nélkül számított foglalkoztatási rátáinak (20-64 évesek) különbsége	A Közép-Magyarországi régió közsféra adatai nélkül számított foglalkoztatottsági rátájának és a többi régió közsféra adatai nélkül számított foglalkoztatottsági rátájának különbsége %-ban kifejezve. A cél a bázisértékhez képest csökkenés elérése.	%	KSH	évente
	Vállalkozási aktivitás a kevésbé fejlett régiókban	A kevésbé fejlett régiók (Magyarország területe a Közép-magyarországi régió és a vidéki megyei jogú városok területén működő vállalkozások a kevésbé fejlett régiók lakosságának 1000 főjére vetített darabszáma.	db/1000 lakos	KSH	évente
Magas színvonalú és könnyen elérhető városi szolgáltatások (T2)	Elégedettség a települési környezet minőségével	A Központi Statisztikai Hivatal által országos, nagy mintás adatfelvételen alapuló vizsgálata szerinti, a megkérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jel-lemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.	0-10 pontérték	KSH	ötévente
	A 25-40 éves női népességen belül a foglalkoztatásban lévő nők aránya	Magyarországon a 25-40 éves női népességen belül a foglalkoztatásban lévők aránya.	%	KSH	évente
Vonzó városi és táji környezet (T3)	Elégedettség a települési környezet minőségével	A Központi Statisztikai Hivatal által országos, nagy mintás adatfelvételen alapuló vizsgálata szerinti, a megkérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jel-lemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.	0-10 pontérték	KSH	ötévente
	Vállalkozási aktivitás a kevésbé fejlett régiókban	A kevésbé fejlett régiók (Magyarország területe a Közép-magyarországi régió és a vidéki megyei jogú városok területén működő vállalkozások a kevésbé fejlett régiók lakosságának 1000 főjére vetített darabszáma.	db/1000 lakos	KSH	évente
Fenntartható és biztonságos városi közlekedés, fejlett városi közmű-infrastruktúra (T4)	Napi utazások esetén fő közlekedési eszközként gyalogos, kerékpáros vagy közösségi közlekedési módot választók részaránya	Az indikátor az operatív program közlekedésfejlesztési beavatkozásait követően, az operatív program beavatkozási területén kívánja mérni a fő közlekedési eszközként fenntartható (gyalogos, kerékpáros vagy közösségi) közlekedési eszközt választók közlekedési munkamegosztáson belüli részarányának a mértékét, és ezen mérték programozási időszak során bekövetkező változását.	%	KSH	2 évente

	Primer energia felhasználás	A 2014-2020-as időszak forrá-saiból megvalósult összes fejlesztés hatására 2023-ban mennyivel csökkenthető a NEMZETI ENERGIA-STRATÉGIA 2030 – BAU pálya 2020. évi primer energia felhasználása.	PJ	-	-
Helyi hagyományokat ápoló, közösségi és befogadó társadalom (T5)	A jobb életlehetőségekkel rendelkező hátrányos helyzetű személyek száma az akcióterületen	Az indikátor a szociális városrehabilitációs programmal elért akcióterületen a hátrányos helyzetű lakosság számát mutatja feltételezve, hogy ezen programok közvetlen és közvetett hatása az akcióterületi lakosság életlehetőségeinek javítása. A cél tehát olyan akcióterületek kiválasztása, ahol az akcióterület lakosságszá-mán belül minél nagyobb volument képviselnek a hátrányos helyzetű lakók, ezáltal azok életkilátásai kerül-nek javításra, akik erre leginkább rászorulnak.	fő	KSH (népszámlálás), Önkormányzat	tízévente, évente
	Helyi társadalmi akciókban résztvevők számának növekedése	A támogatott projekt keretében megvalósításra kerülő programokon [közösségfejlesztő rendezvény(sorozat)jellegű programok, partnertalálkozók, szakmai és közösségi fórumok] résztvevő lakosok szá-ma.. Cél, hogy a bázisértékhez képest növekedjen a lakosságon belül a programokon résztvevők száma.	fő	Önkormányzat	évente

Területi (városrészi célok) eredményindikátorai

Területi (városrészi) cél	Eredmény indikátor	Definíciója	Mértékegység	Indikátor forrása (mérés módja),	Mérés gyakorisága
Városközpont városrészi cél: A városközpont központi funkcióinak erősítése, a városi közszolgáltatások fenntartható fejlesztése, vonzó, zöld városközpont kialakítása. (V1)	Vállalkozási aktivitás a kevésbé fejlett régiókban	A kevésbé fejlett régiók (Magyarország területe a Közép-magyarországi régió és a vidéki megyei jogú váro-sok nélkül) területén működő vállalkozások a kevésbé fejlett régiók lakosságszámának 1000 főjére vetített darabszáma.	db/1000 lakos	KSH	évente
	Elégedettség a települési környezet minőségével	A Központi Statisztikai Hivatal által országos, nagy mintás adatfelvételen alapuló vizsgálata szerinti, a meg-kérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jel-lemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.	0-10 pontérték	KSH	ötévente
Északnyugati városrészi cél: Fejlett, vonzó lakókörnyezet kialakítása a város népességmegtartó erejének növelése érdekében. (V2)	Elégedettség a települési környezet minőségével	A Központi Statisztikai Hivatal által országos, nagy mintás adatfelvételen alapuló vizsgálata szerinti, a meg-kérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jel-lemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.	0-10 pontérték	KSH	ötévente
Déli városrészi cél: A lakó-	Elégedettség a települési környezet	A Központi Statisztikai Hivatal által országos, nagy mintás	0-10 pontérték	KSH	ötévente

és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V3)	minőségével	adatfelvételen alapuló vizsgálata szerinti, a meg-kérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jellemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.			
	A jobb életlehetőségekkel rendelkező hátrányos helyzetű személyek száma az akcióterületen	Az indikátor a szociális városrehabilitációs programmal elért akcióterületen a hátrányos helyzetű lakosság számát mutatja feltételezve, hogy ezen programok közvetlen és közvetett hatása az akcióterületi lakosság életlehetőségeinek javítása. A cél tehát olyan akcióterületek kiválasztása, ahol az akcióterület lakosságszámán belül minél nagyobb volument képviselnek a hátrányos helyzetű lakók, ezáltal azok életkilátásai kerülnek javításra, akik erre leginkább rászorulnak.	fő	KSH (népszámlálás), Önkormányzat	tízévente, évente
Keleti városrészi cél: A lakó- és vállalkozói környezet fejlesztésével, a társadalmi esélyegyenlőség feltételeinek megteremtésével a városrész lakosságának nagyobb mértékű integrálása Balkány társadalmi-gazdasági folyamataiba. (V4)	Elégedettség a települési környezet minőségével	A Központi Statisztikai Hivatal által országos, nagy mintás adatfelvételen alapuló vizsgálata szerinti, a meg-kérdezett személy szubjektív jóllétére vonatkozó változó, az egyén életkörülményét, illetve háztartását jellemző objektív mutatók, háttérváltozók (ezen belül a lakókörnyezet minőségére vonatkozó elégedettség) elemzésével vizsgált mutató.	0-10 pontérték	KSH	ötévente
Ipari-gazdasági városrészi cél: A városrész ipari területeinek infrastrukturális fejlesztése. (V5)	Vállalkozási aktivitás a kevésbé fejlett régiókban	A kevésbé fejlett régiók (Magyarország területe a Közép-magyarországi régió és a vidéki megyei jogú városok nélkül) területén működő vállalkozások a kevésbé fejlett régiók lakosságszámának 1000 főjére vetített darabszáma.	db/1000 lakos	KSH	évente
Városkörnyéki tanyás városrészi cél: A városkörnyéki tanyás bel- és külterületek megközelíthetőségének és infrastrukturális ellátottságának fejlesztése, a lakosság integrálása a város életébe, a városrész természet közeli területeinek fejlesztése. (V6)	Helyi társadalmi akciókban résztvevők számának növekedése	A támogatott projekt keretében megvalósításra kerülő programokon [közösségfejlesztő rendezvény(sorozat)jellegű programok, partnertalálkozók, szakmai és közösségi fórumok] résztvevő lakosok száma. Cél, hogy a bázisértékhez képest növekedjen a lakosságon belül a programokon résztvevők száma.	fő	Önkormányzat	évente

7. táblázat: Az akcióterületi fejlesztések és egyéb ITS beavatkozások output indikátorai

Projekt megnevezése	Output indikátor	Definíciója	Mértékegység	Indikátor forrása (mérés módja)	Mérés gyakorisága
<i>Zöld város akcióterületi projektek</i>					
Belvárosi zöldfelület rendszer kialakítása az útmenti fasorok rehabilitációja	Megújult vagy újonnan kialakított zöldfelület nagysága	A támogatott projekt keretében megújításra kerülő vagy újonnan kialakítandó zöldfelületek nagyságának összege.	m ²	projektjelentés	évente
Kossuth-kert rekonstrukciója	Megújult vagy újonnan kialakított zöldfelület nagysága	A támogatott projekt keretében megújításra kerülő vagy újonnan kialakítandó zöldfelületek nagyságának összege.	m ²	projektjelentés	évente
Sportpálya felújítása, szabadidőközpont kialakítása	Városi területeken létrehozott vagy helyreállított nyitott terek területe	A felújított/újonnan kialakított közhasználatra megnyitott terek mérete.	m ²	projektjelentés	évente
Gencsy-kastély felújítása és átalakítása Polgármesteri Hivatallá, közösségi szolgáltató központtá	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
Gencsy-kastély parkjának rehabilitációja és arborétummá alakítása	Megújult vagy újonnan kialakított zöldfelület nagysága	A támogatott projekt keretében megújításra kerülő vagy újonnan kialakítandó zöldfelületek nagyságának összege.	m ²	projektjelentés	évente
Gödény kúria és kertjének felújítása	Megújult vagy újonnan kialakított zöldfelület nagysága	A támogatott projekt keretében megújításra kerülő vagy újonnan kialakítandó zöldfelületek nagyságának összege.	m ²	projektjelentés	évente
Sportolási célokat szolgáló nonprofit közösségi szolgáltató ház kialakítása	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
Városi piac területének fejlesztése	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
<i>Szociális város rehabilitációs akcióterületi projektek</i>					
Közösségi funkciójú szabadterek, parkok, játszóterek kialakítása	Városi területeken létrehozott vagy helyreállított nyitott terek területe	A felújított/újonnan kialakított közhasználatra megnyitott terek mérete.	m ²	projektjelentés	évente
Az akcióterület leromlott állapotú vagy hiányzó infrastruktúrájának kiépítése	A felújított vagy korszerűsített utak teljes hossza	A projekt keretében felújított vagy korszerűsített közutak hossza kilométerben kifejezve.	km	projektjelentés	évente
	Épített, fejlesztett vagy felújított szennyvízhálózat hossza	A projekt keretében épített, fejlesztett vagy felújított szennyvízhálózat hossza.	m	projektjelentés	évente
Hátrányos helyzetű lakosok munkaerő-piaci és társadalmi integrációját segítő „soft” beavatkozások	Szociális városrehabilitációs programmal elért hátrányos helyzetű lakosság száma	A szociális városrehabilitációs program által lehatárolt akcióterületen lakók száma.	Fő	projektjelentés	évente

Projekt megnevezése	Output indikátor	Definíciója	Mértékegység	Indikátor forrása (mérés módja)	Mérés gyakorisága
<i>Ipar és gazdasági akcióterületi projektek</i>					
Ipari Park üzleti infrastruktúrájának fejlesztése	A felújított vagy korszerűsített utak teljes hossza	A projekt keretében felújított vagy korszerűsített közutak hossza kilométerben kifejezve.	km	projektjelentés	évente
	A felújított vagy korszerűsített közműhálózatok teljes hossza	A projekt keretében kiépített vagy korszerűsített közműhálózatok hossza kilométerben kifejezve.	km	projektjelentés	évente
	A fejlesztett vagy újonnan létesített iparterületek és ipari parkok területe	A projekt keretében fejlesztéssel érintett vagy újonnan létesített iparterületek és ipari parkok területének összege hektárban kifejezve.	ha	projektjelentés	évente
Ingatlanvásárlás az önkormányzati iparfejlesztés elősegítése érdekében	Iparfejlesztés céljából megvásárolt ingatlan nagysága	Önkormányzati tulajdonba került terület nagysága.	ha	projektjelentés	évente
<i>Kulcsprojektek</i>					
Városi bölcsőde építése, kialakítása	Újonnan létrehozott, 0-3 éves gyermekek elhelyezését biztosító férőhelyek száma	A projekt keretében támogatott 0-3 éves gyermekek elhelyezését biztosító intézmény (beleértve a családi napköziket) újonnan létrehozott férőhelyszámainak összege.	db	projektjelentés	évente
Városi rekreációs és szabadidőközpont kialakítása	Városi területeken létrehozott vagy helyreállított nyitott terek területe	A felújított/újonnan kialakított közhasználatra megnyitott terek mérete	m ²	projektjelentés	évente
<i>Hálózatos projektek</i>					
A város közlekedési infrastruktúrájának fenntartható fejlesztése	A felújított vagy korszerűsített utak teljes hossza	A projekt keretében felújított vagy korszerűsített közutak hossza kilométerben kifejezve.	km	projektjelentés	évente
	Kialakított kerékpárgalmi létesítmények hossza	A projekt keretében megépített vagy kijelölt új kerékpárgalmi létesítmények hossza kilométerben kifejezve.	km	projektjelentés	évente
Önkormányzati tulajdonú épületek energiahatékonysági beruházásai	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete	m ²	projektjelentés	évente
	Energhatékonyági fejlesztések által elért primerenergia felhasználás-csökkenés	Az érintett épületen megvalósuló energiahatékonysági korszerűsítés következtében az épület energiafelhasználásában elért megtakarítás.	PJ/év	projektjelentés	évente
Szennyvíz- és csapadékvíz hálózat korszerűsítése, hiányzó szakaszainak kiépítése	A felújított vagy korszerűsített szennyvíz- és csapadékvíz hálózat teljes hossza	A projekt keretében kiépített vagy korszerűsített szennyvíz- és csapadékvíz hálózat hossza kilométerben kifejezve.	km	projektjelentés	évente
Abapuszta, Perkedpuszta és Tormápuszta alulhasznosított központi épületeinek közösségi célú hasznosítása	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente

Projekt megnevezése	Output indikátor	Definíciója	Mértékegység	Indikátor forrása (mérés módja)	Mérés gyakorisága
<i>Egyéb projektek</i>					
Tészaüzem fejlesztése	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
Városi vágópont kialakítása	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
Barackvirág Óvoda bővítése	Fejlesztett/újronnan létrehozott, 3-6 éves gyermekek elhelyezését biztosító férőhelyek száma	A projekt keretében támogatott 3-6 éves gyermekek elhelyezését biztosító intézmény fejlesztéssel érintett/újronnan létrehozott férőhelyszámainak összege.	db	projektjelentés	évente
Református és római katolikus templomok homlokzatának felújítása	Épített vagy renovált köz- vagy kereskedelmi épületek területe	Létrehozott vagy felújítással érintett épületek nettó épületterülete.	m ²	projektjelentés	évente
Mamutfenyő környezetének fejlesztése	A természeti és a kulturális örökségnek, illetve látványosságnak minősülő támogatott helyszíneken tett látogatások várható számának növekedése	A támogatásban részesült projektek helyszínére irányuló látogatások számának növekedése.	látogatás/év	projektjelentés	évente

8.5.2 A monitoring rendszer működtetési mechanizmusának meghatározása

A monitoring az a programalkotást követő nyomon követési folyamat, amely a program végrehajtásának eredményességét kíséri figyelemmel és visszacsatol a végrehajtás folyamatába, illetve indokolt esetben a program felülvizsgálatát eredményezheti.

A monitoring célja, hogy elősegítse a stratégia hatékony megvalósítását, biztosítsa, hogy változó külső és belső körülmények mellett is megfelelő erőforrások álljanak rendelkezésre a beavatkozások megvalósításához. A monitoring elválaszthatatlan a kontrolling fogalmától, amely a monitoring eredményeit felhasználva, szükség szerint és tervezett módon a stratégia megvalósítási folyamataiba, vagy magába a stratégiába avatkozik be. Fontos tehát a stratégiában kijelölni a program monitoring felelősét, kivitelezőjét, a monitoring gyakoriságát, formai elvárásait és a visszacsatolás módját.

A monitoring jelentések rendkívül fontos dokumentumok a stratégia ütemezett (7-éves) felülvizsgálatához, illetve egy-egy éves jelentés tartalma indokolt esetben rendkívüli módosításokat is eredményezhet a programban. A monitoring jelentések az évente készülő akciótervek fontos háttérdokumentuma is, az ott megfogalmazott javaslatokat az akciótervekben is figyelembe kell venni. A monitoring folyamatát az alábbi ábra összegzi:

2. ábra: A monitoring folyamatának összefoglalása


A monitoring folyamat szervezete:

- Képviselőtestület: a képviselőtestület a monitoring folyamatokkal javaslatokat fogalmaz meg és meghozza a folyamatokkal, illetve a konkrét beavatkozásokkal kapcsolatos döntéseket.
- Szakmai Bizottságok: javaslatot tesznek a képviselőtestület felé a stratégia megvalósítását érintő folyamatokra és konkrét beavatkozásokra.
- Monitoring bizottság: negyedéves rendszerességgel felülvizsgálja a stratégia megvalósításának folyamatát és javaslatokkal él az érintett bizottságok, illetve képviselőtestület felé, megtárgyalja és elfogadja a negyedéves, illetve az éves rendszerességgel készülő monitoring jelentést, valamint javaslatokat fogalmaz meg annak kapcsán. A monitoring bizottság tagjai lehetnek:
 - Polgármester
 - A testületi bizottsági elnökök
 - Főépítész

- A településen működő civil szakmai támogató csoport vezetője
- Egyéb civil szervezetek
- Stratégia megvalósításáért felelős operatív szervezet
- Stratégia megvalósításáért felelős operatív szervezet – monitoring felelős: a végrehajtó szervezeten belül a monitoringért felelős munkatársat kell kijelölni. A munkatárs feladata, hogy negyedéves, illetve éves rendszerességgel elkészítse a megvalósítás folyamatáról szóló jelentést, azt az operatív szervezet vezetőjével egyeztesse, aki a jelentést a monitoring bizottság vezetője felé továbbítja.

A monitoring folyamatával kapcsolatos dokumentumok:

- Negyedéves monitoring jelentés: a jelentést az operatív végrehajtó szervezet monitoringért felelős munkatársa készíti és egyezteti a szervezet vezetőjével. A Monitoring Bizottság a jelentést minden esetben elfogadja, és saját hatáskörében döntéseket hoz a megvalósítással kapcsolatban. Szükség szerint – a monitoring bizottság javaslatai alapján – a jelentést az illetékes szaktanácsadók, illetve a képviselőtestület is megtárgyalják, és meghozzák a szükséges döntéseket. A jelentés tartalma kiterjed:
 - A beavatkozások előkészítő feladatainak előrehaladására.
 - A beavatkozások megvalósításának előrehaladására.
 - A stratégia megvalósításának előrehaladására, a stratégiai célok megvalósulására.
 - A különböző folyamatokkal kapcsolatos problémák, esetleges szűk keresztmetszetek azonosítására.
 - Javaslatoz megfogalmazására, amelyek tartalmazzák a felelősök és határidők meghatározását is.
- Éves monitoring jelentés: az éves jelentés elkészítéséért, hasonlóan a negyedéves jelentésekhez, az operatív végrehajtó testület felel. Az éves jelentést a Monitoring Bizottság javaslatai alapján az érintett testületi bizottságok, valamint a képviselőtestület minden évben megtárgyalja, elfogadja, illetve meghozza a szükséges intézkedésekkel kapcsolatos döntéseket. Az éves jelentés tartalma:
 - A megvalósítás szervezeti keretei.
 - A megvalósítással kapcsolatos tevékenységek, azok előrehaladása és értékelése.
 - A megvalósítás folyamatainak javítása érdekében fogantatosított intézkedések leírása és értékelése.
 - A stratégiában azonosított számszerűsített indikátorok.
 - A megvalósításra fordított pénzügyi források.
 - A szervezettel, célokkal és beavatkozásokkal kapcsolatos javaslatok, amelyek tartalmazzák a felelősök és határidők meghatározását is.
 - A következő periódusra tervezett tevékenységek és a szükséges szervezeti erőforrások és pénzügyi források meghatározása.
 - Melléklet: A negyedéves jelentések összefoglalása és értékelése.
- Értékelő lapok: a különböző értékelő lapok szerepe, hogy az egyes tevékenységek kapcsán a tervezett beavatkozások előrehaladása, az azokkal kapcsolatos problémák a

lehető legobjektívebb módon megítélhetők legyenek. A formalizált értékelő lapok le kell, hogy fedjék a célokat, a beavatkozásokat, valamint az indikátorokat is. Az értékelő lapok a negyedéves és éves jelentések mellékletét képezik.

MELLÉKLETEK

Partnerségi lépések dokumentálása (Partnerségi Tervben vállalt lépések teljesülésének igazolása) – Jelenléti ívek, fotók (ha vannak), ppt-k, emlékeztők, államigazgatási egyeztetés felkérő levél, beérkező vélemények és azokra adott tervezői válaszok.