

PANNONHALMA
TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ

ÉS INTEGRÁLT
TELEPÜLÉSFEJLESZTÉSI STRATÉGIA

II. kötet:
TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ

Projekt azonosító: NYDOP-6.2.1/K-13-2014-0002

„Nyugat-Dunántúli Operatív Program - Fenntartható
településfejlesztés a kis- és középvárosokban – Integrált

Településfejlesztési Stratégiák kidolgozása”

Készítette:
Pro Via ’91 Kft.
1034 Budapest, Szomolnok u. 14.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

2

Pannonhalma Településfejlesztési Koncepciója

Készítették:

Készítették: Közreműködtek:

Pro Via’91 Kft. Egyházi Ferenc, projektvezető

Terra Stúdió Kft. dr. Kukely György, megyei koordinátor

IGNIS Kft. Dr. Csete Mária, felelős tervező

BME Környezetgazdaságtan Tanszék Berényi Mária, településtervező

Pro Urbe Kft. Buzási Attila, társadalompolitikai és gazdaságfejlesztési
szakértő

 Hohl Zsófia, társadalompolitikai és gazdaságfejlesztési
szakértő

 Bíró Attila, közmű szakági tervező

 Hanczár Emőke, közmű szakági tervező

 Csima Péter, zöldfelületi és tájtervező

 Könczey Gábor, közlekedési szakági tervező

 Mezőfi Szilvia, közlekedési szakági tervező

 Rácz Andrea, társadalompolitikai és gazdaságfejlesztési
szakértő

 Zábrádi Zsolt, társadalompolitikai és gazdaságfejlesztési
szakértő

 Csizmady Adrienn, antiszegregációs szakértő

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

3

Tartalomjegyzék
Bevezetés... 4

1 Kihívások .. 6

2 Jövőkép .. 8

2.1 A település jövőképe a társadalmi, gazdasági, táji, természeti és épített környezetére

vonatkozóan .. 9

2.1.1 Társadalom .. 9

2.1.2 Gazdaság .. 9

2.1.3 Táji, természeti és épített környezet ... 10

2.2 A település jövőképe a térségi szerepére vonatkozóan .. 11

2.3 A településfejlesztési elvek rögzítése .. 12

3 CÉLOK .. 14

3.1 A település átfogó fejlesztését szolgáló célok meghatározása ... 15

3.2 Részcélok és a beavatkozások területei egységeinek meghatározása 17

3.2.1 A jövőkép, a településfejlesztési elvek, az átfogó cél és a részcélok kapcsolata 17

3.2.2 A fejlesztési célok értelmezése az egyes településrészekre .. 25

3.2.3 A célrendszer illeszkedése az Európai Uniós, a hazai és a megyei fejlesztési célokhoz 27

4 KIINDULÓ ADATOK A TOVÁBBI TERVEZÉSI FELADATOKHOZ ... 34

4.1 A stratégiához és a településrendezési eszközök készítéséhez szükséges társadalmi,

gazdasági és környezeti adatok meghatározása ... 35

4.2 A meghatározott területigényes elemek alapján, javaslat a műszaki infrastruktúra fő

elemeinek térbeli rendjére és a terület-felhasználásra irányuló településszerkezeti változtatásokra

 35

4.3 Az örökségi értékek és a védettség bemutatása, javaslatok az örökség védelmére és az

örökségi érték alapú, fenntartható fejlesztésére .. 36

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

4

BEVEZETÉS

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

5

Pannonhalma Város jövőbeni fejlődési pályájának meghatározásához szükséges a 2004-ben

elfogadott településfejlesztési koncepciójának felülvizsgálata, aktualizálása.

Pannonhalma Város Településfejlesztési Koncepciója a településfejlesztési koncepcióról, az integrált

településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes

településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Kormányrendelet alapján,

annak 2. mellékletében meghatározott tartalom szerint került kidolgozásra.

Az épített környezet alakításáról és védelméről 1997. évi LXXVIII. törvény 9/A. § (1) bekezdésének

megfelelően a településfejlesztési koncepció hosszú (10 évet meghaladó) időtávra rendszerbe

foglalja az önkormányzat településfejlesztési szándékait, ennek keretében a területi adottságok és

összefüggések figyelembevételével meghatározza a település jövőképét, javaslatot tesz a helyi

környezet, társadalom, gazdaság és az infrastruktúra átfogó fejlesztésére, a műszaki, az

intézményi, valamint a táji, természeti és ökológiai adottságok fenntartható hasznosítására. A

koncepció meghatározza a város átfogó fejlesztését szolgáló célkitűzéseket, az azokhoz kapcsolódó

részcélokat, valamint a célok értelmezését az egyes városrészekre. A településfejlesztési

koncepcióban foglaltakat a települési önkormányzat döntéseiben érvényesíti.

A 314/2012. (XI. 8.) kormányrendelet 30. § (4) bekezdésének megfelelően Pannonhalma Város

Önkormányzatának Képviselőtestülete a 44/2015. (III.31.) sz. határozatával döntött arról, hogy a

megalapozó vizsgálat megfelel a tervezés alapjának. E határozatban a Képviselő-testület döntött a

koncepció kiválasztott fejlesztési irányáról is.

A településfejlesztési koncepciója egy hosszú távra szóló dokumentum, amely kijelöli a város

elérendő jövőképét a társadalmi, gazdasági, táji, természeti és épített környezetre vonatkozóan,

valamint rögzíti a településfejlesztés elveit. A településfejlesztési koncepció alapja a közösség

véleményére épülő, határozott és hosszú távú jövőkép. A jövőkép, illetve a hosszú távú célok kiinduló

pontot jelentenek a területrendezési eszközök felülvizsgálatához, elkészítéséhez, illetve a középtávú

területi és ágazati stratégiai dokumentumok kidolgozásához.

A városvezetés a koncepcionális és stratégiai munka módszerének meghatározásakor partnerségi

tervet fogadott el, amely mentén került sor a fejlesztésben érdekelt szereplők tervezési folyamatban

történő részvételére, bevonására, illetve a szakmai munka és döntés-előkészítés hivatalon belüli

koordinációjának megvalósítására. A településfejlesztési koncepció egyeztetése és elfogadása a

314/2012. (XI. 8.) Korm. rendelet, valamint Pannonhalma Város Önkormányzata 2/2015. (I.22) Kt.

határozattal elfogadott Partnerségi egyeztetési szabályzata alapján történik.

A munka alapvető célkitűzése, hogy Pannonhalma város megfelelően pozícionálja magát hazai és

nemzetközi szinten, beazonosítsa azokat az egyéni és egyedi tényezőket, amelyeket fejlesztve

versenyképes maradhat, versenyelőnyökhöz juthat. Az Országos Fejlesztési- és Területfejlesztési

Koncepcióban (OFTK) meghatározásra kerültek a legfontosabb célkitűzések, kimondva, hogy a

városok és térségeik az ország gazdasági növekedésében és területi fejlődésében meghatározó

szerepet játszanak. Az OFTK-hoz illeszkedve elkészült a Győr-Moson-Sopron megyei területfejlesztési

koncepció, melyek keretet adnak a településfejlesztési elképzeléseknek. Ezekhez illeszkedve készült

el Pannonhalma Város Településfejlesztési Koncepciója.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

6

1 KIHÍVÁSOK

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

7

Jelen tervezési időszakban Pannonhalma városnak számos európai és makrogazdasági szintű

kihívással kell szembenéznie, s megfogalmaznia az azokra adható települési léptékű válaszait. Az

elmúlt években jelentős világgazdasági átalakulások zajlottak, s a legfontosabb törekvéssé a

gazdasági válságból való kilábalás vált. Mindeközben egyes tevékenységek esetében (így például az

ipari termelés területén) európai szerepvesztés tapasztalható, a kontinens – s vele együtt

Magyarország – világgazdasági jelentősége átalakul. Ugyanakkor az infokommunikációs technológia

fejlődésével és jelentőségének rohamos növekedésével a települési terek is átértékelődnek.

Magyarország települései között az utóbbi évtizedekben jelentős területi differenciálódás zajlott,

egyes területeket a leszakadás jellemez, míg a központi helyek – így a közigazgatási változások révén

a járásszékhelyek is – felértékelődtek.

A következő évtizedekben kiemelt figyelmet kell fordítani a klímaváltozás globális és lokális hatásaira,

adaptációs és mitigációs stratégiákat kell alkotni. A klímaváltozás és egyéb globális környezeti

problémák fokozódó környezettudatosságra kell ösztönözzék a társadalmakat. A fenntarthatósági

szemléletet ugyanakkor nemcsak környezeti, hanem társadalmi és gazdasági értelemben is érvényre

kell juttatni. A fenntarthatósággal összefüggésben az élelmiszergazdaság felértékelődése figyelhető

meg, melyből Magyarország települései egyértelműen profitálhatnak, ha megfelelően használják ki

adottságaikat.

A következő évek kihívásai között hangsúlyosan jelenik meg az Európai Unión belüli mobilitás

átalakulása, mely – megfelelő intézkedések hiányában – Magyarországról jelentős munkaerő

elvándorlást eredményezhet. Makrogazdasági szinten erős gazdasági integrálódásra van szükség, s az

erős nagytérségi energiafüggőség enyhítésére. Ezen célok mentén a települések is megtalálhatják

pozícióikat, az európai elvárásokhoz és folyamatokhoz alakíthatják gazdasági szerkezetüket, s

törekedhetnek a helyi energiafüggőség csökkentésére (pl. alternatív energiaforrások alkalmazásával).

A következő időszakban Kelet-Közép-Európában is a határmentiség folyamatos felértékelődése

várható, a korábban hátrányos helyzetű határmenti települések gazdasági pozíciói javulhatnak a

határon átnyúló, interregionális kapcsolatok élénkülésével.

Magyarországon a nagytérségi közlekedési infrastruktúra fejlődése komoly változásokat hozhat a

versenyképesség vonatkozásában, ugyanakkor továbbra is kiemelt célként fogalmazható meg egyes

települések elérhetőségének javítása. A globális és európai folyamatok következményeként a helyi

erőforrások felértékelődése várható, nemcsak gazdasági (pl. energiagazdaság), hanem társadalmi

értelemben is. Utóbbi következményeként a magyar települések társadalma is kiemelt figyelmet

érdemel. A következő időszakban a népességcsökkenés, az elöregedés, a migráció következtében

növekvő szociális problémák kezelését, a foglalkoztatottsági szint javítását, és a helyi lakosság

tudásának jobb kihasználását is ösztönözni kell.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

8

2 JÖVŐKÉP

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

9

2.1 A TELEPÜLÉS JÖVŐKÉPE A TÁRSADALMI, GAZDASÁGI, TÁJI, TERMÉSZETI ÉS ÉPÍTETT

KÖRNYEZETÉRE VONATKOZÓAN

Pannonhalma olyan város kíván lenni, mely szolgáltatásaira, környezetére és belső struktúrájára

alapozva hosszú távon is vonzó a környékbeli emberek számára, egyben folyamatosan növelni tudja

lakosságszámát a zömében magasan képzett beköltözők segítségével. Az épített, valamint a

természetes környezeti adottságaival fenntartható és tartamos módon gazdálkodó város az

országhatárokon túl is említést érdemlő attrakcióival egyre több turistát képes akár több napi

programmal és minőségi szállással ellátni. Teszi mindezt a környezeti-társadalmi-gazdasági

fenntarthatóság, valamint a folyamatosan változó éghajlati viszonyok teljes körű figyelembe vételével

és a várható kihívásokra való válaszadás késlekedés mentes végrehajtásával.

2.1.1 Társadalom

Pannonhalma város társadalmi berendezkedése, iskolázottsági szintje, a lakosság jövedelme, illetve a

szegregátumok hiánya olyan pozícióba helyezi a várost, mely a vizsgált térségben kiemelt szerepet

biztosít számára. A városban működő, országos hírű gimnázium biztosítja, hogy a helyi fiatalokon

kívül a távolabbi területekről érkezők is megismerhessék Pannonhalmát a rendkívül magas színvonalú

képzés keretében.

Az öregedési index folyamatos emelkedési azonban jelentős kihívás elé állítja a jövőben a város

vezetőit és a fejlesztési programok keretében ezen kifejezetten sérülékeny csoportok

marginalizálódásának megakadályozása fontos célként kell, hogy megjelenjen.

A városba bevándorlók száma tartósan meghaladja az elvándorlók számát, melynek folyománya,

hogy Pannonhalma népessége a 2000-es éveke eleje óta némi ciklikussággal, de stagnál. Ez a

stagnálás, valamint egy lehetséges jövőbeni növekedés szembemegy az országos trendekkel, ezáltal

egy virágzó és vonzó város jövőképének elsőszámú célja lehet.

Pannonhalmán az egyre növekvő számú kulturális programok ellenére a látogatók száma nem

követte a programpontok számának növekedését, ezért ezen a területen folyamatos marketing

tevékenységek és tájékoztatási munka szükséges. Csak egy jól reklámozott és megfelelő módon

kezelt kulturális programcsomag kidolgozása esetén lehet és szabad megnövekedett

turistalátogatással számolni a közel-, és távoli jövőben.

2.1.2 Gazdaság

A város gazdasági életében meghatározó szerepet tölt be az Apátság, mint Pannonhalma legnagyobb

munkáltatója. A munkavállalók lakhelyei egyben kijelölik Pannonhalma vonzáskörzetét is, mely az

elemzések alapján túlmutat a járás határain és egészen a megyeszékhelyig ér. A TeIR archív adatai

szerint még Budapestről is érkezett munkavállaló Pannonhalmára.

A gazdasági szerkezetet tekintve jellemzően mezőgazdaság-központú szerkezetet lehet látni, holott

az ipari vállalkozások abszolút értelemben nagyobb számossággal rendelkezik. Mégsem lehet azt

mondani, hogy Pannonhalma egy ipari központ lenne, mivel ezek a vállalkozások 1-5 főt

foglalkoztatnak.

A szolgáltatót szektor hiányosságai kihatnak a város tőkevonzó képességére és a versenyképességet

is negatívan befolyásolják. Éppen ezért szükséges a magas hozzáadott értékű iparágak városba

vonzása, melynek előfeltétele a megfelelő szolgáltatói környezet. Ennek érdekében egy bevásárló

központ városba települése, mint első lépés megfelelő lökést adhat a város számára. Az említett

beruházás a közeljövőben meg fog valósulni az önkormányzat adatszolgáltatása szerint.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

10

2.1.3 Táji, természeti és épített környezet

Pannonhalma táji és természeti adottságai olyan potenciált jelentenek a városnak, melyek

kihasználása az ökoturizmus bevételteremtő jellemzője mellett folyamatos növekedést és

prosperitást adhat. Ez a hosszú távú célkitűzés mindenképpen a körülvevő környezetre is kell, hogy

épüljön, mivel a tájvédelmi körzet és a természetvédelmi terület mind-mind olyan lehetőségeket

hordoz magában, amelyek Pannonhalma hosszú távú virágzását és vonzó mivoltát erősíthetik.

A megyei területrendezési terv a város teljes területét országos jelentőségű tájképvédelmi területi

övezetbe sorolja, vagyis a táji és természeti adottságok hosszú távú fenntartása és tartamos

gazdálkodása a város jövőjének egyik záloga. A város területén a Nemzeti Ökológiai Hálózatba tartozó

magterületi, ökológiai folyosó és pufferterület besorolású övezet található, melyeket a Natura 2000

hálózatba tartozó HUFH2008 jelzésű Pannonhalmi-dombság kiemelt jelentőségű természetmegőrzési

terület, illetve az országos jelentőségű védett természeti területnek számító Pannonhalmi Tájvédelmi

Körzet és a Pannonhalmi Arborétum Természetvédelmi Terület egészítenek ki.

Pannonhalmán városi szintű közpark nem található, azonban Szabadság téri Pihenő és az Óvoda

udvara városrész szintű közparknak, közkertnek minősül. A városban az egy főre jutó zöldterület

alacsonyabb a járási átlagnál, azonban a környező területek zöldfelületei képesek ellensúlyozni a

város belső területein esetleg fellépő zöldfelületi hiányt. A tervezett fejlesztések során potenciális

konfliktus gócok alakulhatnak ki a zöldmezős beruházások profitigénye és a terület zöldfelületeinek

hasznosítása között.

Pannonhalma épített környezetében kiemelt szerepet vállal az Apátság területe, mely a Világörökség

része. Ezen státusza egyedülálló jelentőséget biztosít a város számára, azonban a lakossági és

önkormányzati kézben lévő ingatlanállomány is része a városnak, tehát fokozott figyelemmel kell

lenni a fenntartásukra és lehető leggondosabb renoválásra, amennyiben az szükséges. A város több

műemléki és helyi védettségű épülettel rendelkezik, valamint a Váralja területrész további, skanzen

szerű hasznosítása mind a helyi épített környezet lehetőségeinek kiaknázását rejti magában. A

fejlesztési potenciál mellett azonban ki kell emelni az épített és természetes környezeti elemek

sérülékenységét is, melyek a területigényes fejlesztések véghezvitele során jelentős

konfliktuspotenciállal jellemezhetők, egyben előrevetítik a kooperatív és alapos fejlesztési

metódusok teljes körű alkalmazását a fenntartható városfejlesztés elérése céljából. Hangsúlyozni kell,

hogy az épített és a természetes környezet kapcsolatának figyelembe vétele alapelvként kell, hogy

megjelenjen a fejlesztési döntések és a kivitelezés során is, így biztosítható a meglévő értékek teljes

körű védelme és a jövőbeni fenntarthatatlan döntések megakadályozása.

A város lakásállományának bővülése többé-kevésbé folyamatosnak mondható,azonban a túlzott

térbeli terjeszkedés súlyos környezetvédelmi konfliktusokkal járhat. Éppen ezért az ilyen irányú

fejlesztések során kiemelt figyelemmel kell lenni a tájképvédelmi előírásokra, valamint a földrajzi

helyzetből fakadó különleges helyzetre és a redukált növekedési lehetőségekre. A korábbi

stratégiákban is deklarált cél, miszerint Pannonhalmára magasan kvalifikált, fiatal családok

beköltözését várják, felveti ennek infrastrukturális és társadalmi kérdéseit is. Kijelenthető, hogy a

tóthegyi rész kivételével az ingatlanállomány ellátottsága, műszaki és esztétikai állapota megfelelő,

azonban egy hirtelen beköltözési hullám negatív következményekkel és számos érdekellentét

ütközésével is járhat. Mindezek mellett a nagy alapterületű ingatlanállomány kedvezően befolyásolja

az említett társadalmi rétegek Pannonhalmára költözését.

Pannonhalmán a legjelentősebb környezetvédelem szempontjából az illegális hulladéklerakók

megléte. Ugyan a teljes településen elérhető a hulladékszállítási szolgáltatás, amelyet szelektív

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

11

hulladékgyűjtés tesz teljessé, a lakosság körében mégis kialakultak azok a káros szokások, melyek a

hulladékok nem megfelelő kezeléséhez vezetnek. Látható tehát, hogy Pannonhalma esetében a

környezetszennyezés jellemzően a városon belülről „érkezik”. Ahogy a fentebb említett fejezetben is

látszik, jelentős levegőszennyezés nem éri a várost a 82-es úttól való távolsága, illetve a gyér

keresztirányú közúti forgalom miatt. Mindezek mellett a településen szennyező vállalat nem

található, a legközelebbi nehézipari üzemek pedig Győrben találhatók, Pannonhalma tekintetében

szignifikáns hatás nélkül. Ugyanezen megállapítások tehetők a zaj- és rezgésvédelem területén.

2.2 A TELEPÜLÉS JÖVŐKÉPE A TÉRSÉGI SZEREPÉRE VONATKOZÓAN

Pannonhalma esetén az utóbbi évek egyik legszembetűnőbb változása a városközpont kialakítása,

felújítása volt. A városképet nagyban meghatározó beruházás megmutatja a város egyik erősségét,

mely Pannonhalma hosszú távú fenntarthatóságának és növekedésének záloga, történelmében is

külön lapot érdemlő változás. A felújítás során kialakított akcióterületek mellett a területen továbbra

is találhatók olyan városrészek, melyek rekonstrukcióra várnak. Ezen beavatkozásoknak nemcsak

műszaki, hanem komplex gazdasági és társadalmi vonzatai is lehetnek, a megnövekedett turisztikai

vonzerőn keresztül a lakónépesség cseréjéig. Az itt említett pozitív folyamaton kívül természetesen

olyan társadalmi-gazdasági-környezeti változásokra és alap összefüggésekre is fel kell készülni,

melyek alapjában befolyásolják Pannonhalma mozgásterét a településfejlesztés területén.

A korábban megismertetett folyamatok legfőbb meghatározó elemei a következők:

 stagnáló népesség,

 tóthegyi városrész elégtelen csatornázottsága,

 zöldfelületi elemek bővítése a városon belül,

 lehetséges konfliktusok a városi célok és a környezeti fenntarthatóság között,

 elégtelen közösségi közlekedési kapcsolatok a környező településekkel,

 a világörökségi területek idegenforgalom-növelő hatása,

 illegális hulladéklerakók megoldatlansága,

 településhálózatban elfoglalt kettős szerep.

Az itt felsorolt folyamatok szervesen kapcsolódnak a város abbéli céljához, miszerint egy hosszú

távon is prosperáló, szolgáltatási szektora által vonzó terület legyen Pannonhalma. Az elemzések

szerint ennek a folyamatnak az eléréséhez az odaköltözők számát kell növelni, azonban a

területfelhasználási, gazdaságfejlesztési és humán infrastruktúra fejlesztési célokat összhangba kell

hozni a városi fenntarthatóság komplex igényeivel és megfontolásaival. Így biztosítható Pannonhalma

számára a fenntartható, hosszú távon is életképes jövő.

A város Településfejlesztési Koncepciójának jövőképe a fent felsorolt kihívásokra kívánja megadni az

adekvát választ, melynek segítségével Pannonhalma fejlesztési irányai koncentrálhatók azokra a

területekre, melyek esetében a lehető leghatékonyabb beavatkozásokat lehet eszközölni.

Pannonhalma a térség településhálózatában kiemelt szereppel bír lakosságszámát és funkció-ellátó

szerepét egyaránt vizsgálva. Győr közelsége alapjaiban határozza meg a város mozgásterét és

lehetőségeinek spektrumát, azonban a környező aprófalvas településhálózatba ékelődve olyan

járásközponti szerepet tölt be, amely hosszú távon is alapját képezheti a gazdasági és társadalmi

fellendülésnek, egyben valóban működő és prosperáló városi jövőképet biztosítva Pannonhalmának.

A különböző területi szintű fejlesztési tervekben a térség mint kiemelt fejlesztési terület szerepel,

külön említésre kerül Pannonhalma több ízben is az említett területfejlesztési tervezési

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

12

csomagokban. Ennél fogva kijelenthető, hogy a városnak nemcsak helyi, hanem régiós, sőt országos

potenciálja is van a gazdaságfejlesztés területén. A közeli határok lehetőséget teremtenek a külföldi

működő tőke, valamint a külföldi turisták Pannonhalmára vonzásában.

A város jelen koncepcióban meghatározott jövőképe és a megfogalmazott átfogó és tematikus célok

összhangban vannak Győr-Moson-Sopron megye területfejlesztési koncepciójában Pannonhalmára

vonatkozó állításokkal. Így a területi koherencia és a lehető legmaximálisabb beágyazottság egyaránt

teljesíthető.

2.3 A TELEPÜLÉSFEJLESZTÉSI ELVEK RÖGZÍTÉSE

Integrált megközelítés, egészben való gondolkodás

Egy-egy település életének különböző dimenziói (gazdasági, társadalmi-szociális, környezeti,

kulturális) egymással szorosan összekapcsolódnak, ezért az egyes településfejlesztési beavatkozások

csak integrált megközelítés alkalmazásával lehetnek igazán hatékonyak. A települést tehát ebben az

értelemben egészként szükséges kezelni.

Az integrált megközelítés több szempontból érvényesíthető. Fontos, hogy egy-egy felismert komplex

társadalmi-gazdasági probléma megoldására ugyanolyan komplex fejlesztési beavatkozás szülessen,

az intézkedések ne csak részproblémák megoldására irányuljanak. Az integrált megközelítés az egyes

projektek összefüggéseire is értelmezhetőek. Egyedi projektek, pontszerű városi fejlesztések helyett

egymás hatását kölcsönösen erősítő beavatkozások, komplex fejlesztések szükségesek. A fizikai,

infrastrukturális fejlesztések mellett gyakran háttérbe szorulnak a szoft-jellegű (általában társadalmi

területre irányuló) beavatkozások, a következő időszakban a nagyobb hatékonyság érdekében

együttes kezelésük ösztönzendő. Az integrált megközelítésre a projektek teljes „élettartama” alatt

szükség van, tehát nemcsak a tervezéskor, hanem a megvalósítás és a fenntartás során is. Eszközök

lehetnek például: több operatív programból történő finanszírozás, több prioritási tengelyhez való

együttes illeszkedés, uniós és hazai források mellé magántőke bevonása.

Az integrált megközelítés koncepció, stratégia és projekt szinten egyaránt alkalmazandó a hatások

maximalizálása érdekében.

Fenntartható városfejlesztés

A településfejlesztés során – a globális kihívásokra válaszolva – kiemelten fontos a fenntartható

fejlődés feltételeinek biztosítása. A fenntartható fejlődés nemcsak környezeti, hanem gazdasági és

társadalmi fenntarthatóságot is jelent. A várospolitikában a tervezés és megvalósítás során a

fenntarthatóságot szintén komplex módon szükséges értelmezni, mindhárom dimenziót, s egymásra

gyakorolt hatásaikat figyelembe véve.

A környezeti fenntarthatóság irányába hathat a változatos területhasználat megvalósítása, a

környezetbarát közlekedési módok előtérbe helyezése, az épületek energiahatékonyságának javítása,

a helyi gazdaság és a rövid ellátási láncok támogatása, a megfelelő hulladék- és vízgazdálkodás,

valamint általánosságban a város életének minden területén az erőforrásokkal való takarékosság és a

környezeti terhelés csökkentése. A gazdasági fenntarthatóság többek között a több lábon álló helyi

gazdaságban, a magas innovációs szintben, a prosperáló helyi kis- és középvállalkozásokban ölthet

testet. A települési lakosság számára a társadalmi fenntarthatóság is elengedhetetlen, mely például a

szubszidiaritáson alapuló demokratikus döntéshozatalt, a megfelelő életminőség és életkörülmények

biztosítását, a szociális jólétet, a működő és összetartó helyi közösségeket jelenti.

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

13

Pannonhalma város fejlesztése során biztosítani kell, hogy a megvalósuló gazdasági fejlesztésekkel

párhuzamosan mind a társadalmi, mind pedig a környezeti fenntarthatóság szempontjai

érvényesüljenek.

Hatékony fejlesztések

A városfejlesztés során kiemelt fontosságú alapelv a helyi, már rendelkezésre álló erőforrásokra

építkezés, valamint a költséghatékonyság biztosítása. A hatékony városfejlesztés érdekében a

településeknek reálisan kell felmérniük gazdasági és humán erőforrásaikat. A hatékonyság érdekében

nemcsak új erőforrások bevonására, de a meglévő kihasználatlan erőforrások hasznosítására

(kihasználatlan ingatlanok hasznosítása, barnamezős beruházások, helyi termelési tapasztalatok

hasznosítása) is törekedni érdemes.

Szintén fontos városfejlesztési elv a hosszú távú (több költségvetési és tervezési ciklusú)

gondolkodás, az egyes fejlesztések, projektek esetében a beruházási költség mellett a fenntartás,

működtetés költségeivel, s a fejlesztések hosszú távú hatásaival is kalkulálni kell.

Közösségi szemlélet és szolidaritás

A településfejlesztési folyamat valamennyi szakaszában – tervezés, megvalósítás és fenntartás –

kiemelt alapelv a közösségi szemlélet, a széles körű partnerség biztosítása, hiszen egy-egy fejlesztés

csak valós lakossági igény és megfelelő lakossági támogatás mellett érheti el célját.

A partnerségre ugyanakkor nemcsak a helyi lakosság szintjén érdemes törekedni, hanem a gazdasági

élet szereplői és a különböző kormányzati szintek között is. A közösségi tervezés megvalósítása a

település társadalmi kohézióját is növeli, hozzájárul a civil szféra erősödéséhez, a helyi identitás

kialakulásához, s áttételesen a település népességmegtartó erejének növeléséhez is. Az alulról jövő

lakossági kezdeményezéseket a város vezetésének is támogatnia kell.

A közösségi tervezés lehetőséget ad az egyes szereplők fejlesztési elképzeléseinek megismerésére,

ahol a partnerek már a tervezés során megismerik a fejlesztési elképzeléseket és véleményt

nyilváníthatnak. A partnerek szerepet kaphatnak a megvalósításban is, ennek egyik hatékony eszköze

a helyi közösségek működésének ösztönzése. Az egyes projektek megvalósulási és fenntartási

időszakában kiemelt figyelmet kell fordítani a lakossági tájékoztatásra, az elért eredmények

kommunikációjára, valamint a tapasztalatok visszacsatolására.

A közösségi szemlélet érvényesítése a szolidaritás elvét is magában foglalja. A település működésekor

érvényre kell juttatni az esélyegyenlőségi szempontokat, kiemelt figyelmet kell fordítani az egyes

esélyegyenlőségi csoportokra (hátrányos helyzetűek, idősek, nők, romák, fogyatékkal élők).

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

14

3 CÉLOK

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

15

3.1 A TELEPÜLÉS ÁTFOGÓ FEJLESZTÉSÉT SZOLGÁLÓ CÉLOK MEGHATÁROZÁSA

JÖVŐKÉP
Pannonhalma olyan város kíván lenni, mely szolgáltatásaira, környezetére és belső struktúrájára
alapozva hosszú távon is vonzó a környékbeli emberek számára, egyben folyamatosan növelni
tudja lakosságszámát a zömében magasan képzett beköltözők segítségével. Az épített, valamint a
természetes környezeti adottságaival fenntartható és tartamos módon gazdálkodó város az
országhatárokon túl is említést érdemlő attrakcióival egyre több turistát képes akár több napi
programmal és minőségi szállással ellátni. Teszi mindezt a környezeti-társadalmi-gazdasági
fenntarthatóság, valamint a folyamatosan változó éghajlati viszonyok teljes körű figyelembe
vételével és a várható kihívásokra való válaszadás késlekedés mentes végrehajtásával.

ÁTFOGÓ CÉLOK
A lakosságszám kontrollált

növelése, különös
tekintettel a magasan
kvalifikált társadalmi

csoportokra, a leszakadó
rétegek folyamatos
felzárkóztatásával

párhuzamosan.

Hosszú távon is

életképes és

prosperáló gazdasági

szerkezet kialakítása.

A természeti és az

épített környezet

értekeinek védelme,

különös tekintettel a

minőségi településkép

és a megfelelő

infrastrukturális háttér

kialakítására.

Térségi központi

szerep megőrzése és

erősítése.

Az átfogó célok a fenntarthatóság négy dimenziójával összhangban és párhuzamban kerültek

meghatározásra, vagyis a társadalmi, gazdasági és környezeti aspektus mellett az intézményi szektor

is érintetté válik. Ezen alapelv érvényesülése a társadalmi berendezkedést illetően a 2014-2020-as

időszakra a lakosságszám kontrollált növekedésével számol, mely főleg a városba betelepülők

számának növelésével érhető el az alapvetően és tartósan negatív természetes szaporodási rátát

ellensúlyozandó. A hosszú távon is életképes és prosperáló társadalmi szerkezet alapkövét a magasan

kvalifikált státuszúak beköltözése, valamint a leszakadó rétegek folyamatos felzárkóztatása adja.

Gazdasági oldalról főleg a turisztikai iparra való támaszkodás és a jelenleg is elérhető programkínálat

szélesítése jelenti a város boldogulásának és virágzásának alapját, így ezek a célkitűzések jelennek

meg a 2020-ig terjedő programozási időszakban. A természeti és épített környezet védelme

ugyancsak prioritásként jelenik meg a célok között, amelyek közül kiemelkedik a megfelelő

infrastrukturális háttér kialakításának igénye, mely célkitűzés a 2014-2020 közötti időszak egyik

városfejlesztési sarokköve, amely képes biztosítani a város fenntartható működését a tartamos

csapadékvíz-gazdálkodáson és a biztonságos városi közlekedésen keresztül. Az intézményi dimenzió

prioritása 2020-ig a térségi vezető szerep megőrzése és annak megerősítése a különböző

járásközponti funkciók megtartásán, esetleg azok bővítésén keresztül.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

16

A hosszú távú, átfogó célokhoz az alábbi hatásindikátorok kötődnek:

Cél Javasolt indikátor Mértékegység Célérték

A lakosságszám kontrollált

növelése, különös tekintettel a

magasan kvalifikált társadalmi

csoportokra, a leszakadó

rétegek folyamatos

felzárkóztatásával

párhuzamosan.

A helyi identitástudat

erősödése
% növekedés

Hosszú távon is életképes és

prosperáló gazdasági

szerkezet kialakítása.

Szolgáltatások

minőségének és

elérhetőségének

javulása

% növekedés

A természeti és az épített

környezet értekeinek

védelme, különös tekintettel a

minőségi településkép és a

megfelelő infrastrukturális

háttér kialakítására.

A települési környezet

minőségével való

elégedettség változása

% növekedés

Térségi központi szerep

megőrzése és erősítése.

Központi szerep

erősödése

vonzott települések

száma
növekedés

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

17

3.2 RÉSZCÉLOK ÉS A BEAVATKOZÁSOK TERÜLETEI EGYSÉGEINEK MEGHATÁROZÁSA

3.2.1 A jövőkép, a településfejlesztési elvek, az átfogó cél és a részcélok kapcsolata

 JÖVŐKÉP

In
te

gr
ál

t
m

e
gk

ö
ze

lít
é

s
Fe

n
n

ta
rt

h
at

ó
 v

ár
o

sf
e

jl
e

sz
té

s

H
at

é
ko

n
y

fe
jl

e
sz

té
se

k

K
ö

zö
ss

é
gi

 s
ze

m
lé

le
t

Pannonhalma olyan város kíván lenni, mely szolgáltatásaira,
környezetére és belső struktúrájára alapozva hosszú távon is vonzó a
környékbeli emberek számára, egyben folyamatosan növelni tudja
lakosságszámát a zömében magasan képzett beköltözők
segítségével. Az épített, valamint a természetes környezeti
adottságaival fenntartható és tartamos módon gazdálkodó város az
országhatárokon túl is említést érdemlő attrakcióival egyre több
turistát képes akár több napi programmal és minőségi szállással
ellátni. Teszi mindezt a környezeti-társadalmi-gazdasági
fenntarthatóság, valamint a folyamatosan változó éghajlati
viszonyok teljes körű figyelembe vételével és a várható kihívásokra
való válaszadás késlekedés mentes végrehajtásával.

ÁTFOGÓ CÉLOK

A lakosságszám
kontrollált

növelése, különös
tekintettel a

magasan
kvalifikált
társadalmi

csoportokra, a
leszakadó rétegek

folyamatos
felzárkóztatásával

párhuzamosan.

Hosszú távon is

életképes és

prosperáló

gazdasági

szerkezet

kialakítása.

A természeti és

az épített

környezet

értekeinek

védelme,

különös

tekintettel a

minőségi

településkép és

a megfelelő

infrastrukturális

háttér

kialakítására.

Térségi

központi

szerep

megőrzése

és erősítése.

TEMATIKUS CÉLOK

Munkába járást és
gazdaságélénkítést
célzó fejlesztések

végrehajtása

Fiatal helyi
vállalkozók
támogatása

Közösségi terek
fejlesztése,
közparkok
kialakítása

Alapfokú
szociális és

oktatási
központi
szerep

erősítése

Aktív
városmarketing

tevékenység
kialakítása

Önkormányzati
kézben lévő ipari

parkok
területének
fejlesztése

Leromlott
állapotú épületek

felújítása

Egészségügyi
alapellátás
fejlesztése

Identitástudat és
társadalmi kohézió

erősítése

Helyi kis-, és
közepes

vállalkozások
térségi

szerepének
erősítése

Utak és járdák
folyamatos
felújítása, a

balesetmentes
városi közlekedés

megteremtése

A város
gazdasági,
szakmai,

politikai lobbi
erejének

megerősítése

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

18

A lakossági aktivitás
javítása

Turisztikai
fejlesztési
koncepció

kidolgozása

Csatornahálózat
teljessé tétele

Összehangolt
turisztikai

kínálat
kialakítása a

környező
településekkel

A város imidzsének
kialakítása és széles

körben való
megismertetése

A mezőgazdasági
termelési
szerkezet

fenntarthatóvá
és város-

specifikussá
tétele

Csapadékvíz
elvezető
rendszer
bővítése

Határokon
átnyúló

kapcsolatok
kiépítése, a

meglévő
kapcsolatok
elmélyítése

Városi attrakciók
portfóliójának

szélesítése

Helyi márkák és a
kapcsolódó
értékesítési

láncok kialakítása

Megújuló
energiaforrások
felhasználásának

erősítése

E-
közigazgatás

bővítése

Szálláshelyek

kínálati oldalának
fejlesztése

Épített
környezeti

értékek felújítása

Közlekedési
csomópont
kialakítása

 Vonzerőfejlesztés

Örökségvédelmi
helyszínek
kitüntetett
szerepének
megtartása

Kiskereskedelmi
egységek

portfóliójának
diverzifikálása

Parkolási
problémák
megoldása

Az első átfogó célba tartozó tematikus célok azokat a fő megoldandó problémákat és erősítendő

lehetőségeket foglalják magukba, melyek segítségével a város népessége folyamatosan, ám a

környezeti és gazdasági eltartó képességet nem meghaladva képes növekedni. A javasolt tematikus

célokhoz olyan programok köthetők, melyek potenciálisan növelni képesek az identitástudatot és

erősítik a kohéziót, ezáltal hozzájárulnak a város népességmegtartó erejéhez. Mindezeken felül

Pannonhalma vonzóvá tétele is kulcspozícióban szerepel a tematikus célok között, mely eléréséhez a

turisztikai attrakciók fejlesztés és vonzerőfejlesztés is hozzájárul, mely célok a következő átfogó

célrendszeren belül találhatók. Látható tehát, hogy a város számára kialakított célrendszerben

átfedések és egymást erősítő szinergiák is megjelennek a tematikus célok között.

A hosszú távon is prosperáló és életképes gazdasági szerkezet kialakítására való törekvésben 10

tematikus cél került kijelölésre, melyek eléréséhez a gazdasági szektorok legkülönbözőbb területeiről

érkezik igény projektek megjelölésére. Ilyen terület a kkv-k és a helyi vállalkozások támogatása,

amely a gazdasági előnyökön kívül a társadalmi dimenzióban is kifejti hatását a helyben maradás

érzésének elősegítésével, illetve vállalkozásbarát környezet kialakulásához vezet. A célkitűzések

között hangsúlyosan jelennek meg a turisztikai szektorra vonatkozók, melyek kihasználják

Pannonhalma egyedülálló értékeit és lehetőségeit, egyben további fejlesztésre és

szolgáltatásbővítésre ösztönzik a várost és rajta keresztül az érdekelt vállalkozókat. A harmadik

terület a helyi termékekre, azok termelésére, értékesítésére és marketingjére fókuszál, melyek

összefüggésbe hozhatók a helyi vállalkozók és helyi munkavállalók lehetőségeinek javításával egy

kialakított helyi termék klaszteren és az ehhez kapcsolódó termelési és értékesítési láncon keresztül.

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

19

A környezeti dimenzió célrendszerében az épített és a természeti környezet területén belül azok a

tipikusan városi területek jelennek meg, melyek a leggyakrabban hangoztatott fenntarthatósági

kihívásokat generálják, így célok kerületek kijelölésre a zöld felületekkel, az úthálózattal, az

infrastruktúra rendszerrel, az energetikai és végül az éghajlat változási kihívásokkal kapcsolatban.

Ezen átfogó rendszerek Pannonhalmára való szűkítése megtörtént, így a kijelölt tematikus célok

illeszkednek a város egyedi igényeihez és a lokális éghajlati viszonyokhoz. Többek között a zöld

felületek arányának növelése, vagy a csatorna- és vízelvezető-rendszer teljes kiépítése olyan

beavatkozásokat követelnek, amelyek figyelembe veszik a helyi igényeket és adottságokat. Az épített

környezeti értékek felújítása kapcsolatban áll egyes társadalmi és gazdasági dimenzióban

megfogalmazott tematikus céllal, mivel a felújított és rendszeresen karbantartott épületek

tovagyűrűző hatásként az előbb említett dimenziókban is a város teljesítményének növelését

vonhatják maguk után. A megújuló energiaforrások kérdéskörének megfelelő kezelése

kulcsfontosságú a város fenntarthatóságának szempontjából, ezért az ITS-ben több olyan

beavatkozás is kijelölésre kerül, melyek a fennálló energetikai kihívásokra kívánnak megnyugtató és

hosszú távú választ adni.

A térségi szerepkör erősítése, mint átfogó cél olyan tematikus célokat tartalmaz, melyek az

egészségügyi, szociális ellátás, az alapfokú oktatási szerepkör erősítésén keresztül a térségi és

határon túli együttműködésekkel kiegészítve Pannonhalmát a térség kiemelt központi helyére

emelik. A kapcsolódó beruházások jellemzően infrastrukturális jellegűek lehetnek, funkcióbővítéssel

és eszközbeszerzésekkel kiegészítve. Mivel egyes hivatalok székhelye stabilan más, a térségben

található nagyvárosban található, ezért a központi szerepkör erősítése a már meglévő vagy reális

eséllyel a városba telepíthető igazgatási szolgáltatásokon keresztül érhető el.

A következőkben az egyes tematikus célok rövid leírása olvasható, áttekintő jelleggel, a későbbi

rövidítések megértése érdekében.

TC1: Munkába járást és gazdaságélénkítést célzó fejlesztések végrehajtása

Olyan fejlesztések kijelölése és támogatása, melyek segítik a munkába járást, illetve annak

tovagyűrűző hatásaként és önmagában is gazdaságélénkítő hatással is járnak.

TC2: Aktív városmarketing tevékenység kialakítása

A város vonzóvá tételének szempontjából kritikus az értékek jól meghatározott rendben történő

kommunikálása is, melynek alapfeltétele az aktív városmarketinget támogató attrakciók megléte.

TC3: Identitástudat és társadalmi kohézió erősítése

A város népességének folyamatos és tartós növekedéséhez szükséges a Pannonhalmán élők erős

patriotizmusát kialakítani, melyhez az identitástudat erősítése és a társadalmi kohézió fokozott

érvényesülése szükséges.

TC4: A lakossági aktivitás javítása

A lakossági aktivitás javítása hozzájárul a városról alkotott kép pozitívabbá válásához, mivel a lakosok

is magukénak érzik a várost és az abban megvalósuló fejlesztési beruházásokat.

TC5: A város imidzsének kialakítása és széles körben való megismertetése

A város imidzsének kialakítása a már meglévő és a jövőben kiaknázott előnyök széles körben való

megismertetésével együtt hozzájárul a beköltözési potenciál javításához, ami a hosszú távú

fennmaradás egyik záloga.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

20

TC6: Városi attrakciók portfóliójának szélesítése

A városi attrakciók portfóliójának szélesítése az előző tematikus célhoz hasonlóan a város vonzóbbá

tételének egyik lépése, ezzel együtt a tartós és fenntartható népességnövekedés előfeltétele.

TC7: Fiatal helyi vállalkozók támogatása

A fiatal helyi vállalkozók támogatása a gazdasági előnyökön kívül társadalmi haladást is eredményez,

ezért ezen cél elérése nem csak a második, hanem az első átfogó célhoz is köthető, illetve közvetett

módon a térségi központi szerep erősítését is magával hozhatja.

TC8: Önkormányzati kézben lévő ipari parkok területének fejlesztése

A már meglévő ipari parkok területének hasznosítása nem csak a szekunder, hanem a tercier

szektornak is helyet adhat a gazdaságélénkítés területén, így ezen célkitűzés a földszerzés oldaláról

tekintve a legolcsóbb befektetési forma.

TC9: Helyi kis-, és közepes vállalkozások térségi szerepének erősítése

A helyi kis-, és közepes vállalkozások esélyeinek növelése összefügg a TC7 célkitűzéssel, azonban egy

szélesebb kört érint.

TC10: Turisztikai fejlesztési koncepció kidolgozása

Jelen ITS-ben megfogalmazott turisztikai elképzelések mellett szükséges egy olyan ágazat specifikus

dokumentum kidolgozása, amely teljes egészében a turizmus iparágában rejlő források és

lehetőségek kiaknázására koncentrál. Pannonhalma esetében a turisztikai szektor kiemelt szerepe

indokolta a külön tematikus cél megfogalmazását a stratégia-készítés területén is.

TC11: A mezőgazdasági termelési szerkezet fenntarthatóvá és város-specifikussá tétele

A mezőgazdasági szerkezet város-specifikussá tétele összefüggésben áll a helyi KKV-k és fiatal

vállalkozók támogatásával, ami egyben a primer szektor fenntarthatóságát is eredményezi. A

gazdasági oldal mellett komplex társadalmi tovagyűrűző hatásokkal is lehet számolni a

megnövekedett munkaerő-kereslet okán.

TC12: Helyi márkák és a kapcsolódó értékesítési láncok kialakítása

A helyi márkák kialakítása és a szükséges értékesítési lánc kidolgozása a megfelelő kereslet

megszületéséhez vezet, mellyel biztosítható a magasabb foglalkoztatottsági szint mellett a város

ismertségének folyamatos elterjedése is, ami többek között folyamatos Pannonhalmára költözési

igénnyel is párosulhat.

TC13: Szálláshelyek kínálati oldalának fejlesztése

Pannonhalmán a turisztikai szektor egyik legnagyobb hiányossága a megfelelő minőségű és számú

szálláshely hiánya, mely a többnapos városban tartózkodást szinte teljesen lehetetlenné teszi. Éppen

ezért szükséges a szálláshelyek kínálati oldalának a lehető legintenzívebb és leggyorsabb fejlesztése.

TC14: Vonzerőfejlesztés

Pannonhalma vonzerejének fejlesztése minden olyan célkitűzést és intézkedést magában foglal,

melyek segítségével a város megítélése pozitívabb lehet, mindezt a társadalmi és gazdasági

fellendülés és növekedési pályára állás érdekében.

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

21

TC15: Kiskereskedelmi egységek portfóliójának diverzifikálása

Pannonhalmán jelenleg a tercier szektoron belül a kiskereskedelmi egységek változatosságának,

ennél fogva a szolgáltatások hiányával kell szembe nézni, melynek következményeként a lakosság

bizonyos igényei csak Győrben kerülhetnek kielégítésre. Ennek megváltoztatása érdekében a

kiskereskedelmi egységek portfóliójának szélesítése szükséges egy központ kialakításával.

TC16: Közösségi terek fejlesztése, közparkok kialakítása

A közösségi terek fejlesztése és közparkok kialakítása nem csak és kizárólag építészeti és

városrendezési kérdés, ugyanis ezek a terek kiemelkedő társadalmi hasznossággal is járnak, valamint

a turisztikai vonzerőt is növelik a potenciálisan beköltözők szimpátiájának és a már városban élők

jóllétének növelése mellett.

TC17: Leromlott állapotú épületek felújítása

A város vonzóvá tételének szempontjából a leromlott állapotú épületek felújítása nem tűrhet

halasztást, azonban a felújítások során a tervezési szakasztól a kivitelezési hangsúlyozottan meg kell

jelenniük a városképet befolyásoló tényezőknek, melyek tájképvédelmi szempontból is kritikusnak

számítanak.

TC18: Utak és járdák folyamatos felújítása, a balesetmentes városi közlekedés megteremtése

Olyan fejlesztéseket foglal magába, amelyek segítik a várost közlekedési szempontból

biztonságosabbá tenni, illetve a meglévő utakat és járdákat kényelmesebbé, utasbarátabbá tenni.

TC19: Csatornahálózat teljessé tétele

A meglévő csatornahálózat kibővítése és a város teljes területén való elérhetősége egy olyan

infrastrukturális alapigény, mely elengedhetetlen a beköltözni vágyók számának növeléséhez, illetve

környezetvédelmi potenciállal is bír.

TC20: Csapadékvíz elvezető rendszer bővítése

Az előző tematikus célhoz hasonlóan a csapadékvíz elvezető rendszer bővítése és teljessé tétele is

egy alap infrastrukturális háttér egy vonzó város számára, azonban ebben az esetben súlyos klíma-

aspektus is jelentkezik a fejlesztés indokaként, miszerint Pannonhalma dombvidéki fekvése és a

jövőben prognosztizált heves viharok gyakoriságának növekedése megfogalmazza az igényt a

csapadékvíz elvezetésének megnyugtató megoldására.

TC21: Megújuló energiaforrások felhasználásának erősítése

A megújuló energiaforrások kezelése és a mindennapi életben való felhasználásának elterjesztése,

különös tekintettel az önkormányzati és lakossági szférában a fenntartható városok

alapkövetelménye. Ezért Pannonhalma városa külön tematikus célban kívánta deklarálni

elkötelezettségét a megújuló energiaforrások felhasználásának elterjesztésében.

TC22: Épített környezeti értékek felújítása

Az épített környezeti értékek folyamatos felújítása és állagromlásuk megakadályozása kiemelten

fontos terület a város képének javítása és a városlakók elégedettségi érzésének növelésében.

Mindezek mellett egy rendezett és gondosan karbantartott épületekkel rendelkező város pozitív

imidzset is képes magáról sugározni.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

22

TC23: Örökségvédelmi helyszínek kitüntetett szerepének megtartása

Pannonhalma esetében az örökségvédelmi helyszínek kitüntetett szerepének megtartása egy olyan

alapvető célkitűzés, amely hosszú ideje meghatározza a város arculatát és a városról alkotott képet,

mely pozitív megítélés fenntartásához a kiemelt értékkel bíró helyszínek megóvása elengedhetetlen.

TC24: Parkolási problémák megoldása

Évközben bár nincs parkolási probléma a településen, de nyáron az apátság látogatottsága miatt

megnő a parkolni vágyók száma. Olyan fejlesztések foglal magába, ami megoldást talál erre a

problémára.

TC25: Alapfokú szociális és oktatási központi szerep erősítése

Az alapfokú szociális és oktatási központi szerep erősítése hozzájárul a város térségi szerepkörének

hangsúlyosabbá tételéhez, egyben megteremti Pannonhalma hosszú távon is életképes és

fennmaradó működésének feltételeit is.

TC26: Egészségügyi alapellátás fejlesztése

Az előző tematikus célhoz hasonlóan az egészségügyi alapellátás szintjén az eszközbeszerzés és a

szolgáltatásfejlesztés olyan területek, melyek mindenképpen szükségesek ahhoz, hogy a térség lakói

egyértelműen Pannonhalmára tekintsenek, mint szolgáltatói központ.

TC27: A város gazdasági, szakmai, politikai lobbi erejének megerősítése

Pannonhalma lobbi erejének megerősítése és növelése szükséges a magasabb területi szinten

meghatározott fejlesztési források elosztásának a város szempontjából sikeres kimeneteléhez, illetve

a vállalkozások és fejlesztések Pannonhalmára vonzásában.

TC28: Összehangolt turisztikai kínálat kialakítása a környező településekkel

Pannonhalma turisztikai attrakciói önmagában óriási keresletet generálnak országszerte, azonban a

környező településsekkel való együttműködés hozzájárulhat a turisták több napos városban

tartózkodásához és egy csillagtúra rendszerben Pannonhalma városa töltené be a központi szerepet.

TC29: Határokon átnyúló kapcsolatok kiépítése, a meglévő kapcsolatok elmélyítése

A város nemzetközi beágyazottságának és hírének terjesztéséhez elengedhetetlen Pannonhalma

megismertetése az országhatárokon túli színtéren, amihez a meglévő testvérvárosi és nemzetközi

kapcsolatok és együttműködések elmélyítése és erősítése szükséges.

TC30: E-közigazgatás bővítése

Az e-közigazgatási rendszer és lehetőségek bővítése a dinamikus és sikeres városok egyik

alapfeltétele, mely ha vállalkozó-, és ügyfélbarát magatartással párosul, a potenciális beköltözők

arányát is növelheti.

TC31: Közlekedési csomópont kialakítása

Szükséges a településen a buszmegállók fejlesztése, kialakítása, illetve a gyalogosok számára

járdaszigetek kialakítása a biztonságos átkelés érdekében.

Az alábbi táblázat az átfogó célok és a tematikus (részcélok) közötti koherenciát hivatott bemutatni.

A táblázat első sorában látható ÁF1….4 jelölések az átfogó célok rövidítései, vagyis:

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

23

ÁF1: A lakosságszám kontrollált növelése, különös tekintettel a magasan kvalifikált társadalmi

csoportokra, a leszakadó rétegek folyamatos felzárkóztatásával párhuzamosan.

ÁF2: Hosszú távon is életképes és prosperáló gazdasági szerkezet kialakítása.

ÁF3: A természeti és az épített környezet értekeinek védelme, különös tekintettel a minőségi

településkép és a megfelelő infrastrukturális háttér kialakítására.

ÁF4: Térségi központi szerep megőrzése és erősítése.

A táblázat kétféle jelölést használ, melyek megkülönböztetik az egyes tematikus célok és az átfogó

célok közötti koherenciát, így:

erős kapcsolódás

 közepes kapcsolódás

 ÁF1 ÁF2 ÁF3 ÁF4
Munkába járást és gazdaságélénkítést célzó
fejlesztések végrehajtása

Aktív városmarketing tevékenység kialakítása
Identitástudat és társadalmi kohézió
erősítése

A lakossági aktivitás javítása
A város imidzsének kialakítása és széles
körben való megismertetése

Városi attrakciók portfóliójának szélesítése
Fiatal helyi vállalkozók támogatása
Önkormányzati kézben lévő ipari parkok
területének fejlesztése

Helyi kis-, és közepes vállalkozások térségi
szerepének erősítése

Turisztikai fejlesztési koncepció kidolgozása
A mezőgazdasági termelési szerkezet
fenntarthatóvá és város-specifikussá tétele

Helyi márkák és a kapcsolódó értékesítési
láncok kialakítása

Szálláshelyek kínálati oldalának fejlesztése
Vonzerőfejlesztés
Kiskereskedelmi egységek portfóliójának
diverzifikálása

Közösségi terek fejlesztése, közparkok
kialakítása

Leromlott állapotú épületek felújítása
Utak és járdák folyamatos felújítása, a
balesetmentes városi közlekedés
megteremtése

Csatornahálózat teljessé tétele
Csapadékvíz elvezető rendszer bővítése
Megújuló energiaforrások felhasználásának
erősítése

Épített környezeti értékek felújítása
Örökségvédelmi helyszínek kitüntetett
szerepének megtartása

Parkolási problémák megoldása

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

24

Alapfokú szociális és oktatási központi szerep
erősítése

Egészségügyi alapellátás fejlesztése
A város gazdasági, szakmai, politikai lobbi
erejének megerősítése

Összehangolt turisztikai kínálat kialakítása a
környező településekkel

Határokon átnyúló kapcsolatok kiépítése, a
meglévő kapcsolatok elmélyítése

E-közigazgatás bővítése
Közlekedési csomópont kialakítása

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

25

3.2.2 A fejlesztési célok értelmezése az egyes településrészekre

Pannonhalma városrészeinek funkciói

Városrészek

Ip
ar

, l
o

gi
sz

ti
ka

K
e

re
sk

e
d

el
m

i

M
ez

ő
ga

zd
as

ág
i

Zö
ld

fe
lü

le
t-

kö
rn

ye
ze

t

Tu
ri

sz
ti

ka
,

re
kr

e
ác

ió

K
ö

zl
ek

ed
és

,
tá

vk
ö

zl
és

K
ö

zö
ss

ég
i

K
ö

zi
ga

zg
at

ás
i

H
u

m
án

sz

o
lg

ál
ta

tá
si

La
kó

V
ár

o
sk

ö
zp

o
n

t

Funkciók

Váralja-Városközpont

 Cseidervölgy

 Lestár

 Tóthegy

 Újtelep

 Cipódomb (Termál)

 Sági-dűlő

 domináns funkció

 kiegészítő funkció

Az alábbi táblázat az egyes városrészek és a fejlesztési célok közötti kapcsolatokat mutatta. A

könnyebb áttekinthetőség kedvéért az egyes tematikus célok felsorolása helyett azok csoportosított

jellemzői kerültek ábrázolásra, mely alapján a következő kategóriák kerültek megállapításra:

- turizmus

- épített környezet felújítása

- közlekedési beavatkozások

- szolgáltató szektor, kkv-k

- csapadékvíz elvezetés

- úthálózat javítása

- egészségügyi és szociális ellátás bővítése

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

26

Fejlesztési célok csoportosítása az egyes városrészekre

Városrészek

Tu
ri

zm
u

s

Ép
ít

e
tt

 k
ö

rn
ye

ze
t

fe
lú

jít
ás

a

K
ö

zl
ek

ed
és

i

b
ea

va
tk

o
zá

so
k

Sz
o

lg
ál

ta
tó

 s
ze

kt
o

r,

kk
v-

k

C
sa

p
ad

ék
ví

z
el

ve
ze

té
s;

cs
at

o
rn

ah
ál

ó
za

t

Ú
th

ál
ó

za
t

ja
ví

tá
sa

Eü
. é

s
sz

o
ci

ál
is

 e
llá

tá
s

b
ő

ví
té

se

Fejlesztési célok

Váralja-Városközpont

Cseidervölgy

 Lestár

 Tóthegy

 Újtelep

 Cipódomb (Termál)
 Sági-dűlő

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

27

3.2.3 A célrendszer illeszkedése az Európai Uniós, a hazai és a megyei fejlesztési célokhoz

2.3.3.1 EU 2020 stratégia

Az EU 2020 stratégia sikeres megvalósításában a városoknak kiemelkedő szerep jut. A jövőbeni

kohéziós politika célul tűzi ki az integrált várospolitika ösztönzését, amely elősegíti a fenntartható

városfejlesztést, s ezzel erősíti a városok kohéziós politikában betöltött szerepét. Alapelvként

fogalmazódik meg, hogy az Európai Regionális Fejlesztési Alapnak olyan integrált stratégiákat kell

támogatnia a fenntartható városfejlődés érdekében, amely célul tűzi ki a várostérségeket érintő

gazdasági, környezeti, éghajlattal összefüggő és társadalmi problémák kezelését. Az intelligens,

fenntartható és inkluzív növekedésre vonatkozó EU stratégiához, illetve az egyes alapok

célkitűzéseihez, többek között a gazdasági, társadalmi és területi kohézióhoz történő hozzájárulás

érdekében minden egyes európai strukturális és beruházási alap a következő tematikus

célkitűzéseket támogatja:

(1) a kutatás, a technológiai fejlesztés és az innováció erősítése;

(2) az IKT-hoz való hozzáférésnek, azok használatának és minőségének a javítása;

(3) a kkv-k, (az EMVA esetében) a mezőgazdasági, illetve (az ETHA esetében) a halászati és

akvakultúra-ágazat versenyképességének a növelése;

(4) az alacsony szén-dioxid-kibocsátású gazdaság felé történő elmozdulás támogatása minden

ágazatban;

(5) az éghajlatváltozáshoz való alkalmazkodás, a kockázatmegelőzés és -kezelés előmozdítása;

(6) a környezet megóvása és védelme és az erőforrás-felhasználás hatékonyságának előmozdítása;

(7) a fenntartható közlekedés előmozdítása és szűk keresztmetszetek megszüntetése a

kulcsfontosságú hálózati infrastruktúrákban;

(8) a fenntartható és minőségi foglalkoztatás, valamint a munkavállalói mobilitás támogatása;

(9) a társadalmi befogadás előmozdítása és a szegénység, valamint a hátrányos megkülönböztetés

elleni küzdelem;

(10) az oktatásba, és a képzésbe, többek között a szakképzésbe történő beruházás a készségek

fejlesztése és az egész életen át tartó tanulás érdekében;

(11) a hatóságok és az érdekelt felek intézményi kapacitásának javítása és hatékony közigazgatáshoz

történő hozzájárulás.

A településfejlesztési koncepciójában megfogalmazott célrendszer illeszkedését az EU tematikus

célkitűzésekhez az alábbi táblázatok foglalják össze. A táblázat jobb áttekinthetősége érdekében a

tematikus célokat rövidítések jelzik, melyek az első átfogó célnál TC1-től TC6-ig, a második átfogó

célnál TC7-től TC15-ig, a harmadik átfogó cél esetén TC16-tól TC24-ig, míg az utolsó átfogó célnál TC25-

től TC31-ig terjed. Ugyancsak a könnyebb áttekinthetőség kedvéért az első kettő, illetve a második két

átfogó célon belüli tematikus célok kapcsolódási rendszere két külön táblázatban került

megállapításra. A táblázatok kétféle jelölést használ, melyek megkülönböztetik az egyes tematikus

célok és az átfogó célok közötti koherenciát, így:

erős kapcsolódás

 közepes kapcsolódás

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

28

Pannonhalma célrendszerének illeszkedése az EU tematikus céljaihoz

EU tematikus célok

Pannonhalma részcélok

TC
1

TC
2

TC
3

TC
4

TC
5

TC
6

TC
7

TC
8

TC
9

TC
1

0

TC
1

1

TC
1

2

TC
1

3

TC
1

4

TC
1

5

1. A kutatás, a technológiai
fejlesztés és az innováció
erősítése
2. Az IKT-hoz való hozzáférésnek,
azok használatának és
minőségének a javítása
3. A kkv-k, (az EMVA esetében) a
mezőgazdasági, illetve (az ETHA
esetében) a halászati és
akvakultúra-ágazat
versenyképességének a növelése
4. Az alacsony szén-dioxid-
kibocsátású gazdaság felé
történő elmozdulás támogatása
minden ágazatban
5. Az éghajlatváltozáshoz való
alkalmazkodás, a
kockázatmegelőzés és -kezelés
előmozdítása
6. A környezet megóvása és
védelme és az erőforrás-
felhasználás hatékonyságának
előmozdítása
7. A fenntartható közlekedés
előmozdítása és szűk
keresztmetszetek megszüntetése
a kulcsfontosságú hálózati
infrastruktúrákban
8. A fenntartható és minőségi
foglalkoztatás, valamint a
munkavállalói mobilitás
támogatása
9. A társadalmi befogadás
előmozdítása és a szegénység,
valamint a hátrányos
megkülönböztetés elleni
küzdelem
10. Az oktatásba, és a képzésbe,
többek között a szakképzésbe
történő beruházás a készségek
fejlesztése és az egész életen át
tartó tanulás érdekében
11. A hatóságok és az érdekelt
felek intézményi kapacitásának
javítása és hatékony
közigazgatáshoz történő
hozzájárulás

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

29

Pannonhalma célrendszerének illeszkedése az EU tematikus céljaihoz

EU tematikus célok

Pannonhalma részcélok

TC
1

6

TC
1

7

TC
1

8

TC
1

9

TC
2

0

TC
2

1

TC
2

2

TC
2

3

TC
2

4

TC
2

5

TC
2

6

TC
2

7

TC
2

8

TC
2

9

TC
3

0

TC
3

1

1. A kutatás, a technológiai
fejlesztés és az innováció
erősítése
2. Az IKT-hoz való
hozzáférésnek, azok
használatának és minőségének
a javítása
3. A kkv-k, (az EMVA esetében)
a mezőgazdasági, illetve (az
ETHA esetében) a halászati és
akvakultúra-ágazat
versenyképességének a
növelése
4. Az alacsony szén-dioxid-
kibocsátású gazdaság felé
történő elmozdulás
támogatása minden ágazatban
5. Az éghajlatváltozáshoz való
alkalmazkodás, a
kockázatmegelőzés és -kezelés
előmozdítása
6. A környezet megóvása és
védelme és az erőforrás-
felhasználás hatékonyságának
előmozdítása
7. A fenntartható közlekedés
előmozdítása és szűk
keresztmetszetek
megszüntetése a
kulcsfontosságú hálózati
infrastruktúrákban
8. A fenntartható és minőségi
foglalkoztatás, valamint a
munkavállalói mobilitás
támogatása
9. A társadalmi befogadás
előmozdítása és a szegénység,
valamint a hátrányos
megkülönböztetés elleni
küzdelem
10. Az oktatásba, és a
képzésbe, többek között a
szakképzésbe történő
beruházás a készségek
fejlesztése és az egész életen
át tartó tanulás érdekében
11. A hatóságok és az érdekelt
felek intézményi
kapacitásának javítása és
hatékony közigazgatáshoz
történő hozzájárulás

Pannonhalma város településfejlesztési koncepciójának célrendszere összhangban áll a tematikus

célkitűzésekkel.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

30

2.3.3.2 Országos Fejlesztési és Területfejlesztési Koncepció (OFTK)

Az OFTK a kormányzati fejlesztéspolitika 2030, illetve 2014-2020 között megvalósítandó stratégiai

céljait, prioritásait jelöli ki. A koncepcióban foglaltak szerint Magyarország 2030-ban Kelet-Közép-

Európa egyik vezető gazdasági és szellemi központja lesz, lakosságának biztonságos megélhetést

biztosító, az erőforrások fenntartható használatára épülő versenyképes gazdasággal, azzal

összefüggésben gyarapodó népességgel, megerősödött közösségekkel, javuló életminőséggel és

környezeti állapottal.

Ennek érdekében az OFTK négy hosszú távú, 2030-ig szóló átfogó fejlesztési célt, valamint 13, az

átfogó célokénál egyenként jóval szűkebb tárgykörű ágazati és területi specifikus célt fogalmaz meg.

A településfejlesztési koncepciójában megfogalmazott célrendszer illeszkedését az OFTK átfogó

célkitűzésekhez az alábbi táblázatok foglalják össze, ahol a tematikus célok rövidítése az előző

táblázatokhoz hasonló, azonban a kapcsolat itt csak egy fázisú, így:

 koherencia

OFTK specifikus célok

Pannonhalma részcélok

TC
1

TC
2

TC
3

TC
4

TC
5

TC
6

TC
7

TC
8

TC
9

TC
10

TC
11

TC
12

TC
13

TC
14

TC
15

Szakpolitikai

Versenyképes, innovatív gazdaság

Életképes vidék, egészséges
élelmiszertermelés, és ellátás, az
élelmiszer-feldolgozóipar
fejlesztése

 Gyógyító Magyarország,
egészséges társadalom, egészség-
és sportgazdaság

 Kreatív tudástársadalom, piacképes
készségek, K+F+I

Értéktudatos és szolidáris
öngondoskodó társadalom

 Jó állam, szolgáltató állam és
biztonság

 Stratégiai erőforrások megőrzése,
fenntartható használata,
környezetünk védelme

 Területi
 Az ország makro-regionális

szerepének erősítése

 A többközpontú térszerkezetet
biztosító városhálózat

Vidéki térségek népességeltartó
képességének növelése

 Kiemelkedő táji értékű térségek
fejlesztése

 Területi különbségek csökkentése,
térségi felzárkóztatás és
gazdaságösztönzés elősegítése

Összekapcsolt terek: az
elérhetőség és mobilitás
biztosítása

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

31

OFTK specifikus célok

Pannonhalma részcélok

TC
16

TC
17

TC
18

TC
19

TC
20

TC
21

TC
22

TC
23

TC
24

TC
25

TC
26

TC
27

TC
28

TC
29

TC
30

TC
31

Szakpolitikai

Versenyképes, innovatív
gazdaság

Életképes vidék, egészséges
élelmiszertermelés, és
ellátás, az élelmiszer-
feldolgozóipar fejlesztése

 Gyógyító Magyarország,
egészséges társadalom,
egészség- és sportgazdaság

 Kreatív tudástársadalom,
piacképes készségek, K+F+I

 Értéktudatos és szolidáris
öngondoskodó társadalom

 Jó állam, szolgáltató állam és
biztonság

 Stratégiai erőforrások
megőrzése, fenntartható
használata, környezetünk
védelme

 Területi
 Az ország makro-regionális

szerepének erősítése

 A többközpontú
térszerkezetet biztosító
városhálózat

Vidéki térségek
népességeltartó
képességének növelése

 Kiemelkedő táji értékű
térségek fejlesztése

 Területi különbségek
csökkentése, térségi
felzárkóztatás és
gazdaságösztönzés
elősegítése

Összekapcsolt terek: az
elérhetőség és mobilitás
biztosítása

Pannonhalma város településfejlesztési koncepciójának célrendszere összhangban áll az OFTK

célrendszerével.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

32

2.3.3.3 Megyei területfejlesztési koncepció

A megye jövőképében a 2030-ig tartó időszakig azt kívánja elérni, hogy az országos, sőt közép-

európai dimenzióban is számottevő gazdaságát megerősítse, annak domináns szektorait (járműipar,

gépipar, élelmiszeripar, turizmus) fejleszteni tudja, ezen ágazatokhoz folyamatosan kiépüljenek és

megújuljanak a beszállítói közép- és kisvállalkozások, amelyek magas hozzáadott értékű,

innovációban egyre teljesebb termék és szolgáltatás skálát tudjanak előállítani, s ezzel a megye

versenyképessége növekedjék.

A koncepció a megye fejlesztését három kiemelt fontosságú átfogó célban jelöli meg:

1. átfogó cél: A gazdaságszerkezet folyamatos megújítását szolgáló humánerőforrás fejlesztés,

2. átfogó cél: A településhálózat és infrastrukturális rendszerek adottságainak bővítése a

környezeti állapotok megóvásával

3. átfogó cél: A megye belső kohéziójának és interregionális kapcsolatainak erősítése

A településfejlesztési koncepciójában megfogalmazott célrendszer illeszkedését a megyei átfogó

célkitűzésekhez az alábbi táblázat foglalja össze, ahol a tematikus célok rövidítése az előző

táblázatokhoz hasonlóan egy fázisú, így:

 koherencia

Pannonhalma TK
tematikus céljai

Megyei területfejlesztési koncepció céljai

A gazdaságszerkezet
folyamatos megújítását

szolgáló humánerőforrás
fejlesztés

A településhálózat és
infrastrukturális

rendszerek adottságainak
bővítése a környezeti

állapotok megóvásával

A megye belső
kohéziójának és
interregionális

kapcsolatainak erősítése

TC1

TC2

TC3

TC4

TC5

TC6

TC7

TC8

TC9

TC10

TC11

TC12

TC13

TC14

TC15

TC16

TC17

TC18

TC19

TC20

TC21

TC22

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

33

TC23

TC24

TC25

TC26

TC27

TC28

TC29

TC30

TC31

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

34

4 KIINDULÓ ADATOK A TOVÁBBI TERVEZÉSI FELADATOKHOZ

 PANNONHALMA TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ ÉS INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA | II. kötet: Pannonhalma
Településfejlesztési Koncepció 2014-2030

35

4.1 A STRATÉGIÁHOZ ÉS A TELEPÜLÉSRENDEZÉSI ESZKÖZÖK KÉSZÍTÉSÉHEZ SZÜKSÉGES

TÁRSADALMI, GAZDASÁGI ÉS KÖRNYEZETI ADATOK MEGHATÁROZÁSA

Jelen Településfejlesztési Koncepció Pannonhalma Város Integrált Településfejlesztési Stratégiájával

együtt készül. A tervezés első fázisában elkészült a Megalapozó vizsgálat, amely a 314/2012. (XI.8.).

Korm. rendelet által előírt tartalmi követelményeknek megfelelően – a 2011-es népszámlálás és a

legfrissebb statisztikai adatok feldolgozásával - készült, így valamennyi társadalmi, gazdasági és

környezeti adatot tartalmaz, amely az Integrált Településfejlesztési Stratégia, valamint a

településrendezési eszközök elkészítéséhez szükséges. A megalapozó munkarész a legfrissebb adatok

mellett a tendenciák feltárására, értékelésére is kiterjedt.

4.2 A MEGHATÁROZOTT TERÜLETIGÉNYES ELEMEK ALAPJÁN, JAVASLAT A MŰSZAKI

INFRASTRUKTÚRA FŐ ELEMEINEK TÉRBELI RENDJÉRE ÉS A TERÜLET-FELHASZNÁLÁSRA

IRÁNYULÓ TELEPÜLÉSSZERKEZETI VÁLTOZTATÁSOKRA

Pannonhalma város településfejlesztési koncepciójának elfogadását követően a településfejlesztési

célok megvalósítása, a jövőképben megfogalmazott elvárások elérése érdekében a műszaki

infrastruktúra fejlesztése, valamint a területfelhasználás rendje az alábbiak szerint igényel változást.

A településrendezési eszközöket a 314/2012. (XI.8.) korm. rendelet szerinti tartalmi és metodikai

követelmények szerint kell elkészíteni.

 A szerkezeti tervet a kormányrendelet 4. számú mellékletében rögzített tervlapi tartalommal

és szerkezeti terv leírással kell elkészíteni

 A Településszerkezeti tervben meg kell jeleníteni Pannonhalma város műszaki

infrastruktúrája fejlesztésének városszerkezeti szintű javaslatait az alábbi szakágak

tekintetében:

o vízgazdálkodás és vízellátás (ivó-, ipari-, tűzoltó-, öntözővíz, termálvíz hasznosítás)

o szennyvízelvezetés

o csapadékvíz elvezetés, felszíni vízrendezés

o energiagazdálkodás és energiaellátás (villamos energia, közvilágítás, gázellátás,

távhőellátás és más ellátórendszerek)

o Elektronikus hírközlés (vezetékes elektronikus hálózat, vezeték nélküli hírközlési

építmények).

A Településszerkezeti tervnek összehangolt fejlesztési javaslatot kell tartalmaznia az említett

infrastruktúrák fejlesztésére, valamint a tervezésbe újonnan bevont és beépítésre igénybe venni

kívánt területek beépítésére.

A városi szövet hosszútávú továbbfejlesztésének fizikai terveit megfogalmazó említett munkarészek

kidolgozásával párhuzamosan a vonatkozó jogszabályoknak megfelelő örökségvédelmi

hatástanulmányt kell készíteni, és a városi szövet fizikai átalakításának szabályait a TSZ-ben az

építészeti örökség integrált védelmére irányuló közérdeknek megfelelően, az örökségvédelmi

hatástanulmányban foglaltakkal összehangolva kell megalkotni. A tervezési és kivitelezési fázisokban

kiemelt szerepet kell kapni a Világörökség részét képező Apátság épületegyüttesének és a kapcsolódó

zöldterületek védelme, mind látképi, mind műszaki oldalról. A tervezett beruházások városrészbeli

kiválasztásánál hangsúlyos elem a csúszásveszélyes területek kérdése és az országos jelentőségű

tájképvédelmi besorolás.

 Pro Via ’91 Kft. | 1034 Budapest, Szomolnok utca 14.

36

4.3 AZ ÖRÖKSÉGI ÉRTÉKEK ÉS A VÉDETTSÉG BEMUTATÁSA, JAVASLATOK AZ ÖRÖKSÉG

VÉDELMÉRE ÉS AZ ÖRÖKSÉGI ÉRTÉK ALAPÚ, FENNTARTHATÓ FEJLESZTÉSÉRE

Pannonhalma története szorosan összefonódik az itt lévő bencés főapátság történetéve. A Város

2005-ben készült örökségvédelmi hatástanulmánnyal rendelkezik, mely bemutatja az örökségi

értékeket és a védettséget, valamint javaslatot tesz az örökség védelmére és az örökség érték alapú

fenntartható fejlesztésére. A hatástanulmány értékleltárában megtalálhatók a műemléki, és a helyi

védettségű épített környezeti elemek is, külön helyrajzi számmal és fényképekkel is dokumentálva az

adott helyszínt, valamint a lokalizálható régészeti lelőhelyek is kijelölésre kerültek. Pannonhalma

területén huszonhárom azonosított régészeti lelőhelyről van tudomásunk, ebből három lelőhely esik

a város belterületére. A lelőhelyeken az összes nagyobb régészeti korszak képviselve van. A jelen

Településfejlesztési Koncepció Megalapozó munkarésze részletesen tartalmazza az örökségi értékek

és védettségek bemutatását.

A hatástanulmány összefoglaló fejezete egyértelműen deklarálja, hogy a jövőben megvalósítandó

földmunkával járó fejlesztések során az érintett régészeti lelőhelyeken megelőző feltárásra lesz

szükség.

Mindezek mellett az épített környezeti elemek örökségvédelme kitüntetett helyen kell, hogy álljon

Pannonhalma fenntartható fejlesztésének megvalósításakor. Ahogy az a megalapozó vizsgálat épített

örökséget érintő fejezeteiből is kitűnik, Pannonhalma esetén a szakterület teljes mértékű és a lehető

legerőteljesebb bevonása szerves része kell, hogy legyen a fejlesztési irányok, valamint azok

végrehajtásának kidolgozása során. A város területén található egyedülálló értékek nemcsak a

környezeti, hanem a gazdasági és társadalmi fenntarthatóság felé is irányítják Pannonhalmát, mely a

folyamatok nyomon követése során az épített környezet és a fejlesztések irányvonalának

összefésülése és harmonizálása mellett képzeli el saját jövőjét.

