

Verpelét

Integrált Településfejlesztési Stratégia

2015

VERPELÉT VÁROS
INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIÁJA

2015. december

Megbízó:

Verpelét Város Önkormányzata
3351 Verpelét, Kossuth Lajos út 73.

Farkas Sándor Polgármester
Tel: 06-36-559-300
Email: farkassandor@verpelet.hu

Készítették: Név: Aláírás:

Poltrade Bt. Urban Landscape Design
 1096 Budapest, Telepy u. 23.
 www.uld.hu

 Mohácsi Katalin
 vezetőtelepüléstervező
 okl. településmérnök,

kulturális örökség menedzser és
fenntartható fejlődés szakreferens

 Tölgyesi Diána
 településtervező
 TT 13-1374
 okl. településmérnök,
 ingatlan értékbecslő

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 2

Tartalom

1. Bevezetés..4

2. KÖZÉPTÁVÚ CÉLOK, ÉS AZOK ÖSSZEFÜGGÉSEI ...4

2.1. Stratégiai fejlesztési célok meghatározása ...5

2.2. A tematikus és a területi célok közötti összefüggések bemutatása 15

3. A MEGVALÓSÍTÁST SZOLGÁLÓ BEAVATKOZÁSOK .. 17

3.1. Akcióterületek kijelölése, a kijelölés és a lehatárolás indoklásával...................................... 17

3.2. Az egyes akcióterületeken a megvalósításra kerülő fejlesztések összefoglaló jellegű
bemutatása, a fejlesztések ütemezése .. 24

3.3. A településfejlesztési akciók összehangolt, vázlatos pénzügyi terve 27

3.4. Az akcióterületeken kívül végrehajtandó, a település egésze szempontjából jelentős
fejlesztések és ezek illeszkedése a stratégia céljaihoz .. 30

4. ANTI-SZEGREGÁCIÓS PROGRAM ... 32

1.1. Társadalmi helyzetkép ... 32

1.2. A szegregációval veszélyeztetett területek ... 33

1.3. Anti-szegregációs program .. 36

1.3.1. Az elmúlt években megvalósított, a szegregátumokat érintő beavatkozások 36

1.4. Anti-szegregációs intézkedési terv ... 38

1.4.1. A szegregáció mérséklését vagy megszüntetését célzó intézkedések 38

1.4.2. A tervezett fejlesztések szegregációs hatásainak kivédésére hozott intézkedések 43

5. A STRATÉGIA KÜLSŐ ÉS BELSŐ ÖSSZEFÜGGÉSEI... 44

5.1. Külső összefüggések ... 44

5.1.1. Nemzeti Vidékfejlesztési Stratégia 2012- 2020 ... 44

5.1.2. Országos Fejlesztési Koncepció és Országos Területfejlesztési Koncepció 45

5.1.3. Terület- és Településfejlesztési Operatív Program .. 47

5.1.4. Heves Megye Területfejlesztési Koncepciója (2013. ápr.22-i verzió) 49

5.1.5. Heves Megye Területfejlesztési Programja (2014-2020) ... 52

5.2. Belső összefüggések .. 54

6. A STRATÉGIA MEGVALÓSÍTHATÓSÁGÁNAK FŐBB KOCKÁZATAI ... 54

6.1. Felmerülő kockázatok .. 54

6.2. kockázatkezelési stratégia ... 55

7. A MEGVALÓSÍTÁS ESZKÖZEI ÉS NYOMON KÖVETÉSE ... 57

7.1. A célok elérését szolgáló fejlesztési és nem beruházási jellegű önkormányzati
tevékenységek .. 57

7.2. Az integrált településfejlesztési stratégia megvalósításának szervezeti kereteinek
maghatározása ... 61

7.2.1. Önkormányzati Hivatal szervezeti rendszere .. 61

7.2.2. Az integrált stratégia megvalósításával kapcsolatos szervezeti elvárások 63

7.2.3. A stratégiai menedzsment.. 63

3 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

7.2.4. Operatív menedzsment .. 63

7.3. Településközi koordináció mechanizmusai, együttműködési javaslatok 64

7.3.1. Járási kapcsolatok .. 64

7.3.2. Településközi egyeztetések .. 65

7.3.3. Társadalmi részvétel .. 65

7.4. Monitoring rendszer kialakítása ... 65

ADAT- ÉS FORRÁSJEGYZÉK

Internetes források:

www.afsz.hu
www.ksh.hu
www.bnpi.hu
www.verpelet.hu
www.jaras.info.hu
www.nfu.hu
www.ginop.hu

Tanulmányok, szakmai anyagok, adatszolgáltatás, felmért adatok:
� Megalapozó vizsgálat Verpelét város településrendezési eszközeinek felülvizsgálatához, PoltradeBt.

Urban Landscape Design, 2015.
� Városfejlesztési kézikönyv, 2009
� Terület- és településfejlesztési operatív program 2014-2020, Nemzetgazdasági minisztérium
� TeIR adatbázis
� KSH népszámlálási adatai

Fejlesztési tervek:
� Nemzeti Vidékstratégia 2012-2020
� Gazdaságfejlesztési és Innovációs Operatív Program 2014-2020.
� Terület- és Településfejlesztési Operatív Program 2014-2020.
� Nemzeti Társadalmi Felzárkózási Stratégia – Mélyszegénység, gyermekszegénység, romák

2011-2020.
� Verpelét Város településfejlesztési koncepciója, 2015 (munkaközi anyag)
� Verpelét Város Gazdasági Programja
� Verpelét Város Önkormányzatának Szervezeti és Működési Szabályzata

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 4

1. BEVEZETÉS

Verpelét város településfejlesztési koncepcióját az Egri Építész Iroda készítette, és a 71/2004. (V.6.)
sz. önkormányzati határozattal lett elfogadva.
A Koncepció foglalkozik az általános, negatív országos tendenciákkal (munkanélküliség, népesség-
megtartás, idősgondozás, stb.), de azok megvalósíthatóságát nem fejti ki.
Verpelét város településrendezési tervei 2005-ben készültek,melyek a teljes közigazgatási területet
lefedik. A meghatározott területfelhasználások az adottságokhoz illeszkedőek, nincsenek bennük
túlkapások, nincsenek kihasználatlan beépítésre tervezett területek (pl. lakóparkok).
Az eltelt több mint tíz év alatt a demográfiai és gazdasági folyamatok teljesen megváltoztak, a
korábbi településfejlesztési koncepció ma már nem mutat pontos irányt.
A Képviselő-testület 2014-benezért úgy döntött, hogy az időközben megváltozott jogszabályok
szerint felülvizsgálja településfejlesztési koncepcióját, integrált településfejlesztési stratégiát készít,
és ezen településfejlesztési dokumentumok alapján felülvizsgálja településrendezési eszközeit.
A tervek elkészítésével 2015 januárjában a Poltrade Bt-t bízta meg.

2. KÖZÉPTÁVÚ CÉLOK, ÉS AZOK ÖSSZEFÜGGÉSEI

A településfejlesztési koncepcióhosszú távra 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 településfejlesztési
koncepcióban foglaltakat a települési önkormányzat döntéseiben érvényesíti.
Az integrált településfejlesztési stratégia a rendelkezésre álló és bevonható források ismeretében
meghatározza a településfejlesztési koncepcióban meghatározott célok megvalósítását egyidejűleg
szolgáló beavatkozásokat, programokat, továbbá a megvalósítás eszközeit és nyomon követését.
Összehangolja a különböző szakpolitikai megközelítéseket, összefogja és ütközteti az érintett
partnerek (üzleti szektor, civil szektor, közszféra szereplői, lakosság) céljait, elvárásait, meghatározza
a fejlesztési célokat, azok finanszírozási módját, továbbá a megvalósítás és fenntartás módját is
összefüggéseiben kezeli.
Az integrált településfejlesztési stratégia tematikus szempontokat integráló, területi alapú tervezési
szemlélettel készül. Területi alapon hangolja össze a különböző szakpolitikai megközelítéseket (pl.
gazdaságfejlesztés, környezeti fejlesztés, közlekedésfejlesztés, társadalmi célok megvalósítása, stb.),
összefogja és ütközteti az érintett partnerek (üzleti szektor, civil szektor, közszféra szereplői,
lakosság) céljait, elvárásait az önkormányzat településfejlesztésben meghatározó és döntéshozó
szerepe mellett. Az integrált megközelítés további eleme, hogy a fejlesztési célokat, azok
finanszírozási módját, megvalósítási és fenntartási módját is összefüggéseiben kezeli. Az integrált
településfejlesztési stratégia minden város számára eredményes eszköz fejlesztéseinek
összehangolása, optimalizálása céljából. A fenntartható településrehabilitációs tervezés nem a városi
méret függvénye. Az ITS lényeges eleme, hogy a helyzetértékelésre alapozó fejlesztési célok és
irányok meghatározásán túl megvalósítási elemeket is magában foglal, ennek keretében a
lehetőségek figyelembevételével a lehető legpontosabb becslését adja a településfejlesztés céljaira
igénybe vehető forrásoknak és azok lehetséges eredetének. Ezért is szükséges az integrált
településfejlesztési stratégia rendszeres áttekintése.A stratégia elsődlegesen a település
önkormányzata számára fogalmazza meg az általa irányítható, befolyásolható beavatkozások
tervezett irányait, céljait. Mindazonáltal fontos szerepe emellett a stratégiának az annak
megvalósulásában érdekelt – a tervezési folyamatba bevont – partnerek támogatásának fenntartása,
a magán- és civil szféra tevékenységének orientálása szempontjából.

5 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

2.1. STRATÉGIAI FEJLESZTÉSI CÉLOK MEGHATÁROZÁSA

A helyzetfeltárás alapján a Településfejlesztési Koncepcióban elkészített SWOT-analízis rámutat a
település erősségeire, azokra a területekre, melyek kihasználtsága még nem teljeskörű, fejlesztésre
szorul, valamint a megszüntetendő gyengeségekre, elhárítandó veszélyekre.
Ennek alapján határoztuk meg Verpelétszlogenjét, amely megadja a város jövőbeni fejlesztési
irányait, melynek mentén levezethetőek a stratégia elemei és az egyes fejlesztési területek.A szlogen
alapján megfogalmazott jövőképből levezethető az ITS, azaz a településfejlesztés átfogó, tematikus
céljai, valamint az ezek megvalósítására alkalmas akcióterületek.
A helyzetelemzés és a fellelhető potenciálok révén látható, hogy a település legerősebb kitörési
pontjai a kiemelkedő természeti adottságok, a fenntarthatóság, környezetvédelem eszméjén
alapulógazdálkodás, a tudatos tájhasználat, ezen elvek mentén pedig a vállalkozói környezet
fejlesztése és a táj által kínált turisztikai lehetőségeket kihasználó fejlesztések.

A jövőkép tehát:

„Verpelét az üzleti, az állami, a non-profit szféra és Verpelét lakosai

közötti együttműködés mentén létrejövő élhetőbb város, ahol a
befektetések és az infrastrukturális beruházások révén egyszerre

valósul meg a fenntartható gazdaság növekedése, a természeti

erőforrások hatékony felhasználása és az életminőség javulása.”

A jövőkép összefoglalja az egyensúly megőrzésének szükségességét, mely szerint a civil emberi
élethez a természetet és az épített örökséget használni szükséges olyan módon és mértékben, hogy
együtt élünk velük annak az érdekében, hogy az emberek élettere hosszú távon a lehető legnagyobb
maradjon.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 6

2.1.1. VERPELÉTTELEPÜLÉSFEJLESZTÉSI KONCEPCIÓJÁNAKÉS
INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIÁJÁNAK FEJLESZTÉSI CÉLRENDSZERE

TÁRSADALOM

Hosszú távú célok (TFK) Középtávú tematikus célok (ITS)

Verpelét
népességmegtartó

képességének javítása
és a társadalmi
együttműködés

erősítése

Közösségért felelős társadalom

Civil Ház létrehozása, szervezett
programok, oktatás,
Közösségi kert/tankert
kialakítása, Üvegházi
zöldségtermesztés

Családbarát település
Parkoló kialakítása, Park és
játszótér kialakítása

Munkahelyek védelme és
munkalehetőségek teremtése

Termelői piac létesítése,
Kerékpárút építése a gazdasági
területhez

GAZDASÁG

Hosszú távú célok (TFK) Középtávú tematikus célok (ITS)

Fenntartható gazdasági
környezet fejlesztése

Az agrárvertikum
versenyképességének,

tájfenntartó- és foglalkoztatási
potenciáljának növelése

Szőlő- és gyümölcstermesztés,
borászati ágazat támogatása,
Állattenyésztés ösztönzése, Helyi
mintagazdaságok,
mintaprogramok ösztönzése

Funkcióbővítő, életminőség
javító, telephelyvonzó

képességének összehangolt
fejlesztése

Gazdasági infrastruktúra
fejlesztés,
Helyi vállalkozások támogatása,
Helyi anyagokra, adottságokra
építő ipar

Idegenforgalom, turizmus

Zöldút kijelölése, meglévő zöldút-
rendszerhez csatlakozás, Tájház
mozgalom segítése (Kovács
műhely), Tájház létrehozása,
Kézműves ház kialakítása

TÁJI, TERMÉSZETI KÖRNYEZET

Hosszú távú célok (TFK) Középtávú tematikus célok (ITS)

Tudatos tájhasználat
fejlesztése

Verpelét fogadókapuja
Vásártér táji környezetének
rendezése,
Takaró fásítások

Tájképvédelem kiemelt szerepe
Átgondolt építés-szabályozás,
tájba illesztés

Tájérték kataszter kidolgozása

7 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

ÉPÍTETT KÖRNYEZET

Hosszú távú célok (TFK) Középtávú tematikus célok (ITS)

Verpelét szerves fejlődése,
belső és

megújuló erőforrásokra
támaszkodva, amelyek

fenntartható módon
elégítik ki a népesség

megtartását, biztosítva az
élhető környezetet és a

tájitermészeti,
épített értékek

hosszú távú megőrzését.

Zártkerti területek
átalakulásának ösztönzése

Építési és telekalakítási szabályok
újragondolása

A települési közterületi rendszer
megújítása

Gyümölcsös sétány kialakítása,
Dísztér felújítása, Utcabútorok

cseréje, Köztéri burkolatok
cseréje a Városközpontban, Egy-

egy frekventált területen több
funkciót tartalmazó alközpont

kialakítása (üzletekkel,
szolgáltatásokkal - épített

környezeti minőséggel jelezve)

Településközpont megújítása,
alközpontok létrehozása

2.1.2. VERPELÉT FEJLESZTÉSI CÉLJAINAK ÖSSZEFÜGGÉSRENDSZERE AZ OPERATÍV
PROGRAMOKKAL(2014-2020.)

A Kormány az 1600/2012. (XII. 17.) számon határozatot hozott a 2014-2020 közötti európai uniós
fejlesztési források felhasználásának tervezésével és intézményrendszerének kialakításával
összefüggő aktuális feladatokról.
A Kormány a határozatával megerősíti, hogy
- a magyar gazdaság növekedési potenciáljának erősítésére kell összpontosítani, növelni kell a

gazdaságfejlesztésre irányuló források részarányát (…)
- a magas hozzáadott értéket biztosító termelés és a foglalkoztatás erősítését kell stratégiai célnak

tekinteni (…)

A határozat 1. sz. melléklete tartalmazza az európai uniós források felhasználását biztosító operatív
programok szerkezetét (kivonat):

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 8

GINOP:

A 2014-2020-as időszakra vonatkozó Gazdaságfejlesztési és Innovációs Operatív Program (GINOP) a

magyar gazdasági növekedés ösztönzése miatt jött létre. Az operatív program egyik legfontosabb

célkitűzése, hogy a magyarországi foglalkoztatási ráta elérje a 75%-ot.

Öt fő beavatkozási területet határozz meg:

– Foglalkoztatás növelése és munkahelyteremtés

– vállalkozások, valamint kiemelt növekedési potenciállal rendelkező ágazatok és térségek

versenyképességének fejlesztése

– K+F+I tevékenységek ösztönzése és a tudásgazdaság erősítése

– Integrált infokommunikációs fejlesztések, az Információs és Kommunikációs Technológiai

(továbbiakban: IKT) szektor fejlesztése,

– Alacsony szén-dioxid-kibocsátású gazdaságszerkezetre való áttérés támogatása, valamint a

környezet megőrzése és védelme, és az erőforrás-hatékonyság növelésének elősegítése.

TOP:
A Terület és Településfejlesztési Operatív Program stratégiai célja és a hozzájuk kapcsolódó
beavatkozási irányok több, az Európa 2020 Stratégia alapján meghatározott uniós tematikus
célkitűzés elérését támogatják, ezáltal hozzájárulnak az EU2020 célkitűzések teljesüléséhez,
kiemelten a fenntartható és az inkluzív növekedéshez kapcsolódó stratégiai célokhoz.
A TOP az alábbi EU2020 stratégiai célokhoz járul hozzá, összhangban a Nemzeti Reform Programban
(NRP) és a Partnerségi Megállapodásban (PM) rögzítettekkel:

– Foglalkoztatás növelése
– Éghajlatvédelem és fenntartható energiagazdálkodás
– Küzdelem a szegénység és a társadalmi kirekesztés ellen.

Az ITS fejlesztési céljait a Verpelétre alkalmazható operatív programok 2014-2020 időszakra készült
tartalmába illeszkedően dolgoztuk ki.Verpelét adottságaiból és helyzetéből adódóan a
Gazdaságfejlesztési és innovációs OP,és a Terület- és Településfejlesztési OP pályázatai által juthat
Európai Uniós támogatásokhoz. Az alábbiakban tehát ezek céljai szerinti fejlesztéseket részletezzük.

9 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

A GINOP ÉSTOP VERPELÉTRE ALKALMAZHATÓ PRIORITÁSI TENGELYEI:

1. PRIORITÁSI TENGELY
TOP: Térségi gazdasági környezet fejlesztése a foglalkoztatás elősegítésére
GINOP: Kis- és középvállalkozások versenyképességének javítása

Turizmus

1.1.
Helyi gazdasági infrastruktúra fejlesztése (TOP intézkedés)
Piacképes és együttműködő KKV szektor megteremtése (GINOP intézkedés)

- a kkv-k növekedési lehetőségeinek megteremtése

Az állami beavatkozás eredményeként bővülni fog a magasabb szintű szolgáltatások
nyújtására képes ipari parkok, ipari területek, tudományos parkok köre, így nőni fog az
ezeket igénybevevő kkv-k száma.

- piacképes és együttműködő kkv-szektor megteremtése
Az együttműködési hajlandóság javításán, a meglévő és létrejövő együttműködések
hatékonyságának fokozásán, illetve a piacra jutás feltételeinek megteremtésén keresztül a
vállalatok termékértékesítési képessége javul, piaci részesedése és versenyképessége
bővül.

Verpelét stratégiai céljai:

 →Munkahelyek számának növelése:
Legfőbb feladat a helyben lévő munkahelyek számának növelése, a
munkahelyteremtő vállalkozások támogatása. A város fontosnak tekinti, hogy a
jelenleg munka nélkül lévők szakmával rendelkezzenek.

 → Az ÉNY-i Gazdasági központ bővítése, fejlesztése:
A Gazdasági központ elhelyezkedése megfelelő, bővítésére, infrastrukturális
fejlesztésére igény mutatkozik. A fejlesztések során alapvető fontosságú az
infrastrukturális hiányosságok megszüntetése olyan módon, hogy az a
vállalkozások szempontjából igényvezérelten történjen. A bővítés kijelölése során
figyelembe kell venni a Várhegy látványának megtartását.

 → Szennyvíztisztító telep bővítése:
A város engedélyes tervvel rendelkezik a szennyvíztisztító telep bővítésére. Ha a
beruházás megvalósul, akkor a telepről kibocsátott szennyvíz paraméterei
megfelelnek majd az EU-s szabványoknak. A feldolgozható szennyvíz mennyiséget
30-40%-kal lehetne növelni. Jelenleg ugyanis nagyobb ipari fogyasztót már nem
lehet bekapcsolni a csatornahálózatba, mert kapacitása 100%-án működik.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 10

 1.2.

Társadalmi és környezeti szempontból fenntartható turizmusfejlesztés (TOP intézkedés)
Versenyképes turisztikai kínálat (GINOP intézkedés)

 Verpelét stratégiai céljai:

→ Kulturális örökség:
Kulturális örökség alapja a sikeres gazdaságfejlesztésnek, vidéki turizmus
fejlesztésének. A helyi értékek gyűjtése és felélesztése közösséget formál, segít a
generációk közötti távolság csökkentésében és rávilágít a saját közösség által
hordozott értékekre, megismerteti azokat. A város célja a helyi értéktár
létrehozása, értékőr mozgalom beindítása, különös figyelmet szánva a
kisebbségek kulturális értékeire is.

 → Világörökséghez csatlakozás – Tájház mozgalom:

Verpelét világörökség várományos helyszíne a kovácsműhely a Magyar tájház
hálózat keretében. Ennek az országos településhálózati együttműködésnek a
keretében a város feladatának tekinti, hogy segítse a szakmai együttműködéseket
információellátással, részt vegyen a magyarországi tájházak jellemzőit tartalmazó
adatbázis létrehozásában és rendszeres karbantartásában a kovácsműhely
tevékenységével kapcsolatos információk folyamatos frissítésével, naprakészen
tartásával.

 → Tájképvédelem – Tájérték kataszter készítése:

Az Európai Táj Egyezményben foglaltakkal és a 2012-2020 időszakra vonatkozó
Nemzeti Vidékstratégia fő stratégiai céljaival is összhangban Verpelét feladatának
tekinti a kulturális és természeti örökségét magában foglaló táji örökségének
megőrzését, fenntartását, helyreállítását célzó fejlesztések társadalmilag integrált
megvalósítását.
A tájérték kataszter kidolgozása a természeti értékek, erőforrások megőrzéséhez,
a város közösségének megerősítéséhez és életminőségének javításához és a
gazdaság létalapjainak biztosításához, a foglalkoztatás növeléséhez járulhat hozzá.

→Halastó és környékének fejlesztése:

A Horgásztó környezete a szőlőkkel a város legértékesebb része tájképi
szempontból.A horgászathoz kapcsolódó szociális létesítmények egységes
építészeti arculattal történő kialakítása, amely biztosítja a komfortos,
környezetkímélő, és esztétikus területhasználatot.A horgászok és kerékpárral,
esetleg autóval érkező turisták számára kemping kialakítása a szükséges szociális
létesítményekkel, infrastruktúrával, a horgászati építményekkel összhangban.

→ Zöldutak kijelölése:
Verpelét célja olyan közösségi összefogáson alapuló településközi
együttműködések kialakítása, meglévő kapcsolatok élettel való megtöltése (pl.
Egri borút felélesztése), mely által a környező településekkel együttesen a
minőséget előtérbe helyezve bemutathatóvá válnak a város természeti,szellemi-
és épített örökségi értékei. A zöldút hálózathoz való csatlakozás keretében
lehetővé válik új kerékpáros-, lovas- és gyalogos útvonalak kijelölése, a helyiek
számára az általuk gyakran már mindennapinak tűnő tájelemekben rejlő értékek
újbóli felfedezése. Új turistaút létesítésére lenne lehetőség a verpeléti Várhegy,
majd a verpeléti földvár Túró-mező érintésével a „Mátrai bérc túra” útvonalához.

11 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

 1.3.
 A foglalkoztatás segítése és az életminőség javítása családbarát, a munkába állást segítő

intézmények, közszolgáltatások fejlesztésével (TOP intézkedés)
 Fiatalok fenntartható munkaerőpiaci integrációja (GINOP intézkedés)

Verpelét stratégiai céljai:

→ A szegregátumban élők problémáinak komplex kezelése:

 A munkahelyek hiánya, az együttdolgozás, a munkához, és a szabadidő közös
eltöltéséhez kötődő közös alkalmak teljes körű beszűkülése. Verpelét célja, hogy
ezt a zárt világot kinyissa, továbbá lehetőséget nyújtson arra, hogy mind a helyi
lakosok, mind pedig a szegregátumban élők közelebb kerüljenek egymáshoz,
problémáik komplex módon, egymásra épülten kerüljenek kezelésre.

 A Stratégiában Anti-szegregációs terv készült a problémák komplex kezelésére
(lásd: 4. fejezet).

→ Családbarát szemlélet:

A családbarát település eszméje a teljes életpályára ki kell, terjedjen. A
gyermekellátási intézményekkel való sűrű ellátottság megteremtése mellett igen
fontos, hogy az infrastruktúra hálózat, a közösségi terek és -programok kialakítása
is ezen elv mentén történjen. A városfejlesztés során fontos feladat az emberek
közti viszonyok erősítése. Az ebből fakadó legfontosabb feladatok közé tartozik a
családi és a munkahelyi feladatok összehangolását segítő szolgáltatások
kialakítása; az idősek helyi ellátása annak érdekében, hogy saját otthonaikban
maradva lakhassanak.

→Önálló helyi mintagazdaságok, mintaprogramok ösztönzése:

Első sorban az Önkormányzat feladata, hogy segítse a hagyományos gazdálkodási
módok átadását célzó mintaterület és mintaprogram kialakítását a nemzeti
parkkal való együttműködésben. A mintaterületek kijelölésekor javaslatot kell
kidolgozni a jelenleg parlag volt honvédségi területek megtisztítására és
hasznosítására (pl.: szőlőtermesztés, erdősítés). A vidék számára kulcskérdés,
hogy legyenek olyan mintaprogramok, melyek pozitív követendő példává
válhatnak, és ezáltal segíthetnek azoknak a fiataloknak, akik a vidéki életet és a
gazdálkodást választják, gyermekeket vállalnak, helyben szeretnének boldogulni.
Középtávú cél, hogy a város hálózati együttműködések keretében Közép-
Európában a testvérvárosi kapcsolatokkal kialakítsa civil szervezetek,
önkormányzatok, családi gazdaságok közreműködésével az Európa2020 stratégiai
célok elérését célzó együttműködési hálózatot.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 12

2. PRIORITÁSI TENGELY
TOP: Vállalkozásbarát, népességmegtartó településfejlesztés
GINOP: Vállalkozói szellem előmozdítása, vállalkozóvá válás elősegítése

2.1.
Gazdaságélénkítő és népességmegtartó településfejlesztés (TOP intézkedés)
Vállalkozói ismeretek elterjesztése (GINOP intézkedés)

→Helyi vállalkozók támogatása
Verpeléten fenntartható, versenyképes, mikro-, kis- és középvállalkozásokra
alapozott helyi gazdaság valósuljon meg a lakosság foglalkoztatásának
növelésével. Növekedjen a gazdasági szereplők által megtermelt hozzáadott érték,
ezzel együtt erősödjön a gazdasági szereplők kapcsolati rendszere.

→ Vállalkozói térkép, interaktív felület a helyi kereskedelemhez:

A helyi vállalkozások támogatása, érvényesülésének segítése érdekében össze kell

állítani az ún. Vállalkozói térképet, mely tartalmazza, hogy a településen mely

vállalkozások mivel foglalkoznak, milyen címen található a telephelyük, mi a nyitva

tartásuk és az elérhetőségük.Az Önkormányzat honlapján is bemutatkozási

lehetőséget kell biztosítani a helyi vállalkozásoknak.

→ Ingatlanstratégia kidolgozása:

Annak érdekében, hogy a városban megjelenő különféle vállalkozási szándékok

becsatornázhatók legyenek az önkormányzati fejlesztési elképzelések

megvalósításába, elengedhetetlen a jelenleginél lényegesen aktívabb

ingatlanstratégia kialakítása.

13 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

3. PRIORITÁSI TENGELY
TOP: Alacsony széndioxid kibocsájtású gazdaságra való áttérés kiemelten a városi

területeken
GINOP: Energiahatékonyság és a megújuló energia használatának elősegítése

Verpelét stratégiai céljai:

→Önkormányzatok energiahatékonyságának és a megújuló energia-felhasználás

arányának növelése:
Verpelét az önkormányzat és intézményei által fenntartott, üzemeltetett épületek
energia-takarékosság - hatékonyság és megújuló energiafelhasználás - fokozására
irányuló beruházás keretében úgynevezett fotovoltaikus naperőművet létesített
az iskola nagy épületének tetején. Ez a minierőmű képes arra, hogy az évi közel
35ezer kW/h villamos energiát megtermelje és így jelentősen csökkentse az iskola
rezsiköltségét.
A helyi adottságok figyelembevétele mellett meg kell határozni a településen
rendelkezésre álló, károsodás nélkül kitermelhető termálvíz-potenciált. A zöld
gazdaság fejlesztésén belül akertészeti hasznosításukonkell elgondolkozni. Ezáltal
az üvegházi zöldségtermesztés kitörési pont lehet Verpelét számára. Az egész
évben olcsó energiával előállított friss zöldség termesztéséhez éppen a segélyeken
élő, képzetlen inaktív munkaerőt lehet, némi képzéssel mobilizálni. Az üvegház
működtetéséhez szükséges szakemberek biztosítása miatt a városnak
együttműködési lehetőségeket kell keresnie egyetemekkel, vállalatokkal.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 14

Jövőkép:

„Verpelét az üzleti, az állami, a non-profit szféra és Verpelét lakosai közötti együttműködés mentén létrejövő élhetőbb város, ahol a
befektetések és az infrastrukturális beruházások révén egyszerre valósul meg a fenntartható gazdaság növekedése, a természeti erőforrások

hatékony felhasználása és az életminőség javulása.”
Átfogó cél:

Verpelét – a táj gazdája, a gazdák tája

Tematikus célok (4-6 év):

„KEMÉNY” fejlesztési elemek LÁGY” fejlesztési elemek

Táji és épített értékek védelme és hasznosítása

� Horgászközpont kialakítása a tavon - Az egyedi tájértékek kataszterbe gyűjtése,
� Kemping létesítése - Építés-szabályozás
� A Város fogadóképének javítása - Világörökséghez csatlakozás
� Sóderbánya átalakítása tóvá - Zöldutak

Energia-, nyersanyag- és humán erőforrás-gazdálkodás

� Szolár energia felhasználása a közintézmények melegvíz, és fűtés ellátásában - Helyi vállalkozások térképének, adatbázisának elkészítése
� Kőbánya bővítése - Mintagazdaságok, mintaprogramok elindítása
� Közösségi kert/tankert kialakítása - Helyi vállalkozások előnyben részesítése

Városközpont- és közösség-rehabilitáció

� Közterületek megújítása - Valódi közösség kialakítása
� Parkosítás, játszótérépítés - Szegregátumban élők problémáinak komplex kezelése
� Gyümölcsös sétány kialakítása - Családbarát szemlélet elterjesztése, alkalmazása
� Termelői piac létesítése - Civil szervezetek aktivizálása
� Parkoló építés
� Dísztér felújítása

Ökologikus tájhasználat

� Fenntartható tájhasználat - Agrárvertikumban szerzett tudás használata, továbbadása
� Üvegházi zöldségtermesztés - Ösztönzés a mezőgazdasági termelésre

Infrastruktúra-fejlesztés

� Kerékpárút építése
� Kisléptékű településfejlesztés (út, híd, infrastruktúra)
� Vasúti kőrakodó építése
� Szennyvíztisztító telep bővítése
� Állat- és kirakodóvásár kialakítása

15 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

2.2. A TEMATIKUS ÉS A TERÜLETI CÉLOK KÖZÖTTI ÖSSZEFÜGGÉSEK BEMUTATÁSA

Városrészek / területi célok

Ta
rn

ó
ca

 k
ő

b
án

ya

G
az

d
as

ág
i

ak
ci

ó
te

rü
le

t

V
ár

o
sk

ö
zp

o
n

t
ak

ci
ó

te
rü

le
t

Sz
eg

re
gá

ci
ó

V
ás

ár
té

r

H
al

as
tó

 é
s

kö
rn

yé
ke

Te
m

at
ik

u
s

cé
lo

k

Kőbánya bővítése

Szolár energia felhasználása a
közintézmények melegvíz, és
fűtés ellátásában

Közösségi kert/tankert
kialakítása

Helyi vállalkozói adatbázis,
térkép

Mintagazdaságok,
mintaprogramok

Helyi vállalkozások előnyben
részesítése

Gyümölcsös sétány kialakítása

Termelői piac létesítése

Központi parkoló kialakítása

Parkosítás, játszótér építés

Dísztér felújítása

Közterületek megújítása

Valódi közösség kialakítása

Szegregátumban élők
problémáinak komplex kezelése

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 16

Városrészek / területi célok

Ta
rn

ó
ca

kő

b
án

ya

G
az

d
as

ág
i

ak
ci

ó
te

rü
le

t

V
ár

o
sk

ö
zp

o
n

t
ak

ci
ó

te
rü

le
t

Sz
eg

re
gá

ci
ó

V
ás

ár
té

r

H
al

as
tó

 é
s

kö
rn

yé
ke

Családbarát szemlélet

Civil szervezetek aktivizálása

Szennyvíztisztító telep bővítése

Kerékpárút építése

Kisléptékű településfejlesztés

Vasúti kőrakodó építése

Horgászközpont kialakítása

Kemping létesítése

Város fogadóképének javítása

Tájérték-kataszter készítése,
Világörökséghez csatlakozás

Építés-szabályozás

Zöldutak kijelölése

Fenntartható tájhasználat

Üvegházi zöldségtermesztés

Agrár-tudás használata,
továbbadása

Ösztönzés a mezőgazdasági
termelésre

Általános kapcsolat - kevésbé érvényesíthető cél

Közepes kapcsolat - általánosan érvényesíthető cél

Erős kapcsolat - közvetlenül érvényesíthető cél

17 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

3. A MEGVALÓSÍTÁST SZOLGÁLÓ BEAVATKOZÁSOK

3.1. AKCIÓTERÜLETEK KIJELÖLÉSE, A KIJELÖLÉS ÉS A LEHATÁROLÁS INDOKLÁSÁVAL

Jelen stratégiában 6 akcióterület került
kijelölésre a SWOT analízisből, a külső és
belső összefüggésekből levezethető célok és
fejlesztések alapján. A
területfelhasználásukban is jól elkülöníthető
területek kijelölését nagyban meghatározta,
hogy az ITS-ben megfogalmazott programok
a valós igényekhez és települési léptékhez
igazítva kerültek meghatározásra. A
tervezés jelenlegi fázisában még nem
célszerű az akcióterületek végleges és
pontos meghatározása, azok pontos
lehatárolása a településrendezési
eszközökben történhet meg.

2. ábra: Akcióterületek lehatárolása

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 18

Tarnóca kőbánya

Meglévő adottság, hogy az andezit bánya kb. 20ha nagyságú területe teljes egészében Verpelét
közigazgatási területéhez tartozik, a feldolgozó üzem, a tárolótér és a nagyforgalmú osztályozó pedig
Kisnána területén fekszik.
A bánya jelenleg is üzemel, bővítése napjainkra időszerűvé vált. A tervezett bővítés Verpelét 0358/7;
0357/1; 0362 hrsz-ain lehetséges.
Mivel a terület jelenleg az országos ökológiai hálózat magterületébe tartozik, a bánya bővítésének
feltétele a magterületből (ökológiai hálózatból) való kivonás. Ezzel egyidejűleg a bővítés feltételeként
a felhagyott , lebányászott területek ökológiai rehabilitációját is el kell végezni, a felhagyott
bányaterületeket élővé kell tenni. A hagyományos „rézsűbeállítós" tájrendezés nem elfogadható!

Lehatárolás: A település északnyugati csücskénél található a meglévő, részben Kisnána területét
érintő kőbánya.
Határoló ingatlanok: 0358/7; 0360; 0361; 0363; 0364; 0333/2; 0333/3 hrsz-ok.

3. ábra: A Tarnóca kőbánya akcióterület lehatárolása

A Tarnóca kőbánya akcióterület lehatárolását a következők indokolták:
� Az andezit bánya kb. 20ha nagyságú területe teljes egészében Verpelét közigazgatási

területéhez tartozik, így az akcióterület lehatárolása adott volt.

19 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Gazdasági akcióterület:

Lehatárolás:A település gazdasági központja már a korábbi rendezési tervekben is a Gyöngyös-
Verpelét-Eger összekötő út mentén lett kijelölve. Ez északnyugaton, a vasúttól nyugatra eső és a volt
honvédségi területeket tartalmazza. Elsősorban elhelyezkedésük, a meglévő és tervezett jó
közlekedési kapcsolatuk miatt alkalmasak gazdasági célokra.
Határoló ingatlanok: 2/4; 2/6; 0289/2 út; 0321/15; 0321/1-4; 0313/1; 0312 út; 0373/8 út; 0373/9;
0376; 0377/8; 0383hrsz-ok.

8. ábra: A Gazdasági akcióterület lehatárolása

A Gazdasági akcióterület lehatárolását a következők indokolták:

• A terület lehatárolása adódik, a meglévő gazdasági terület az egyik fő közlekedési út, a
Gyöngyös-Verpelét-Eger összekötő út mentén lett kijelölve – így könnyen megközelíthető és
közművekkel könnyen ellátható – a belterülettől elkülönülve, azt nem zavarva.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 20

Városközponti akcióterület:

Itt találhatók a főbb intézmények, a régi polgári házak többsége, valamint a megmaradt
településszerkezet, telekstruktúra. A terület a település „szíve”. Megújításának célja, hogy a település
életében jelentős városközpont élettelivé váljon és környezeti minőségében is kiemelt területté
váljon.
Ennek érdekében jelentős szerepet kell kapnia a közterületek magas szintű kialakításának,
rendezésének, gyalogutak és funkcionális egységek kialakításának.
Lehatárolás:A Kossuth út – Tűzoltó utca – Templom utca – Csokonai Vitéz Mihály út (a 1683/1-2 és a
1564/1-2 hrsz-okkal együtt).

4. ábra: A Városközponti akcióterület lehatárolása

A Városközponti akcióterület lehatárolását a következők indokolták:

• A Szabadság tér, mint jelenlegi főtér nem elégíti ki a lakosság és az ide látogatók jogos
igényeit, így annak megújításával, valamint a környező, templom és plébánia körüli telkek
bevonásával összefüggő, változatos térrendszer alakítandó ki.

• A település környezetét és megjelenését javító kisléptékű infrastruktúra-fejlesztések (zárt
árok, igényesebb burkolat kialakítása, földkábelek, parkolás megoldása), a Kossuth Lajos út
mentén zöld felületek; látvány és használati térelemek kialakítása, meglévők fejlesztése
kívánatos.

• A rendelkezésre álló közterek jelentős fejlesztési potenciált rejtenek. A közterek
megújításával a terület jelentősen felértékelődik , és vonzóbbá válik a lakosság és ezáltal a
gazdasági szereplők számára.

21 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

• A Kossuth Lajos út – Szabadság tér környékén új, a jelenlegi kínálatot kiegészítő vállalkozások,
kereskedelmi egységek letelepedésének ösztönzése annak érdekében, hogy minél szélesebb
árukínálat és magasabb minőséget nyújtó szolgáltatási paletta alakuljon ki.

• Kulturált, az egységes utcakép kialakításának ösztönzése.

Szegregációval érintett akcióterület:

Szegregációnak nevezzük azt a jelenséget, amikor egy-egy településen belül a különböző társadalmi
rétegek, etnikai csoportok stb. lakóhelye erősen elkülönül egymástól. A szegregáció együtt jár a
jövedelmi viszonyok és a települési infrastruktúra lényeges egyenlőtlenségeivel.
Az itt lakó roma nemzetiségiekéletmódja – udvar és utca használata jelentősen eltér a rendezett
városi életmódétól. A kisebbség beilleszkedési, életvezetési problémái nem helyi szintű, hanem
országos problémák. Ezeket a Településfejlesztési koncepció javaslatai, csak részlegesen tudják
orvosolni.

5. ábra: A szegregációval érintett akcióterület lehatárolása

Lehatárolás:Verpeléten az egyetlen jelentős méretű szegregátum (Dankó P. út - Malom út - Kossuth
L. út - Templom út - Ady E. út - Kossuth L. út - Dózsa Gy. út - Mikes K. út - Gárdonyi G. út - Dózsa Gy.
út - Kossuth L. út - Vásár tér mindkét oldala - Bartók B. út - belterületi határ) roma lakosság által
lakott, elhanyagolt telepszerű beépítés.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 22

A Szegregációval érintett akcióterület lehatárolását a következők indokolták:

• A szegregált településrész hosszú idő óta meglévő adottság.

• Pontos lehatárolása a KSH adatszolgáltatása alapján készült.

Vásártéri akcióterület:

A Vásártér a rendszeres országos állat- és kirakodóvásár megrendezésére, a régi időkhöz hasonlóan
jelenleg is kiváló területül szogál, azonban a környezete közterületi és táji rendezést igényel.

6. ábra: A Vásártéri akcióterület lehatárolása

Lehatárolás:A település déli kapujában, a Feldebrői út mentén, a benzinkút melletti 1336/5,
1337hrsz-ú terület.

A Vásártéri akcióterület lehatárolását a következők indokolták:

• A terület korábban is vásártérként funkcionált.

• A település határában, a belterülettől elkülönülve, de attól nem messze, a főút mentén,
kiválóan megközelíthető.

• A jó potenciálokkal bíró terület jelenleg alulhasznosított, mely által a település nyitóképe is
szegényes.

23 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Horgászközpont akcióterület:

7. ábra: A Horgászközpont akcióterület lehatárolása

Lehatárolás:A Horgászközpont akcióterületet az alábbi hrsz-ú utak és külterületi ingatlanok
határolják:
0129/1-2; 0137 út; 0138/5; 0141 út; 0140/25 út; 0140/14-16; 0140/18 út; 0140/20-21; 0143 út;
0186; 0123/11; 0123/9-10; 0123/26; 0123/8; 0123/23; 079 út; 0123/13.

A Horgászközpont akcióterület lehatárolását a következők indokolták:

• A terület lehatárolása abból adódik, hogy ez a település egyik legszebb természeti
környezetben kialakult része, melynek megóvása és környezetbarát funkciókkal való további
hasznosítása időszerű.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 24

3.2. AZ EGYES AKCIÓTERÜLETEKEN A MEGVALÓSÍTÁSRA KERÜLŐ FEJLESZTÉSEK
ÖSSZEFOGLALÓ JELLEGŰ BEMUTATÁSA, A FEJLESZTÉSEKÜTEMEZÉSE

Project neve
Project helyszíne

(hrsz)
Project rövid leírása

Kapcsolódás a
célrendszerhez

Fejlesztés
ütemezése

Fejlesztés
hatása

Tarnóca kőbánya

Bányaterület-és
eszközpark bővítése

0358/7; 0357/1;
 0362

A Tarnóca Kőbánya jelenlegi
andezit bányája a művelésre
alkalmas még néhány évig,
ellátja a bányát alapanyaggal,
de a rendelkezésre álló
ásványvagyon megfelelő
szintjét folyamatosan
biztosítani kell, melyhez a
bányaterület jövőbeni bővítése
szükséges, mellyel az
ásványvagyon hosszú időre
elegendő lenne a kitermelés
biztosításához. A Társaság a
jelenleg üzemelő törő- és
osztályozó gépsor mellé még
egy ilyen gépsort is tervez
beállítani, illetve ennek
megfelelően a bánya
gépparkját is bővíteni
szándékozik új kotrógép,
homlokrakodó gép és
bányadömperek üzembe
állításával.

Fenntartható
gazdasági
környezet
fejlesztése

2016. térségi

Gazdasági akcióterület

Infrastruktúra
fejlesztése

 Itt található az AsiaFood Kft.
üzeme is, melynek a 2014. évi
leégése utáni újjáépítése még
idén befejeződik, az Evowine
borászat, a Petrényi Borászat,
valamint a Vegyimester Kft.
telephelye.
A meglévő gazdasági terület
fejlesztése (telekosztás, út- és
közmű infrastruktúra).

Fenntartható
gazdasági környezet

fejlesztése

2016. települési

Vasúti kőrakodó
építése

0385/1 hrsz.

A bányából származó veszélyes,
és utakat rongáló közúti
kőszállítás csökkentésére a
jelenleg nem üzemelő vasút
paraméterei alkalmasak. Az
érintett települések célja ennek
igénybe vétele, ezért a
területen kőrakodó kialakítása
tervezett.

Fenntartható
gazdasági környezet

fejlesztése

2016. térségi

Kerékpárút építése

Kölcsey Ferenc utca
és folytatása, Tarna

menti kerékpárút
(Tarnaszentmária-Kál

települések közötti
tervezett

nyomvonal)

A Kisnána felé vezető, a
gazdasági területet feltáró út
mentén gyalogos és kerékpárút
kialakítása tervezett, a
telephelyekre dolgozni járók
biztonságos közlekedése
érdekében, továbbá a
Tarnaszentmária felé vezető
tervezett kerékpár útvonal.

Fenntartható
gazdasági környezet

fejlesztése

2017.

települési

25 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Városközpont akcióterület

Gyümölcsös sétány
kialakítása

Plébánia kert és
szomszédos telkei

1506;
1515;
1518 hrsz.

A plébániakertet és a mellette
lévő telkeket megnyitva a
Csokonai útról és Templom
utcáról, izgalmas, többfelé
elágazó gyümölcsös sétány
alakítandó ki a Főtérrel, piaccal,
játszótérrel összekapcsolva.
Ezzel a sétánnyal kiegészülve
különleges és egyedi
településközpontot kap a város.

Verpelét szerves
fejlődése, belső és

megújuló
erőforrásokra
támaszkodva,

amelyek
fenntartható

módon
elégítik ki a
népesség

megtartását,
biztosítva az

élhető környezetet
és a táji, természeti,

épített értékek
hosszú távú
megőrzését

2016. települési

Termelői piac
létesítése

Szabadság tér
(750/3 hrsz.)

A helyi gazdaság, helyi
termékkereskedelem, és
turizmus szempontjából
indokolt egy termelői piac
létrehozása, a megújítandó
városközponthoz szervesen
kapcsolódva.

Fenntartható
gazdasági környezet

fejlesztése

2015. szűk térségi

Tájház kialakítása Templom u. 4.
(1506 hrsz.)

A gyümölcsös sétányhoz
kapcsolódóan a meglévő,
felújításra érdemes házban
tájház kialakítása a Magyar
tájház hálózat keretében.

fejlődése, belső és
megújuló

erőforrásokra
támaszkodva,

amelyek
fenntartható

módon
elégítik ki a
népesség

megtartását,
biztosítva az

élhető környezetet
és a táji, természeti,

épített értékek
hosszú távú
megőrzését

2017. térségi

Kézműves ház
kialakítása

Csokonai u. 1. (1518
hrsz.)

A megnyitott telkeken és
plébániakerten át kialakított
gyümölcsös sétányhoz
kapcsolódóan a meglévő szép
kis öreg házban kézműves
termékeket árusító, szakmákat
bemutató terek kialakítása.

2018. települési

Központi parkoló
kialakítása

1683/1 hrsz. hátsó
része

A településközpont
parkolószámnövelése, legalább
egy összefüggő területen több
férőhelyes parkoló kialakítása, a
Szabadság térről, mint jelenlegi
helyéről, rejtett, de elérhető
helyen kialakítva.

Verpelét
népességmegtartó

képességének
javítása és a
társadalmi

együttműködés
erősítése

2016. települési

Közösségi kert/tankert
kialakítása

1683/1 hrsz. első
része

A Város támogatni kívánja az
óvoda és iskolakertek
(tankertek), valamint a
közösségi kertek kialakítását,
ezzel ösztönözve a helyi,
vegyszermentes élelmiszerek
termesztését, a hátrányos
helyzetű lakosok
étkeztetésének részbeni
megoldását, az öngondoskodási
kultúra kialakítását.

2016. települési

Park és játszótér
kialakítása

Szabadság tér
(750/1 hrsz.)

A meglévő közpark intenzívebb
kihasználása érdekében a
parkmegújítás, játszótér-építés,
biztonságos megközelíthetőség
kialakítása (zebra) a
Városközpont megújításához
kapcsolódóan.

2016. települési

Szolár energia
felhasználása a
közintézmények
melegvíz-, és fűtés
ellátásában

Önkormányzati
intézmények

Napkollektorok, fotovoltatikus
naperőmű felszerelése az
önkormányzati intézményekre

Városi közterületek
család- és
klímabarát
megújítása

2017. települési

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 26

Dísztér felújítása Polgármesteri
Hivatal előtti tér

(1335/1 hrsz.)

A Polgármesteri Hivatal előtti
dísztér reprezentatív funkciókat
látna el, itt tarthatók az
ünnepségek, megemlékezések.

2016. települési

Üvegházi
zöldségtermesztés

Üvegházak Verpelét területén 5db
termálkút található. A helyi
adottságok figyelembevétele
mellett meg kell határozni a
rendelkezésre álló, károsodás
nélkül kitermelhető termálvíz-
készlet mennyiségét. A zöld
gazdaság fejlesztésén belül a
kertészeti hasznosításukon kell
elgondolkozni. Ezáltal az
üvegházi
zöldségtermesztés kitörési pont
lehet Verpelét számára. Az
egész évben olcsó energiával
előállított friss zöldség
termesztéséhez éppen a
segélyeken élő, képzetlen
inaktív munkaerőt lehet, némi
képzéssel mobilizálni.

Tudatos
tájhasználat
fejlesztése

2016. települési

Szegregáció

 Civil Ház létrehozása, ahol a
szervezett programokon a
szegregátumok teljes lakossága
is részt vehet; a helyi média
bevonásával az
esélyegyenlőséget szolgáló -
tájékoztató, szemléletformáló -
műsorok készítése, sugárzása;
ingatlan felújítás támogatása,
integrációs programok
szervezése, megvalósítása,
oktatási, képzési támogatások,
felzárkóztató képzések,
átképzések a hatékony
munkaerő-piaci integráció
elősegítése

Verpelét
népességmegtartó

képességének
javítása és a
társadalmi

együttműködés
erősítése

2018. települési

Vásártér

Országos kirakodó- és
állatvásár épített és
infrastrukturális
feltételeinek
kialakítása

1336/2-3 hrsz. Verpelét célja a helyi és
környékbeli mezőgazdasági és
kézműipari termékek, élő
állatok kereskedelmének
felélesztése, a régi időkhöz
hasonlatosan.
Szociális épületek, karámok,
fedett-nyitott terek kialakítása
a térség vásár-központjának
megfelelő, egységes építészeti
színvonalon.

Tudatos
tájhasználat
fejlesztése

2017. térségi

Vásártér táji
környezetének
rendezése

1336/2-3 hrsz. és
környéke, Kossuth

Lajos út mente,
Bartók Béla út mente

Takaró fásítások, utcafásítások,
árnyékadó fásítások; a vásártér
közpark-jellegének kialakítása

2017. térségi

Halastó és környéke

Horgászközpont
kialakítása

0131/1 hrsz. halastó
és szomszédos

ingatlanai

A horgászathoz kapcsolódó
szociális létesítmények

egységes építészeti arculattal
történő kialakítása, amely

biztosítja a komfortos,
környezetkímélő, és esztétikus

területhasználatot.
Tudatos

tájhasználat
fejlesztése

2017. térségi

Kemping kialakítása 0131/1 hrsz. halastó
szomszédos
ingatlanai

A horgászok és kerékpárral,
esetleg autóval érkező turisták
számára kemping kialakítása a

szükséges szociális
létesítményekkel,

infrastruktúrával, a horgászati
építményekkel összhangban.

2017. térségi

27 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

3.3. A TELEPÜLÉSFEJLESZTÉSI AKCIÓK ÖSSZEHANGOLT, VÁZLATOS PÉNZÜGYI TERVE

Project neve
Project

helyszíne
Project rövid leírása Project gazda

Előkészített
-ség

Megvalósítás
kezdete és vége

Költség (Ft) Forrás

Bányaterület-
és eszközpark
bővítése

Tarnóca
kőbánya,
Verpelét

A Tarnóca Kőbánya jelenlegi
andezit bányája a művelésre

alkalmas még néhány évig, ellátja
a bányát alapanyaggal, de a

rendelkezésre álló ásványvagyon
megfelelő szintjét folyamatosan

biztosítani kell, melyhez a
bányaterület jövőbeni bővítése

szükséges, mellyel az
ásványvagyon hosszú időre

elegendő lenne a kitermelés
biztosításához. A Társaság a

jelenleg üzemelő törő- és
osztályozó gépsor mellé még egy
ilyen gépsort is tervez beállítani,

illetve ennek megfelelően a
bánya gépparkját is bővíteni

szándékozik új kotrógép,
homlokrakodó gép és

bányadömperek üzembe
állításával.

Magán
beruházó
(Tarnóca

Kőbánya Kft.)

Kutatási
jog,

Műszaki
Üzemi Terv

2016 2018 nincs adat
Magán,

GOP
pályázat

Infrastruktúra
fejlesztés

Gazdasági
terület

. Telekosztás, a még szükséges
közműfejlesztés, és a helyi építési

szabályzatban az épületek
megjelenésének szabályozása.

Önkormányzat/
Magán beruházó

Koncepció
szint

2016 2016 nincs adat ERFA

Vasúti
kőrakodó
építése

0385/1
hrsz.

A bányából származó veszélyes,

és utakat rongáló, lakosságot
zavaró közúti kőszállítás

csökkentésére a jelenleg nem
üzemelő vasút paraméterei

alkalmasak. Az érintett
települések célja ennek igénybe

vétele, ezért a területen
kőrakodó kialakítása tervezett.

a Tarnóca Kőbánya Kft. százezer
tonnás nagyságrendű zúzottkő

mennyiséget tudna vasúton
elszállíttatni, így az érintett

települések közúti terhelése
jelentős mértékben (akár évi

10.000 gépjármű elhaladással)
csökkenhet.

Önkormányzat
Koncepció

szint
2016 2017 nincs adat

GOP
pályázat

Kerékpárút
építése

Kölcsey Ferenc
utca és

folytatása,
Tarna menti
kerékpárút

Kál-
Tarnaszentmár

ia

A Kisnána felé vezető, a

gazdasági területet feltáró út
mentén gyalogos és kerékpárút

kialakítása tervezett, a
telephelyekre dolgozni járók

biztonságos közlekedése
érdekében.

Önkormányzat
Koncepció

szint
2017 2017 40.000.000

TOP
pályázat

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 28

Termelői piac
létesítése

Szabadság tér
(750/3 hrsz.)

A helyi gazdaság, helyi
termékkereskedelem, és

turizmus szempontjából indokolt
egy termelői piac létrehozása, a
megújítandó városközponthoz

szervesen kapcsolódva.

Önkormányzat
Vázlattervi

szint
2015 2016 5.000.000

LEADER,
ERFA

Project neve
Project

helyszíne
Project rövid leírása Project gazda

Előkészített
ség

Megvalósítás
kezdete és vége

Költség (Ft) Forrás

Gyümölcsös
sétány
kialakítása

Plébániaker
t és

szomszé-
dos telkei

1506; 1515;
1518 hrsz.

A plébániakertet és a mellette

lévő telkeket megnyitva a
Csokonai útról és a Templom

utcáról, izgalmas, többfelé
elágazó gyümölcsös sétány

alakítandó ki a Főtérrel, piaccal,
játszótérrel összekapcsolva. Ezzel

a sétánnyal kiegészülve
különleges térrendszert, egyedi
településközpontot kap a város.

Önkormányzat
Vázlattervi

szint
2016 2017 40.000.000

ERFA,
EMMI-
EGYH

Tájház
kialakítása

Templom
u. 4.

(1506 hrsz.)

A Városközpont Gyümölcsös
sétány részéhez kapcsolódva a
meglévő, felújításra érdemes

házban tájház kialakítása a
Magyar tájház hálózat keretében.

Önkormányzat
Koncepció

szint
2017 2018 25.000.000 ERFA

Kézművesház
kialakítása

Csokonai u.
1. (1518

hrsz.)

A megnyitott telkeken és
plébániakerten át kialakított

gyümölcsös sétányhoz
kapcsolódóan a meglévő szép kis

öreg házban kézműves
termékeket árusító, szakmákat

bemutató terek kialakítása.

Önkormányzat
Koncepció

szint
2018 2019 25.000.000 NKA

Központi
parkoló
kialakítása

1683/1
hrsz. hátsó

része

A településközpont
parkolószámnövelése, legalább
egy összefüggő területen több

férőhelyes parkoló kialakítása, a
Szabadság térről, mint jelenlegi

helyéről, rejtett, de elérhető
helyen kialakítva.

Önkormányzat
Koncepció

szint
2016 2017 2.000.000

ERFA

Közösségi
kert/tankert
kialakítása

1683/1
hrsz. első

része

A Város támogatni kívánja az

óvoda és iskolakertek
(tankertek), valamint a közösségi

kertek kialakítását, ezzel
ösztönözve a helyi,

vegyszermentes élelmiszerek
termesztését, a hátrányos

helyzetű lakosok étkeztetésének
részbeni megoldását, az
öngondoskodási kultúra

kialakítását.

Önkormányzat
Koncepció

szint
2016 2016 500.000

GOP, TOP
pályázat

29 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Park és
játszótér
építés

Szabadság
tér (750/1

hrsz.)

A meglévő közpark intenzívebb
kihasználása érdekében a

parkmegújítás, játszótér-építés,
biztonságos megközelíthetőség

kialakítása (zebra) a
Városközpont megújításához

kapcsolódóan.

Önkormányzat
Koncepció

szint
2016 2016 8.000.000

TOP
pályázat

Project neve
Project

helyszíne
Project rövid leírása Project gazda

Előkészített
ség

Megvalósítás
kezdete és vége

Költség (Ft) Forrás

Szolár energia
felhasználása
a
közintézmény
ek melegvíz-,
és fűtés
ellátásában

Önkormány-
zati

intézmények

Napkollektorok, fotovoltatikus
naperőmű felszerelése az

önkormányzati intézményekre
Önkormányzat

Koncepció
szint

2017 2018 40 000 000 LEADER

Dísztér
felújítása

Polgármes-teri
Hivatal előtti
tér (1335/1

hrsz.)

A Polgármesteri Hivatal előtti
dísztér reprezentatív funkciókat

látna el, itt tarthatók az
ünnepségek, megemlékezések.

Önkormányzat
Koncepció

szint
2016 2017 nincs adat

TOP
pályázat

Üvegházi
zöldség-
termesztés

Üvegházak,
több

helyszínen

Verpelét területén 5db termálkút
található. A helyi adottságok

figyelembevétele mellett meg
kell határozni a rendelkezésre

álló, károsodás nélkül
kitermelhető termálvíz- készlet
mennyiségét. A zöld gazdaság
fejlesztésén belül a kertészeti

hasznosításukon kell
elgondolkozni. Ezáltal az üvegházi
zöldségtermesztés kitörési pont

lehet Verpelét számára. Az egész
évben olcsó energiával előállított

friss zöldség termesztéséhez
éppen a segélyeken élő,

képzetlen inaktív munkaerőt
lehet, némi képzéssel mobilizálni.

Önkormányzat
Koncepció

szint
2016 2016

200.000Ft/
100m

2

Egyetem
ekkel
való

együttmű
ködés
(BCE

Tájépítés
zeti Kar)

Termálvíz
mezőgazdasá-
gi
hasznosítása

Üvegházak,
több

helyszínen
Üvegházak fűtése termálvízzel Önkormányzat

Koncepció
szint

2018 2019 nincs adat LEADER

Civil Ház
létrehozása

nincs
kijelölt

helyszín

Szegregátumok lakosságának
integrálása a közös programok

által
Önkormányzat

Koncepció
szint

2016 2017 10.000.000 ESZA

Vásártér
környezeténe
k rendezése,
infrastruktúra
kiépítése

Vásártér
Országos kirakodó- és állatvásár

újraélesztése
Önkormányzat

Koncepció
szint

2016 2017 20.000.000 LEADER

Horgászköz-
pont
kialakítása

Horgász-tó
Horgásztó környezetének

rendezése, kemping létesítése
Önkormányzat

Koncepció
szint

2016 2017 20.000.000 LEADER

A kijelölt akcióterületek jellemzőit megvizsgálva a következő szempontok alapján rangsort szükséges
meghatározni a fejlesztések között:

• indokoltság, szükségesség:
- a fejlesztések által érintett lakosság száma és szociális helyzete,

- az akcióterületi fejlesztések időszerűsége,

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 30

- a fejlesztések lakosság általi elfogadottsága és támogatottsága,

• hatások:
- az akcióterületi fejlesztések hatása a település egészére,

- az akcióterület jelentősége a település lakófunkciójára nézve,

- az akcióterületi fejlesztések gazdasági és társadalmi multiplikátor hatása,

• finanszírozás és fenntarthatóság:
- a támogatási források megszerzésének lehetősége és esélye,
- a rendelkezésre álló önkormányzati sajáterő nagysága,
- a bevonható magánforrások mértéke,
- a létrehozott kapacitások fenntarthatósága.

A kialakult prioritási sorrend összességében a megvalósítás ütemezését is befolyásolja, ahogyan azt
az alábbi táblázat alapján is kirajzolódik.

Akcióterületek
javasolt prioritási
sorrendje

2016. 2017. 2018. 2019. 2020.

I. II. I. II. I. II. I. II. I. II.

Tarnóca kőbánya X

Gazdasági
akcióterület X

Városközponti
akcióterület

 X

Szegregáció X

Vásártér X

Halastó és
környéke

 X

1. táblázat: Az akcióterületi fejlesztések ütemezése

3.4. AZ AKCIÓTERÜLETEKEN KÍVÜL VÉGREHAJTANDÓ, A TELEPÜLÉS EGÉSZE
SZEMPONTJÁBÓL JELENTŐS FEJLESZTÉSEK ÉS EZEKILLESZKEDÉSE A STRATÉGIA
CÉLJAIHOZ

Bérlakás állomány kialakítása
A program célja nem pusztán a szociális lakásépítés, hanem a szegregált környezetből kitörni
szándékozó romáknak való segítségnyújtás. Az önkormányzati bérlakás program keretében a
meglévő, nem lakáscélú épület, építmény lakáscélra történő átalakítására, valamint új lakások
építésére, lakások, adott esetben teljes épületek megvásárlására törekszik az önkormányzat. A
bérlakás és lakásépítési program keretében támogatások formájában ösztönözni kell az
energiahatékonysági, demográfiai, minőségi, fenntarthatósági, környezetvédelmi szempontok
együttes megvalósulását.

Oktatási integráció
A szociálisan hátrányos helyzetű, ugyanakkor tehetséges tanulók számára Tanoda program
megindítására van szükség. Fő cél az iskolai lemorzsolódás csökkentése és a továbbtanulási utak
megerősítése a halmozottan hátrányos helyzetű, roma, valamint a gyermekvédelmi gondoskodás
alatt álló tanulók körében. A civil szervezet keretében kezdeményezett és működtetett tanodai

31 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

környezet által biztosított nyitott, kirekesztésektől mentes, befogadó légkör, valamint a tanórán
kívüli foglalkozásokon való részvétel elősegíti a személyiség szabad kibontakozását és a
készségfejlesztést, ezáltal növelve a formális iskolai keretekbe történő integrálódás esélyét,
hozzájárulva ezzel az általános iskolai és középiskolai tanulmányi sikerességéhez, iskolai
lemorzsolódásuk csökkentéséhez. A tanoda a gyerekek és szüleik által saját elhatározásból választott
tanulást segítő és menedzselő családias, a résztvevők személyes oktatási igényeihez messzemenőkig
alkalmazkodó forma. Különösen fontos, hogy a tanodai tevékenységek magukból az egyes
gyerekekből kiindulva személyes segítésre, mentorálásra/tutorálásra alapuljanak.

Az önkormányzat foglalkoztatottságot növelő programjai
Dolgozók és vállalkozások alkalmazkodóképességének növelése érdekében Verpelét kiemelt
hangsúlyt helyez az élethosszig tartó tanulási rendszerek és stratégiák kidolgozására és
végrehajtására, a képzésekhez való hozzáférhetőség növelésére az alacsony képzettségű és az idős
dolgozók számára. Olyan rendszer kidolgozására van szükség, melyen keresztül naprakész
információkat kapva, a szegregátumban élőkre szabottan, velük kapcsolatot tartva, személyes
konzultációkon keresztül segíthető elő az elhelyezkedés, ha szükséges a képzések kiválasztása, a
tanulmányok megkezdése. A fiatalok számára már az iskolai tanulmányaik befejezésének évében
karriertervezést javasolt biztosítani.

Társadalmi-gazdasági élet szereplőinek együttműködése
A településnek ki kell elégítenie az odalátogatók változó igényeit, ezért mindenképpen szükség van a
turizmus és a kultúra szoros együttműködésére. A kulturális szolgáltatások fejlesztésének azonban
nem elsősorban a turizmust kell szolgálniuk, hanem a lakosság életminőségének javítását, a település
lakóhelyként való vonzerejének növelését.
Ezekhez szükség van a kulturális szektor résztvevőinek a társadalmi-gazdasági környezet jelentős
szereplőivel való együttműködésre.
Az önkormányzatnak segítenie kell a civil szféra képviselőinek, üzleti vállalkozásoknak, valamint az
egyháznak működését.

Intézmények eszközellátása, programkínálat
Az Európai Uniós pályázati kínálat lehetővé teszi az egyes projektek teljes voltukban pályázati
forrásból történő megvalósulását. Fontos szem előtt tartani, hogy egy új beruházást nem elegendő
létrehozni, annak folyamatos üzemeltetése, szolgáltatásainak bővítése a későbbiek során a
létrehozással azonos prioritású feladat.
A működés ellátásához szükséges, folyamatosan fejlesztendő eszközállomány, programkínálat
kialakítása a menedzsment feladata.
Az önkormányzat számára azonban a leginkább közösségformáló és emellett költséghatékony
megoldás, ha egyes településképre ható, közösségi célú projektjeibe a lakosságot vonja be.

A borászathoz kapcsolódó ipar, termékek és szolgáltatások fejlesztése
A versenyképesség és a kiszámítható gazdasági környezet érdekében a termelési alapok javítása,
aszőlőültetvények versenyképességének erősítése, a szükséges szerkezetátalakítások (mind
minőségben, mind fajtaösszetételben), a szőlőtermelés és felvásárlás egyensúlyának hosszú távú
megalapozása, a legjobb termőhelyek védelme, valamint a szőlőtermő területek nagysága további
csökkenésének megállítása, a borászati technológiai folyamatok minősége további fejlődésének
erősítése.
A helyi szőlő fajták védelme és erősítése, különös tekintettel azon fajtákra, melyek borászati
szempontból nemzetközi szinten is tudják képviselni a hazai borkultúrát.
A szőlőtermesztés- és bortermelés magas tudásszintet igénylő mezőgazdasági ágazat, ezért az
oktatási, szakképzési, továbbképzési, és kutatási rendszerek tovább erősítése szükséges, különös
tekintettel a nagy hagyományokkal bíró hazai szőlészeti és borászati kutatóintézeti hálózatra.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 32

A borászat-szőlészet területeinek integrálása, idegenforgalmi szerepük kiterjesztése, a borászat
arculati elemeinek egységes fejlesztése – bortúrák – termelés bekapcsolása az idegenforgalomba.
A borturizmus erősödésével a forgalmas helyen lévők a helybeli borászatok vendéglátóhelyekké
alakulnak. A borturizmus azonban nem növeli kellő mértékben a helyben töltött idő nagyságát,
és az elköltött pénz mennyisége is korlátozott. Ezért szükséges a szolgáltatások csomagba
szervezése, a borászok együttműködése (borklaszter) kistérségi és regionális szinten, és a borral
összefüggő szolgáltatások számának és spektrumának növelése. Ezen kívül a kínálatot ki kell
egészíteni a térségben meglévő egyéb vonzerők bemutatásával.

4. ANTI-SZEGREGÁCIÓS PROGRAM

1.1. TÁRSADALMI HELYZETKÉP

Verpelét népessége 2013-ban 3786 fő volt. Lakónépessége 2011-ig folyamatosan csökkent, majd
2012-ben kis emelkedés volt tapasztalható, de 2013-ban ismét folytatódott a népességfogyás. Ezt a
tendenciát részben atermészetes fogyás, azaz hogy a halálozások száma a településen meghaladja a
születések számát, valamint a negatív vándorlási egyenleg indokolja (azaz az elvándorlás száma
meghaladja az odavándorlók számát, bár ez a tendencia 2011-ben fordult, majd 2013-ban ismét
meghaladta az elvándorlások száma az odavándorlásokét.) A lakosságon belül a fiatalkorúak száma
2001-es népszámlálás óta csökkenő tendenciát mutat, 2011-es népszámlálás adatai szerint a 0-14
évesekaránya 17% volt. A település öregedési mutatója az országos, megyei és járási átlagnál is
kedvezőbb.Az verpeléti családok közel 48%-a gyermekes, mely az országos arányokhoz hasonló,
minimálisan meghaladja azokat. Az időskorú lakosság számafolyamatos lassú növekedést mutat,
2011-es népszámlálási adatok szerint a 60 év felettiek aránya elérte a lakosság 23,77%-át. A település
lakossága stagnáló, lassú elöregedést mutató.
Míg a Heves megyei járások közül a második legalacsonyabb a roma nemzetiségűek aránya az Egri
Járásban, addig a kistérség települései közül Kerecsend (35%) után Verpeléten a legjelentősebb (16%)
ugyanezen nemzetiség aránya. A városban Roma Nemzetiségi Önkormányzat is működik.
Verpelét népességének képzettsége a megyei átlagtól elmarad és a kistérségen belül is csak
Egerbaktát előzi meg. A lakosság 33%-a legalább érettségivel rendelkezik, míg 9,3%-uk egyetemi vagy
főiskolai diplomát is szerzett. A kedvezőtlen képzettségi adatok a lakosság foglalkoztatottságában is
tükröződnek. Az aktív korú (15-64 éves) népességen belüli regisztrált munkanélküliek száma, bár
2011 óta folyamatosan csökken, meghaladja az országos, megyei és járási átlagot. 2015 áprilisában a
regisztrált munkanélküliek száma 302 fő volt, ugyanezen időszakban pedig a 180 napnál hosszabb
ideje regisztrált munkanélküliek száma 89 fő volt. Verpelét lakosságának jövedelmi helyzete az
országosnál kedvezőtlenebb, az egy lakosra jutó összes nettó jövedelem messze elmarad az országos,
megyei és járási adatoktól. Verpeléten élő roma lakosság foglalkoztatási gondjainak kialakulását
Csányiné Bankó Márta tanulmányában jól nyomonkövethető: „A település közelmúltját a
mezőgazdaság és ipar egyaránt jellemezte. A községben lévő mezőgazdasági szövetkezet korábban
nagy létszámot foglalkoztatott, de az átalakulást követően csak vagyonkezelőként működik tovább,
érdemben munkaerőt nem foglalkoztat. Verpelét ma is alapvetően mezőgazdasági adottságokkal
rendelkezik. Jellemző a szőlészet, borászat, gyümölcstermesztés és a pincegazdaság. A jelenben a
település egyik legnagyobb beruházása a korszerű Varsányi Pincészet, 25 főt foglalkoztat.
Különösen hátrányosan érintette Verpelét munkaképes lakosságát a Sirokhoz tartozó, 3500 főt
foglalkoztató Mátravidéki Fémművek átalakulása. Korábban 600 szakmunkás dolgozott itt, ez a
létszám jelenleg a 60 főt sem éri el. Ugyancsak hátrányosan érintette a nagyközséget a Mátravidéki
Szénbányák és a Gagarin Hőerőmű privatizálása és összevonása, ami nagyarányú létszámleépítéssel is
járt. A megyeszékhelyen működő nagyobb építőipari vállalatok közül több megszűnt, vagy kisebb
vállalkozássá alakult. Ez különösen a roma lakosság számára volt kedvezőtlen, mert sokan betanított-

33 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

és segédmunkásként dolgoztak itt. Nehéz fizikai munkát végeztek, de családjuknak biztos
megélhetést nyújtottak. A kisebb üzemeknél folyamatos létszámleépítés történt, majd egy részük
felszámolásra is került.Napjainkban a Vas- és Fémipari Kft működik, ahol 15 embert foglalkoztatnak.
A verpelétiekre jellemző volt a kétlakiság: az ipari üzemekből hazaérve mezőgazdasági
tevékenységeket folytattak, ezzel egészítették ki jövedelmüket. Hátrányosan érintette a települést a
laktanya bezárása is, amely korábban közel 30 polgári alkalmazottat foglalkoztatott.”A város
legnagyobb foglalkoztatója a tészta gyártással foglalkozó ASIAFOOD Kft., aki a gyár leégéséig több
mint 100 verpeléti lakost alkalmazott, a gyár újjáélesztése után 2016-tól pedig a 120 fős alkalmazotti
létszámát 220 fősre szeretné emelni.
Verpeléten 1577 lakás található, melynek 95%-a két vagy több szobás, 87%-uk összkomfortos vagy
komfortos. A lakásállomány minőségét jelző alacsony komfortfokozatú lakások - azaz félkomfortos,
komfort nélküli vagy szükséglakások - aránya 2011-ben 12,8% volt. Az önkormányzat tulajdonában
nincs bérlakás állomány. A lakások 98%-a van közüzemi ivóvízvezeték- hálózatba, 85%-a
közcsatornahálózatba bekapcsolva.
A városban a humán szolgáltatásokhoz való hozzáférés megfelelő. Verpeléten az egészségügyi
járóbeteg alapellátás megoldott, az Egészségház számos járóbeteg-szakellátást biztosít, gyermek- és
fogorvos is működik a városban. Fekvőbeteg-ellátást Egerben a Markhot Ferenc Kórház biztosít. Az
Alapszolgáltatási Központ gondoskodik a szociális étkeztetésről, a házi segítségnyújtásról,
családsegítésről, nappali intézményi ellátásról, gyermekjóléti szolgáltatásról, idősek otthona
üzemeltetéséről. Az intézmény telephelyén található: családsegítés, gyermekjóléti szolgálat.
A város óvodai és alapfokú oktatási intézményei kielégítőek, bár bölcsőde még nem működik.
Verpelét óvodája három településre (Verpelét - Feldebrő - Tarnaszentmária) kiterjedően látja el
feladatát. A 2006-os óvodabővítésnek köszönhetően már 180 kisgyermek befogadására alkalmas az
intézmény.
A település általános iskolájában a tanulók közel 20%-a más településen lakik. Az itt tanuló 314 fős
tanulói létszám lemorzsolódási, évismétlési mutatója alacsony (5%). A 2013/2014-ben végzett
tanulók 29%-a érettségit adó gimnáziumban, ugyanennyien pedig szakiskolában, közel 42%-a pedig
szakközépiskolában folytatta tanulmányait. Az iskolában nappali rendszerű nyolcosztályos oktatás
folyik. A 2006/2007-es tanévtől a megyében elsőként és egyben egyedülállóként megszervezték
az angol-magyar két tanítási nyelvű osztályt. Az intézményben jelenleg 190 halmozottan hátrányos
helyzetű gyerek tanul. Az iskolában a gyermek- és ifjúságvédelmi feladatok koordinálására és
irányítására gyermek- és ifjúságvédelmi felelősök működnek. Emellett a településen az általános
iskola részeként üzemel egy zeneiskola és alapfokú művészeti intézet is, mely jelenleg három
tanszakon folytat képzést. A legkisebbekre is gondolva, beindították a zeneóvodát is.
Verpeléten nincs középiskola - szakközépiskola és gimnázium. Ezen a területen is Eger
vonzáskörzetéhez tartozik. Petőfi Sándor Közösségi Ház és Könyvtár integrálja a klasszikus
művelődési ház és a 8000 kötetes könyvtár funkcióit, valamint a gyermekétkeztetést is innen
valósítják meg.

1.2. A SZEGREGÁCIÓVAL VESZÉLYEZTETETT TERÜLETEK

A KSH elkészítette a település szegregátumainak, szegregációval veszélyeztetett területeinek
térképét, melyet a szegregációs mutató vizsgálatára alapozott. A szegregáció fogalmát a hazai
szakirodalom leggyakrabban a területi elhelyezkedéssel, lakhatással és az ebből következő
intézményi – Magyarországon jellemzően az oktatás területén jelentkező –
elkülönüléssel/elkülönítéssel kapcsolatban használja. Szegregációnak nevezzük azt a jelenséget,
amikor egy-egy településen belül a különböző társadalmi rétegek, etnikai csoportok stb. lakóhelye
erősen elkülönül egymástól. A szegregáció együtt jár a jövedelmi viszonyok és a települési
infrastruktúra lényeges egyenlőtlenségeivel. 1

1
Andorka Rudolf: Bevezetés a szociológiába, Osiris kiadó, 1997. 194. o.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 34

Verpelét városra a Központi Statisztikai HivatalNépszámlálási főosztálya a 2011-es népszámlálás
adatai alapján elvégezte a településen található szegregátumok lehatárolását. A lehatárolás a
314/2012-es Kormányrendelet 10. mellékletében meghatározott szegregációs mutató alapján
történt. A szegregációs mutató a 2011-es népszámlálási adatokból állítható elő. A 314/2012-es
Kormányrendeletben foglaltak szerint azon területek tekinthetők szegregátumnak, ahol a legfeljebb
általános iskolai végzettséggel rendelkezők és a rendszeres munkajövedelemmel nem rendelkezők
aránya az aktív korúakon (15-59 év) belül eléri, illetve meghaladja az adott településtípusokra
vonatkozó határértéket.Egybefüggő terület, amelyen az alacsony társadalmi státuszú családok
koncentráltan élnek együtt vagy a társadalmi státuszcsökkenés jelei tapasztalhatók, ezért a területen
közösségi beavatkozás szükséges; szegregált vagy szegregációval veszélyeztetett terület lehet egy
önálló településrész, de részét képezheti egy vagy több településrésznek is.
Verpeléten azon területek tekinthetők szegregátumnak, ahol a területen élő népesség száma eléri az
50 főt, valamint a legfeljebb általános iskolai végzettséggel rendelkezők és a rendszeres
munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 év) belül eléri, illetve
meghaladja a 35%-ot. A szegregációval veszélyeztetett területről30%-os mutatónál beszélünk.
A következő térképen jól látható, hogy melyek azok a területek, ahol a szegregációs mutató 35%,
illetve afölötti értéket vesz fel. Ez a térkép azt is mutatja, hogy melyek azok a területek, ahol a
szegregációs mutató 30-34%, az ilyen területek szegregáció szempontjából veszélyeztetett területnek
számítanak. Ezek a Templom utca— Ady Endre utca— Toldi Miklós utca—Csokonai utca és a Kossuth
Lajos utcák által határolt tömb, valamint a Szent János út—Akác fa utca—Deák Ferenc utca—
Vörösmarty utca által határolt tömb. A legveszélyeztetettebb városrész a Malom utca— Dankó Pista
utca—Mező Imre utca— Ságvári Endre utca—Bartók Béla utca—Vásár tér— Gárdonyi Géza utca—
Mikes Kelemen utca— Dózsa György utca—Ady Endre utca— Toldy Miklós utca—Csokonai utca—
Szabadság tér— Kölcsey Ferenc utca által határolt terület.
A bekarikázott területek, amelyeken a magánháztartásokban élők száma meghaladja az 50 főt. Ezen
területek szegregátumokkéntjelennek meg.

/Forrás: KSH adatszolgáltatás/

Verpeléten két helyen található látványosan szegregálódottterület.

2.

35 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Az 1. szegregátum (Dankó P. út - Malom út - Kossuth L. út - Templom út - Ady E. út - Kossuth L. út -
Dózsa Gy. út - Mikes K. út - Gárdonyi G. út - Dózsa Gy. út - Kossuth L. út - Vásár tér mindkét oldala -
Bartók B. út - belterületi határ) általános jellemzése: A település legrégebb óta lakott területe. A
szegregátum Kossuth út legszélső, Ny-i oldalán található területe a leginkább lepusztult, a
legveszélyeztetettebb városrész. Elhanyagolt telepszerű beépítés,többnyire komfort nélküli,
félkomfortos és szükséglakások jellemzik,leginkább roma kisebbség által lakott. Az itt lakók életmódja
– udvar és utca használata jelentősen eltér a város többi részére jellmező életmódétól. A lehatárolt
terület részét képezi a Kossuth L. út - Dózsa Gy. út - Mikes K. út - Gárdonyi G. út - Dózsa Gy. út, mely
egy sokkal rendezettebb településképet mutat. Az 1. szegregátum városon belüli fekvése kedvező.
Nincs közvetlen kapcsolata a másik lehatárolt szegregátummal. A terület közszolgáltatásokhoz való
hozzáférése biztosított, körülöleli Verpelét „szívét”, a Kossuth Lajos út középső részét, ahol a
fontosabb kereskedelmi, szolgáltatási, vallási és intézményi funkciók találhatók, de a busz is ide
érkezik be. A lehatárolt szegregátum területén csak lakófunkció található. A szegregátum főbb utcái
szilárd burkolattal ellátottak. Az alapvető infrastruktúrák (vezetékes víz, villany, szennyvíz és a gáz
mindenhol hozzáférhetőek, de a szegregátumon belül vannak még ellátatlan utcák, hiányos hálózatra
való csatlakozások.
A 2. szegregátum (Szent J. út - Akácfa út - Vörösmarty M. út - Deák F. út) is romák által lakott, de
kevésbé rendezetlen tömb. Településképileg nem különül el a város többi részétől. Régi építésű, de
többnyire jó állagú épületek jellemzik. Utcái szilárd burkolattal ellátottak, az alapvető infrastruktúrák
hozzáférhetőek. A városközponttól távolabb helyezkedik el, intézmények közül az óvoda érhető el
legkönnyebben.
Az 1. területen 35%, a 2-on 30%-os a szegregációs mutató.

Verpelét - Szegregátumok adatai(Forrás: 2011. évi népszámlálás)

Mutató megnevezése
Verpelét
összesen

1. szegregátum
(Dankó P. út - Malom út -

Kossuth L. út - Templom út -
Ady E. út - Kossuth L. út -

Dózsa Gy. út - Mikes K. út -
Gárdonyi G. út - Dózsa Gy. út

- Kossuth L. út - Vásár tér
mindkét oldala - Bartók B. út

- belterületi határ)

2. szegregátum
(Szent J. út -
Akácfa út -

Vörösmarty M. út -
Deák F. út)

Lakónépesség száma 3786 993 72

Lakónépességen belül 0-14 évesek aránya 17,1 26,5 19,4

Lakónépességen belül 15-59 évesek
aránya

59,1 61,9 59,7

Lakónépességen belül 60-X évesek aránya 23,8 11,6 20,8

Legfeljebb általános iskolai végzettséggel
rendelkezők aránya az aktív korúakon (15-
59 évesek) belül

28,0 61,6 37,2

Felsőfokú végzettségűek a 25 éves és
idősebb népesség arányában

9,3 2,2 2,0

Lakásállomány (db) 1577 305 29

Alacsony komfort fokozatú lakások aránya 12,8 32,5 27,6

Rendszeres munkajövedelemmel nem
rendelkezők aránya az aktív korúakon (15-
59 évesek) belül

49,9 72,0 62,8

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 36

Legfeljebb általános iskolai végzettséggel
rendelkezők és rendszeres
munkajövedelemmel nem rendelkezők
aránya az aktív korúakon belül

20,5 49,3 32,6

Foglalkoztatottak aránya a 15-64 éves
népességen belül

46,2 26,5 34,8

Foglalkoztatott nélküli háztartások aránya 50,8 61,8 62,1

Állandó népesség száma – a mutató a
település egészére állítható elő,
szegregátumokra nem

3882

Alacsony presztízsű foglalkoztatási
csoportokban foglalkoztatottak aránya

47,2 74,6 81,3

A gazdaságilag nem aktív népesség aránya
a lakónépességen belül

60,8 67,9 63,9

Munkanélküliek aránya (munkanélküliségi
ráta)

21,7 45,8 38,5

Tartós munkanélküliek aránya (legalább
360 napos munkanélküliek aránya)

14,1 33,2 19,2

A komfort nélküli, félkomfortos és
szükséglakások aránya a lakott lakásokon
belül

11,3 31,8 28,0

Egyszobás lakások aránya a lakott
lakásokon belül

4,1 8,7 8,0

1.3. ANTI-SZEGREGÁCIÓS PROGRAM

1.3.1. AZ ELMÚLT ÉVEKBEN MEGVALÓSÍTOTT, A SZEGREGÁTUMOKAT ÉRINTŐ
BEAVATKOZÁSOK

Verpelét 2004-ben fogalmazta meg Fejlesztési Koncepcióját a készülő településrendezési terveihez.
Akkor célként fogalmazódott meg a népesség megtartása és a szociális helyzet javításának keretében
az elszegényedő lakosság társadalomtól való leszakadásának megakadályozása, az idősek gondozása,
az aktív keresők számára a helyben végezhető munka lehetőségének segítése, munkahelyteremtő
beruházások területi feltételeinek feltárása, a helyi gazdaság minőségi fejlesztése, kistérségi
együttműködés erősítése, továbbképzés támogatása, a helyi igényekhez igazodó középfokú
szakképzés, felnőttképzés (különös tekintettel a kisebbségre), továbbképzések, valamint a Gondozási
központ bővítése. Bár a koncepcióban vállalt feladatok közül ma is számos fejlesztési igényként
jelentkezik, de megvalósult a szociális alapszolgáltatások és gyermekjóléti alapellátások
infrastrukturális fejlesztése, egy mai kor minden igényét kielégítő Egészségház átadásával a város
egészségügyi alapellátásaés járóbeteg szakellátása fejlődött. Pályázat keretében lehetőség nyílt az
idősek tartós bentlakásos szociális ellátásának fejlesztésére is.A szegregáció oldása és a
szegregátumok lakhatási, infrastrukturális helyzetében nem történt jelentős változás.
Már az óvodai nevelésben is fontos szerepet kap a halmozottan hátrányos helyzetű gyermekek
fejlesztése, az esélyegyenlőség megteremtése, másság elfogadása. Átfogó célként fogalmazódik meg
az etnikai származású gyermekek-sajátos kultúrájából és családi életviteléből adódó másságra
tekintettel sokoldalú, harmonikus személyiségének fejlesztése, valamint a sajátos nevelési igényű,
illetve a tanulási nehézséggel küzdő gyermekek fejlesztése, hátrányaik csökkentése, sikeres iskolai
beilleszkedésük elősegítése és a hátrányos helyzetű gyermekek szociális hátrányaiból fakadó
hiányosságainak pótlása. A referencia értékű működési és pedagógiai gyakorlattal rendelkező

37 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

köznevelési intézmény továbbadására, elterjesztésére, megismertetése érdemes nevelési-oktatási jó
gyakorlatai közé tartozikaz „Eltérő szokások, egyenlő esélyek” hatékony együttnevelési program is.
Heves Megyei Önkormányzat Egységes Gyermekvédelmi Intézményének Verpeléti Lakásotthona
(3351 Verpelét, Csokonai u. 2.), a falu központjában a buszállomástól pár méterre található emeletes
családi ház 10 különböző korú gyermek otthona, akik óvodába vagy iskolába járnak. A házban hat
felnőtt dolgozik, akik mindent megtesznek azért, hogy minél nyugodtabb és családiasabb legyen az
otthon légköre. 2015-ben a társadalmi előítélettel és munkaerő-piaci diszkriminációval küzdő
munkanélküli roma emberek, elsősorban roma nők társadalmi befogadásának és foglakoztatásának
javítása érdekében, a szociális és gyermekjóléti ellátórendszer intézményeiben betölthető
munkakörök ellátására való felkészítése, képzése és foglalkoztatása történt meg. A Magyar Pünkösdi
Egyház Országos CigánymisszióSegítő Szolgálatnál is szociális gondozók foglalkoztatásának
támogatása valósult meg. A Misszió saját tulajdonú ingatlanában szerveződnek kulturális és hitéleti
közösségi programok a romák és nem romák számára, a békés együttélés, a hatékony társadalmi
szerepvállalás érdekében.
Konszenzus Alapítvány Heves Megyei Szervezetének Perspektíva Programjának keretében 2005-től
Verpeléten feladata volt, hogy komplex, integrált és differenciált fejlesztésközpontú szolgáltatásokat
biztosítson a 16–25 év közötti fiatalok és a 45 év feletti tartós munkanélküliek számára a HEFOP
(Humánerőforrás Fejlesztési Operatív Program) támogatásával.Ez csoportfoglalkozásokat, egyéni
fejlesztéseket és az aktuális képzési és munkalehetőségekről való tájékoztatást jelentette, később
pedig az általános iskolai tanulmányok befejezésében való segítséget, külső szakemberek
bevonásával jogi és pszichológiai tanácsadást, családsegítés keretében a rászoruló családoknak a
Vöröskereszt és Karitász segítségével ingyenesen bútorok, ruhaneműk és játékokeljuttatását.
Mindezek mellett segítséget nyújtott a szociális ügyintézésben: kérvények, kérelmek, űrlapok
kitöltésének megtanításában, szociális intézményekkelvaló kapcsolat felvételben. Összesen 31 fő vett
részt a programban – 22 férfi és 9 nő –, valamennyien romák.
A településen található szegregátumok külön-külön történő kezelésére nem terveztek korábban
beavatkozásokat, azok a szegregátumok összességére vonatkoztak. A legfőbb beavatkozások a város
egészére kerültek betervezésre. Verpelét Város Önkormányzata Helyi Esélyegyenlőségi Programmal
(HEP) rendelkezik (2013). Az önkormányzati esélyegyenlőségi program tartalmazza különösen a helyi
közügyekkel és a települési önkormányzat által ellátott feladatokkal kapcsolatos célokat,
megvalósításuk forrásigényét és végrehajtásuk tervezett ütemezését. Kiemelten foglalkozik az
időskorúak ellátásával, mindemellett fokozottabb odafigyelést fordít a nők helyzetére, ugyanakkor a
fiatal családokra, akik a település jövőjének zálogai. A település küldetése, hogy az itt élők egyenlő
eséllyel hozzáférjenek a foglalkoztatáshoz, a szolgáltatásokhoz, az oktatáshoz, különös tekintettel az
esélyegyenlőség szempontjából a mélyszegénységben élőkre, a romákra, a gyermekekre, az idősekre,
a nőkre és a fogyatékkal élőkre.A mélyszegénységben élők és a romák helyzetének javítása és
esélyegyenlősége érdekében a mezőgazdasági tevékenységen belüli foglalkoztatást és egyéb
kézműves foglalkoztatásokathelyeznékközéppontba az ismét megnyitásra kerülő start
munkaprogram keretén belül. A Verpeléti Alapszolgáltatási Központ tevékenységeinek köre szinte
teljes egészében ellátja gondoskodásával a település egész lakosságát - természetesen korosztályok
szerint különböző módokon. Alkalmas arra, hogy a környező településekkel összefogva, szakmai
központként működjön. Feladatai közé az alábbi ellátási formák tartoznak: szociális étkeztetés, házi
segítségnyújtás, családsegítés, nappali intézményi ellátás, gyermekjóléti szolgáltatás, idősek
otthona.A településen Roma Nemzetiségű Önkormányzat működik, akik rendszeresen szerveznek a
romáknak családi napot, figyelnek a foglalkoztatásukra és figyelemmel kísérik a lecsúszóban lévő
családok életvitelét.A gyermekek helyzete, esélyegyenlősége és gyermekszegénység
megakadályozása érdekében az alsó tagozatos tanulók mindegyike ingyenes tankönyvellátásban
részesül. A hátrányos, illetve halmozottan hátrányos helyzetű, valamint fogyatékossággal élő
gyermekek ingyenesen vehetik igénybe az étkeztetést. A hátrányos helyzetű tanulók megkapják a
szükséges fejlesztéseket, ellátásokat. A településen alapítványi családi napközi működik. Óvodai
férőhelyek számának növelésével pedig a nők munkába állását segítik.Nappali ellátás és
foglalkoztatás fogyatékos személyek számára helyben nem biztosított, de az étkeztetés, és a

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 38

családsegítés igen. Fogyatékkal élő személyek részére pénzbeli ellátás biztosított, lakásfenntartási
támogatás formájában. Természetbeni ellátásként alanyi jogon közgyógyellátásban részesülnek,
közlekedési kedvezményt, és parkolási igazolványt kapnak. Az intézmények akadálymentesítése
folyamatban van.

1.4. ANTI-SZEGREGÁCIÓS INTÉZKEDÉSI TERV

1.4.1. A szegregáció mérséklését vagy megszüntetését célzó intézkedések

Anti-szegregációs célok

Az anti-szegregáció célja, hogy a szegregátumnak minősülő lakókörnyezetben élő alacsony státuszú
lakosok aránya csökkenjen, azaz a képzettségi-foglalkoztatottsági mutatók tekintetében közelítsen a
Verpelét városi átlaghoz. Egyéb, szegregátumnak nem minősülő városrészre kiterjedő fejlesztések
által pedig meg kell akadályozni az alacsony státuszú népesség koncentrációját, újabb szegregátumok
kialakulását. A szegregáció ellen hosszú távú, tartós megoldást a terület átfogó rehabilitációja jelenti,
mely nem csupán fizikai megújítást és társadalmi felzárkóztatást takar, hanem az oktatási integráción
keresztül a közösségfejlesztésen alapuló mobilizálást is. Verpelét elemi érdeke és célja, hogy az
egyenlő hozzáférés, az esélyegyenlőség és az integráció biztosításának elve az élet minden területén
megvalósuljon a városban. Ehhez a lakhatási feltételek biztosítása mellett – széleskörű
együttműködésen alapuló – többféle: szociális, képzési, foglakoztatási, a szolgáltatásokhoz való
hozzáférést javító intézkedések együttese szükséges. Az alacsony státuszú lakosok integrációjának
előmozdításának elengedhetetlen feltétele az egyenlő hozzáférés biztosításán túl olyan
szolgáltatások tervezése és megvalósítása, amelyek csökkentik munkaerő-piaci hátrányaikat, javítják
foglalkoztatási esélyeiket, hozzájárulva ezzel az alacsony státusz megváltozásához.

Az anti-szegregációs terv horizontális céljai és alcéljai

• Az esélyegyenlőség, a szegregáció-mentesség biztosítása valamennyi Verpeléten történő
fejlesztési beavatkozással összefüggésben: A városon kívüli vagy belüli szegregáció
kialakulásához és megerősödéséhez egyetlen fejlesztés sem járulhat hozzá.

• Az oktatási integráció biztosításán keresztületikus és sikeres felnőtté válás elősegítése: Már
gyerekkorban megteremteni az integráció esélyét, szociális és oktatási – iskolán kívüli –
szolgáltatásokkal elősegíteni a tanulmányi sikeresség feltételeit.

• Foglalkoztatottság javításaaz alacsony státuszú lakosság körében: A rendszeres
munkajövedelemmel rendelkezők számának növelése. Az elsődleges munkaerő-piacon
megjelenők számának növelése.

• A meglévő és újonnan létrehozandó szociális szolgáltatásokhoz való hozzáférés javítása. A
szociális szolgáltatások színvonalának emelkedése, új szociális szolgáltatások biztosítása.

• Közösségfejlesztés, új közösségi szolgáltatások biztosítása. A szabadidő hasznos eltöltésének
háttérfeltételeinek biztosítása. Az iskolán kívüli, tanulmányi előremenetelt segítő programok
biztosítása.

Az önkormányzat foglalkoztatottságot növelő programjai

A Nemzeti Társadalmi Felzárkózási Stratégiához (2011- 2020) szervesen illeszkedve roma személyek
foglalkoztatása a szociális és gyermekjóléti szolgáltatások, óvodai nevelés területén, mely által
hozzájárul a roma közösségek és a szociális intézmények, óvodák közötti kapcsolat megerősítéséhez,
illetve az intézménynek olyan szakembergárdát biztosít, mely által behozhatóak az ellátórendszerbe

39 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

az ellátásból kimaradó –elsősorban roma– családok. Ezáltal a leginkább rászoruló, képzetlen, tartós
munkanélküli, szegregált körülmények között élő személyek szociális és gyermekjóléti alap- és
szakellátásokhoz való hozzáférése javul. Emellett a roma emberek foglalkoztatása csökkentheti a
romákkal szemben érzett előítéleteket is. Hosszú távon fontos cél, hogy a jelen konstrukció
hozzájáruljon a bevont személyek munkaerőpiacon való tartós elhelyezkedéséhez.
Dolgozók és vállalkozások alkalmazkodóképességének növelése érdekében Verpelét kiemelt
hangsúlyt helyez az élethosszig tartó tanulási rendszerek és stratégiák kidolgozására és
végrehajtására, a képzésekhez való hozzáférhetőség növelésére az alacsony képzettségű és az idős
dolgozók számára. Olyan rendszer kidolgozására van szükség, melyen keresztül naprakész
információkat kapva, a szegregátumban élőkre szabottan, velük kapcsolatot tartva, személyes
konzultációkon keresztül segíthető elő az elhelyezkedés, ha szükséges a képzések kiválasztása, a
tanulmányok megkezdése. A fiatalok számára már az iskolai tanulmányaik befejezésének évében
karriertervezést javasolt biztosítani. Az elhelyezkedés elősegítéséhez olyan információkra van
szükség, melyek a tartósan munkanélküliekhez általában nem jutnak el. Mindezek miatt a
munkaerőpiaci intézmények, elsősorban foglalkoztatási szolgáltatások modernizációjára és
erősítésére van szükség. Érdemes a megye központban működő Munkaügyi Központtal és a
Családsegítő Szolgálattal való együttműködést megteremteni, foglalkoztatási információs pontokat
(FIP) létrehozni és működtetni. A nemi alapú munkaerőpiaci szegregációt csökkentő intézkedések
között kiemelten fontos a nők foglalkoztatásbeli részvételének növelése, a munka és magánélet
összeegyeztetését célzó intézkedések, így például az otthoni munka vagy a részmunkaidős
foglalkoztatás ösztönzése. Szükséges a hátrányos helyzetűek (a társadalmi kirekesztésben élők, korai
iskolaelhagyók, kisebbségek, fogyatékossággal élők) társadalmi, különös tekintettel foglalkoztatási
integrációjának erősítése az oktatási és képzési rendszerek reformja, a foglalkoztatás fejlesztése, a
szakképzés és oktatás munkaerőpiaci relevanciájának javítása révén. Mivel Verpelét nem rendelkezik
közép- illetve szakiskolai képzésekkel, felnőtt oktatással, ezért a fentebb sorolt célok elérése
érdekében szükség van az Egerrel és a helyi vállalatokkal való együttműködés megteremtésére.
Az önkormányzat 2015-ben 53 főt foglalkoztatott és 36 főt alkalmaz közfoglalkoztatás keretében.
Verpelét város célként fogalmazta meg a közfoglalkoztatás bővítését. Városgazdaság
felállításávalváros„vállalataként” működve, átveszi az Önkormányzat bizonyos kötelező, és önként
vállalt feladatainak fizikai végrehajtását (például foglalkoztatja a közmunkásokat, de immár sokkal
szélesebb, értékteremtő munkák keretében.)

Oktatási integráció

Az óvodás gyermekek létszámát, összetételét tekintve a verpeléti csoportokban jelentős számban
(közel 50%-ban) vannak etnikai kisebbséghez tartozó gyermekek, valamint kevés számmal sajátos
nevelési igényű gyermekek.Az óvoda nevelési programjábankiemelt szerepet kap a gyermekek 3 éves
korban történő beóvodázása, továbbá a hiányzások csökkentése. E feladatok megvalósulását
családlátogatásokkal segítik. A programon belül erősítik az intézmény és a szülői ház közötti
kapcsolatot is az együttnevelés érdekében. Előadások szervezésével, programokba való
bevonássalmutatják be a szülőknek az intézmény értékrendjét.Az óvoda azonban nem csupán
kiegészítő szerepet vállal, hanem arányos fejlesztést, azaz: kiegészíti, kiterjeszti, felerősíti a szociális
tanítást. Szoros kapcsolatot tart fenn az óvoda az iskolával. Az óvoda-iskola átmenetet segíti a
tanulást könnyítő módszerek elsajátítatása, mely tevékenységet külön szakember segíti.
Az iskola által megfogalmazott célok (indulási hátrányok csökkentése és az esélyegyenlőség
biztosítása) a szociális ellátások szintjének kialakítását kívánják meg. Alapvető feladat a szülők
igényeinek megfelelően, az iskola társadalmi környezetéhez alkalmazkodva az egész napos ellátások
(ügyelet, napközi, tanulószoba) és a diákétkeztetés biztosítása. Verpelét a közoktatással kapcsolatos
kötelező és önként vállalt feladatait továbbra is ellátja. A feladatellátás színvonalát lehetőségeihez
mérten növelni kívánja. A hátrányos helyzetű tanulók felzárkózását, előrejutását segítő programok
körének szélesítésére van szükség. Verpelét város részt vesz a Bursa Hungarica Felsőoktatási
Önkormányzati Ösztöndíjpályázat rendszerében, mely által az esélyteremtés érdekében a hátrányos

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 40

helyzetű, szociálisan rászoruló fiatalok számára is elérhetővé kívánja tenni a felsőoktatásban való
részvételt. Iskolakezdési támogatásra jogosult a közép- vagy felsőoktatási intézmény teljes idejű
nappali tagozatos tanulója. Tehetséggondozási támogatásra jogosult, az a Verpeléti Arany János
Általános Iskola és Reményi Ede Alapfokú Művészeti Iskola tanulója, aki nem részesül rendszeres
gyermekvédelmi kedvezményben, továbbá az iskola által kiállított igazolás alapján 4,5 tanulmányi
átlagot vagy azt meghaladó eredményt ért el. Emellett szükség lenne az ösztöndíj rendszer
kiterjesztésére a tehetséges, de anyagi okok miatt tanulmányait folytatni nem tudó, szociálisan
hátrányos helyzetű 6-25 éves diákok kiemelkedő eredmények eléréséhez szükséges eszközeik
biztosítására.
A szociálisan hátrányos helyzetű, ugyanakkor tehetséges tanulók számára Tanoda program
megindítására van szükség. Fő cél az iskolai lemorzsolódás csökkentése és a továbbtanulási utak
megerősítése a halmozottan hátrányos helyzetű, roma, valamint a gyermekvédelmi gondoskodás
alatt álló tanulók körében. A civil szervezet keretében kezdeményezett és működtetett tanodai
környezet által biztosított nyitott, kirekesztésektől mentes, befogadó légkör, valamint a tanórán
kívüli foglalkozásokon való részvétel elősegíti a személyiség szabad kibontakozását és a
készségfejlesztést, ezáltal növelve a formális iskolai keretekbe történő integrálódás esélyét,
hozzájárulva ezzel az általános iskolai és középiskolai tanulmányi sikerességéhez, iskolai
lemorzsolódásuk csökkentéséhez. A tanoda a gyerekek és szüleik által saját elhatározásból választott
tanulást segítő és menedzselő családias, a résztvevők személyes oktatási igényeihez messzemenőkig
alkalmazkodó forma. Különösen fontos, hogy a tanodai tevékenységek magukból az egyes
gyerekekből kiindulva személyes segítésre, mentorálásra/tutorálásra alapuljanak. Azonban nem
szükségszerű, hogy a segítő, mentori/tutori feladatok csupán a tanodában dolgozókra terjedjenek ki.
Javasolt olyan együttműködéseket kialakítani, amelyek bővíthetik a segítők (elsősorban
egyetemisták, kortárs segítők, esetleg külföldi önkéntes diákok) körét. Ösztönözni kell, hogy a roma
tanulók az Egerben és környékén hiányszakmaként megjelenő szakmák felé orientálódjanak. Ezzel
adva számukra nagyobb esélyt arra, hogy a végzés után piacképes szakmákban tudjanak
elhelyezkedni. E mellett további programokkal – ha kell személyes mentorálással – kell segíteni
azokat a tanulókat, akik érettségit vagy felsőfokú végzettséget kívánnak szerezni.

Bérlakás állomány kialakítása, lakhatási támogatás

A szegregátumok felszámolása kiterjedtségük és a városi szövetbe való beágyazottságuk miatt nem
megoldható, főleg igaz ez a 2. szegretámumra. Az 1. szegregátum határán vannak olyan ingatlanok,
melyek azonnal bevonhatók lennének egy lakhatási célú integrációs folyamatba, mely révén
megindulhatna azok felszámolása. Az ingatlanok állapota, komfortossága a városi átlagtól
elmaradnak, az 1. szegregátumban a komfort nélküli, félkomfortos és szükséglakások aránya
majdnem a duplája a városi átlagnak. Az infrastruktúrák hozzáférhetőek a szegregátumok területén,
de további beavatkozások (útépítés, csatornázás, stb.) szükségesek. A kiépült hálózatokra való
rákötéseket megfelelő támogatáspolitika kidolgozása és alkalmazása mellett elő kell segíteni. A
lakókörnyezet rehabilitációja a településrendezési tervek felülvizsgálata során kiemelt figyelmet kell,
hogy kapjon. A rehabilitáció keretében lehetőség nyílik lakóépületek felújítására, a közterületek
kialakítására, fejlesztésére, akadálymentesítésére, a közterület közlekedési célú fejlesztésére,
közösségi funkciók kialakítására. Verpelét rendszeres települési lakásfenntartási támogatást biztosít,
ennek a folyósításának feltétele az önkormányzat felé tehermentes kérelmező közvetlen
környezetének rendben tartása és kertje önellátást segítő megművelése: az általa lakott ingatlan
udvarán valamint a lakásban egy-egy darab szeméttároló edény elhelyezése és rendeltetésszerű
használata; a lakáshoz tartozó udvar, kert rendben tartása, különös tekintettel az esetlegesen ott
található szemét és lom eltávolítására; az ingatlanhoz tartozó kert rendeltetésszerű használata,
művelése; az ingatlan előtti járdának (járda hiányában egyméter széles területsávnak), a járda
melletti zöldsáv úttestig terjedő teljes területének, legfeljebb az épület 10 méteres körzetén belüli
területének a gondozása, tisztántartása, szemét- és gyommentesítése; a lakás folyamatos tisztán
tartása, takarítása, vizes helyiség és illemhely rendeltetésszerű használata, rendszeres takarítása,

41 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

fertőtlenítése; a ház olyan állagú legyen, amely biztosítja a rendeltetésszerű használhatóságot, és a
ház vonatkozásában biztosítva legyen a higiénikus állapot. A szegregációval érintett területek
rehabilitációjára több eszköz áll rendelkezésre:

➤ Integrált lakókörnyezetbe történő mobilizáció:
• használt lakás vásárlása, felújítása, korszerűsítése, akár bérbe adással a fiatal családok számára. A
bérbe vétel kezdetén a családoknak a felújítás számlákkal igazolt ráfordított összegéig bérleti díjat
nem kell fizetniük. Pár év után pedig, az önkormányzattal kötött lízing szerződés keretében, a bérleti
díjuk törlesztőrészletté változtatásával megvásárolhatják az ingatlant.
• építési telek vásárlása, rendelkezésre bocsátása,
• albérlet-támogatás;

➤ Közösségi programok szervezése;

➤ A konzorciumi partnerek és az együttműködő szervezetek által nyújtott, egyéni adottságokra és
szükségletekre épülő beavatkozási eszközrendszer.
A város nem rendelkezik önkormányzati bérlakással.A lakásállomány megújítása, a bérlakás kínálat
kialakítása a szegregátumok területén méltatlan körülmények között lévő, egészségtelen, rossz állagú
ingatlanok kiváltása miatt szükséges. A program célja nem pusztán a szociális lakásépítés, hanem a
szegregált környezetből kitörni szándékozó romáknak való segítségnyújtás. Az önkormányzati
bérlakás program keretében a meglévő, nem lakáscélú épület, építmény lakáscélra történő
átalakítására, valamint új lakások építésére, lakások, adott esetben teljes épületek megvásárlására
törekszik az önkormányzat. A bérlakás és lakásépítési program keretében támogatások formájában
ösztönözni kell az energiahatékonysági, demográfiai, minőségi, fenntarthatósági, környezetvédelmi
szempontok együttes megvalósulását.

Szegregátum

sorszáma
Konkrét

intézkedés/
beavatkozás

Érintett specifikus
cél

Felelős Megvalósulás
lehetséges

időtávja

Pénzügyi
forrás

szegregátum
1., 2.

Roma
foglalkoztatás
növelése

Foglalkoztatási
program

szociális és
gyermekjóléti és
gyermekvédelmi
intézmények
vezetői

2015-től
folyamatosan

pályázati forás

szegregátum
1., 2.

emberek képzésbe
ágyazott
foglalkoztatása a
szociális és
gyermekjóléti
ellátórendszerben

Foglalkoztatási
program

szociális és
gyermekjóléti és
gyermekvédelmi
intézmények
vezetői

2015-től
folyamatosan

pályázati forás

szegregátum
1., 2.

Közfoglalkoztatás
bővítése

Foglalkoztatási
program

Verpelét Város
Önkormányzat
Szociális iroda

2015-től
folyamatosan

Önkormányzat
saját forrása+
állami
támogatás

szegregátum
1., 2.

óvoda bővítés és az
iskolában innovatív
fejlesztés

oktatási, nevelési
infrastuktúra
fejlesztése

Verpeléti Arany
János Általános
iskola és
Reményi Ede
Alapfokú
Művészeti Iskola
igazgatója és a
Verpeléti
Gyöngyszem
óvoda vezetője

2015-2016 pályázati
forrás

szegregátum
1., 2.

tanulmányi
ösztöndíj

hátrányos helyzetű
tanulók

Verpelét Város
Önkormányzat

egyszerre két
tanulmányi

önkormányzati
forrás+ megyei

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 42

felzárkózását,
előrejutását segítő
programok

Szociális iroda félév, a
pályázat
kiírása
folyamatos

önkormányzat
forrásai+
oktatási
intézmény
forrásai

szegregátum
1., 2.

Szervezeti
társadalmi
felelősségvállalási
koncepció
kidolgozása

a fiatal felnőtt
tehetségek
társadalmi
felelősségvállalását
elősegítő
programok

Magyar
Pünkösdi Egyház
Országos
Cigánymisszió
Segítő Szolgálat

2015- 2016 pályázati
forrás

szegregátum
1., 2.

Tehetséggondozási
támogatásra

hátrányos helyzetű
tanulók
felzárkózását,
előrejutását segítő
programok

Verpelét Város
Önkormányzat
Szociális iroda

2015
(tanévenként
folyamatos)

önkormányzat
saját forrása

szegregátum
1., 2.

Tanoda Program hátrányos helyzetű
tanulók
felzárkózását,
előrejutását segítő
programok

Tanoda
működtetésére
alakult
egyesület

2016- önkormányzat
saját forrása
+pályázati
forrás

szegregátum
1., 2.

Szennyvízelvezetés
megoldása

szociális város
rechabilitáció

Polgármester 2015-2020 Pályázati
forrás

szegregátum
1., 2.

Földutak
pormentesítése,
meglévő
burkolatok
felújítása
szélesítése

szociális város
rechabilitáció

Polgármester 2015-2020 Pályázati
forrás

szegregátum
1., 2.

Közmű rákötések
elősegítése, a
csapadékvíz
elvezető rendszer
karbantartása.

szociális város
rechabilitáció

Polgármester 2015-2020 Pályázati
forrás

szegregátum
1., 2.

A közvilágítás
korszerűsítése,
bővítése

szociális város
rechabilitáció

Polgármester 2015-2020 Pályázati
forrás

szegregátum
1., 2.

Telekalakítás és az
építés-felújítás
támogatási
feltételeinek
javítása

Lakókörnyezet
rehabilitációja

Polgármester 2015-2020 önkormányzat
saját forrása

szegregátum
1., 2.

Bérlakások
kialakítása integrált
lakókörnyezetben

szociális város
rechabilitáció

Polgármester 2015-2020 önkormányzat
saját forrása
+pályázati
forrás

szegregátum
1., 2.

rendszeres
települési
lakásfenntartási
támogatást

Lakókörnyezet
rehabilitációjára
való motíválás

Verpelét Város
Önkormányzat
Szociális iroda

2015-2020 önkormányzat
saját forrása

43 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

1.4.2. A tervezett fejlesztések szegregációs hatásainak kivédésére hozott intézkedések

A projektfejlesztés során általánosan tartózkodni kell attól, hogy bárminemű beavatkozás
esélyegyenlőtlenséghez, diszkriminációhoz, szegregációhoz, vagy ezek konzerválódásához járuljon
hozzá. A projektfejlesztés dokumentumainak, a település stratégiai dokumentumainak és a település
helyi rendeleteinek elkészítésekor ugyanezen elvek kell, hogy érvényre jussanak. A projektfejlesztés
során elemi érdek a tervezett tevékenységek társadalmi elfogadottsága, mind az előkészítés, mind a
megvalósítás során. Ehhez biztosítani kell a társadalmi párbeszéd valamennyi számításba vehető
formáit (pl. közmeghallgatás, lakossági fórum, interaktív médiafelület). A Verpeléti Roma
Nemzetiségi Önkormányzat bevonása a társadalmasítás folyamatába elengedhetetlen. A különböző
fejlesztések fizikai megközelíthetőségének tervezése elengedhetetlen a mindenki számára biztosított
hozzáférés érdekében. Célirányos kampány végrehajtásával oldható meg minden fejlesztés, program,
a település életét befolyásoló esemény minél nagyobb arányú elfogadottságának biztosítása. A
Verpeléten megjelenő szolgáltatások, rendezvények, különösen a szegregátumot érintők
tekintetében egyedi megközelítésű, de ugyanakkor a szélesebb rétegek számára is hozzáférhető
módon kell a tájékoztatást megoldani. A hátrányos helyzetű csoportok tájékoztatásához, az
információ célhoz juttatásához direkt marketing eszközök alkalmazására van szükség. A város
fejlődése érdekében tervezett beavatkozások, fejlesztések összességében ellene hatnak és külön-
külön sem járulnak hozzá a szegregáció erősödéséhez, vagy annak konzerválódásához.

A tervezett akcióterületi és pontszerű fejlesztések lehetséges szegregációs hatása egyrészt a
szegregátumok, veszélyeztetett területek, illetve a kerület által krízislakóháznak minősített
ingatlanjaiba történő közvetlen fejlesztési beavatkozások (bontás, felújítás), másrészt a környező
területek fejlesztésének a leromlott területekre való felértékelő hatásával, mely utóbbi az
alacsonyabb státuszú háztartások vonatkozásában kiszorító hatással bírhat. Az alábbi fejlesztések
érintik valamilyen formában a szegregátumokat, veszélyeztetett területeket, illetve a város által
krízislakóháznak minősített ingatlanokat:
1. Szegregátum fejlesztései: Az akcióterületi fejlesztés tartalmazza a szociális városrehabilitációs és
telep- rehabilitációs programot. Ennek keretében elindul a településrendezési tervek felülvizsgálata,
megtörténik a tömb telkeinek rendezése, közterületeinek kiszabályozása, a lakóházak teljes közművel
való ellátása, a lakókörnyezet felújításának motiválása. A menthetetlenül leromlott lakóházak
bontásra kerülnek, a lakókat integrált lakókörnyezetbe mobilizálják. Az önkormányzat családmentori
szolgáltatást biztosít a költöztetésekre felkészülés során, illetve szükség esetén utánkövetést biztosít
annak érdekében, hogy a bérlők megfelelő segítséget és tájékoztatást kapjanak. Amennyiben
szükséges adósságkezelési szolgáltatás nyújt a hátralékos háztartásoknak illetve egyéb pl.
foglalkoztatási programokba vonja be őket, az egyéb támogatási és szolgáltatási szükségletek
felmérése a családmentori szolgáltatás során történik.
2. Akcióterület fejlesztései: A komfort nélküli, félkomfortos és szükséglakások felújítása és
komfortosításának támogatás, teljes közművesítés elérése minden otthon tekintetében.

1.4.3. Az Anti-szegregációs terv megvalósításának nyomon követése – monitoring

A Szociálpolitikai kerekasztal folyamatosan vizsgálja a tervezett intézkedések és célok
megvalósulását, erről évente összefoglalót készít. Figyelemmel kíséri a szegregátumok és a
szegregációval veszélyeztetett területek, illetve a kerületben élő legszegényebb családok helyzetét.
Az ASZP elfogadását követő második év végén az Szociálpolitikai kerekasztal felülvizsgálja a
megfogalmazott célok relevanciáját, a változó helyzetre reagálva felülvizsgálja eredeti célkitűzéseit.
Ezt az eljárást össze kell kötni az ITS felülvizsgálatával annak érdekében, hogy a két dokumentumban
rögzített célrendszer összehangoltsága biztosított legyen. Verpelét Város Önkormányzata a hozzá
tartozó valamennyi területen kötelezettséget vállal az Antiszegregációs Intézkedési Tervben foglaltak
érvényesítésére és megvalósítására. Az irányítása alatt lévő, fennhatósága és felügyelete alá tartozó

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 44

szervek és intézmények számára kötelezővé teszi, hogy döntéseik és tevékenységük során a kialakult
területi és/vagy etnikai szegregációs folyamatok megfordítására kell törekedjenek, azok a szegregáció
kialakulását és fennmaradását semmilyen formában nem segíthetik elő.

5. A STRATÉGIA KÜLSŐÉS BELSŐ ÖSSZEFÜGGÉSEI

Az IVS összhangban van a Településfejlesztési Koncepcióval, mind a településhálózatban elfoglalt
helye, mind a helyzetértékelés vonatkozásában, valamint a stratégiai célok megfogalmazásában. Az
ITS-t és a település Helyi Építési Szabályzatát összhangba kell hozni, a városrészekre kitűzött célok és
az akcióterületek projektelemeinek megvalósítását a felülvizsgálandó rendezési tervnek kell lehetővé
tennie.
A város meglévő fejlesztési irányaival összhangban, új alaprendszerre történő ráépítéssel, a város
gazdasági és természeti, táji adottságaira, regionális, megyei és kistérségi szerepkörére támaszkodva,
ezek egy összefüggő viszonyrendszerben való újragondolása által rajzolódik ki Verpelét középtávú
jövőképe.
Az ITS készítéséhez felhasznált és stratégiai szempontból beépített jelentősebb dokumentumok a
következők:
- Nemzeti Vidékfejlesztési Stratégia 2012- 2020
- Országos Fejlesztési Koncepció és Területfejlesztési Koncepció
- Terület- és Településfejlesztési Operatív Program 2014-2020
-Gazdaságfejlesztési és Innovációs Operatív Program 2014-2020
- Heves Megye Területfejlesztési Koncepciója
- Heves Megye Területfejlesztési Programja
- Verpelét településfejlesztési koncepciója (munkaközi változat)

5.1. KÜLSŐ ÖSSZEFÜGGÉSEK (A STRATÉGIA ILLESZKEDÉSE A TELEPÜLÉSRENDEZÉSI
ESZKÖZÖKHÖZ, AZ ÁGAZATI STRATÉGIÁKKAL, AZ ÖNKORMÁNYZAT
GAZDASÁGI PROGRAMJÁVAL, A TELEPÜLÉSI KÖRNYEZETVÉDELMI
PROGRAMMAL ÉS MÁS KÖRNYEZETVÉDELMITERVEKKEL, A
TERÜLETFEJLESZTÉSI TERVDOKUMENTUMOKKAL, VÉDETTSÉGEKKEL VALÓ
ÖSSZHANG BEMUTATÁSA)

5.1.1. Nemzeti Vidékfejlesztési Stratégia 2012- 2020

A Nemzeti Vidékstratégia célja, hogy 2020-ig a vidék társadalmi és gazdasági folyamataiban látható
és minden érintett számára érezhető javulás következzen be. Ennek érdekében négy átfogó
területről; az agrárgazdaságról, a vidékfejlesztésről, az élelmiszergazdaságról valamint a környezet
védelméről határoz meg tennivalókat. A stratégia integrált vidékfejlesztési politikát tűz ki célul, a
családi gazdaságok fejlesztésének ad elsőbbséget, a monokultúrás tömegtermelés helyett a minőségi,
mozaikos, a környezet- és tájgazdálkodási szempontokat szem előtt tartó mezőgazdaságot részesíti
előnyben.A dokumentumban alapcélkitűzésként szerepel a tájak épségének tudatos megőrzése, a
lakosság jó minőségű és biztonságos élelmiszerrel történő ellátása, a természeti erőforrásokkal való
fenntartható gazdálkodás, az ivóvízbázisok, a talajok, az élővilág és a környezet védelme.

45 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

A Stratégia átfogó célkitűzése az ország vidéki térségeinek népességeltartó és népességmegtartó
képességének javítása, melynek elérése érdekében öt stratégiai célt fogalmaz meg:

1. tájaink természeti értékeinek, erőforrásainak megőrzése,
2. sokszínű és életképes agrártermelés,
3. élelmezési és élelmiszerbiztonság,
4. a vidéki gazdaság létalapjainak biztosítása, a vidéki foglalkoztatás növelése,
5. a vidéki közösségek megerősítése, a vidéki népesség életminőségének javítása.

A Nemzeti Vidékstratégia a célok megvalósításához hét területen 43 nemzeti stratégiai és 8 térségi
programot nevesít.

1. ábra A stratégia célrendszere és területei

5.1.2. Országos Fejlesztési Koncepció és Országos Területfejlesztési
Koncepció (az 1/2014 (I.3.) OGY Határozatával elfogadva)

A koncepció nagy hangsúlyt fektet a humán, társadalmi, természeti és gazdasági erőforrások
feltárásával, kiaknázásával és térségben tartásával, a helyi gazdaság (helyi termékek, hungarikumok,
tudatos fogyasztói szokások) dinamizálásával történő versenyképesség növelésére, mely által a
települések gazdaságilag, társadalmilag és környezetileg fenntartható pályára léphetnek. A
társadalmi integrációval, és a békés egymás mellett élés kultúrájának erősítésével, az öngondoskodás
és a jó közösségi példák, megoldások ösztönzésével a szegregációs folyamatok megállítására
törekszik. Kiemelt fejlesztési területet képeznek a településeink sajátos vidéki értékeket megőrző,

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 46

azokra építő fejlesztése, felzárkóztatása, beleértve a társadalmi, közösségi, gazdasági és
infrastrukturális fejlesztéseket.
Kulcsfontosságú, hogy a falvak, vidéki települések népességmegtartó képessége erősödjék. Kiemelten
fontos a vidéki térségek gazdaságának megerősítése. Az agrár- és élelmiszergazdaságon túl a vidéki
térségek jövője szempontjából kulcsfontosságú a vidéki foglalkoztatást biztosító további gazdasági
ágazatok fejlesztése, a gazdasági diverzifikáció, a helyi gazdaság megerősítése.
Mivel Verpelét egy városhiányos térség közepén alakult várossá, így kiemelten fontos a város- és a
település kapcsolatának fejlesztési prioritásainak meghatározása. A városkörnyéki falvak a lakó- és
rekreációs funkciókon kívül szerepet játszanak a városok élelmiszerellátásában és az ökológiai
hálózatok, a városok körüli zöld gyűrűk, zöldfelületek biztosításában.
Központi fejlesztési és területfejlesztési feladat a magyarországi növekvő területi különbségek
megállítása gazdaság- és társadalomfejlesztési eszközökkel, a leszakadó térségek területi
felzárkóztatása, a kiegyenlített térségi fejlődés feltételeinek megteremtése. Fontos a város-vidék
kapcsolatok erősítése, a településszerkezeti és térségi sajátosságokhoz igazodó fejlesztések,
programok megvalósítása, integrált térségi és helyi fejlesztési programok megvalósítása, a vidéki
térségek fejlesztésével összhangban és szinergiában történő városhálózati- és városfejlesztés.
Kulcsfontosságú, hogy a falvak, vidéki települések népességmegtartó képessége erősödjék. Kiemelten
fontos a vidéki térségek gazdaságának megerősítése. Az agrár- és élelmiszergazdaságon túl a vidéki
térségek jövője szempontjából kulcsfontosságú a vidéki foglalkoztatást biztosító további gazdasági
ágazatok fejlesztése, a gazdasági diverzifikáció, a helyi gazdaság megerősítése.
A települések demográfiai problémáinak kezelésére átívelő, integrált beavatkozások szükségesek,
kiemelt hangsúlyt fektetve a megfelelő munkalehetőségek teremtésére, a foglalkoztatás és a
társadalmi befogadás eszközeivel. A településeknek és az érintett szerveknek fel kell készülniük a
társadalom korszerkezetének változásából következő új szükségletek kielégítésére is, felfedezve a
helyzetből adódó kihívások mellett a lehetőségeket is. Ezzel párhuzamosan, a helyi szintről kiindulva
támogatni kell a kiegyensúlyozottabb korszerkezetet célzó politikák bevezetését (beleértve a
családbarát politikákat), valamint a magasabb gazdasági aktivitási arányt célzó intézkedéseket.

Heves megye fejlesztési irányai

• Gazdasági versenyképesség javítása a megye gazdasági adottságaira építő munkahelyteremtő
beruházások ösztönzése, a munkahelymegtartó- és gyarapító fejlesztések támogatása és a
beruházás-ösztönzést támogató infrastruktúrák (infokommunikációs, közlekedési, oktatás-
szakképzési, stb.) fejlesztése révén, a táji, környezeti szempontok figyelembevételével. A
megyén belüli észak-déli, északi területein a kelet-nyugati kapcsolatok javítása.

• A helyi innovációk segítése, a K+F tevékenységek támogatása elsősorban a megyében működő
felsőoktatási intézményekre (Eszterházy Károly Főiskola, Károly Róbert Főiskola) alapozva.

• Turizmus súlyának megőrzése, növelése a termékkínálat fejlesztésével, komplexitásának és
attraktivitásának növelésével különösen a lovas- (Szilvásvárad) és ökoturizmus (Tisza-tó),
továbbá az egészségipar minőségi fejlesztése révén, építve Eger és a Mátra-vidék történelmi,
borászati és természeti adottságaira, hagyományaira is.

• A megye környezeti minőségének javítása környezetbarát technológiák, megújuló
energiaforrások meghonosításával és minél szélesebb körben történő alkalmazásával mind a
verseny, mind pedig a közszférában, kiemelten építve Heves megye kedvező geotermikus
adottságaira is.

• Heves megye kiemelkedő adottságaira építve a gyógy- és egészségturizmus pozicionálása,
igazodva az európai demográfiai trendekhez, alapozva a megye gyógy- és termálvíz vagyonára is.

• A fejlesztési célok eléréséhez szükséges módszerek, eszközök, nemzetközi tapasztalatok
megismerése és adaptálása interregionális típusú együttműködésekre alapozva.

47 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

• A hátrányos helyzetű periferiális kistérségekben az ellátórendszerek és térségközponti
szerepkörök fejlesztése mellett a közlekedési viszonyok javítása, a jelentős arányú roma
népesség társadalmi integrációjának segítése.

5.1.3. Terület- és Településfejlesztési Operatív Program

Magyarország Országos Fejlesztési és Területfejlesztési Koncepcióban (OFTK) rögzített átfogó és
hosszú távú fejlesztési irányai alapján a Partnerségi Megállapodás (PM) kijelöli a 2014-20-as időszak
öt fő nemzeti fejlesztési prioritását. Az ötödik nemzeti fejlesztési prioritás, a gazdasági növekedést
segítő helyi és térségi fejlesztések megvalósításának legfontosabb biztosítékát a területi operatív
programok jelentik. Ezek közül is kiemelkedik a jelentős forráskeretekkel rendelkező, az ország
európai szinten felzárkózást igénylő minden megyéjére kiterjedő (ún. kevésbé fejlett régiók
célterület) Terület- és Településfejlesztési Operatív Program (TOP). Ennek megfelelően a TOP fő
küldetése, hogy kereteket biztosítson a területileg decentralizált fejlesztések tervezéséhez és
megvalósításához.

A TOP fejlesztési irányai:

I. Térségi gazdaságfejlesztés a foglalkoztatási helyzet javítása érdekében
A közép- és nagyvárosokban többnyire adottak a magas hozzáadott értékű termelés bővítését
célzó üzleti infrastrukturális feltételek, azonban az üzleti szolgáltatások tekintetében
elmaradások tapasztalhatók. Az ipari parkok, inkubátorházak és egyéb iparterületek üzleti
szolgáltatási spektruma szegényes, fejlesztésre szorul. Ezért elsősorban a közép- és
nagyvárosokban szükséges a meglévő üzleti infrastrukturális kapacitások minőségi fejlesztése,
valamint a kedvező vállalkozói környezet kialakításához szükséges professzionális üzleti
szolgáltatási háttér fejlesztése. Szükség van továbbá a térségi gazdaságösztönzéssel foglalkozó
intézményi kapacitások fejlesztésére, a vállalkozói aktivitás és térségi beruházás ösztönzés
előmozdítására. Fontos, hogy e fejlesztéseknek a tágabb térségükre kihatóan valósuljanak
meg, ösztönözve és segítve a leszakadó vidéki térségek fejlesztését is, biztosítva a munkavállaló
lakosság helyben boldogulását.
A TOP e térségekben egyrészt a helyi gazdaságfejlesztéshez szükséges önkormányzati üzleti
infrastrukturális háttér és szolgáltatások fejlesztését támogatja. Az üzleti infrastruktúra
részeként a TOP – a Vidékfejlesztési Programmal komplementer módon – a helyi vállalkozói
aktivitás erősítése és a foglalkoztatás növelése érdekében a helyi ellátáshoz kapcsolódó
önkormányzati infrastrukturális feltételek megteremtésében, mint pl. a közétkeztetés helyi
termékekre épülő megszervezésében vállalhat szerepet.
Fenti fejlesztéseket egészítik ki a célzott foglalkoztatási és képzési programok, melyek a
konkrét térségi gazdasági igényekre épülve, az önkormányzatok, helyi foglalkoztatók és a képző
intézmények partneri együttműködésére alapozva segítik elő a megfelelő képzettségű
munkaerő biztosítását, ezáltal a térségi foglalkoztatási viszonyok javítását.

Vállalkozásbarát, népességmegtartó településfejlesztés, az életminőség és társadalmi összetartozás
javításához szükséges helyi feltételek biztosítása:
Olyan városi és települési környezet, infrastruktúra és közszolgáltatási rendszer kialakítása a cél,
amely ösztönzi a vállalkozásokat és a gazdasági tevékenységeket, az önkormányzat és a vállalkozások
együttműködésére épül, segíti a munkavállalást és a munkába járást, továbbá kedvezőbb
életminőséget biztosít, megtartja a népességet, kiemelten a fiatalokat.
A települési életminőség javítását szolgáló beavatkozások ugyancsak gazdaságfejlesztési és
foglalkoztatási orientációjúak. Az ország népesedési helyzetéből fakadóan már középtávon komoly
munkaerőhiánnyal szembesülhet. A helyzet javításáért a fejlesztéspolitika egyik eszköze az lehet,
hogy a gyermekeket nevelők számára minél élhetőbb lakókörnyezetet és a közszolgáltatások minél
könnyebb elérhetőségét biztosítja. E törekvések legfőbb támogatói a gyermek és családbarát

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 48

közterületi és közszolgáltatási beavatkozások lehetnek. A TOP-ban megjelenő, fenntartható és
innovatív megoldásokkal fejlesztett közösségi közlekedés, valamint az energiahatékonyságukban
javuló városi lakó- és közszolgáltatási infrastruktúrák a környezettudatos, modern lakó- és vállalkozói
környezet kialakításához járulnak hozzá (a CO2 kibocsátás csökkentése mellett), miközben
megvalósulhat korábbi környezetkárosítások felszámolása és kármentesítése. A népesség és a
munkaerő helyben maradásának, illetve vonzásának fontos tényezői, hogy a napi tevékenységek
ellátását minél jobban szervezett, igényekre szabott közlekedési, és egyéb közszolgáltatási (köztük
hangsúlyosan a gyermekmegőrzést szolgáló) tevékenységek biztosítsák.

II. Alacsony széndioxid kibocsátású gazdaságra való áttérés kiemelten a városi területeken

A klímaváltozás alapvető okainak és következményeinek jelentős része a városi térségekben
összpontosul. A városok mikroklímája a globális változások hatásai nélkül is jelentősen eltér a
kevésbé városiasodott térségekétől, ezek a különbségek pedig a klímaváltozás hatására a
későbbiekben felerősödhetnek. Emiatt a TOP kiemelt célja a városokban a fenntartható városi
közlekedés támogatása, teret adva az innovatív megoldásokra.
Magyarország a természeti adottságai alapján különösen a biomassza és a geotermikus energia
területén rendelkezik jelentős potenciállal. A geotermikus gradiens kimagasló (5 K/100 m), közel
másfélszerese a világátlagnak. Magyarország területének közel 80%-a áll mezőgazdasági vagy
erdészeti művelés alatt, így a biomassza energetikai célú hasznosítása területén jelentős, hosszú
távon és fenntarthatóan hasznosítható potenciál áll rendelkezésre. Az EU-s és a nemzeti fejlesztési
fókuszoknak megfelelően az energiahatékonyság és a megújuló energiát hasznosító rendszerek
támogatásának fókuszában is a CO2 kibocsátás mérséklése áll. Összhangban a hazai fejlesztési
dokumentumokban megfogalmazottakkal a fejlesztési irányt a települési önkormányzatok
tulajdonában vagy fenntartásában álló épületekhez, ingatlanokhoz, infrastrukturális
létesítményekhez köthető energiahatékonyságot, energiatakarékosságot és a megújuló energia
felhasználásának arányát növelő, a CO2 kibocsátás mérséklését szolgáló fejlesztések adják. Az uniós
törekvésekkel összhangban a 2014–2020-as gazdaságfejlesztés, így a TOP gazdaságfejlesztésének is
fontos iránya a zöld gazdaság fejlesztése.

III. A helyi közösségi szolgáltatások fejlesztése és a társadalmi együttműködés erősítése

A lakosság rendelkezésére álló humán közszolgáltatások – mindenekelőtt az egészségügy és a
szociális ellátások – minőségét, színvonalát jelentős mértékben meghatározza a területileg, helyileg e
szolgáltatások működtetésére, rendelkezésre álló épületállomány fizikai állaga, technikai
felszereltség korszerűsége.
A nem megfelelő színvonalú fizikai infrastruktúra miatt több száz településen egyáltalán nincs mód és
lehetőség az életesélyek és az életminőség javítása, a területi felzárkóztatás, a népességmegtartó
képesség szempontjából is fontos szolgáltatások működtetésére. Máshol a leromlott állagú épületek
és az elavult felszerelések, vagy a technikai eszközök, hiánya miatt nincs tényleges lehetőség
korszerű, magas színvonalú közszolgáltatások nyújtására. A TOP az önkormányzatok számára
kötelezően előírt közszolgáltatások, így az egészségügyi és szociális ellátás infrastruktúrájának
fejlesztését segíti elő. Az egészségügyi fejlesztések esetében kiemelt cél a megelőzés elősegítése.
Mindez szerepet játszik a népesség, kiemelten a leszakadással fenyegetett népesség helyzetének
javításában.
Emellett a TOP a közép- és nagyvárosokban integrált programokat támogat a leromlott város- és
településrészek megújítása, a hátrányos helyzetű lakosság életkörülményeinek javítása érdekében.

49 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

IV. Megyei és helyi emberi erőforrás fejlesztések, foglalkoztatás-ösztönzés és társadalmi
együttműködés

A társadalmi és gazdasági folyamatokkal összefügg a helyi közösségek működése, a közösségi
aktivitás és a társadalmi felelősségvállalás. A kedvezőtlen helyzetben lévő térségek jövője
szempontjából különösen fontos a gyermekek és fiatalok helyzete, valamint a roma népesség
helyzete. A gyermekek és fiatalok a helyi közösség jövőjét jelentik. Nem csak arról szükséges
gondoskodni, hogy megfelelő iskolai képzésben és nevelésben részesüljenek, hanem arról is, hogy a
helyi társadalom értékes tagjaivá váljanak, a bennük rejlő tehetséget és tudást megfelelő szinten
kamatoztatva. Szükséges a helyi tehetséges fiatalok mentorálása; továbbá helyben maradást és
letelepedést segítő programokkal a magasan képzettek helyben tartásának segítése. A rászorulók
segítése, erősebb szociális háló, mentálhigiénés szolgáltatások kiépítése, fejlesztése szintén az
életminőség és társadalmi összetartozás javítását szolgálja.
A fejlesztendő térségek, köztük a leszakadó vidéki térségek és a leromló, nagyarányú hátrányos
helyzetű népességgel rendelkező városi területek komplex gazdasági-társadalmi problematikája a
magyar terület- és várospolitika egyre égetőbb kérdése. Mindez elképzelhetetlen a helyi közösségek
aktív részvétele nélkül. A korábbi tervidőszakban sajnos több felzárkóztatási célú projekt zárult
sikertelenül, mert nem helyezett kellő hangsúlyt az ott élők meggyőzésére, a projektekbe történő
aktív bevonására. A TOP támogatja e fejlesztendő térségek és településrészek felzárkózását, ezen
belül a helyi közösségek és kohézió erősítését, a helyi és térségi gazdasági és közösségi aktivitás
erősítését. Ennek érdekében a helyi igényeken alapuló esélyteremtő programok és a közösségi
identitást erősítő helyi akciók megvalósítására nyílik lehetőség.

V. Városi közösségek erősítése a közösségi és kulturális szolgáltatások minőségének
javításával

A helyi közösségek aktivitása és részvétele a fejlesztési folyamatokban, a civil aktivitás, a szektorok
közötti együttműködés hatékony eszköze a városok fejlesztésének. A prioritási tengely alkalmazása a
közösségi részvétel és együttműködés erősítése, a helyi civil szektor aktivitásának és ismertségének
növelése, valamint a lakossági közösségépítés szempontjából indokolt. A városi közösségek
identitásának, összetartozásának és elégedettségének fejlesztése prioritási tengely keretében olyan
kísérleti, közösségvezérelt kezdeményezésen (CLLD) alapuló fejlesztések fognak megvalósulni ERFA
és ESZA források összehangolt felhasználásával, amelyek elősegítik a városok közösségeinek
fejlődését, illetve az egyes szektorok szorosabb együttműködését. E fejlesztésekre a városokban
alakuló helyi akciócsoportok által kidolgozott helyi fejlesztési stratégiák alapján nyílik lehetőség. A
prioritás infrastrukturális oldalát közösségi terek és szolgáltatók minőségi fejlesztése, bővítése,
valamint a helyi, ill. a közösségi alapú gazdaságfejlesztést támogató beruházások szolgáltatják. Az
infrastrukturális beruházásokhoz szorosan kapcsolódó közösségszervezési és -fejlesztési akciók,
projektek és programok növelik a városi CLLD-k területén élő lakosság összetartozását,
identitástudatát, illetve erősítik a helyi és közösségi gazdaságfejlesztés alapjainak megteremtését,
valamint az egyes szektorok közötti párbeszédet és közös gondolkodást.

5.1.4. Heves Megye Területfejlesztési Koncepciója

Heves Megye Területfejlesztési Koncepciójának véleményezési változatát elemezzük, mely a
kormányzati fejlesztéspolitika 2030, illetve 2014-2020 időtávlatában követni tervezett stratégiai
céljait, prioritásait jelöli ki.

Heves megye adottságait alapul véve a következő jövőkép fogalmazható meg:„Heves megye a
megfelelően képzett és képezhető egészséges humán tőkére támaszkodó, innováció-orientált,

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 50

versenyképes és kiszámíthatóan fejlődő gazdaságával, természeti erőforrásainak fenntartható
használatával és társadalmi erőforrásainak, közösségeinek folyamatos fejlesztésével, munkahelyek
teremtésével és egyre javuló közbiztonságával 2030-ra a nemzetgazdaság fontos szereplőjévé válik."
Ennek a jövőképnek az elérését megvalósító program szlogenszerűen az alábbi módon fogalmazható
meg: „Heves Megye Magyarország harmonikusan fejlődő, élhető megyéje".

Átfogó célok:

• Komplex, integrált foglalkozás-intenzív gazdaság

• Produktív, képzett, a környezetével harmóniában élni képes társadalom

• Magas színvonalú és egymással összhangban lévő épített és természeti környezet

Stratégiai célok:
1. Hatvan-Gyöngyös-Eger „gazdasági tengely” erősítése
2. Az Észak-hevesi térség természetközpontú fejlesztése

Az Észak-hevesi térség turisztikai potenciállal rendelkező területei számára kitörési pont, a természeti
adottságok vonzerővé fejlesztése és ezzel összhangban a fogadókapacitás elemeinek kiépítése. A
turisztikai fejlesztések során különös hangsúlyt kell, hogy kapjon a gyógy- és termálvizek komplex
kiaknázása, hasznosítása, az egészség-, az öko- és a bakancsos turizmus szerepvállalása, a vadászat és a
tavak (létrehozandó víztározók) intenzívebb bevonása a turizmusba. A világ turizmusában is megfigyelhető
folyamat a természethez fordulás, az aktív turizmuságak fellendülése, ezek közül a térségben kiemelkedő
szerepe van a lovas turizmusnak. A cél eléréséhez erősíteni szükséges a települések közötti
együttműködést, a gazdasági (pl. erdőgazdálkodás) és idegenforgalmi célkitűzések összhangját, a
marketing tevékenységet, valamint a humánerőforrás fejlesztését.

Az Észak-hevesi térség fejlesztésének megkerülhetetlen eleme a roma lakosságproblémaköre.
Ezen társadalmi csoport helyzetét nem csupán szociális problémaként kell értelmezni, hanem,
mint komplex társadalmi kérdéskört. A helyzet kezelésének beavatkozási területei: oktatás,
iskolai fejlesztés, képzés, közösségi művelődés, társadalmi kirekesztés elleni küzdelem,
foglalkoztatás, szociális, egészségügyi komplex problémakezelés

51 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

3. Kitörési pontokra épülő gazdaságfejlesztés

• Élelmiszeripar kapacitás- és minőségfejlesztése: Cél az eredetvédelem erősítésével az egyedi
jellegek megismertetése, piaci megjelenések fokozása, továbbá egy eredetvédelmi kutatóközpont
létrehozása és működtetése, élelmiszerfejlesztő központ hatóanyagbázisának bővítése, a helyi
termékek piacra vitelének erősítése valamint a wellness és a turisztikai ágazat helyi
élelmiszerszektorral való együttműködésének fokozása.

• Energetikai szerkezetváltás a klímavédelem és az energiaimport függőség csökkentése
érdekében

• Sokszínűségében harmonikus megye, mint turisztikai desztináció pozícionálása:
Fogadóképesség javítása: A tervezési időszak során meg kell alapozni a nagyobb számú külföldi és
belföldi vendégek fogadásának feltételrendszerét, figyelembe véve a megye vonzásképességet. A
„Zöldülő megye”, azaz az ökoturisztikai kínálati jelleg elősegítésének fontos alappillére a magas
minőségű helyi termékek felhasználására, illetve a helyi szolgáltatások igénybe vételére
alapozott, azok beazonosítható identitását és unikalitását kihasználó turisztikai kínálat
kialakulásának elősegítése.
Turisztikai attrakciók fejlesztése
Turisztikai desztináció menedzsment szervezetek tényleges felállásának elősegítése: A hatékony
desztináció menedzsment rendszer kialakításhoz marketing és menedzsment tevékenységgel kell
ösztönözni az együttműködést, támogatva a turisztikai marketingkommunikációs, illetve
turisztikai értékesítési munkát. A Magyar Turizmus Zrt. a regionális marketingigazgatóságokon
keresztül alakít ki partnerséget a TDM szervezetekkel annak érdekében, hogy a feladatok
összehangolt turisztikai szakmai célok mentén haladjanak.
Turisztikai termék-programok: gyógyturizmus, kerékpáros turizmus, ökoturizmus, lovasturizmus,
borturizmus, vadászat turizmus, falusi turizmus, tematikus útvonalak, kulturális turizmus,
rendezvény turizmus.

4. Helyi adottságokra épülő vidékfejlesztés, foglalkoztatás centrikus agrárvertikum

• Egészséges, vonzó vidék megteremtése a helyi gazdaság erősítésével
5. Érték- és egészségtudatos, szolidáris, innováció fogadásra nyitott társadalom

• A család, mint érték előtérbe helyezése
Cél a család, mint az értékközpontú gondolkodás megerősítése, a megyében élő családok
helyzetének a javítása, a családbarát megoldások elősegítése és a társadalmi felelősségvállalás
esélyegyenlőségi dimenziójának az erősítésére. Távmunkával, részmunkaidős foglalkoztatással,
bedolgozással, rugalmas munkaidő kialakításával, családi termeléssel, illetve a
közmunkaprogram racionalizálásával javulhatna elsősorban a falvak munkanélküliségi rátája,
valamint a nők foglalkoztatási helyzete. A „családbarát megye” megvalósításához családsegítő,
gyermekvédő és gyermekjóléti szolgáltatások és programok megerősítésére, a bölcsődei, óvodai,
általános iskolai illetve időskorú ellátás kiszélesítésre illetve továbbképzési lehetőségek
biztosítására van szükség. Az intézmények és munkahelyek közösségi közlekedéssel és kerékpárral
való elérhetőségének biztosítása a közösségi közlekedés kibővítésével szintén fontos célkitűzés.

• Társadalmi különbségek mérséklése, mint a szegénység megszüntetésének eszköze

• A sport, mint az egészséges élet nélkülözhetetlen alappillére
6. Erős várostérségek, élhető vidék, fenntartható környezet és térszerkezet

• Az elérhetőség feltételeinek javítása

• Fenntartható település- és térszerkezet
A cél egy olyan integrált és fenntartható társadalmi – gazdasági – környezeti
térszerkezet és területi rendszer létrejötte, mely a helyi adottságokra épülő, saját
arculattal és identitással rendelkező térségekben szerveződik, s amelyben a társadalom
számára az alapvető esélyeket meghatározó közszolgáltatások és életkörülmények
tekintetében nincsenek elfogadhatatlan területi egyenlőtlenségek. A harmonikus
térszerkezetben a városok térségellátó- és szervező szerepét erősíteni kell, melynek
fontos eleme például az elérhetőség javítása, a városi zöldfelületek fejlesztése, vagy a
munkaerő-piacot érintő fejlesztések megvalósítása.
A szegregátumok felszámolás érdekében a demográfiai és gazdasági adatok alapján le
kell határolni a beavatkozást igénylő településeket vagy településrészeket. A

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 52

szegregálttelepülésrészen ezt követően olyan beavatkozások sorozatára van szükség,
amellyel az ott élők mind társadalmi-szociális körülményei, mind a környezet
infrastrukturális feltételei javulnak.

A megyében kiemelten kezelendő, fejlesztendő területek az Egri kistérségre lebontva az alábbiak:

• a humántőke fejlettségének növelése,

• a helyi foglalkoztatás növelése,

• az üzleti szolgáltatások (pl. turizmus) fejlesztése,

• az infrastruktúrák (energiaellátás, vízellátás, közlekedés, informatikai hálózat) fejlesztése, és

• a természeti adottságok (tőke) okszerű kiaknázása.

5.1.5. Heves Megye Területfejlesztési Programja (2014-2020)

A Heves Megye Területfejlesztési Koncepciója (2014-2020) dokumentumban már kialakításra került a
stratégiai célrendszer. Meghatározásra kerültek a területi és komplex célok, valamint azok prioritásai,
a prioritások intézkedései azonban indikatív felsorolásként jelentek meg. A Stratégiai Program
célrendszere követi a Koncepció célrendszerének struktúráját, azonban az intézkedések pontosításra
kerültek a jelenleg ismert Operatív Programok alapján, azonosítva azok intézkedéseit a megyei
célrendszer releváns elemeivel.

Prioritás: A megye kiemelt ipari ágazatainak fejlesztése az üzleti környezet javításával

Intézkedés: Élelmiszeripar kapacitás- és minőségfejlesztése
1. beavatkozás: Technológiai fejlesztések és K+F+I támogatása a megyei élelmiszer-

feldolgozóipar versenyképességének növeléséért
2. beavatkozás: A borágazat technológiai fejlesztésének támogatása

Prioritás: Helyi adottságokra épülő, fenntartható turizmusfejlesztés
Intézkedés: Versenyképes turisztikai kínálat megteremtése

1. beavatkozás: Szállás és szolgáltatásfejlesztés
2. beavatkozás: Új innovatív megoldások és turisztikai attrakciók létrehozása a helyi

gazdaság élénkítéséhez való fokozottabb hozzájárulás érdekében
3. beavatkozás: Megyei turisztikai együttműködések erősítése a turisztikai

desztinációk köré szerveződő gazdasági szereplők között
4. beavatkozás: Humánerőforrás feltételeinek javítása

Intézkedés: Húzó turisztikai ágazatok minőség és kapacitásfejlesztése

1. beavatkozás: Kulturális örökségre alapuló turizmus fejlesztés
2. beavatkozás: Ökoturizmus fejlesztése
3. beavatkozás: Bor- és gasztronómia turizmus fejlesztése
4. beavatkozás: Aktív turizmust szolgáló feltételrendszer kialakítása

Prioritás: Versenyképes agrárium, helyi termék központú vidékfejlesztés
Intézkedés: A klímaváltozáshoz alkalmazkodó, versenyképes agrárszerkezet létrehozása

1. beavatkozás: Technológia fejlesztések támogatása a klímaváltozáshoz való
alkalmazkodás jegyében

2. beavatkozás: Mezőgazdasághoz kapcsolódó innovatív tevékenységek támogatása
3. beavatkozás: Fiatal gazdák képzésének, induló tevékenységének támogatása,

szaktanácsadási rendszer működtetése

53 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

4. beavatkozás: A szőlészet és a magas élőmunka-igényű kertészeti kultúrák
támogatása

5. beavatkozás: Az állattenyésztés ágazatának támogatása
Intézkedés: A helyi termékek versenyképességének növelése termékpálya modellek

kialakításával
1. beavatkozás: Rövid ellátási lánc (REL) kialakításának támogatása helyi piacok

létrehozatalával
2. beavatkozás: Helyi termékek előállításának támogatása
3. beavatkozás: A háztáji gazdálkodás támogatása

Prioritás: Értéktudatos és befogadó társadalom megteremtése

Intézkedés: A munkaerőpiacra történő visszatérés elősegítése
1. beavatkozás: Bölcsődei szolgáltatások helyben vagy lakóhelyhez közeli biztosítása

(bölcsődei férőhelyek szükség szerinti bővítése, bölcsődei intézmények
infrastruktúra fejlesztése, meleg étkezés biztosítása

2. beavatkozás: Óvodai szolgáltatások helyben vagy lakóhelyhez közeli biztosítása
(óvodai férőhelyek szükség szerinti bővítése, óvodai intézmények infrastruktúra
fejlesztése, meleg étkezés biztosítása)

3. beavatkozás: Családi napközik fejlesztése
4. beavatkozás: Gyermekjóléti szolgáltatások erősítése (családtervezési,

pszichológiai, nevelési, egészségügyi, mentálhigiénés, káros szenvedélyek
megelőzését szolgáló tanácsadás, szabadidős programok szervezése stb.)

5. beavatkozás: A részmunkaidő vagy távmunka lehetőségének elősegítése
 Intézkedés: A társadalmi befogadás erősítése a foglalkoztathatóvá válás elősegítésével

1. beavatkozás: A hátrányos helyzetű fiatalok közép- és felsőfokú oktatásba való
eljutásának és bennmaradásának elősegítése (ösztöndíj rendszer)

2. beavatkozás: Fiatalok első munkahelyhez jutásának segítése (gyakornoki program)
3. beavatkozás: A letelepedés elősegítése a képzett fiatalok megtartására (bérlakás

program)
4. beavatkozás: Munkaerő piaci igényekhez igazodó felnőttképzési programok

elindítása a foglalkoztathatóság biztosítása érdekében
5. beavatkozás: Komplex felzárkózási programok

Prioritás: Város-vidék kapcsolatok környezettudatos fejlesztése

Intézkedés: Az elérhetőség feltételeinek javítása
1. beavatkozás: Közúthálózat-fejlesztés
2. beavatkozás: Kerékpárút hálózat fejlesztése

 Intézkedés: Stratégiai erőforrások megóvása, természet- és környezetvédelem
1. beavatkozás: Természetvédelmi területek és értékek megóvása
2. beavatkozás: Barnamezős területek hasznosítása
3. beavatkozás: Környezeti tudatosság ösztönzése

 Intézkedés: Fenntartható település- és térszerkezet
1. beavatkozás: Az önkormányzati közszolgáltatást nyújtó intézmények fejlesztései
2. beavatkozás: Az épített környezet fejlesztése a vonzó települési arculat

megteremtése érdekében (A vidéki természeti- és kulturális örökség védelmének
támogatása)

3. beavatkozás: A közösségi terek fejlesztése az életminőség javítása céljából
4. beavatkozás: Települési infrastruktúra fejlesztések a közbiztonság javítása

érdekében
5. beavatkozás: Leszakadó településrészek komplex fizikai és társadalmi megújítása
6. beavatkozás: A helyi identitás megerősítése és közösségformálás

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 54

5.2. BELSŐ ÖSSZEFÜGGÉSEK (A CÉLOK LOGIKAI ÖSSZEFÜGGÉSEI, A
HELYZETÉRTÉKELÉSBEN BEAZONOSÍTOTT PROBLÉMÁKRA AD-EMEGOLDÁST, A
STRATÉGIA MEGVALÓSÍTHATÓSÁGA, A CÉLOK MEGVALÓSÍTÁSA ÉRDEKÉBEN
TERVEZETT TEVÉKENYSÉGEKEGYMÁSRA GYAKOROLT HATÁSA)

6. A STRATÉGIA MEGVALÓSÍTHATÓSÁGÁNAK FŐBB KOCKÁZATAI

6.1. FELMERÜLŐ KOCKÁZATOK

A stratégia megvalósítását a település által befolyásolható belső, és a község hatáskörén túl mutató
külső tényezőkből fakadó kockázatok befolyásolhatják.

Felmerülő kockázatok

Belső kockázatok Külső kockázatok

A települési lakosság érdektelensége Szabályozási környezet változása

Alacsony munkavállalási hajlandóság Jogszabályváltozások

Alacsony befektetői kedv Kedvezőtlen pályázati feltételek

Önerő hiány Támogatási források elapadnak (A település
sikeresen pályázott a korábbi időszakokban külső
forrásokra, azonban további külső forrást csak
korlátozottan tud igénybe venni)

Önkormányzati vezetésben bekövetkezendő
negatív változás

Gazdasági környezet tovább hanyatlik országos
szinten

Humánerőforrás hiánya, nem megfelelő humán
erőforrás a stratégia végrehajtásához, az
Önkormányzat nem tud megbirkózni a
településfejlesztés koordinációs feladataival

Az idegenforgalom fellendülése elmarad a
várakozásoktól, így a település fejlesztésének
egyik fontos pillérét nem tudja megerősíteni.

Gazdasági szervezetek nem kapcsolódnak be a
fejlesztésekbe, így azok fenntarthatatlanná
válnak

A projektek megvalósítása során az egyes
fejlesztések eltérő előkészítettségi fokon állnak.
A fejlesztésekhez kapcsolódó eljárások
(engedélyezés, közbeszerzés, jogi viták stb.)
felborítják az ütemezést.

Az Önkormányzat irányítási rendszere nem
megfelelő a stratégia végrehajtásához, azaz a
hiányos monitoring rendszer és nem optimális
szervezeti struktúra késlelteti a megvalósítást és
nem biztosítja a fenntarthatósági szempontok
érvényesülését

2. táblázat: A stratégia megvalósulását fenyegető kockázatok összefoglalása

55 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

6.2. KOCKÁZATKEZELÉSI STRATÉGIA

A stratégia végrehajtását befolyásoló kockázatok bekövetkezési valószínűségét, azoknak a projekt
céljaira gyakorolt hatását, valamint a felmerülő kockázatok kezelési stratégiáját az alábbi táblázatban
foglaltuk össze:

A felmerülő kockázatok kezelési stratégiája

Kockázat
megnevezése

Bekövetkezés
valószínűsége

Hatása a
stratégia

megvalósulására

Bekövetkezésük
valószínűségét csökkentő

intézkedések

Bekövetkezésük
esetére tervezett

intézkedések

Belső kockázatok

A települési
lakosság
érdektelensége

közepes (2) nagy (3) Folyamatos kommunikáció
(Önkormányzati tájékoztatók,
közösségi tervezés)

Tájékoztatás,
meggyőzés

Alacsony
munkavállalási
hajlandóság

kicsi (1) nagy (3) Tájékoztatás, képzések,
fejlesztési programok

Motivációs eszközök
bevezetése

Alacsony
befektetői kedv

közepes (2) közepes (2) Alap infrastrukturális
fejlesztések önkormányzati
megvalósítása, kedvezmények
biztosítása a gazdasági szektor
részére (pl:adókedvezmények)

További kedvezmények
biztosítása
(adókedvezmények),
Erőteljes marketing
tevékenység

Önerő hiány közepes (2) nagy (3) Racionális önkormányzati
gazdálkodás

Kedvezményes hitel
felvétel

Önkormányzati
vezetésben
bekövetkezendő
negatív változás

kicsi (1) nagy (3) Ésszerű gazdálkodás,
Eredmények közlése,
Folyamatos lakossági
tájékoztatás, Fórumok
megtartása

Az új Önkormányzat
folytatja az Integrált
Településfejlesztési
Stratégia
megvalósítását,
Stratégia felülvizsgálata
3-5 évenként

Humánerőforrás
hiánya

közepes (2) közepes (2) Továbbképzés, átképzés,
Foglalkoztatási programok

Felelősök
meghatározása
feladatkörrel,
Megbízási szerződéssel
külső munkaerő
foglalkoztatása

Fejlesztések
fenntarthatatlan-
ná válnak

közepes (2) közepes (2) Önkormányzati ösztönző
program létrehozása

A projectek
megvalósítása
során az egyes
fejlesztések
eltérő
előkészítettségi
fokon állnak.

közepes (2) közepes (2) A fejlesztések
összehangolása a projektmenedzsment révén

Az Önkormányzat
irányítási
rendszere nem
megfelelő a
stratégia
végrehajtásához

közepes (2) nagy (3) Az irányítási rendszer fejlesztése,
csatlakozás a fenntarthatóságot
erősítő szervezetekhez

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 56

Külső kockázatok

Szabályozási
környezet
változása

közepes (2) nagy (3) A külső kockázatok és hatásainak
befolyásolására az
Önkormányzatnak kevés eszköz
áll rendelkezésre, kisebb a
ráhatása. Az országos
folyamatokhoz, tendenciákhoz
illeszkednie kell az önkormányzat
programjait, céljait; járási szinten
aktív résztvevőként kell
befolyásolni a fejlesztési
politikát.

Megváltozott
jogszabályokhoz
való igazodás

Jogszabály-
változások

nagy (3) közepes (2) A külső
kockázatok és
hatásainak
befolyásolására
az Önkormányzat-
nak kevés eszköz
áll rendelkezésre,
kisebb a ráhatása.
Az országos
folyamatokhoz,
tendenciákhoz
illeszkednie kell
az önkormányzat
programjainak,
céljainak; járási
szinten aktív
résztvevőként kell
befolyásolni a
fejlesztési
politikát.

Tervek,
önkormány-

zati
intézkedések
felülvizsgálta
jogszabályvál-

tozások
alkalmával,

jogharmonizá-
ció biztosítása

A Stratégia
felülvizsgálata,
célkitűzések
vállalások
aktualizálása

Kedvezőtlen
pályázati
feltételek

közepes (2) nagy (3) Pályázati
kiírások
véleménye-
zése a
társadalma-
sítás
időszakában

Projektek pályázati
feltételekhez
igazítása

Támogatási
források
elapadnak

kicsi (1) közepes (2) A külső kockázatok és hatásainak befolyásolására az
Önkormányzatnak kevés eszköz áll rendelkezésre, kisebb
a ráhatása. Az országos folyamatokhoz, tendenciákhoz
illeszkednie kell az önkormányzat programjait, céljait;
járási szinten aktív résztvevőként kell befolyásolni a
fejlesztési politikát.

Gazdasági
környezet tovább
hanyatlik
országos szinten

közepes (2) közepes (2)

Az
idegenforgalom
fellendülése
elmarad a
várakozásoktól

kicsi (1) közepes (2)

3. táblázat: Kockázatkezelés összefoglalása

A kockázatok elemzése során kiemeltük azokat, amelyeknek a bekövetkezési valószínűsége nagy és
jelentős hatással vannak a stratégia megvalósíthatóságára. Ezekkel kiemelten szükséges foglalkozni
és megoldást találni a kockázat elkerülésére. Jelentősnek ítélt kockázatok:

• Források bizonytalanságából eredő kockázatok

• Az önkormányzati oldal nem megfelelő felkészültsége

• A lakosság nem mobilizálható
A legnagyobb kockázata annak van, ha a stratégiában megfogalmazott fejlesztések elmaradnak!
Az azonosított és bemutatott kockázatok nyomon követése javasolt a stratégia monitoringja során,
azzal egy időben, évente legalább egyszer. Amennyiben a felsorolt kockázatok valamelyike

57 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

bekövetkezik, a megadott intézkedések végrehajtása javasolt. A stratégia megvalósítása során, illetve
a felülvizsgálat során esetlegesen azonosítható újabb kockázatok kezelése elengedhetetlenül fontos,
ezért szükséges ezek beépítése a kockázatkezelési stratégiába.

7. A MEGVALÓSÍTÁS ESZKÖZEI ÉS NYOMON KÖVETÉSE

7.1. A CÉLOK ELÉRÉSÉT SZOLGÁLÓ FEJLESZTÉSI ÉS NEM BERUHÁZÁSI JELLEGŰ
ÖNKORMÁNYZATI TEVÉKENYSÉGEK

A fejezet azon önkormányzat által végzett nem beruházási jellegű tevékenységeket foglalja össze,
amelyek segítik, támogatják a fejlesztési és rehabilitációs célok elérését.

A város biztosíthatja ezt a megfelelő keretek előteremtésével, valamint szabályozó, rendeletalkotó
tevékenységével. Ezek közé tartozhat a gazdasági területek előkészítése, infrastruktúra fejlesztése,
illetve a hatékony és következetes települési marketing tevékenység, pozitív arculat és identitás
erősítés, funkcióvesztett, kiüresedett, használaton kívüli épületek és területek hasznosítása.

Az ITS végrehajtásánál legcélszerűbb minden egyes beavatkozást megelőzően megvizsgálni, hogy az
egyedi szituációban, mely módszer vagy módszerek alkalmazása a legoptimálisabb. Ideális esetben a
megfelelő keretek előteremtése és a szabályozó tevékenység együtt jelenik meg és az elérni kívánt
célok irányába egyszerre hatnak.

Helyi klímastratégia

A klímaváltozás a biológiai sokszínűségre, azaz az élővilág fajgazdagságára gyakorolt hatása
szempontjából Magyarország Európa egyik legsérülékenyebb országa. A települési szintű
klímastratégia kidolgozásának és megvalósításának célja a globális éghajlatváltozást előidéző
folyamatok mérséklése, illetve az elkerülhetetlen következményekre való felkészülés és
alkalmazkodás, a városi szinten rendelkezésre álló eszközökkel. A települési klímaprogram sikerének
érdekében meg kell alkotni azokat a környezetvédelmi programokat, intézkedéseket, amelyek a
klímaprogram alapjaiul szolgálhatnak. Az éghajlatváltozás problémájára elsősorban nem az államok
kormányaitól, felsőbb szintektől kell várni a megoldást, az alsóbb szinteken kell megtenni a
lépéseket.A települési éghajlatváltozási programnak megelőzési és alkalmazkodási cselekvésekből
kell állnia, melyeknek négy területre kell különösen koncentrálnia: közlekedés(gépjárműforgalom
csökkentése, a gyaloglás és kerékpározás támogatása, a közlekedési igény csökkentése), energia-
felhasználás (az épületek és infrastrukturális létesítmények energiaellátásánál cél az
energiatakarékosság és az energiahatékonyság fokozása, valamint a megújuló energiaforrások
előnyben részesítése), hulladékgazdálkodás (a hulladék mennyiségének csökkentése, a szelektív
hulladékgyűjtés), a gazdaság térbeli szerkezete,a gazdaság lokalizációja.

Fenntartható Energia Akcióprogram (SEAP)

A fenntartható energia akcióprogram céja egy olyan rendszer/élettér megalkotása, mely az élővilág
minden értékének megőrzésével hosszútávú boldogulást kínál mindannyiunknak.
Az emberi tevékenység okozta szén-dioxid kibocsátás alapvetően energetikai probléma, melynek
nagy része a városainkba, településeinkre koncentrálódik, tehát a legnagyobb változásokra és
fejlődésre a települések energiaellátási rendszerében van szükség. Az akcióprogram feladata, hogy

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 58

helyi, település szintű energetikai stratégiát nyújtson, így Verpelét esetében is a fenntartható
energiaellátási rendszerre vonatkozó javaslatokkal növelje azok ellátásbiztonságát és
versenyképességét. Ennek két alapvető eszköze az energiahatékonyság fokozása, azaz
energiafogyasztás maximális csökkentése az ésszerűség határain belül, a jelenlegi életminőség
megtartása mellett, majd az így kapott fogyasztás kielégítése minél nagyobb arányban megújuló
energiaforrások felhasználásával.
A Fenntartható Energia Akcióprogram (SEAP) kulcsfontosságú konkrét intézkedéseket és projekteket
tartalmaz. Az energia-megtakarításon kívül a SEAP egyéb eredmények eléréséhez is hozzájárul, mint
például:

• helyváltoztatást nem igénylő szakmunkák és stabil munkahelyek létrehozása;

• egészségesebb környezet és életminőség;

• jobb gazdasági versenyképesség és az energiától való nagyobb függetlenség.
A SEAP lehetőséget biztosít az anyag- és energiatakarékos technológiák alkalmazásával az ipar, az
állattenyésztési ágazatok és az ahhoz kapcsolódó élelmiszeripar fejlesztésére is. A SEAP-okban a helyi
önkormányzatok önkéntesen kötelezettséget vállalnak az energiahatékonyság javítására és a
megújuló energiaforrások fokozott hasznosítására azért, hogy Magyarország összességében elérje az
Európai Unió által 2020-ra kitűzött 20%-os CO2-kibocsátás csökkentését.

Kiszámítható és transzparens szabályozási környezet

A településfejlesztési stratégia megvalósításához elengedhetetlen az önkormányzat következetes és
kiszámítható jogalkotói és jogalkalmazói magatartása, mely biztosítja és fenntartja a transzparens és
támogató adminisztratív és szabályozási környeztet.
A fentieknek köszönhetően csökken a gazdasági bizonytalanság, a befektetési kockázat, s a
társadalmi, valamint a gazdasági szereplők számára biztonságos befektetői környezet jön létre.
Felismerve a biztonságos környezetben rejlő előnyöket, előtérbe helyeződnek a közszféra és
magánszféra együttműködésén alapuló projektmegvalósítási konstrukciók, melyek biztosítják a
befektetések költséghatékonyságát, az önkormányzat pénzügyi forrásainak szabadabb
felhasználhatóságát, a beruházások gyorsabb megvalósulását.

Szabályozási tevékenységek, tervalku

Az önkormányzatokról és az épített környezetről szóló törvények értelmében a területek
felhasználásának, illetve a területeken az építés szabályainak meghatározása a települési
önkormányzat joga. Verpelét a Településfejlesztési Koncepciójára és jelen Integrált
Településfejlesztési Stratégiájára építve most kezdi meg településrendezési eszközeinek
felülvizsgálatát, amelyek szükségesek a település fejlődéséhez, és ahhoz, hogy kihasználja a
településrendezésben illetve a szabályozásban lévő lehetőségeket.
A településrendezési terv felülvizsgálata a 2013-ban megváltozott jogszabályi környezet, valamint az
évek alatt felmerült igények, gazdasági változások miatt szükséges.
A stratégia „másodlagos”, „harmadlagos” elemei szerint alakíthatják a további településrendezési
eszközöket (településszerkezeti terv, szabályozási terv és helyi építési szabályzat).
Befektetői és lakossági kezdeményezésre az Önkormányzat csak településrendezési szerződés
keretén belül módosítja terveit, indokolt esetben. A tervalku lehetővé teszi, hogy nagy beruházások
esetén, a beruházó és az önkormányzat között olyan szerződés kötessen, amely mindkét fél számára
előnyös és rögzített fejlesztési feladatokkal bír.

Az Önkormányzat számára az építési törvény több településrendezési eszköz megvalósulását
biztosító jogintézményt (építésjogi követelmények, – változtatási, telekalakítási és építési - tilalmak,
telekalakítás, elővásárlási jog, kisajátítás, helyi közút céljára történő lejegyzés, útépítési és

59 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

közművesítési hozzájárulás, településrendezési - beépítési, helyrehozatali és beültetési - kötelezések,
kártalanítási szabályok, településrendezési szerződés) is biztosít arra, hogy részt vegyen a
településkép formálásában.

Funkcióvesztett, kiüresedett, használaton kívüli épületek hasznosítása

Annak érdekében, hogy a városban megjelenő különféle vállalkozási szándékok becsatornázhatók
legyenek az önkormányzati fejlesztési elképzelések megvalósításába, elengedhetetlen a jelenleginél
lényegesen aktívabb ingatlanstratégia kialakítása.Ingatlangazdálkodási stratégia keretében a város
saját tulajdonú ingatlanaitfelméri, azok hasznosíthatóságát számba veszi. Különös figyelmet fordít a
jelenleg még nem hasznosított ingatlanok és külterületi egyéb ingatlanok gazdasági életbe történő
bevonására.
Verpelét város önkormányzata nem rendelkezik szociális- illetve bérlakás állománnyal, de
lakásgazdálkodási tevékenysége során felmérést készít a helyi lakásgazdálkodási helyzetről, a
lakásigényről (beleértve a nem megfelelő lakáskörülmények felszámolása miatt jelentkező igényeket
is). Az önkormányzat a mások által bérelt ingatlanok után fizetett bérleti díjakból szerzett tőkéből
bérlakás állományt alakíthat ki.

Térség- és városmarketing; marketingstratégia kialakítása

Verpelétnek jelenleg nincs aktív, jól működő marketing tevékenysége. Látszólag több szervezetnek is
a tagja (pl. Mátra völgye Turisztikai Egyesület, Egri borút), de ezeken keresztül nem kapható
naprakész információ a városról, nincs jelentős turisztikai, gazdasági hozadéka. A város a
Településfejlesztési koncepciójában és Integrált településfejlesztési stratégiában megfogalmazott
célok elérése érdekében újra kell, hogy gondolja arculati és reklám megjelenését. Jelentős marketing
tevékenységet és PR akciókat kell indítania az új gazdasági irányok, a turisztikai vonzerők, kínálat
célzott megismertetésére. Szükség van olyan magánbefektetői és településközi összefogásokra,
kölcsönösen eredményes partneri együttműködések kialakítására, melyek szakmai és marketing,
minőségbiztosítási rendszerük által Verpelét céljainak megvalósulásához is hozzájárulhatnak. Az így
átgondolt, egységes megjelenítésű városmarketing révén az új gazdasági szereplők Verpelétre
vonzása és a vendégforgalom növekedése a cél, hogy az átutazó turistákat, a térség kínálatának
összekapacsolásával, többnapos itt tartózkodásra ösztönözzék.

Önkormányzati kommunikáció

Az önkormányzat kommunikációs tevékenysége elsősorban online történik. A www.verpelet.hu
kétnyelvű online felületen a látogatók megtalálhatják az aktuális híreket, önkormányzati
intézményekről alapinformációkat, közérdekű adatokat. 2014-ben indult el a hangos hírmondó

működése. A képviselő-testület évente legalább egy alkalommal közmeghallgatást tart.

Helyi gazdaságfejlesztés eszközei, vállalkozás fejlesztés támogatása

Verpelét város önkormányzatának 2015-2019-ös időszakra vonatkozó gazdasági programjának célja,
hogy a város meglévő eredményeinek megőrzésén túl a fejlesztési igényeknek megfelelő tartós
értékeket tudjanak létrehozni, mely Verpelét fejlődése szempontjából elengedhetetlen. A
programban megfogalmazott fejlesztések javítják a településen élők közérzetét, ösztönzik a helyben
maradást, a letelepedést, kulturális értékek minél szélesebb körű elérhetőségét lehetővé teszik,
elősegíti a Verpeléten letelepedni szándékozó vállalkozók lehetőségeit.

A helyi vállalkozások támogatása, érvényesülésének segítése érdekében össze kell állítani az ún.
Vállalkozói térképet, mely tartalmazza, hogy a településen mely vállalkozások mivel foglalkoznak,
milyen címen található a telephelyük, mi a nyitva tartásuk és az elérhetőségük.

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 60

Az Önkormányzat honlapján bemutatkozási lehetőséget kell biztosítani a helyi vállalkozásoknak.

A helyi vállalkozásokat olyan szolgáltatásokkal kell segíteni, melyek segítik a piacra jutást, innovációt
ösztönzőek. Strukturált üzleti környezet kialakulását kell előmozdítani, minimalizálni az új üzleti
vállalkozások körüli kezdeti akadályokat, melyek által a már működő vállalkozások meg tudják
alapozni továbbfejlődésük lehetőségeit, irányait, valamint kialakulhat a vállalkozások közötti
együttműködés is. A vállalkozások gazdaság vérkeringésébe való eredményesebb bekapcsolódását
információk és szolgáltatások biztosításával kell ösztönözni. Ebbe beletartozhat a helyszín
biztosításán kívül a menedzsment igény szerinti támogatása és a lakosság számára ingyenes
tanácsadó szolgálat kialakítása is.

Társadalmi befogadást, a kulturális és épített környezet iránti felelősségvállalást
előmozdítószemléletformáló akciók

A valódi közösséget a helyi lakosok hozzáállása, aktivitása, tenni akarása teremti meg. A lakosság
érdeklődését felkelteni és kielégíteni saját életkörülményeik önálló alakítása iránt a társadalmi
részvétel, az együttműködés, az önrendelkezés lehetőségeit biztosító intézmények, lehetőségek
kialakításával lehet. Egy város fejlődése csak akkor valósulhat meg, ha a döntéshozók döntéseik során
megismerik a lakosság véleményét és velük való együttműködésben alakítják ki a város jövőképét és
a jövőre vonatkozó elképzeléseiket közösen valósítják meg. A civil szervezetek jelentős
társadalomszervező szereppel bírnak, az állampolgárok számára megfelelő keretet és lehetőséget
biztosítanak az önszerveződésre, arra, hogy azonos érdeklődési kör, hasonló problémák kezelésére,
megoldására, meghatározott célok elérésére létrehozzák saját szövetségeiket, kifejezzék igényeiket
és érvényesítsék érdekeiket. Verpeléten a 11 civilszervezet összesen 356 tagot számlál. Az
önkéntesek közreműködése által valósul meg az idősek segítése, helyi közbiztonság védelme,
rendezvények szervezése, közterületek virágosítása stb. A közösségi szolgálattovábbi kiaknázható
lehetőséget is jelent, hiszen 2016-tól az érettségi vizsgára jelentkezés előfeltétele lesz, hogy minden
diák 50 óra közösségi szolgálatot végezzen középiskolai tanulmányai során. Ezáltal a fiatal nem csak a
helyi közösség javát szolgálja, megold egy társadalmi, környezeti stb. problémát és ezzel értéket
teremt, hanem egyúttal együttműködő készsége, empátiája, kreativitása, felelősségvállalása,
projektismerete is fejlődik.

Családok támogatása

Verpelét átfogó célja közé tartozik a demográfiai egyensúly helyreállítása, a településről történő
elvándorlás megállítása és megelőzése. Ezen cél elérésének fontos eszköze minden olyan program,
szándék, intézkedés, ami a családok biztonságérzetét növeli. A település vezetése részéről ez
elsősorban nem anyagi, hanem mindössze szervezési kérdésekről, odafigyelésről szól. A családbarát
település eszméje a teljes életpályára ki kell, terjedjen. A gyermekellátási intézményekkel való sűrű
ellátottság (a korai fejlesztőközponttól, a családi napközitől, pár órára is igénybe vehető
gyermekfelügyelettől kezdve), a teljes körű gyermeknevelési modell (iskoláztatás, logopédus, tanórán
kívüli szakkörök, tanfolyamok mellett ide tartoznak a helybentartási támogatások is) megteremtése
mellett igen fontos, hogy az infrastruktúra hálózat (pl. babakocsival is használható járdák,
nyitvatartási idők összehangolása, részmunkaidős foglalkoztatás támogatása), a közösségi terek és -
programok kialakítása is ezen elv mentén történjen.Az idősek helyi ellátása annak érdekében, hogy
saját otthonaikban maradva lakhassanak.Ezen elvek fényében indult Verpeléten a házi
segítségnyújtás, szociális étkeztetés.
Verpelét kiemelt területként tartja számon a gyerekek számára az óvodai férőhelyek biztosítását,
valamint a kisgyermekes családoknak biztosított legyen az elhelyezés a 0-3 éves korú gyermeknek egy
olyan intézményben, ami nem kerül semmibe, s azt hogy a tanuláshoz a feltétele minden gyermek
számára azonosan biztosított legyen, a rászorulók ingyenes étkezésben részesüljenek. Fontosnak
tartja, hogy a szabadidő hasznos eltöltéséhez lehetőséget biztosítson számukra. A családbarát

61 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

település fontos elemei, mint a logopédus, tehetséggondozás, gyermekjóléti szolgálat, gyermekorvos
mind adottak a városban.

A város közterületeinek közösségi használata és a helyi identitástudat növelése

Verpelét szeretné megtalálni igazi városi arculatát, ahol ugyanakkor az utcák, bóklászásra, kószálásra,
barátkozásra csábítanak. A közterek a közösségi élet színhelyei,város egyéniségének meghatározói.
Élénk, virágzó közterekkel szeretné erősíteni a város vagy egy utca lakóiban a közösségi érzést. Olyan,
a közösség, helybeliek számára fontos közösségi terek létrehozását ösztönzi, mely a mindennapi élet
színhelyei (lehet ez egy park, egy belső hangulatos udvarral rendelkező vendéglátóhely, egy játszótér,
egy esti sétára csábító sétány), ahol az itt élők és dolgozók meg tudják élni a környékkel és egymással
való kapcsolatukat. Ezek a közterek képesek jelentősen emelni a telekárakat, hozzájárulnak a környék
megfiatalításához, segítenek a szemléletformálásban, hogy az emberek jobban óvják és megbecsüljék
természeti környezetüket. A sikeres köztér könnyen megközelíthető, körbejárható, biztonságos, van
ülőhely. A környező épületek jellege, bája döntően befolyásolja, hogy mennyire szívesen használják
az emberek az adott teret. A végezhető tevékenységek a köztér nélkülözhetetlen építőkövei, a
találkozási lehetőségek pedig erősítik a kötődést az adott térhez és ezzel együtt a városhoz. Ahhoz,
hogy a fent soroltak megvalósulhassanak az önkormányzat célja az egyes közterekhez kapcsolódó
összefogások megszületésének elősegítése, a közterek felújításának kezdeti lépéseitől, a tervezéstől a
lakosság bevonása. Ezáltal olyan közterek létrehozása a cél, mely a lakók számára igazán értékes és
hasznos funkciókat tölt be. Olyan közösségek kialakulását szeretné ösztönözni az önkormányzat,
akiknek köszönhetően az adott köztér időről időre képes megújulni, akik a magukénak érzik az adott
parkot,teret és akik ápolják (közös programokat, palántázást, virágültetéseket, önkéntes parkfelújító
napokat(pl. padfestés akció) szervez), óvja azokat.

7.2. AZ INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA MEGVALÓSÍTÁSÁNAK
SZERVEZETI KERETEINEK MAGHATÁROZÁSA

7.2.1. Önkormányzati Hivatal szervezeti rendszere

Verpelét Város Önkormányzata fő tevékenységi köre az általános közigazgatás. Feldebrő és
Tarnaszentmária Községek Önkormányzatával közös hivatalként működik. Az Önkormányzat, mint
közigazgatási szervezetnek az ügyfélkörébe tartozik a lakosság, a gazdálkodó és civil szervezetek. Az
önkormányzat képviselő-testületének feladata a rendezési folyamatban a település sajátosságainak
érvényesítésén és az értékek figyelembevételével a koncepcionális és megvalósítási hangsúlyok
meghatározása, amik mentén a jövőjüket tervezik. Az önkormányzat a feladatainak hatékonyabb,
célszerűbb, gazdaságosabb és ésszerűbb megoldása érdekében társulásokban vesz részt. A képviselő-
testület elsősorban a megyei közgyűléssel, más települések képviselő-testületeivel, gazdasági,
szolgáltató szervezetekkel, közszolgáltatásokat nyújtó intézményekkel alakít társulásokat (Verpelét-
Feldebrő-Tarnaszentmária Óvodafenntartó Társulás, Tarna-menti Központi Ügyeleti Társulás, Heves
Megyei Regionális Hulladékgazdálkodási Társulás, Eger Körzete Területfejlesztési Önkormányzati
Társulás). Társulásos formákat keres a vezetékes szolgáltatásokkal, valamint a nyomvonalas
fejlesztésekkel kapcsolatos tervek és elképzelések megvalósításánál.
A képviselő-testület a rendelkezésre álló eszközökkel támogatja a választópolgárok olyan öntevékeny
együttműködéseit is, amelyek céljuk és rendeltetésük szerint a helyi önkormányzati feladatok
megoldására irányulnak.
A Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvényben (önkormányzati
törvény, Ötv.), nevesítve van, hogy a településfejlesztés és a településrendezés a helyi közügyek,
valamint a helyben biztosítható közfeladatok körében ellátandó önkormányzati feladatok közé
tartozik. A városfejlesztés irányait az alábbi, képviselő-testület által jóváhagyott dokumentumok

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 62

tartalmazzák: településfejlesztési koncepció, településrendezési terv (szerkezeti terv és szabályozási
terv), illetve az Integrált Településfejlesztési Stratégia, egyéb ágazati stratégiák.
Az Önkormányzat gyakorolja a tulajdonosi jogokat a település vagyona fölött, továbbá a képviselő-
testület kompetenciájába tartozik a költségvetés elfogadása is, azaz közvetlen eszközei is vannak az
Önkormányzatnak a fejlesztésekre, továbbá az átfogó fejlesztési programokra.
Verpeléten három állandó bizottság működik: Pénzügyi Bizottság, Szociális és Egészségügyi Bizottság,
valamint a Vagyonnyilatkozat Nyilvántartó, Ellenőrző és Összeférhetetlenséget Vizsgáló Bizottság. A
képviselő-testület által szükségesnek tartott esetben, meghatározott feladat ellátására ideiglenes
bizottságot vagy munkacsoportot hoz létre.
A Bizottságok a részükre megállapított hatáskörökbe tartozó koncepciókat, előterjesztéseket,
rendelet- tervezeteket a képviselő- testület munkatervében szereplő időpontok előtt megtárgyalja,
véleményezi. A Pénzügyi Bizottság közreműködik az éves költségvetési javaslat – költségvetési
koncepció szerinti – kidolgozásában, elfogadás előtt véleményezi és éves költségvetési javaslatot és
előterjesztést, közreműködik az éves költségvetési rendelet módosításainak előkészítésében,
véleményezi az erre vonatkozó javaslatot és előterjesztést. Állást foglal a költségvetéssel és a
pénzügyi átcsoportosítási javaslatokkal kapcsolatos kérdésekben, közreműködik a költségvetési
vonatkozó önkormányzati rendeletek kidolgozásában, véleményezi azokat, véleményezi a
költségvetést érintő nem vagyongazdálkodási tárgyú egyéb előterjesztéseket. Közreműködik a
költségvetés végrehajtásáról szóló féléves, háromnegyed éves, éves beszámoló elkészítésében,
elfogadás előtt véleményezi azokat, közreműködik a zárszámadás elkészítésében, véleményezi az
erre vonatkozó javaslatot és előterjesztést. A Szociális és Egészségügyi Bizottság előkészíti az
egészségügyi, szociális, gyermekjóléti intézmény létrehozásával átszervezésével, megszüntetésével,
faladatának megváltoztatásával, nevének megállapításával, vezetőjének megbízásával és
megbízatásának összefüggő testületi döntést. Segíti a szociális és gyermekjóléti közszolgáltatások
ellátását a szociális és gyermekjóléti intézmények működésének törvényességét. Javaslatokat tesz a
képviselőtestületnek a szociális intézmények továbbfejlesztésére, véleményezi a testület elé kerülő
szociális és egészségügyi tárgyú előterjesztéseket. Dönt a bizottságra átruházott szociális és
egészségügyi önkormányzati hatósági ügyekben. Figyelemmel kíséri a helyi foglalkoztatás alakulását,
valamint a település egészségügyi ellátásának helyzetét, különös tekintettel az ellátás színvonalára és
a lakosság igényeire. Részt vesz a település kötelező egészségügyi feladataival kapcsolatos
önkormányzati döntések előkészítésében. A vagyonnyilatkozatot a Vagyonnyilatkozat-nyilvántartó és
Ellenőrző, Összeférhetetlenséget Vizsgáló Bizottság tartja nyilván és ellenőrzi. Ellenőrzés céljából a
képviselő hozzátartozójának nyilatkozatábais csak az ellenőrző bizottság tagjai tekinthetnek be. A
vagyonnyilatkozattal kapcsolatos eljárást Vagyonnyilatkozat-nyilvántartó és Ellenőrző,
Összeférhetetlenséget Vizsgáló Bizottságnál bárki kezdeményezheti. Az eljárás eredményéről a
bizottság tájékoztatja a soron következő ülésen a képviselő-testületet. A vagyonnyilatkozattal
kapcsolatos eljárás során a Vagyonnyilatkozat-nyilvántartó és Ellenőrző, Összeférhetetlenséget
Vizsgáló Bizottság felhívására a képviselő köteles saját, illetve a hozzátartozója
vagyonnyilatkozatában feltüntetett adatokra vonatkozó azonosító adatokat haladéktalanul írásban
bejelenteni. Az azonosító adatokat csak a bizottság tagjai ismerhetik meg, azokat az eljárás lezárását
követő nyolc napon belül törölni kell.
A Hivatal egységes szakapparátusként működik, így a különböző kisebb szervezeti egységek az
egységes polgármesteri hivatalt képviselik munkájuk során. A hivatal intézmény felügyeletet lát el a
településen működő óvoda, általános iskola, szociális és egészségügyi intézmények, a közösségi ház
és könyvtár felett. Feladatai ellátásában Verpelét Város Önkormányzat három szervezeti egysége
működik közre: igazgatási csoport, pénzügyi-gazdasági csoport, adó csoport, szociális csoport.
A településrendezési kérdésekben a polgármester az illetékes. A VárosiÖnkormányzat munkáját az
Egri Járási Hivatal szakigazgatási szervei segítik. Az Integrált Településfejlesztési Stratégia készítése
során a település nem hozott létre menedzsment szervezetet. A fejlesztési dokumentum
kidolgozásában a VárosiÖnkormányzat szakreferensei vettek részt.

63 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

7.2.2. Az integrált stratégia megvalósításával kapcsolatos szervezeti
elvárások

Az integrált stratégia megvalósítása olyan szervezeti működést kíván meg a városoktól, amely
biztosítja egyrészt a stratégia egészének folyamatos karbantartását, az elért eredmények
visszacsatolását a stratégia tervezési folyamatába („stratégiai menedzsment”), másrészt pedig
biztosítja a stratégia által kijelölt akcióterületi alapú fejlesztések professzionális és hatékony
megvalósítását („operatív menedzsment”). A projektmenedzsment általános kategóriái szerint
csoportosítva tehát: a stratégiai menedzsment a „hatások” érvényesüléséért, míg az operatív
menedzsment az eredményekért (mind a közvetlen, „outputok”, mind a tényleges eredmények) visel
felelősséget.2

7.2.3. A stratégiai menedzsment

Az ITS megvalósítása során a döntéshozói szintet Verpelét Város Képviselő-testülete jelenti. A
stratégiai menedzsmentet a település képviselőtestülete, jegyzője és polgármestere, a pénzügyi
bizottság elnöke alkotják, és szakmailag az Eger MJV Polgármesteri Hivatala Városüzemeltetési Iroda
Építéshatósági Csoportjában dolgozó építéshatósági ügyintéző valamint a megbízott főépítész segíti.

A stratégiai menedzsment fő feladatai:

• Az ITS megvalósításának nyomonkövetése, elvárt eredmények, hatások értékelése.

• Az operatív menedzsment szint tevékenységének stratégiai szintű felügyelete,
céljainakmeghatározása, eredményeinek értékelése, szükség esetén korrekció
kezdeményezése.

Verpelét Város Önkormányzatának nincs Városfejlesztési Bizottsága. A Képviselő-testületi ülésre
előterjesztett, településfejlesztés és településrendezési témaköröket érintő napirendi pontok döntés
előkészítési feladatait a Polgármesteri Hivatal szervezeti egységei végzik, melyet a város jegyzője
vezet. A várospolitikai elvárásokkal való összhangot a településrendezési tervek végigvezénylésével
megbízott főépítész és a Polgármesteri Kabinet irányítja.
Fontosabb feladatok:
� A városi társadalom és gazdaság igényeinek és lehetőségeinek feltárása, azok változásainak
beépítése az ITS-be.
� A városfejlesztés külső és belső környezetében bekövetkezett változások figyelemmel kisérése, a
célokra gyakorolt hatások elemzése.
� ITS partnerségi egyeztetések szakmai irányítása, felügyelete.
� Szakmai stratégiai szinten a településközi koordináció előkészítése.

7.2.4. Operatív menedzsment

Az operatív menedzsmentet a polgármesteri hivatal fejlesztések megvalósításában közreműködő
szervezeti egységei, valamint az érintett intézmények vezetői (pl. általános iskola igazgatója,
óvodavezető, stb.) alkotják. Verpelét Önkormányzata nem kíván külön településfejlesztő társaságot
létrehozni.Az önkormányzat a városüzemeltetési feladatait a Polgármesteri Hivatalba integrálta, ahol
a műszaki, építési és településrendezési kérdésekkel egy kolléga foglalkozik. Az Önkormányzaton
belüli szervezet, illetve menedzsment kockázatai miatt (pl. a merev hivatali szervezet, a bürokrácia,
valamint a nagyfokú függőség a képviselő- testületi döntésektől) a hivatalon belüli szervezeti és
működési szabályok speciális kialakításával kell biztosítani, hogy világos ellenőrzési és felelősségi
feltételek teremtődjenek meg.Az operatív menedzsment fő feladatai:
� ITS partnerségi egyeztetések anyagainak előkészítése, előterjesztése döntés-előkészítésre.

2
Városfejlesztési kézikönyv, 2009

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 64

� A döntéshozók részére éves jelentés készítése az ITS vonatkozó projektelemeinek
megvalósításáról, a változó külső, belső tényezőkről, korrekciókról, társadalmi igények változásáról.
� ITS megvalósítási folyamatáról a lakosság tájékoztatására alkalmas információk összeállítása,
évente legalább egyszer, jelentősebb változások esetén többször is.

7.3. TELEPÜLÉSKÖZI KOORDINÁCIÓ MECHANIZMUSAI, EGYÜTTMŰKÖDÉSI
JAVASLATOK

A települési koordináció célja az ITS településközi egyeztetése, melynek jellege Verpelét térségi
szerepkörétől függ. A városban az alábbi intézmények működnek:
Közigazgatás: Verpeléti Közös Önkormányzati Hivatal, mely Verpelét város, Feldebrő,
Tarnaszentmária községek önkormányzati feladatait látja el;
Nevelési, oktatási intézmények: napközi otthonos óvoda (Verpeléti Gyöngyszem Óvoda), Verpeléti
Arany János Általános Iskola és Reményi Ede Alapfokú Művészeti Iskola;
Egészségügyi intézmények: Egészségház: házi orvos, gyermekorvos, fogorvos, orvosi ügyelet;
Szociális intézmények: Verpeléti Alapszolgáltatási Központ: szociális étkeztetés, házi segítségnyújtás,

nappali intézményi ellátás
Verpeléti Gyermekjóléti és Családsegítő Szolgálat Társulás:

családsegítés,gyermekjóléti szolgáltatás,
idősek otthona;

Petőfi Sándor Közösségi Ház és Könyvtár
Egyéb: rendőrség körzeti megbízottja, kovácsműhely.
Az okmányirodai és építéshatósági feladatokat, valamint a gyámhivatali feladatokat a Járási Hivatal
látja el.

7.3.1. Járási kapcsolatok

A területfejlesztési együttműködések terén jelenleg a járási szintű együttműködések a
legmeghatározóbbak. Eger Körzete Kistérségi Területfejlesztési Önkormányzati Társulás 2013. január
1-i megszűnése után felálló Egri Járási Hivatalhoz 22 település tartozik, annak Verpelét Eger után a
második legnépesebb települése. Fontos a járáshoz tartozó önkormányzatokkal való szoros
együttműködés fenntartása. További jelentős együttműködést jelent a település földrajzi
elhelyezkedéséből fakadóan, hogy erősen vonzódik a járási székhelyhez, Egerhez, valamint a
szomszédos, európai hírű termálfürdőkkel rendelkező Egerszalókhoz és Demjénhez. A térségen belül
különösen nagy jelentőséggel bír az összefogás.
Verpelét város figyelembe veszi az Integrált Településfejlesztési Stratégia elkészítésénél a térségi és
regionális fejlesztési dokumentumokban megfogalmazott célkitűzéseket. (lásd: 2.6. Stratégia külső és
belső összefüggései)
Verpelét céljai, melyek a környező településeket is érintik:
Komplex turizmusfejlesztés:
 Ökoturizmus fejlesztése;
Turisztikai marketing és kommunikáció;
Idegenforgalmi együttműködések;
Helyi gazdaság diverzifikációja:
Gazdasági telephely fejlesztés;
Gazdaságfejlesztési partnerségi program kialakítása;
Beruházás élénkítő program;
Községi funkciók megerősítése:
Egészségügyi program;
Szociális ellátó rendszerek fejlesztése;

65 Verpelét Város Integrált Településfejlesztési Stratégiája 2015.

Humánerőforrás fejlesztés:
Közoktatás fejlesztése;
Intézményi háttér fejlesztése.

7.3.2. Településközi egyeztetések

A 314/2012. (XI. 8.) Korm. rendelet a településfejlesztési koncepcióról, az integrált
településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes
településrendezési sajátos jogintézményről a 31. §-ban rendelkezik az ITS egyeztetéséről és
elfogadásának szabályairól. Az érintett településekkel e jogszabály szerinti egyeztetés történik a
település partnerségi határozatában foglaltak alapján.

7.3.3. Társadalmi részvétel

A településfejlesztési koncepcióról, az integrált településfejlesztési stratégiárólés a
településrendezésieszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló
314/2012. (XI. 8.) Korm. rendeletnek megfelelőn Verpelét város meghozta a partnerségi egyeztetés
szabályairól szóló határozatát, mellyel meghatározta a tervező munka kereteit is. Az előkészítés és a
teljes tervezési munka során biztosított a tervezés, majd a megvalósítás folyamatának, tartalmának
nyilvánossága, a helyi társadalom és gazdaság szereplőinek partnerként történő bevonása. A
település lakosságának, civilszervezeteinek, vállalkozásainak kötetlen megbeszélésre való
invitálásával megismerhetővé váltak a jövőbeni elképzeléseik, kezelendő problémáik és a településről
alkotott jövőképük. Cél, hogy az ITS felülvizsgálata során létrejött partnerségi egyeztetések, élő
kapcsolatok megmaradjanak hosszú távon is. A tervezést megnyitó fórum nem csak egy találkozási
lehetőség volt a tervezők és az érintett városi szereplők között, hanem egy folyamatos kommunikáció
nyitása, amely az Önkormányzat számára folyamatos visszacsatolást ad az eredmények nyomon
követéséről.

7.4. MONITORING RENDSZER KIALAKÍTÁSA (OUTPUT ÉS EREDMÉNYINDIKÁTOROK
MEGHATÁROZÁSA AZ EGYES AKCIÓTERÜLETIBEAVATKOZÁSOKRA ÉS AZ
INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA INTÉZKEDÉSEIRE, AZOK MÉRÉSI
MÓDJÁNAK,GYAKORISÁGÁNAK RÖGZÍTÉSE; A MONITORING RENDSZER
MŰKÖDTETÉSI MECHANIZMUSÁNAK MEGHATÁROZÁSA)

A monitoring nem más, mint a program tervezése során meghatározott tevékenységek elvégzésének,
célok teljesülésének, vagyis végeredményben a program megvalósulásának folyamatos nyomon
követése. Ennek alapjául az előzetesen kitűzött célok számszerűsítése szolgál. A monitoring
tevékenységhez szükségesek az azt támogató indikátorok. Az indikátor egy olyan mutató, amely a
komplex valóságról szóló információt leegyszerűsített formában közli. Legyenek: Specifikusak,
Mérhetőek, Elérhetőek, Relevánsak, Megbízhatóak, Aktuálisak. Az indikátoroknak a következő
kérdésekre kell választ adniuk:Mennyit? Mit? Mikor? Kinek? Hol?Mivel a 2014 – 2020 közötti
időszakban az 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. A
monitoring tevékenység kulcsa, hogy a mutatószámok aktuális értékeit a program végrehajtói
folyamatosan gyűjtsék és elemezzék, lehetőséget biztosítva, ezáltal mind a programmenedzsment
döntéshozók, mind a donorok számára, hogy rendszeresen egyértelmű jelzést kapjanak a program,
illetve annak egyes részei aktuális állásáról. Ezen információ birtokában megítélhetik, hogy a program

Verpelét Város Integrált Településfejlesztési Stratégiája 2015. 66

az előzetes terveknek, elképzeléseknek megfelelően halad-e, és ez alapján a tervektől való eltérés
esetén szükség szerint megtehetik a megfelelő kiigazító lépéseket a végrehajtás, a megvalósítás
menetében.A monitoring rendszer működtetési mechanizmusa az EU-s társfinanszírozású projektek
esetében a közösségi és a hazai jogszabályoknak megfelelően történik, az érintett Közreműködő
Szervezet felelős a megvalósulás és a fenntartás során vállalt célértékek kezeléséért. A projekt
szinteken vállalt célértékek nagyobb célok mentén való egyszerűsítésének és összegzésének
figyelemmel kísérése a helyi városfejlesztési szereplők feladata. Az ITS megvalósulását a
képviselőtestület fogadja el, megvalósulását a szakosztályokon keresztül folyamatosan figyelemmel
kíséri.
Javasolt az IVS évenkénti „áttekintése” valamint 3-5 évenként történő „aktualizálása”.
Évenkénti vizsgálat: Az ITS áttekintésére célszerűen évenként kerül sor, kapcsolódva az egyes
akcióterületi fejlesztések éves értékeléséhez. Az áttekintés során megállapításra kerülnek a fejlesztés
„kimeneti (output”) és „eredmény” jellegű indikátorainak értékei, ezek alapján értékelésre kerül a
célok irányába történő előrelépés mértéke. Az áttekintés során az alábbi lényeges forrásokból
származó további információ felhasználása is ajánlott:

• Az „IVS partnerségi fórum” véleménye, visszajelzései

• Elkészült ágazati stratégiák vagy nagyobb léptékű területi tervek hatása

• Szabályozási és gazdálkodási környezet változása

• Egyéb, nagyobb léptékű fejlesztések elkészülte, esetlegesen tervezett fejlesztések
elmaradása

Szükség esetén az önkormányzat – a stratégiai menedzsment funkciójában - korrigálhatja a stratégiát
az elért eredmények és a külső környezet esetleges változásinak megfelelően.
Az éves áttekintés kizárólag kisebb korrekciók végrehajtására szolgál. A korrekciókat, beleértve a
korrekciót kiváltó okokat, megfontolásokat rögzíteni kell és nyilvánossá kell tenni. Célszerű az
Önkormányzat Hivatala által elkészített módosítás megtárgyalása az „ITS Partnerségi Fórum”
keretében, majd ezt követően az Önkormányzat döntési rendszerében (Bizottság ill. Közgyűlés)
történő elfogadása.
Harmonizáció: Új Önkormányzati Gazdasági Program készítéséhez kapcsolódóan az ITS célrendszerét,
beavatkozási logikáját is célszerű áttekinteni, a két dokumentumot egymással összhangban tervezni.
Felülvizsgálat 3-5 évente: Részletesebb, a helyzetelemzést, a stratégiai célokat és beavatkozásokat
érintő aktualizálásra, felülvizsgálatra – ha lényeges változás nem történik a külső környezetben –
általában 3-5 évente van szükség. Ezen alkalmakkor célszerű az ITS „hatás” jellegű indikátorai
értékének figyelembe vétele, az elért eredmények ezek alapján történő értékelése.
Figyelemmel kell kísérni a külső környezet változásait, amellyel szükség esetén összhangba kell hozni
a stratégiai célkitűzéseket, illetve azok megvalósulási eszközeit, valamint a stratégiához közvetlenül
nem kapcsolódó projektek stratégia célrendszerére gyakorolt vélelmezett vagy tényleges pozitív és
negatív hatásait.
Ki kell értékelni a már végrehajtott feladatok eredményeit, különös tekintettel a pályázati úton
megvalósított fejlesztések esetén a pénzügyi és fizikai megvalósulásra (a stratégia megvalósításának
kezdete óta, valamint az előző képviselő-testület által elfogadott beszámoló óta megvalósult
forrásfelhasználást).
A felülvizsgálat elvégzésének felelőse Verpelét Város Önkormányzata. A településfejlesztési feladatok
teljesítéséről a projektmenedzser negyedévente beszámolót tart a Képviselő-testületnek. Szükséges a
közvélemény folyamatos tájékoztatása a helyi sajtón keresztül, illetve a helyben szokásos módon
közmeghallgatások keretében.
A stratégia végrehajtásának és eredményeinek nyomon követését az átfogó cél, valamint a tematikus
célok és a településrészi célok mellé rendelt indikátorrendszer biztosítja. A célrendszer
bemutatásánál mutattuk be az átfogó, tematikus és településrészi célokhoz rendelt indikátorait,
megjelölve azok adatainak forrásait, elérendő célértékeket.

