
ÚJHARTYÁN

OPERATÍV TELEPÜLÉSFEJLESZTÉSI

AKCIÓTERVE

BUDAPEST, 2007. JÚLIUS

 2

TARTALOMJEGYZÉK

1.1. A JELENLEGI ÁLLAPOT VIZSGÁLATA 3

1.1.1. A korábban készült településrendezési dokumentumok 4
1.1.2. Tervezett fejlesztések 5
1.1.3. A meglévő út- és közműhálózat értékelése a városfejlesztési

akció megvalósítása szempontjából 7
1.1.3.1. A meglévő közlekedési hálózat 7
1.1.3.2. A meglévő közműhálózat 8

1.1.4. Tulajdonviszonyok / Tervlap 10

1.2. TELEPÜLÉSFEJLESZTÉSI STRATÉGIA 11

1.2.1. Újhartyán népességszámának várható alakulása 2020-ig és
főbb társadalmi-gazdasági hatásai 12

1.2.2. Újhartyán kisközponti funkciói és lehetőségei 44

2. OPERATÍV TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ
Településfejlesztési akcióterületek lehatárolása / Tervlap

2.1. Új lakóterület fejlesztése
Operatív településfejlesztési koncepció
2.1. Új lakóterület fejlesztése operatív településfejlesztési koncepció
Az új lakóterület beépítési koncepciója M=1:5000 / Tervlap

2.1.1. Építési program
2.1.2. Közlekedési és közterületfejlesztési program

Újhartyán lakóterület fejlesztés, közlekedési és közterületfejlesztési program
M=1:2000 / Tervlap
Újhartyán lakóterület fejlesztés, közlekedési és közterületfejlesztési program
Mintakeresztszelvény M=1:1000 / Tervlap

2.1.3. Közműfejlesztési program
Új lakóterület fejlesztése, közműfejlesztési program
Vízellátás / Tervlap
Új lakóterület fejlesztése, közműfejlesztési program
Csapadékcsatornázás / Tervlap
Új lakóterület fejlesztése, közműfejlesztési program
Gázellátás / Tervlap
Új lakóterület fejlesztése, közműfejlesztési program
Villamos-energia ellátás / Tervlap

2.1.4. A szükséges területek megszerzésével kapcsolatos feladatok
Új lakóterület fejlesztése
A szükséges területek megszerzésével kapcsolatos feladatok / Tervlap

2.2. Községközpont
Operatív településfejlesztési koncepció
2.2. Községközpont operatív településfejlesztési koncepció
Településfejlesztési projektek M=1:4000 / Tervlap

2.2.1. Építési program
2.2.2. Közlekedési és közterületfejlesztési program

 3

2.2.3. Közműfejlesztési program
Községközpont fejlesztése
Közlekedési és közterületfejlesztési program
Homok utca javasolt kialakítása / Tervlap / M=1:1000

2.2.4. A szükséges területek megszerzésével kapcsolatos feladatok

2.3. Tervezett ipari park következő üteme
Operatív településfejlesztési koncepció
2.3. Tervezett ipari park következő üteme / Tervlap

2.3.1. Építési program
2.3.2. Közlekedési és közterületfejlesztési program
2.3.3. Közműfejlesztési program

Tervezett ipari park következő üteme
Közlekedés és közterületfejlesztési program
Tervezett úthálózat / Tervlap
Közműlapok

2.3.4. A szükséges területek megszerzésével kapcsolatos feladatok

3. PÉNZÜGYI KONCEPCIÓ

3.1. Új lakóterület fejlesztése
Pénzügyi koncepció

3.1.1. Az akció várható ráfordításainak meghatározása
3.1.1.1. Közlekedési, közterületfejlesztési költségek
3.1.1.2. Közműfejlesztési költségek

3.1.2. Az akció megvalósulásához szükséges források meghatározása

3.2. Községközpont
Pénzügyi koncepció

3.2.1. Az akció várható ráfordításainak meghatározása
3.2.1.1. Közlekedési, közterületfejlesztési költségek
3.2.1.2. Közműfejlesztési költségek

3.2.2. Az akció megvalósulásához szükséges források meghatározása

3.3. Tervezett ipari park következő üteme
Pénzügyi koncepció

3.3.1. Az akció várható ráfordításainak meghatározása
3.3.1.1. Közlekedés és közterületfejlesztési költségek
3.3.1.2. Közműfejlesztési költségek

3.3.2. Az akció megvalósulásához szükséges források meghatározása

3.4. Globális pénzügyi mérleg az akció értékesítési bevételeinek és
fejlesztési kiadásainak elemzésével

4. A MEGVALÓSÍTÁS SZERVEZETI KONCEPCIÓJA

 4

1.

HELYZETÉRTÉKELÉS

 5

1.1.

A JELENLEGI ÁLLAPOT VIZSGÁLATA

 6

1.1.1. A KORÁBBAN KÉSZÜLT TELEPÜLÉSRENDEZÉSI
DOKUMENTUMOK

Újhartyán rendelkezik a fejlesztések alapjául használhatójóváhagyott településrendezési
tervvel, amelynek módosítása jelenleg folyamatban van. Módosításra kerül a
településszerkezeti terv és a szabályozási terv, ami közvetlenül érinti a településfejlesztési
célterületeket a 127/2006.(XII.14.) sz. Képviselő-testületi határozat alapján az alábbiak
szerint.

1. Lakóterületi fejlesztés

A 038/2-038/48, valamint a 048/61 hrsz. jelenlegi mezőgazdasági területek tervezett
kertvárosias lakóterületbe sorolása: kedvező a lakóterületi fejlesztés megvalósíthatósága
szempontjából

2. Községközpont

A szabályozási tervi javaslatban a településszerkezeti tervben foglaltakkal
ellentmondásban a településközpontban a „Béla gödör” fejlesztési területen található
415/2-6 hrsz. telkek közparkként szerepelnek: kedvezőtlenül korlátozza a
településközpont fejlesztésének megvalósíthatóságát.

3. Ipari területi fejlesztés

Az ipari park környezetében a 067/46, 067/60 hrsz. jelenlegi mezőgazdasági területek
ipari gazdasági területbe sorolása: kedvező az ipari park fejlesztése szempontjából.

További észrevételek:

A központi belterület meglévő lakóterületein a rendezési tervben tervezett tömbfeltárásokkal
történő lakóterület-kialakítás megvalósíthatósága (hosszabb távú tervszerű és szervezett,
együttműködés szervezési és finanszírozási szempontból az ingatlantulajdonosok között a
szükséges infrastruktúra-építési engedélyezési és kiviteli tervek elkészíttetésében, majd a
tervezett infrastruktúra-építési és településrendezési feladatok végrehajtásában) és várható
eredménye (kedvezőtlen alakú, illetve méretű építési telkek kialakítása eredményeként túl
intenzív és előnytelen beépítés) erősen kétséges. Ha az elképzelés az operatív
településfejlesztés első időszakában megvalósulna, eredménye nem növelné, hanem
csökkentené annak esélyét, hogy a község jelentős nagyságrendű új lakónépességet tud
betelepíteni a biztos egzisztenciával rendelkező középosztálybeli családok köréből.

A 4606-os út déli oldalán kialakítható lakóterület települési szövetének a meglévő központi
belterülethez való integrálása szempontjából előnytelen megoldás, hogy a két településrészt
egy külterületi sáv választja el egymástól, és az új lakóterület közpark helyett véderdővel
kapcsolódik a meglévő központi belterülethez. Nevének megfelelően a véderdő nem összeköt,
hanem szétválaszt településszerkezeti szempontból. Ez annál komolyabb probléma, mivel a
betelepülők társadalmi integrációja Újhartyán fenntartható fejlődésének egyik alapkérdése.
Márpedig ez nagyon nehezen értelmezhető, ha az érintett új településrész fizikai
integrációjának még az elemi előfeltételei is hiányoznak. A probléma a beépített
településrészeket elválasztó külterületi sáv megszüntetésével és a zöldfelület véderdő helyett
közparkként való kialakításával orvosolható.

 7

1.1.2. TERVEZETT FEJLESZTÉSEK

1. Lakóterületi fejlesztés

Az Újhartyán népességszámának várható alakulására 2020-ig és főbb társadalmi-gazdasági
hatásaira vonatkozóan az MTA RKK tudományos munkatársa és a Városfejlesztés ZRt. által
megfogalmazott jövőképet megalapozó tanulmány következtetései alapján az egyeztetések
eredményeként megállapítás nyert, hogy a településé fenntartható fejlődésének biztosítása
érdekében a népesség mintegy 1300 fős növelése szükséges 2020-ig. Annak érdekében, hogy
ez a folyamat az önkormányzat és a helyi közösség szempontjából a lehető legkedvezőbb
eredménnyel menjen végbe a fejlesztést az önkormányzatnak kell kézben tartania és
tervszerűen megvalósítania a közszféra és a magánszféra strukturált együttműködésén alapuló
európai településfejlesztési modell alkalmazásával. A nemzetközi tapasztalat és az adottságok
tükrében a betelepülők kb. 20 %-a, mintegy 260-300 főnyi népesség letelepülése képzelhető
el a meglévő központi belterület beépített területén lévő ingatlanok megvásárlása, a
lakóépületek felújítása, illetve teljes átépítése, vagy új lakóépületek építése révén. A
fennmaradó kb. 1000 főnyi betelepülő lakónépesség elhelyezését kell a kialakításra kerülő új
lakóterületen biztosítani. Ennek helyét a településszerkezeti terv egyértelműen kijelöli az M5-
től Dabasra vezető 4606 sz. országos összekötő mellékút Erdősor utca és Malom utca vonala
közé eső szakaszának dél-keleti oldalán a település meglévő központi belterületével szemben.
Az említett területen a szükséges 250-280 lakóépületnél jóval több, kb. 440 családi ház
elhelyezhető 1000 m2 körüli telkeken, tehát a szükséges 250-280 lakótelek összefüggő
kertvárosias települési területen való kialakítására teljesen alkalmas. Az egyeztetések
folyamán felmerült az igény, hogy vizsgáljuk meg alternatívaként, nem lenne-e célszerű a
lakóterület fejlesztést a Malom utcától dél-nyugatra, vele párhuzamosan a beépített terület
szélén húzódó úthoz dél-nyugatról csatlakozó területsávban, valamint a Thököly utcáról és a
Zrínyi utcáról, a beépített központi belterület észak-nyugati részén feltárható új lakóterületen
kialakítani. A Malom utcától dél-nyugatra eső sávban mintegy 117 db 1000 m2-es lakótelek
alakítható ki a Thököly utca – Zrínyi utca térségében kb. 35 db, ez összesen 152 db új
lakótelket jelentene. Településfejlesztési szempontból az egyeztetések során megállapítást
nyert, hogy a szétaprózott lakóterületi fejlesztés összességében jóval kedvezőtlenebb
eredményre vezetne, mintha az új lakóterületet egy összefüggő területen egységes
minőségben lehetne kialakítani. Az alternatíva megvalósítását tovább nehezítené, hogy a
Malom utcától dél-nyugatra levő területet a rendezési terv mezőgazdasági művelés céljára
jelöli ki, tehát lakóterületként történő fejlesztése az ehhez szükséges rendezési terv módosítás
többlet-időigénye miatt hátrányosan befolyásolná a fejlesztés megvalósíthatóságát. A
fentieknek megfelelően az operatív településfejlesztési koncepcióban a lakóterület fejlesztés
operatív településfejlesztési koncepcióját arra a fejlesztési célterületre kell kidolgozni, amit a
hatályos rendezési terv településszerkezeti terve a fent említettek szerint kertvárosias
beépítésű lakóterületként határoz meg a 4606 sz. mellékút dél-keleti oldalán.

Az említett egyeztetéseken megfogalmazódott az a szakmai álláspont, hogy bár az új
lakóterület kialakítását fizikailag nem érintik közvetlenül azok a rendezési tervben a meglévő
központi belterület telektömbjeire vonatkozóan megfogalmazott elképzelések, amelyek 5
kialakult és beépített lakóterületi tömb belsejének feltárását irányozzák elő,
megvalósíthatósági és végső soron piaci szempontból azonban nagyon negatívan
befolyásolhatják az új lakóterületen kialakítható kertvárosi építési telkek piaci eladhatóságát.
Ezért a tömbbelsők feltárásával történő új lakótelek alakítást csak nagyon indokolt esetben
kellene az önkormányzatnak támogatnia, és így is csak akkor, ha minden elképzelhető
garanciával rendelkezik, hogy a tömbfeltárással történő fejlesztési folyamat nem fullad

 8

kudarcba az előkészítés vagy a megvalósítás szakaszában. Egy torzóban végződő esetleges
fejlesztési folyamat ugyanis nagyon károsan hatna az önkormányzati fejlesztésben nagy
ráfordítással kialakításra kerülő építési telkek piacképességére. A tömbbelsők feltárásának
kérdését akkor érdemes felülvizsgálni, amikor az önkormányzat által irányított új lakóterületi
fejlesztés – vagy annak nagy része – már megvalósult, a település egészére vonatkozó
felértékelő hatása bekövetkezett, és ennek kapcsán kialakult az az önkormányzati
eszközrendszer és szervezeti háttér is, amivel az önkormányzat minimálisra tudja csökkenteni
a tömbbelső feltárásával történő lakóterületi fejlesztés megvalósításának kockázatait.

2. Településközpont

A településközpont műszaki-fizikai és szolgáltatási szempontból történő fejlesztése egymást
erősítő kölcsönhatásban van az új kertvárosi lakóterület kialakításának megvalósításával. A
település meglévő tiszta, rendezett közterületei és a már megtörtént fejlesztések jó alapot
jelentenek az eredményes fejlesztéshez. Az adottságok, az elindult fejlesztési folyamatok és a
lakóterület fejlesztésre kialakult elképzelések alapján a Zrínyi utca, Szép utca, Homok utca,
Szőlősor utca, Kápolna utca, Szobor utca, Gödör utca, Hősök tere, Újsor utca, Lövölde tér, Fő
utca közterületei alkotják azt a közterület-hálózatot, amelynek komplex fejlesztésére és
rekonstrukciójára a következő 10-15 éves időszakban a fejlesztéseket célszerű koncentrálni.

Területi szempontból ez a műemlék templom körüli műemléki környezetet és a „Béla-gödör”
helyén kijelölt településközponti vegyes övezetet, valamint a sportpálya (Szobor utca-Petőfi
utca) területét jelenti. A meglévő településközpont belterület és a vele szemben a dabasi út
túloldalán kialakításra kerülő új lakóterület minél jobb kapcsolatának biztosítása érdekében
fontos, hogy az út két oldalán a településszerkezeti tervben erdőként kijelölt zöldsáv a
valóságban olyan közparkként kerüljön kialakításra, ami – amellett, hogy biztosítja a zaj- és
levegőtisztaság védelmi zöldfelületi funkciókat – nem „leszigeteli” egymástól, hanem
szervesen összekapcsolja a régi és az új településrészt.

Funkcionális szempontból a „Béla-gödör” és – távlatilag – a sportpálya területén
megvalósítható fejlesztések biztosíthatják, hogy a meglévő településközpont olyan
mennyiségben és minőségben gazdagodjon kereskedelmi és szolgáltatási funkciókkal, ami
szükséges az egész község fenntartható fejlődéséhez és azon belül az új lakóterület
megvalósíthatóságához. A „Béla-gödör” fejlesztési területére korábban készült tervből számos
elképzelés megvalósult a Hősök terén megépült új faluházban, ezért a „Béla-gödör”
beépítésének építési programját az operatív településfejlesztési koncepcióban célszerű
újragondolni.

3. Iparterület

A rendezési terven ipari-gazdasági terület céljára kijelölt terület autópálya csomóponthoz
legközelebb eső dél-keleti részén jól működő ipari parki fejlesztés valósult meg az elmúlt
évek folyamán. Az operatív településfejlesztési tevékenység keretében a következő fejlesztési
ütem megvalósítása a feladat. A további fejlesztés szakmai tartalmával és irányával
kapcsolatban 2002. februárban az egyik megbízott szakértői munkacsoport részéről
megfogalmazódott egy elképzelés, hogy az ipari parkot hangsúlyozottan tudományos és
technológiai parkként, nagyon erős K+F dimenzióba lenne célszerű továbbfejleszteni. Az
időközben eltelt 5 év történései ennek az elképzelésnek a megvalósíthatóságából semmit nem
igazoltak vissza. Ez nem véletlen, hiszen az olyan erős K+F dimenzióval rendelkező
tudományos és technológiai parkok, mint amelyek fejlesztési irányát tartalmi szempontból az
említett tanulmány javasolja, Európában és az egész világon mindenütt nagy műszaki

 9

felsőoktatási központok közvetlen fizikai közelségében vagy már kialakult kutatási
központokhoz közvetlenül kapcsolódva jöttek létre. A Közép-Magyarországi Régióban ezek
természetes helye a főváros vagy közvetlen agglomerációs településeinek átalakuló
„barnamezős” övezete lehet, leszámítva Gödöllőt, ahol Közép-Európa egyik legjelentősebb
agrár- és biotechnológiai felsőoktatási és kutatási bázisa alakult ki. Az említett fővárosi,
illetve agglomerációs területek pillanatnyilag távol állnak a telítődéstől, ezért Újhartyán
térszerkezeti pozíciója – minden közlekedésföldrajzi előnye ellenére – 10-15 éves távlatban
nem tekinthető kedvezőnek abból a szempontból, hogy egy ilyen ipari park megvalósítását
különleges és Újhartyán kiemelt fejlesztését célzó állami támogatás nélkül – piaci alapon –
reálisan meg lehessen célozni. Ezért az operatív településfejlesztési koncepcióban egy olyan
természetes fejlődési folyamatot célszerű leképezni, ami a megvalósult ipari park
továbbfejlesztését jelenti a kialakult tartalmi, illetve szakmai irányban, kiegészülve a
logisztikai funkciókkal, amelyek szempontjából elhelyezkedése kedvező.

1.1.3. A MEGLÉVŐ ÚT- ÉS KÖZMŰHÁLÓZAT ÉRTÉKELÉSE A
VÁROSFEJLESZTÉSI AKCIÓ MEGVALÓSÍTÁSA
SZEMPONTJÁBÓL

1.1.3.1. A MEGLÉVŐ KÖZLEKEDÉSI HÁLÓZAT

1. Lakóterületi fejlesztés

A tervezett lakóterületi fejlesztés (hozzávetőlegesen 250 ingatlan) a Dabas – Újhartyán állami
összekötő út mentén (4606. j. országos mellékút), a jelenlegi településsel szemben fekvő,
erdős terület. Közlekedési szempontból a lakóterületi fejlesztés helye megfelelő, mert mind az
M5 autópálya, mind a távolabb fekvő 5. sz. elsőrendű főút felől közvetlenül (az állami
mellékúton keresztül) elérhető.
A fejlesztés kijelölt helyének nyugati oldalán egy mellékút hagyományos csomóponttal
kapcsolódik az állami úthoz.
A vizsgált területen földutak haladnak keresztül. A fejlesztés kijelölt helyének nincs a
településsel közvetlen kapcsolata, azt a fejlesztés során meg kell oldani.

2. Településközpont

Újhartyán településközpontjában a közutak rendezettek, szabályozási szélességük megfelelő.
Az utak jellemzően aszfaltburkolattal ellátottak, vízelvezetésük burkolt, vagy burkolatlan
nyílt árokkal megoldott. Keresztmetszeti kialakításukra a kétoldali járda, zöldsáv és a
légkábelek jelenléte jellemző. Az útburkolatok szélessége általában nem éri el az 5,5 méter
szabványos mértéket.
A Szép utca keresztmetszeti elrendezése eltér a településközpont egyéb útszakaszaitól, mert
ott a két forgalmi irány elválasztására kb. 2 m széles zöldsáv szolgál.

A településközpont közforgalmú (tömeg)közlekedési ellátást a Budapest, Népliget és
Újhartyán, szerviz között közlekedő autóbuszjárat biztosítja. Munkanapokon mintegy húsz
járatpár közlekedik, a Budapestre ingázók igényeinek megfelelően, de csúcsidőn kívül is
óránként egy járat szolgálja a települést.
Egyéb irányokban és különösen kistérségi és mikrotérségi szempontból nem megfelelő a
tömegközlekedési ellátottság. Ezt mikrotérségi szinten a haránt irányú közúti kapcsolatok

 10

hiánya is okozza. A jelenlegi helyzet javítása a településfejlesztési akció eredményeinek
hosszabb távú fenntarthatósága érdekében szükséges háttérfejlesztési, illetve akcióterületen
kívüli – „külső” – infrastruktúra- és közlekedésfejlesztési feladat lesz, amit külön projektek
keretében a jelen fejlesztéssel párhuzamosan és ahhoz illeszkedve lehet végrehajtani.
Az egyéni gépjárműhasználat (32%) és a közforgalmú közlekedés igénybevétele (31%)
mellett jelentős a kerékpárral közlekedők aránya is (26 %).
A kiegészítő külső közlekedési infrastruktúra fejlesztés másik területe a mikrotérségi és a
kistérségi kerékpárút-hálózat kiépítése lesz.

3. Iparterület

Újhartyán ipari parkja közlekedési szempontból kiemelten előnyös helyen, a település
belterületétől keletre, közvetlenül az M5 autópálya mellett helyezkedik el. Jó paraméterekkel
kialakított kiszolgáló útja (kiváló minőségű, 5.5 m széles aszfaltburkolat, kétoldali nyílt árok)
az autópálya újhartyáni csomópontjából indul. A helyszín óriási előnye, hogy az ipari park
gazdasági forgalma (nehéz tehergépjárművek) a település lakóterületeinek érintése,
megközelítése nélkül, közvetlenül eléri az autópályát.
Az iparterület tömegközlekedési ellátottsága korlátozott, csak az Újlengyelig közlekedő
autóbuszjáratok érik el.

1.1.3.2. A MEGLÉVŐ KÖZM ŰHÁLÓZAT

Újhartyán településen 3 akcióterület került kijelölésre. Az akcióterületek közműadottságait
adjuk meg vizsgálati anyagunkban.

A településen az akcióterületek a következők:

• Új lakóterületi fejlesztés
• Településközpont „Béla-gödör” program
• Ipari park fejlesztés

Közművesítés szempontjából mindhárom akcióterületnél más és más közműbeavatkozások
szükségesek.

Kedvezőnek mondható, hogy a település összközműves ellátással rendelkezik, megfelelő
többletkapacitásokkal.

A település és az akcióterületek közműellátását a következőkben foglaljuk.

Vízellátás

A községi vízmű jelentős kapacitás-többlettel rendelkezik, ami több évre kielégíti a fejlesztési
igényeket.
A Cigler utcai vízmű vízbázisának kútjai állandó üzemben - 1. számú kút 730 l/p, 1050 m3/d,
2. számú kút 700 l/p, 1000 m3/d – 2050 m3/d kapacitással rendelkeznek.

A biztonságos vízellátás érdekében kiépült továbbá egy 100 m3-es víztorony és 2x100 m3-es
térszíni tározó is.

 11

A kutak kifogásolható vízminősége miatt üzemel egy 5o m3/h teljesítményű vas- és
mangántalanító berendezés.

A kiépült körvezetékes hálózat D200, D160, D110, D90 mm-es átmérőkkel épült ki.

1. Új lakóterületi fejlesztés területén, mivel még nincs úthálózat és beépítés, így a vízellátó
hálózat sem épült ki.

2. A településközpont közterületeinek komplex rehabilitációjánál valamennyi utcában
kiépült a vízhálózat: - Szőlősor utca D90 mm, Homok utca D90 mm, Pilisi utca Béla-
gödröt érintő szakasza D90 mm, Pilisi-Diófa utca sarok D110mm, Újsor utca település-
központi szakasza D110 mm, Hősök tere D160 mm, Szobor utca D90 mm, Temető sor,
Szép utca D160 mm, Zrínyi Miklós utca iskola előtti szakasza D160 mm, Fő utca D90
mm, Lövölde tér D90 mm.

3. Ipari park fejlesztéshez a gerincúti D160 mm-es gerincvezeték áll rendelkezésre.

Szennyvízcsatornázás

Újhartyán település belterületén ISEKI rendszerű vákuumos szennyvízelvezető hálózat 1996-
1997 években épült ki, amely csatlakozik a korábban létesült Újhartyán-Kakucs közös
szennyvíztisztító telephez.

A szennyvíztisztító-telep kapacitása 6oo m3/d-ről az elmúlt években 900 m3/d-re bővítették

melyből Újhartyán kontingense 6oo m3/d.

A tervezett lakóterületi fejlesztések során kialakuló új lakóingatlanok szennyvizei a kiépült
szennyvízelvezető rendszerre közvetve csatlakoztathatók.
Az iparterület gerincútja mentén DN 300 mm-es KG-PVC gravitációs csatorna valósult meg.
A gravitációs csatorna befogadója a terület MOBA átemelője, mely nyomóvezetéken
keresztül vezeti el a szennyvizeket a községi rendszer vákuumgépházánál üzemelő központi
átemelőhöz.
Az NÁ 160 mm-es KPE nyomóvezeték autópálya alatti közmű-átvezetést a csomópont fölött,
északi irányban került kiépítésre.

1. Új lakóterületi fejlesztés területén, mivel még nincs úthálózat és beépítés, így a
vízellátó hálózat hasonlóan a szennyvízcsatorna-hálózat sem épült ki.

2. A településközpont közterületeinek komplex rehabilitációjánál valamennyi utcában -
Szőlősor utca, Homok utca, Pilisi utca Béla-gödröt érintő szakasza, Újsor utca település-
központi szakasza, Hősök tere, Szobor utca, Temető sor, Szép utca, Zrínyi Miklós utca
iskola előtti szakasza, Fő utca, Lövölde tér - vízellátáshoz hasonlóan kiépült a vákuumos
szennyvízcsatorna-rendszer

3. Ipari park fejlesztéshez a fogadókész D300 mm-es gravitációs szennyvízcsatorna, az
ipartelepi átemelő és az átemelőtől a központi átemelőig megépült szennyvíz-
nyomóvezeték kész a további ipartelepi szennyvizek fogadására.

Csapadékvíz-elvezetés

Újhartyán község csapadékvíz-elvezetés szempontjából a Duna-Völgyi-Csatorna (DVCS)
vízgyűjtő-területébe esik. A települést É-i és D-i irányból is a DVCS-ba csatlakozó

 12

belvízcsatornák övezik. A Fő utcától D-i irányban kijelölhető egy egyértelmű D-i esésirány,
majd a község É-i területrészein egy Ny-i esés. Egyéb vonatkozásban sík illetve kisebb
mértékű heterogén domborzati alakulatok figyelhetők meg a belterületi utcák vonatkozásában.

1. A csapadékvíz-elvezetésre a településen egységes terv készült, mely alapján meg is történt
a nyílt árokhálózat kialakítása. Az árokhálózat kettős funkciójú, mivel tározó-szivárogtató
és a szivárgás feletti mennyiséget elvezeti a befogadó felé.

2. A településközpontban már megkezdődött a felszín-közeli zárt vízelvezető rendszer
kiépítése.

3. Az akcióterületeken felszínközeli zárt csapadékvíz-elvezető zárt hálózat kialakítása
várható mindhárom akcióterületen.

Gázellátás

A településen középnyomású ellátó gázhálózata a Monori utcában épült
nyomásszabályozóból indul D110 mm-es gerincvezeték a Monori utcában, majd a D90
átmérővel folytatódik az Epres utcában a Hősök teréig. A további vezeték D63 mm-es
átmérővel üzemel. Valamennyi utcában kiépült a középnyomású gázhálózat. A
nyomásszabályozóhoz az M5 autópálya alatt átvezetett D110 mm-es nagy-középnyomású
vezetéken érkezik a gáz .

1. Új lakóterületi fejlesztés területén a víz és szennyvízelvezetéshez hasonlóan nem épült ki
gázellátó hálózat.

2. A településközpont közterületeinek komplex rehabilitációjánál valamennyi utcában -
Szőlősor utca, Homok utca, Pilisi utca Béla-gödröt érintő szakasza, Újsor utca település-
központi szakasza, Hősök tere, Szobor utca, Temető sor, Szép utca, Zrínyi Miklós utca
iskola előtti szakasza, Fő utca, Lövölde tér - vízellátáshoz hasonlóan kiépült a
középnyomású gázvezeték D 63 mm-es átmérővel. A Fő utca mindkét oldalán üzemel
gázvezeték.

3. Ipari park fejlesztéshez mind a déli mind az északi területnél külön-külön
nyomásszabályozó és középnyomású gázhálózat létesült. Mindkét rendszer szabad
kapacitásokkal rendelkezik.

Villamosenergia-ellátás

Újhartyán település villamosenergia-ellátását 20 kV-os szabad-vezetékes hálózatok
biztosítják. A kisfeszültségű ellátó és közvilágítási hálózatok nagyrészt szintén légvezetékes
kialakítású.

1. A településközpontban Hősök terén már megkezdődött a légvezetékes hálózatok
földkábeles rendszerre történő átépítése.

2. Az ipari parkban a középfeszültségű hálózat légvezetékes, míg a kisfeszültségű rendszer
földkábeles kialakítású.

3. A településközpont akcióterületénél kis-, és középfeszültségű földkábeles rekonstrukció,
továbbá az ipari park és a lakóterületek akcióterületéin is földkábeles hálózatkialakítás
várható.

 13

Hírközlés

A hírközlés vezetékrendszerei a villamosenergia-ellátó hálózatokhoz hasonlóan általában
légvezetékes kialakítású, mely teljes ellátást biztosít a lakosság részére.

A településközpont akcióterületénél a hírközlés földkábeles rekonstrukciója, továbbá az ipari
park és a lakóterületek akcióterületéin is földkábeles hálózatkialakítás várható.

 14

1.1.4. Tulajdonviszonyok / Tervlap

 15

1.2.

TELEPÜLÉSFEJLESZTÉSI STRATÉGIA

 16

1.2.1. ÚJHARTYÁN NÉPESSÉGSZÁMÁNAK VÁRHATÓ ALAKULÁSA
2020-IG ÉS FŐBB TÁRSADALMI-GAZDASÁGI HATÁSAI

1. Bevezetés

Újhartyán a Közép-magyarországi Régió, illetve Pest megye délkeleti részén fekszik,
Budapest központjától mintegy 45, határától 25, a ferihegyi repülőtértől 35 km-re,
gyakorlatilag az ország közepén. A település ugyan nem része a jogszabály szerinti Budapesti
Agglomerációnak, de az elmúlt évek különböző kutatásai és térszerkezeti vizsgálatai szerint
az agglomeráció peremterületi zónájában helyezkedik el, a dabasi kistérségben.

Az agglomeráció kistérséghez csatlakozó – falusi miliőbe ágyazott munkás jellegű – szektora
(II. szektor) a nyolc agglomerációs szektor közül a legkedvezőtlenebb mutatókkal
jellemezhető, különösen társadalomstatisztikai vonatkozásokban. Országos összevetésben
azonban mind az agglomeráció e szektora, mind a szomszédos dabasi kistérség általános
fejlettsége, illetve fejlődési dinamizmusa kedvező értékeket mutat.

Mindezek alapvetően meghatározzák a térség és benne Újhartyán társadalmi-gazdasági
adottságait és lehetőségeit, köztük a népesedéssel és a migrációs folyamatokkal összefüggő
kilátásokat egyaránt.

 17

2. Újhartyán demográfiai adottságai és annak meghatározó tényezői

2.1. A népesség számának alakulását meghatározó folyamatok

Újhartyán népességszámát, illetve tényleges szaporodását alapvetően a természetes
szaporodás és a vándorlási egyenleg határozza meg. A természetes reprodukció alapvetően az
élveszületések és a halálozások számának alakulásától függ, amelyeket egyenként is több
meghatározó tényező befolyásol. A vándorlási egyenleget az állandó és ideiglenes jellegű be-
és kivándorlások különbsége adja, amelyek szintén több külső és belső tényező
eredményeként alakulnak.

A jelezett háttértényezők változásával, illetve azok becslésével kapcsolatosan problémát
jelent, hogy alakulásukról legtöbb esetben nem állnak rendelkezésre adatok (pl. nők életkor
szerinti termékenysége, korcsoport szerinti élveszületési és halálozási megoszlás, koréves
továbbélési valószínűségek), mások hosszú évtizedek folyamán, lassan változnak (pl. átlagos
gyermekszám, várható élettartam). Egy részük, pedig olyan tényező, amely nehezen mérhető
fel (pl. ingatlanárak, települési előnyök és hátrányok, családi okok). Ezek azok az elemek,
amelyek a különböző becslések és trendek esetében csak a főbb demográfiai jellemzőkbe
integráltan, azok változásának követésében jelennek meg.

2.2. A népesség számának alakulása, 1970-2005

Az 1970. évi népszámlálás 2626 főt regisztrált a településen, majd az 1970-es évek egyaránt
pozitív természetes szaporodása és vándorlási egyenlege 1980-ra mintegy 200 fővel növelte
meg Újhartyán népességszámát (1. ábra). A növekedést ekkor elsősorban a reprodukció
biztosította, amely átlag feletti mértékű növekedésnek felelt meg megyei, illetve
agglomerációs összevetésben, ugyanakkor a vándorlási többlet átlag alatti maradt (2-3. ábra).

 18

1. ábra A népesség számának alakulása Újhartyánban, 1970-2005

2 500

2 550

2 600

2 650

2 700

2 750

2 800

2 850

1970 1980 1990 2000 2001 2005

Év

N
ép

es
sé

gs
zá

m
 (

f
ő
)

Forrás: KSH

Az 1980-as évtized kedvezőtlen változást hozott a falu népességszámának alakulásában,
mivel az előző évtized végére megállt a természetes növekedés (akárcsak országosan), sőt azt
fokozatosan, egy gyorsuló mértékű fogyás váltotta fel az évtized végéig. Ugyanakkor a
pozitív vándorlási egyenleg is megfordult, hasonló nagyságrendű fogyást okozva, mint
amekkora növekedést a korábbi évtizedben hozott. Ezek hatására a korábbi dekád 200 fős
lakosság-növekménye eltűnt, és 1990-re visszaállt az 1970-es népességszám (1. ábra).
Néhány kivételtől eltekintve (pl. Hernád, Maglód, Dabas, Inárcs) hasonló folyamatok
zajlottak le a budapesti agglomerációban és Újhartyán környezetében egyaránt (2. ábra).

Az 1990-es évtized kisebb mértékű, mintegy 50 fős népességnövekedést hozott 2000-ig,
miközben a 2001-es népszámlálás újabb mintegy 80 főt ’talált meg’ a faluban (1. ábra; ekkor
országosan is jelentősen megnövekedett a népességszám). Előzőek főként az ismét pozitívba
forduló vándorlási egyenlegnek köszönhetők, amely még jelentékenyen ellensúlyozta a
fokozódó természetes fogyást az 1990-es években. Más, Budapesthez közelebbi településeken
a meglóduló szuburbanizáció extrém népességnövekedéssel is járt (pl. Telki, Leányfalu,
Veresegyház, Pócsmegyer, Diósd, Budajenő, Erdőkertes, Szigetmonostor, Szada,
Nagykovácsi, Mogyoród, Üröm, Csobánka, stb.; 2-3., 6. ábra). Ez akár meg is duplázta (Telki
esetében például megnégyszerezte) a népességszámot (a Budapestről kiköltözők ¾-e Pest
megyében telepedik le).

 19

2. ábra A természetes szaporodás és a vándorlási egyenleg Újhartyánban és Pest megye néhány kiválasztott településén, 1970-2001 (fő)

-600

-100

400

900

1 400

1 900

2 400

A
ls

ón
ém

ed
i

C
sé

vh
ar

as
zt

D
ab

as

F
el

ső
pa

ko
ny

G
yá

l

G
yö

m
rő

H
er

ná
d

In
ár

cs

Is
as

ze
g

K
ak

uc
s

M
ag

ló
d

N
yá

re
gy

há
za

Ó
cs

a

Ö
rk

én
y

P
ili

s

P
ili

sb
or

os
je

nő

S
ül

ys
áp

S
ze

nt
m

ár
to

nk
át

a

T
áp

ió
bi

cs
ke

T
áp

ió
sá

g

T
at

ár
sz

en
tg

yö
rg

y

T
óa

lm
ás

Ú
jh

ar
ty

án

Ú
jle

ng
ye

l

V
al

kó

Z
sá

m
bo

k

1970-1979

1980-1989

1990-2001

-1 850

-850

150

1 150

2 150

3 150

A
ls

ón
ém

ed
i

C
sé

vh
ar

as
zt

D
ab

as

F
el

ső
pa

ko
ny

G
yá

l

G
yö

m
rő

H
er

ná
d

In
ár

cs

Is
as

ze
g

K
ak

uc
s

M
ag

ló
d

N
yá

re
gy

há
za

Ó
cs

a

Ö
rk

én
y

P
ili

s

P
ili

sb
or

os
je

nő

S
ül

ys
áp

S
ze

nt
m

ár
to

nk
át

a

T
áp

ió
bi

cs
ke

T
áp

ió
sá

g

T
at

ár
sz

en
tg

yö
rg

y

T
óa

lm
ás

Ú
jh

ar
ty

án

Ú
jle

ng
ye

l

V
al

kó

Z
sá

m
bo

k

1970-1979

1980-1989

1990-2001

Forrás: KSH

 20

Ez a folyamat néhány környező településen is együtt járt az 1990-es eredeti népességszám
több mint egyharmadát-egynegyedét meghaladó nagyságrendű kiegészülésével (pl. Inárcs,
Hernád, Dabas; 2-3., 6. ábra). Újhartyán esetében, a helyi megkérdezettek véleménye szerint,
több, a beköltözéseknek gátat vető belső és külső tényező is akadályozta e folyamatot. Ilyenek
a telekalakítások, melyek révén ugyan több új utca is nyílt és népesült be még korábban, de a
meglévők elöregedéséből fakadó fogyást ez nem pótolta. Ilyen az eladó ingatlanok hiánya is,
illetve utóbbiak családon, vagy falun belüli elkelése, a más irányú fejlesztési
elkötelezettségek, az image, a befogadási politika és az ingatlanárak. A vándorlásból elmaradt
népességnövekedés nagyságrendje akár 800-1500 főre is tehető 1990 óta. Ráadásul a
vándorlásokból fakadó újhartyáni minimális növekedési többlet az 1990-es évek végére már
abszolút értelemben is elfogyott, ami azt jelenti, hogy a népszámlálás által ’megtalált
többletnépesség’ is fokozatosan elolvad a vándorlási egyenleget évente 10-20 fővel
meghaladó természetes fogyás következtében (4. ábra).

3. ábra 100 lakosra jutó vándorlási különbözet 1990-2005 között Pest megye településein

Forrás: TEIR

Hasonló nagyságrendű beérkező többlet-népességarány a környező, illetve az agglomerációs
településekbe különösebb problémák nélkül lelt új otthonra és illeszkedett be a helyi
társadalomba kisebb-nagyobb konfliktusok, és a vele járó társadalmi-gazdasági hatások révén.
Ezekben a településekben – ahol a beköltözők zömében nem a különféle kényszerek szülte
kiköltözők körül kerültek ki – esetenként rendkívüli dinamikát hoztak az újonnan beköltözők
az önkormányzati bevételek, a lakóhelyi és lakókörnyezeti fejlesztések, valamint a helyi
szolgáltatások mennyiségi és minőségi elemei terén egyaránt. A közszolgáltatások iránt
megnövekvő igény, a kulturális fogyasztás növekedése, a fogyasztási szokások átrendeződése,
az újszerű ellátások, társadalmi és gazdasági jellegű szolgáltatások iránti kereslet emelkedése
is megfigyelhető volt. A helyi társadalom és gazdaság térpályái átalakultak (a különféle
igények kielégítését szolgáló belső és külső mozgások), megnövekedett a kifelé mutató
közösségi és egyéni mozgások és kapcsolatok aránya, amely nyitottság növekedését hozta.
Ugyanakkor a befelé mutató, településen belüli térpályák száma is növekedett, emelkedett az
alulról jövő kezdeményezések száma, megerősödtek a helyi társadalom összetartását szolgáló

 21

civil kezdeményezések, a helyi fejlesztési, életminőség-javító akciók és szándékok.
Ugyanakkor a társadalom szerkezete olyan irányba változott, amely a közép- és hosszabb
távon a természetes népesedési folyamatok kiegyenlítődését is magával hozta, valamint a
korszerkezeten túl kedvező irányba módosultak a jövedelmi, az aktivitási, a foglalkoztatási és
a végzettségi, képzettségi arányok is.
Összességében az újhartyáni népesedés hűen leképezte az országos és a nagyvárosok környéki
vidéki térségek településeinek tendenciáit az elmúlt 35 évben. A népesség növekedésének
záloga mára egyedül a bevándorlás növelése maradt, mivel a falu lakosságának elöregedése
előrehaladt és alacsony szinten stabilizálódott a gyermekvállalási hajlandóság.

Az elmúlt évek népesedési viszonyait ugyanakkor erősen befolyásolták a térségben lejátszódó
szuburbanizációs folyamatok. A tágabb értelmű fővárosi agglomeráció településeinek
demográfiai viszonyaira általában az jellemző, hogy fiatalodó népességgel rendelkeznek a
beköltözések miatt, és a pozitív vándorlási mérlegeknek köszönhetően jelentős a
népességgyarapodásuk, annak ellenére is, hogy Pest megye népességszáma 1990 óta 29 ezer
fővel csökkent.

A népesség stagnálása, minimális növekedése Újhartyánban jelenleg főképp két trendnek
tulajdonítható. Egyrészt az 1970-es évek előtt és annak környékén beköltözők gyermekei nem
régiben léptek gyermekvállalási korba, amely éves szinten akár jelentős mértékben
megváltoztatja, összességében enyhén mérsékli a természetes fogyást. Másrészt a vándorlási
egyenleg jelentős mértékben pozitív, amely előremutató településpolitikával jelentősebb
mértékben tovább javítható.

2.3. A népesedés főbb folyamatainak jellemzői a rendszerváltozás óta

2.3.1. A természetes szaporodás és a vándorlási egyenleg

A népességszámot alakító tényezők közül az élveszületések és halálozások arányát, valamint
a be- és kiköltözők egyenlegét érdemes részletesebben is elemezni a fent jelzett sajátos
tendenciák értelmezéséhez. 1990 és 2005 között Újhartyánban a halálozások száma minden
esetben jelentősen meghaladta az élveszületésekét, amely a természetes népesedés negatív
tendenciáját eredményezte. Az országos folyamatoknál – ahol 1000 lakosra 9,8 élveszületés
és 13,6 halálozás jutott – is kedvezőtlenebb újhartyáni helyzet szerint 1000 lakosra 8,2
élveszületés és 15,1 halálozás jutott évente átlagosan 1990-2005 viszonylatában (4. ábra).

4. ábra Az élveszületések és a halálozások, valamint az el és odavándorlások számának alakulása
Újhartyánban, 1990-2005

Forrás: KSH

 0

10

20

30

40

50

60

70

80

90

100

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Év

F
ő

Éveszületések száma Halálozások száma

Odavándorlások száma Elvándorlások száma

 22

Az állandó és ideiglenes jellegű el- és odavándorlások alakulása ingadozó képet mutat,
többszöri egyenlőséggel (1992, 1998, 2001), ugyanakkor folyamatos többlettel, amely
esetenként népességnövekedést, időnként népességfogyást eredményez.

Trendként megállapítható, hogy 1990 óta az oda- és elvándorlások száma növekszik, amely
feltételezhetően a budapesti szuburbanizáció területi hatókörének kiterjedésével van
összefüggésben. Az agglomerálódás folyamatát jelző különböző statisztikai mutatókkal
végzett számítások és elemzések szerint Esztergom és Bicske, a Csepel-sziget és térsége
(Ráckeve-Kiskunlacháza), továbbá Dabas, Pusztavacs, Cegléd és Nagykáta tűnnek az új
határpontoknak. Ettől északra a jelenlegi agglomeráció határai egy településsorral tűnnek csak
kitolódni (sőt Vác és Dunakanyar szemközti oldala esetében a jelenlegi lehatárolásba való
beletartozás is megkérdőjelezhető). A komplex vizsgálatok egyes faktorai azonban különböző
dinamikával jelennek meg a budapesti háttértelepüléseken. A távolabbi, agglomeráción kívüli
településeken egyértelműnek tűnik az alvótelepülési funkció, ahol jobbak a lehetőségek a
lakásépítésekre. A népesség növekedés dinamikája ugyanakkor egyértelműen a jelenlegi
agglomeráció határain belül marad, főképpen is a dunántúli oldalon, míg a pesti oldalon a
nagyobb határral rendelkező agglomerációs települések fokozottan hordoznak alvótelepülési
jelleget. A vállalkozási dinamika viszont mindkét jellemzőt mutatja: egyrészt kitolódik az
agglomeráción kívülre, másrészt ezt az egész agglomerációs térséget átvágó jelleggel,
egyértelműen a kivezető fővonalakhoz illeszkedve teszi logisztikai szempontok miatt.

A vándorlásokon túl az élveszületések és a halálozások száma, illetve negatív egyenlegük is
egyaránt stabilan magas Újhartyánban, és enyhén emelkedik. Együttes hatásuk a tényleges
népességszám stagnálását, majd lassú csökkenését eredményezi a közeljövőben a trendek
egyszerű továbbvezetésével. 1990-2005 között a népességszám természetes módon 298 fővel
fogyott és emellett 250 fővel nőtt a vándorlások különbözeteként (4. ábra).

2.3.2. A tényleges szaporodás

A fenti ábra mutatói egyenlegeinek összeadásából Újhartyán tényleges szaporodásának
mértéke is megállapítható (5. ábra), akárcsak Pest megyei településeire is kiszámítható (6.
ábra). Magyarországon ez az érték 1981 óta negatív, vagyis tartós népességfogyásról
beszélhetünk. Újhartyánban az 1990-es évek elejével szemben már az 1990-es évek közepén,
döntően a nagyarányú természetes fogyás következményeként, tényleges népességfogyás volt
tapasztalható. Majd a migráció, valamint a születések-halálozások számának váltakozó
dinamikája miatt a tényleges szaporodás átmenetileg pozitívvá vált (1996-97), amely az 1990-
es évek végétől ismételten tényleges népességfogyásba váltott (a 2000. év kiugró kivételével).

 23

5. ábra A tényleges szaporodás alakulása Újhartyánban, 1990-2005

-30

-20

-10

0

10

20

30

40

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Év

F
ő

Forrás: KSH

Ez a születések rövidtávon várható stagnálása és a halálozások várható növekedése miatt –
amely az országos tendenciáknak egyre jobban megfelelő községi trend függvénye –, további
népességfogyást eredményezhet abban az esetben, ha tartós vándorlási többlet nem egyenlíti
ki. Utóbbit több olyan tényező is befolyásolja, amelyekre egy kedvező településpolitika
jelentékeny hatással tud lenni. Főként egy olyan térségben lehet jelentős ez, mint amilyenben
Újhartyán is elhelyezkedik, ahol komoly lehetőségei vannak a környező nagyváros (Budapest)
dekoncentrációs folyamataiból való profitálásnak.

Pest megye településeinek tényleges szaporodási értékeiből kiderül, hogy az alföldi zónában
Újhartyánnál Budapesthez – távolságban és nem feltétlenül időben – közelebb fekvő
településeknél is tapasztalható tényleges fogyás (pl. Inárcs, Monor, Mende, Úri, Káva,
Tápióság, Bugyi, Áporka, Szigetújfalu, stb.), viszont távolabb fekvő települések esetében is
fellelhető tényleges szaporodás (Hernád, Tatárszentgyörgy, Csemő, Nyársapát, Tápiószele,
Farmos, Apaj, Dömsöd, stb.; 6. ábra). Természetesen ezt – a korábbiakban is jelzett –
tényezők befolyásolják a természetes szaporodás és a vándorlási egyenleg oldaláról (pl.
elérhetőség, ingatlanárak, stb.). Ugyanakkor a kép nagyon hasonlatos a vándorlási egyenleget
jelző képhez (3. ábra), amely az ország e zónájában Budapest közelsége és népessége-
dekoncentrációja miatt, szorosabb összefüggést jelez1. Mindezek szintén azt mutatják, hogy
Újhartyán számára jelentős tartalékok rejlenek főként a bevándorlás fokozásában.

1 A tényleges szaporodás Budapest és a nagyvárosok környékén, illetve Szabolcs-Szatmár-Bereg megyében és
néhány kisebb vidéki térségben mutat területi koncentrációkat országosan, előző esetekben azonban a vándorlási
egyenleg általi meghatározottság erőteljesebben jelentkezik a tényleges szaporodásban, míg utóbbi térségekben a
természetes szaporodás hatása kiemelkedő.

 24

6. ábra: 100 lakosra jutó tényleges szaporodás, illetve fogyás Pest megye településein, 1990-2005

Forrás: KSH

2.3.3. A korszerkezet változásai és várható következményei

Újhartyánban a népesség korcsoportok szerinti megoszlása jelentősen eltér az országos és a
megyei átlagtól. A magyarországi és a pest megyei értékekhez viszonyítva a községben
hasonló a fiatal korúak aránya, míg a vidéki átlaghoz képest valamivel magasabb. Nagyobb
arányú eltérések tapasztalhatóak a közép- és időskorúakat illetően. Újhartyánban közel több
mint 2, illetve 3 százalékponttal magasabb a 40-49 év közöttiek aránya, mint Pest megyében,
vagy Magyarországon: feltételezhetően ők azok, akik az 1990-es évek elejének
többletvándorlásai révén 25-35 év körüli korukban érkeztek. A megyei, valamint országos
továbbvezetett értékekhez képest ugyanakkor 2005-ben alacsonyabb számban voltak jelen az
50-59 év közöttiek, de a 60 év felettiek aránya ismét magasabb volt a helyben szolgáltatott
korcsoporti adatok szerint (7-8. ábra). Ez összefügg a település őslakosainak elöregedésével
és 1970-es évek előtti népesedésével, amikor szintén a 20-30 év közöttiek letelepedése volt
jellemző, akik ma már a 60 év felettiek körébe tartoznak.

 25

7. ábra A népesség megoszlása főbb korcsoportonként Újhartyánban, Pest megyében és
Magyarországon, 2005

0

3

6

9

12

15

18

21

24

(%)

18 év
alattiak

18-29 év 30-39 év 40-49 év 50-59 év 60 év
felettiek

Újhartyán Pest megye Magyarország

Forrás: KSH

A korszerkezet struktúrájának kedvezőtlen elemei miatt a növekvő számú fiatal aktív korúak
mellett az időskorúak – ezzel együtt az eltartottak – száma is emelkedni fog a jövőben (7.
ábra), amely a település szociálpolitikája számára is növekvő kihívást jelent, amellett, hogy
alapvetően kedvezőtlen irányba befolyásolja a természetes népességnövekedés kilátásait.
Továbbá nagyobb figyelmet kell szentelni a fiatal korosztályok megtartására, illetve
visszacsábítására a megélhetési, szórakozási, kulturális és egyéb lehetőségek széles skálájának
aktivizálásával, mivel leginkább ők lehetnek érintettek az elvándorlásban.

8. ábra Újhartyán népességének nemenkénti korcsoportos megoszlása, 2001

140 120 100 80 60 40 20

-140 -120 -100 -80 -60 -40 -20 0 20 40 60 80 100 120 140

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84
85-x

K
or

cs
op

or
to

k

Fő

nő nőtöbblet férfi féfitöbblet

Forrás: KSH

 26

Ez annak ellenére is így van, hogy a helyi vélemények szerint egyelőre ez nem igazán
jellemző folyamat (általában tanulóéveik következtében, vagy fiatal munkavállalóként
jelentkezik veszélyként ez). A megkérdezettek szerint a fiatalok nem mennek el, mivel erős az
identitásból és tradíciókból táplálkozó népességmegtartó erő is, továbbá jelentősen támogatja
ezt az is, hogy kedvezők a tömegközlekedés feltételei Budapest irányába (23 Volánbusz járat
naponta, igaz, néhány éve ez még 29-30 volt)2. Emiatt a budapesti és környékbeli közép-
(Dabas, Ócsa, Örkény, Cegléd) és felsőoktatás, valamint a munkavállalás is megoldható
ingázással3.

A korszerkezet fentiekben jelzett várható változásainak alátámasztását szolgálja az ifjúsági és
öregedési index elemzése is. Az ifjúsági index azt jelzi, hogy mennyi 30 éven aluli jut a 30
éven felüli népességre: az újhartyáni átlag ez esetben 56, vagyis száz 30 éven felüli lakosra 56
fiatal jut, amely négy százalékponttal kedvezőtlenebb az országosnál. Az öregedési index azt
mutatja meg, hogy milyen az időskorúak relatív aránya a fiatalkorúakhoz mérten, hogy
milyen mértékű a település társadalmának elöregedése. Magyarországon az öregedési index
értéke 1,23, Pest megyében 0,96, míg Újhartyánban 1,52, amely rendkívül kedvezőtlen érték,
főképp Budapest agglomerációs, de Pest megye más településeihez viszonyítva is (9. ábra).
Vagyis 100 fiatalra átlagosan 152 idős lakos jut a községben, de a 40-49 és főleg az 50-59 év
közöttiek nagyarányú jelenléte a korstruktúrában (7. ábra) rövidtávon még tovább fogja
rontani ezt az értéket.

9. ábra Az öregedési index Újhartyánban és Pest megye településein, 2005

Forrás: TEIR

2 További adalékok, hogy a helyközi járatoknak itt van a végállomása, és a sofőrök is a faluból, vagy a
környékről származnak; az ipari parkba is vannak különjáratok, amelyek a környező településekről gyűjtik össze
a dolgozókat, még Dabasról is; Hernád és Újlengyel vonatkozásában pedig, ráhordás is jellemző az itteni pesti
járatokra, valamint a kakucsi, inárcsi és dabasi átszállás is Újhartyánban lehetséges.
3 Újhartyánból jelenleg mintegy 100 fő foglalkoztatott ingázik naponta Budapestre és néhányan Dabasra, főként
busszal (kevesen kocsival) a megkérdezettek véleménye szerint.

 27

A 2001. évi népszámlálás idején Újhartyánban a lakosság 46,7%-a férfi, 53,3%-a nő volt,
azaz 1000 férfira 1143 nő jut, ami az átlagosnál kiegyensúlyozatlanabb nemi arányt jelent
(országos átlag: 1000 férfira 1102 nő). Érdekes, hogy a megszokott időskori nőtöbblet mellett
a nők a jelenleg (2007-ben) a húszas, a harmincas és ötvenes éveik elején járók tekintetében is
4-5 százalékkal többen vannak, mint a hasonló korú férfiak (8. ábra), amely feltételezhetően a
nők átlagosnál kedvezőbb helyi (ipari parki élelmiszeripari és összeszerelői) foglalkoztatási
lehetőségeivel van összefüggésben. Sőt, a világtendenciákkal is ellentétben eleve több
leánygyermek látja meg a napvilágot a helyi közösségben, mint fiú, melynek oka valószínűleg
összefügghet az ősi sváb eredettel, szokásokkal és genetikai elemeket is tartalmazhat.

A családalapítással, házasságkötésekkel, válásokkal kapcsolatos adatokra külön nem tér ki az
elemzés, de trendjei arra engednek következtetni a népesedés szempontjából, hogy a család,
mint közösség és összetartó erő szerepe Újhartyánban is csökkent – az elmúlt évek változási
tendenciáit is figyelembe véve –, helyette az egyéb együttélési és az önálló életviteli formák
aránya nőtt meg. Mindez azonban enyhébben jelentkezik, mint országosan, akár a megyében,
vagy a városokban, amely a helyi tradíciók és hagyományok tiszteletével, megtartásával, a
falusi hagyományok továbbélésével indokolható. Mindez azonban csökkenti a
családtámogatási és egyes szociális jellegű támogatási formák lehetőségeit, illetve helyette
más támogatási formák és jogosultsági kritériumok kialakítására ösztönöznek közép- és
hosszabb távon.

 28

3. Újhartyán népesedési kilátásai

3.1. Módszertani megfontolások

A demográfiai előrejelzésekkel kapcsolatosan a hétköznapi nyelv több fogalmat is ismer,
amelyeket gyakran – hibásan – szinonimaként használ. Az egyik a népesség-előreszámítás, a
másik a demográfiai előrebecslés. A demográfiai előrebecslés egy többkomponensű módszer,
metodikai eljárási rend, melyet különböző kimenetek előállítása érdekében használnak a
kiinduló adatokon. A népesség-előreszámítás ezzel szemben már a cél, a demográfiai
előrebecslés (egyik) kimenete. A népesség-előreszámítás a népesség nemek és korévek
(korcsoportok) szerinti létszámának jövőbeni időpontra történő becslése (Klinger 1996).

Népesség-előreszámítást már a 17. században is végeztek (Gregory King), és jól ismert T. R.
Mathus elmélete a népesség növekedését leíró exponenciális függvénye. A XX. században a
népességi modellek már több aspektust vettek figyelembe, az egyes társadalmi különbségeket
(pl. a fejlődő és a fejlett országok eltérő termékenységét, halandósági tábláját), a számítások
báziséveit, múltbeli fejlődési irányait. Ezek az előreszámítások alapvetően a népesség
összlétszámának extrapolációi (gyakran csak egytényezős modellek), nem vették figyelembe
a népesség korösszetételét (mely igen hosszú távú hatást fejt ki), így rendre jelentősen
alulbecsülték a várható népességszámot.

Napjainkban ezeket a módszereket már nem alkalmazzák, az utóbbi évtizedekben alapként a
kohorsz-komponens módszert használják4, de megjelent a tudományos szakirodalomban a
társadalom komplexitását is (pl. különböző gyermekvállalási stratégiák, életmódok, stb.)
figyelembe vevő ún. evolúciós népesség-előreszámítási modell is.

3.2. A népességszám várható alakulása 2020-ig Újhartyánban

A népesség-előrejelzés folyamata három fő lépésből áll. Elsőként a számítási algoritmust kell
meghatározni, ezután demográfiai hipotéziseket kell felállítani, majd több változatban
elkészülnek a konkrét előreszámítások. Az algoritmus régebben a népességszám-előrebecslés
volt. Ebben az esetben a KSH 2005-ös továbbvezetett kiindulási népességszámát alapul véve
(2723 fő) egytényezős extrapolációval (figyelmen kívül hagyva a népesség teljes, korcsoport
szerinti reprodukciós folyamatát), a növekedési ütemet megadva határozható meg a jövőbeni
népességszám. A növekedési ütem ez esetben a születési, a halálozási és a vándorlási
arányszám (1000 lakosra jutó halálozás, születés és vándorlási egyenleg) alapján becsülhető,
lineáris regressziókkal. Az egyes demográfiai hipotézisek szerinti növekedési ütemek, pedig
megadják a várható népességszámokat.

Egy pesszimista forgatókönyvi becslés a halálozási arány stagnálásával, a születésszám erős
csökkenésével és fokozódó elvándorlással számol. E változatban a jelenlegi 2720 fős
népesség nagyjából 1580 főre csökkenne 2020-ig (1. táblázat). Ekkor a lineáris regresszióval
becsült éves halálozási arányok, még ha el is fogadhatók, az ezer lakosra jutó születésszám
csökkenése azonban feltételezhető, hogy nem lesz a számítások szerinti drasztikus mérvű
(ahogy azt az országos előrejelzések is tartalmazzák egyébként). E változatban azért
csökkenne folyamatosan a születésszám, mert a lineáris regressziós egyenlet az 1970-2005
közötti időszak adatai alapján kalkulált, ahol az 1970-es évek közepén elért születési csúcs –
kisebb ingadozásokkal ugyan, de – folyamatosan csökkenő tendenciát mutat.

4 A módszer lényege, hogy a demográfusok a hipotéziseiket olyan részletességgel dolgozzák ki, hogy ezek
alapján nemenkénti és kor szerinti népesség-továbbvezetést végezhessenek.

 29

Egy kiegyensúlyozott forgatókönyv realista változata az 1970-2005 közötti mérsékelt
népességnövekedést meghatározó demográfiai trendek továbbvezetésével 2760 fős stagnáló
jellegű várható lakosságot jelez előre 2020-ra (1. táblázat). Ennek során enyhén emelkedő
természetes fogyással és minimális vándorlási többlettel lehetett számolni a növekedési
ütemet. Az idealista változat nagyban hasonlít a realista verzióra, azonban a becslésekhez
csak az 1990 óta eltelt éveket veszi alapul. Ezek szerint Újhartyán lakosságának növekedési
üteme ugyanúgy pozitív, de a népességszám jelentősebb mértékben nő, mint a realista
változatban. Ez a változat a halálozási arány enyhe csökkenésével, a születési arány
stagnálásával és mérsékelt vándorlási többlettel számol. Ez alapján 2020-ban a lakosok száma
2880 fő körülire becsülhető (1. táblázat). A vándorlási egyenleg bizonytalansági tényezőire
felhívja ugyanakkor a figyelmet az a becslés, amikor a bázisévek vonatkozásában kikerülnek
a nagymértékű ingadozások (amelyek mögött nagyobb részben egy-egy időszaki budapesti,
kisebb részben helyi munkahelyteremtés vagy megszűnés, illetve a nagyvárosi
szuburbanizáció meghatározó okai állnak). A becslés újra elkészültével az ezrelékes
vándorlási egyenlegek csökkennek, a falu becsült pozitív növekedési üteme mérséklődik, sőt
vannak olyan évek, amikor várhatóan negatív irányba fordul, ami alapvetően stagnálást, sőt
némi fogyást is jelentene ugyanezen forgatókönyv lehetőségein belül.

3.2.1. Várható tendenciák az országos népességszám előrejelzések függvényében

A fenti népességszám-előrebecslések, mivel nem veszik figyelembe a teljes reprodukciós
folyamatot, nem számolnak a korcsoport szerinti összetétel módosulásából fakadó
eltérésekkel, viszonylag pontatlannak számítanak. Jóval pontosabban lehet előreszámítani a
népességet a kohorsz-komponens módszerrel, amely során az adott év eleji, korévek szerinti
bontott népességből a következő év elejit a születések hozzáadásával és a kor szerinti
halálozások levonásával lehet megkapni. A módszer figyelembe veszi az idő múlását, a
koréves népesség életkora emelkedik. A halálozás a halandósági tábla alapján (továbbélési
valószínűségek megadásával), míg a születésszám a nők életkora szerinti általános
korspecifikus termékenységi arányszámok és a női népességszámok szorzatösszegeként
állítható elő.

Az előreszámítás annál pontosabb, minél közelebb vagyunk a legutóbbi népszámláláshoz,
minél rövidebb távra és minél nagyobb területi egységre történik. Újhartyán esetében a
kohorsz-komponens módszer szintén csak korlátozottan érvényes, mert a módszer zárt
népességet feltételez, nem számol a vándorlással, ami a falu esetében jelentős népességszám-
változást okozhat5.

A kohorsz-komponens módszerrel számított országos népesség-előreszámítás arány-
módszerrel történő területi résznépességre vonatkozó kiszámítása adja a trendkövető
forgatókönyvet, amelynek egyes változatai feltételezik, hogy Újhartyán demográfiai
folyamatai pontosan leképzik az országos helyzetet (tudvalévő, hogy ez persze nem igaz). Az
MTA Nemzeti Stratégiai Kutatási Programja keretében készült országos népesség-
előreszámítás három szcenáriót vázol fel: alap-, fiatal és idős változatot. A fiatal változatban
magas termékenységgel, alacsony élettartammal és magas külső vándorlással, az
alapváltozatban közepes termékenységgel, közepes élettartammal és közepes vándorlással, az
idős változatban, pedig alacsony termékenységgel, magas élettartammal és alacsony külső
vándorlással számoltak (Hablicsek 1997, 2005).

5 Ezt lenne hivatott figyelembe venni a multiregionális modellezés, de talán nem véletlen, hogy összetettsége
miatt pl. a megyék szintjére vonatkozó területi előreszámítás utoljára 1986-ben készült (L. Rédei 2001)

 30

A KSH Népességtudományi Kutató Intézetének országos népesség-előrejelzése meglehetősen
borús képet jelez a 2020-ig, illetve 2050-ig terjedő időtávokban (1-7. melléklet). Az ország
népességszáma 2020-ra például várhatóan 9 millió 866 ezer főre, majd még tovább apad. A
2001-es népszámlálás eredményeiből kiinduló előreszámítási adatbázis vonatkozó adatai
értelmében, 2020-ban a fenti népességszámhoz 20,2 – 60 – 19,8 százalékos korcsoportos
megoszlás tartozik a 0-19, 20-64 és 65 év felettiek vonatkozásában, a jelenlegi 21,5 – 62,5 –
16 százalékos arányokkal szemben. 2050-ben ugyanezen korcsoportok szerint 18,7 – 54,5 –
26,8 százalékos népességarány-megoszlás várható. Ez a társadalom elöregedési folyamatát
jelzi főként a középkorúak kárára, ugyanakkor a későbbiekben annak lassulása várható a
növekvő reprodukció miatt. Az átlagos gyermekszám értéke ugyanis várhatóan folyamatosan
növekszik a növekvő vállalási kedvvel párhuzamosan, illetve a szülőkorba kerülők nők
folytonos aránymódosulása miatt (1,375-ről 1,6-ra). A fiatalkorúak részaránya ezért nem apad
drasztikusabb módon az előrejelzések értelmében.

Az élveszületések és a halálozások alakulásának függvényében 2020-ra a természetes fogyás
meghaladja a 31 ezer főt éves szinten, amelyet mintegy 12 ezer fős külső vándorlási egyenleg
tompít, így a tényleges fogyás 19-20 ezer fő körül alakulhat, amely alapvetően jelentősebben
nem tér el a hasonló mutatók jelenlegi egyes évekre jellemző értékeitől. Ezzel szemben
azonban 2050-re már megduplázódhat az országos természetes fogyás nagyságrendje az
előrejelzések alapváltozata értelmében, megközelítve ezzel a 60 ezer főt, amely tényleges
módon körülbelül 45 ezer fős fogyást jelent (a mintegy 15 ezer fős külső vándorlási többlet
miatt; 1-7. melléklet). Ezek szerint, az eddigiekkel szemben, annyival fog fogyni a népesség,
mintha a korábbi egy kisvárossal szemben inkább már egy középvárost vennénk le a térképről
minden elkövetkezendő évben.

Természetesen ezek az országos tendenciák területi (regionális, megyei) és helyi (kistérségi,
települési) léptékben egyre nagyobb szórással, heterogén eltéréssel érvényesülhetnek. Ennek
nagyságrendje helyi-települési szinten akár eltérő előjeleket is eredményezhet, vagy tizedes
eltérést is jelenthet abban az esetben, ha olyan folyamatok befolyásolják a népességfejlődést,
amelyek a vázolt tendenciákban rejlő feltételezésekkel ellentétesek, vagy azokat felerősítő
feltételeket, hatásokat, elemeket is magukban foglalnak.

Mindezek alapján az arány-módszert alkalmazva a trendkövető forgatókönyv szerint 2020-ra
a 2001. évi 2754 fős újhartyáni lakosságszám a fiatal változat szerint 2619 főre, az
alapváltozat szerint 2664, az idős változat szerint, pedig 2692 főre fog csökkenni6. Ha
összevetjük ezt a népességszám előrebecslés eddigi forgatókönyvi eredményeivel, akkor a
pesszimista és a kiegyensúlyozott szcenárió közötti eredményeket láthatunk, az utóbbi
változataihoz jóval közelebbi értékekkel (1. táblázat).

3.3. Változások a népesedést meghatározó migrációs tényező terén

Az előzőekkel szemben, a pesszimista és a kiegyensúlyozott forgatókönyvekkel ellentétben,
egy alapvetően optimista forgatókönyv különböző változatai szerint a nehezen tervezhető
vándorlási egyenleg becslését különböző mértékben szükséges pozitív irányba korrigálni.
Amellett, hogy a természetes szaporodás tényezői nagyjából a realista-idealista fejlődésmenet
által elvártak szerint alakulnak. Ezzel kapcsolatosan a kedvező, a fenntartható, illetve az
erőteljes népességnövekedés becslése, illetve feltételeinek meghatározása emelendő ki.

6 Megemlítendő, hogy a módszer alapváltozata a 2001-es népszámlálási adatok alapján 2005-re 2725 főt becsült
előre Újhartyán népességére, amely a ’valóságos’ 2723-hoz igen közel áll (utóbbi adat természetesen szintén a
KSH más módszertani továbbvezetésének eredménye).

 31

A forgatókönyv egyes változataihoz tartozó többletnépesség olyan pozitív vándorlási
egyenlegből származik, amely a beköltözéseket mindenek előtt kiemelten kezelő és támogató,
egységes, elemeiben egymásra épülő település-, illetve gazdaságfejlesztési stratégia révén
valósul meg. Ezek programelemeinek (pl. operatív településfejlesztés) társadalmi
komponensei is kiemeltek kell, hogy legyenek. Emellett a többletnépesség eredete
tekintetében feltételezni szükséges a budapesti szuburbanizációs folyamat hosszabb távú
fennmaradását, illetve szükséges annak változó intenzitásával és módosuló területi
kiterjedésével kalkulálni.

E tekintetben a következő főbb tényezőket szükséges számba venni:
� Az állandó jelleggel Budapestről kiköltözők száma – 1980 óta több mint

háromszorosára nőve – elérheti akár az évi 35 ezer főt is, és további mintegy 25 ezer
főt érinthet az ideiglenes jellegű kivándorlás.

� Budapest környékének széles skálájú vonzereje nem csak a budapestieket vonzza a
térségbe, hanem az ország távolabbi vidékeiről is számosan érkeznek a közeli
Budapest lehetőségeinek szélesebb értelmű kiaknázása céljából.

� Az eddigi vizsgálatok eredményei alapján úgy tűnik, hogy a szuburbanizációnak,
területi-társadalmi összefüggésben két fő oka van:

- A magasabb jövedelmű rétegek nagyobb lakásba, kertes házba igyekszenek a
nyugalom, a csend és a biztonságigény növekedése stb. miatt. Ez a kiköltözés a
városhoz közelebbi településekre irányul, ahol minőségi cserére, nyugalmas és
tiszta környezetre sokkal inkább és olcsóbban van lehetőség (mint pl. ugyanazt a
családi házat megkapni Budapest kertes negyedeiben);

- Az alacsonyabb jövedelműek a magas városi lakásfenntartási és megélhetési
költségek miatt, kényszer szülte költözésekkel a kissé távolabbi településekre
tartanak.

- A két különböző státuszú népesség területileg eltérő helyen fekvő (frekventált –
kevésbé frekventált) falvakba áramlik, illetve ez egy falun belül bizonyos utcák,
negyedek elkülönülésében is megjelenik.

� A vándorlási egyenleg a nyugati és északnyugati agglomerációban a legmagasabb,
ahol 30-60%-kal, vagy ennél is többel nőtt az egyes települések lélekszáma 1990 óta
(pl. Telki, Nagykovácsi, Csobánka). A terjeszkedés irányainak következő erőteljes
zónája Solymár, Veresegyház, Erdőkertes, Leányfalu, Sződliget és Tököl irányába
mutat (több mint 20%-os népességbővülés), de 15%-ot meghaladja a
népességnövekedés a harmadik zónában is: Kisoroszi, Piliscsaba, Páty, Tárnok,
Budaörs, Diósd, Majosháza, Szigathalom.

� Ezzel szemben Pest megye határai mentén fogy a kistérségek népessége (pl. Aszód és
Szob térsége), vagy stagnál (pl. Abony-Cegléd-Nagykőrös térsége), így az
agglomeráció és a perifériák között szakadék tátong vándorlási egyenleg tekintetében.

� A fenti két zóna közti térben elhelyezkedő településekre a szuburbanizáció hatóköre
már csak korlátozottan terjed ki. A szakirodalmak szerint általánosságban ide inkább a
nyugdíjasok és a ’kisegzisztenciák’ költöznek, mely által e települések népessége nem
fogy, hanem stagnáló jellegű: pl. Monor és Nagykáta kistérségei, valamint Vác és
Szentendre kistérségeinek távolabbi települései, vagy a Csepel-sziget települései. Ebbe
a zónába tartozik Dabas és körzete is.

� A migrációs folyamatokat tekintve a férfiak aktivitása általában magasabb, mint a
nőké: ez Budapest esetében is kimutatható, átlagosan mintegy 20%-kal több férfi, mint
nő költözik ki évente a fővárosból. Budapestről arányaiban leginkább a 30-49 éves
középkorosztály tagjai (a kiköltözők átlagosan 35%-a), illetve gyermekeik (0-14
évesek: 25%), valamint a 60 év felettiek (18%) költöznek ki.

 32

3.4. Optimista népesedési forgatókönyvek és azok társadalmi-gazdasági feltételei

Az újhartyáni népesedés optimista forgatókönyvének minimalista változata kettős feltételezést
alkalmaz. Egyrészt azt feltételezi a vándorlási egyenleg terén, hogy a megváltozó külső és
helyi feltételek miatt az e téren korábban jelzett elmaradt becsült népességtöbblet az
elkövetkező 15 évben valóban megjelenik a településen. Másrészt, hogy a népességnövekedés
eléri az elmúlt 15 év Pest megyei települési átlagát. Az első értelmezéshez tartozó többlet-
népességszám nagyjából 1100 főre tehető 2020-ig átlagosan, amely mintegy 3820 fős
újhartyáni népességet jelentene, míg a második szerint 3290 főre emelkedne a népességszám.
A minimalista verzió ennek 3560 fős átlagával számol (1. táblázat).

A tapasztalatok és a szuburbanizáció hatásaival foglalkozó szakirodalmak szerint is ekkora
többletnépesség több év során elnyújtott helyi társadalmi integrációja mérsékelt és kezelhető
konfliktusokkal, vállalható fejlesztések révén reálisan kielégíthető többletigényekkel
jelentkezik a közösség számára. Az évi 70-90 fős vándorlási többlet mintegy 25-30 újonnan
kialakított – vagy meglévő és eladó – telket, illetve lakást (és az első esetben ahhoz tartozó
többlet-infrastrukturális fejlesztést) feltételez (ezzel szemben 2000 és 2005 között évi
átlagban 6-7 új lakás épült). A területi elkülönülés révén megvalósuló lakóterület fejlesztés
mérsékelt területi és társadalmi feszültségekkel jár (ennek kifejtése a fenntartható változat
feltételeinek és hatásainak részletesebb bemutatásánál szerepel).

A népességnövekedés fenntartható változatának alapfeltételezése szerint hasonlóan alakul a
vándorlási többlet Újhartyánban is, mint amekkora népességtöbbletet 2005-ig az ilyen téren
legaktívabb agglomerációs, illetve Pest megyei települések befogadtak 1990-es
népességszámuk függvényében7. Ez az arány 88%-osra tehető, amely Újhartyán esetében
2400 fős népességnövekedést feltételez, azaz 2020-ban 5100 fővel számol (1. táblázat). Ez a
népességnövekedés egyfajta felső mennyiségi korlátot is jelent ebben az időintervallumban,
mivel az ezt meghaladó további növekedés már felveti a területi és társadalmi-gazdasági
integrációval kapcsolatos problémákat, és a helyi társadalom egyensúlyának megbomlásához,
a társadalomszerkezet közép- és hosszú távú átalakulásához, jelentősebb őslakos-beköltöző
konfliktusokhoz vezethet. A hosszabb távú fenntarthatóságot ebben az esetben több tényező
együttállása, fejlesztési lehetősége is biztosítja. Ugyanakkor a fenntartható pálya annál
kedvezőbbé válik, minél inkább, de a szimmetrikus egyenlőséget megtartva, eltávolodik a
valóságos növekedés a biztonsági sávszélektől. Ez biztosítja a növekedésben rejlő társadalmi-
gazdasági hatások optimalizálását is. Ennek értéke 3600-4000 fő közé becsülhető 2020-ban.

A maximalista változat értelmében az igen dinamikus népességnövekedést offenzív társasházi
lakóterület fejlesztés generálta masszív vándorlási többlet adja, melynek mértéke eléri az
elmúlt tizenöt évben legdinamikusabban növekvő 5-6 agglomerációs település szintjét. E
révén 2020-ig mintegy 100 új háztartás létesülne évente a településen, mely szerint a
népességszám 6650 fő környékén tetőzne (1. táblázat). Ennek során a helyi társadalom
jelentős mértékű átalakuláson megy keresztül, a lakosságon többségbe kerülnek a 2005 utáni
újonnan beköltözöttek, amely drasztikusan átrajzolná a korszerkezetet, a természetes
szaporodást és növekedést, valamint a társadalomszerkezet egyéb jellemzőit (pl. jövedelmi
helyzet, iskolázottság, mobilitás, foglalkoztatás, stb.), kiemelten is a sváb eredettel
kapcsolatos helyi sajátosságokat. Ugyanakkor társadalmi-gazdasági hatásai a falu
infrastruktúrájában, közszolgáltatásaiban és ellátásában, településszerkezetében és -képében,

7 A 186 pest megyei település felső decilisének átlaga az 1990-2005 közti népességnövekedés 1990-es
népességszámhoz viszonyított aránya alapján.

 33

településpolitikájában, közlekedési és közbiztonsági helyzetében, vállalkozói aktivitásában és
civil szervezettségében is alapvető változásokat jelentene.

A továbbiakban a népesség-előreszámítás fenntartható változatának meghatározó feltételei és
hatásai kerülnek bemutatásra, kitekintéssel a minimalista és maximalista változatokra.

3.5. A fenntartható népességnövekedés feltételei és várható társadalmi-gazdasági hatásai

A népesség-előreszámítás optimista forgatókönyve fenntartható változatának feltételei és
társadalmi-gazdasági hatásai körvonalazzák a minimalista és a maximalista változatok
hasonló kereteit is, melyek alsó, illetve felső határként utalásszerűen kerülnek
megfogalmazásra.

A fenntartható népességnövekedés feltételei közül kiemelendő a vándorlási többlet hosszabb
távú biztosítása, melynek alapját a sikeres lakóterületi – és a hozzá tartozó környezeti –
fejlesztés, valamint a Budapestről történő kiköltözések intenzitásának változatlansága
(esetleges csökkenése, de nem múló volta), illetve területi szempontú kiterjedése teremtik
meg. Mindez biztosíthatja a sikeres lakóterületi fejlesztéstől számított 160-180 fős éves szintű
népességnövekedést, ugyanakkor biztonságosan 120-140 főre tehető ez. Előzőnél többet
azonban már a szélesebb keretfeltételek sem tesznek reálissá, ugyanis az oly mérvű éves
növekedést feltételezne, amely sokkal jobb adottságú agglomerációs települések offenzív
lakóterületi fejlesztései révén, tapasztalatai nyomán sem valósult, valósulhatott meg. A
fejlesztés 2010 után történő megvalósulása azonban inkább a minimalista változat 2020-as
népességszámát eredményezheti reálisan. Az elöregedés és ezzel összefüggésben a lakások
felszabadulása, illetve a foghíjak beépülése a jelenlegi településtesten belül a becsült éves
növekedés mintegy 20%-át lehet képes befogadni hosszabb távon.

Feltételként olyan további tényezők fogalmazhatók meg, amelyek egyben a
népességnövekedés és -megtartás hosszabb távú fenntarthatóságának garanciáit is jelentik,
ugyanakkor megvalósításuk szükségessége levezethető a várható társadalmi-gazdasági
hatásokból, azok következményeként értelmezhető. A népességnövekedés
fenntarthatóságához hozzájárul például a helyi infrastruktúrák és közszolgáltatások új
népességszámhoz tartozó bővítési lehetősége, a beköltözők felnövekvő gyermekei
meghatározó részének helyi óvodai és általános iskolai elhelyezhetősége és minőségi
nevelésének biztosíthatósága. Továbbá a fiatalok kiváló közép- és felsőfokú tanulással, szak-
és továbbképzéssel (Budapest, Kecskemét, Nagykőrös, Cegléd, Dabas, Ócsa, Örkény) és
munkavállalással kapcsolatos választási és ingázási lehetőségei.

A több irányban is kiváló ingázási lehetőségeken túl, az utóbbit támogatja a helyi ipari park
további két ütemben négyszeresre történő bővítési terve és a várható új betelepedésekhez
kapcsolódó jelentős munkaerőigény, valamint a már letelepedett 8 nemzetközi cég
fejlesztéseinek jelenleg ismert mintegy 200 fős munkaerőigénye. A mintegy 500 fős ipari
parki foglalkoztatott közül mintegy 360 fő a bejáró, zömében a környékről, de többen
Kecskemétről és az ország távolabbi városaiból is ingáznak. Számukra rövidtávon egy szálló
kialakításának lehetőségét érdemes részletesebben megvizsgálni egy igényfelmérés tudatában,
figyelemmel arra, hogy közép- és hosszabb távon a helyi letelepedést is serkentheti az ilyen
irányú beavatkozás. Ráadásul az ingázók, illetve az esetleges szállóban megszállók, valamint
fluktuációjuk a népességnövekedés ilyen irányú lehetőségét emeli. Főként abban az esetben,
ha az operatív településfejlesztés helyi logisztikai bázis kialakításával, valamint igényeik helyi
kielégítési megoldásainak fejlesztésével, kiterjesztésével is számol.

 34

Mindezt a népesség megtartáshoz szükséges egyéb tényezők folytonosan javuló
hozzáférhetősége, valamint a különböző kapacitás-bővülések és ellátási színvonal-
emelkedések is támogatják kulturális, művelődési (modern kultúrház nagy
rendezvényteremmel), sport (kültéri fejlesztés alatt, beltéri modern, közeliek komplexek, pl.
Hernádon), szórakozási (térségi szinten elterjedt hagyományőrző és egyéb rendezvények),
egészségügyi-szociális (pl. egészségház), szabadidős (5 rendben tartott közpark, 2 játszótér,
részben fejlesztés alatt, illetve fejlesztendő, horgász-tó és rekreációs terület megvalósítás
alatt), turisztikai-vendéglátási (kistérségi kerékpárút, közeli termálfejlesztések,
pihenőturizmus lehetőségei, 3 helyi panzió, a környék legjobb étterme), településközi
együttműködési, stb. téren a helyi megkérdezettek szerint.

A fenntarthatóságot támogatja az is, hogy hagyomány a településen a családok különböző
generációinak településen belüli együttélése, mely során az idősebbek segítik a fiatalabbakat
helyi ingatlanok megszerzésében, felújításában, elősegítve a helyi letelepedést. Mindezek
olyan vonzó tényezők, amelyek a beköltöző, majd idősödő korosztályok későbbi
visszaköltözésének mérséklésében is kiemelten fontos szerepet kapnak. További tényező,
hatás, illetve lehetőség, hogy a települési és környezeti állapotok egyensúlya magasabb
szinten is biztosítható, de várható a hagyományosan erős helyi civil szervezettség fokozódása,
amely erősíti a társadalmi kohéziót.

Települési szemszögből nem elhanyagolható szempont, illetve hatás a népességnövekedés
fenntarthatósága terén a személyes kapcsolatok fennmaradása és megőrizhetősége a
megnövekvő népességszám és zsúfoltság esetén is. A gazdasági önfenntartás lehetőségei
feltételezhetően javulnak (helyben maradó adók), a közszolgáltatásokkal kapcsolatos
igényszint növekszik, amely az adminisztratív, illetve körzetesítéssel kapcsolatos lehetséges
intézkedések ellen hat. Mindemellett olyan friss szellemi tőke beáramlása is várható, amely
hosszabb távon önmagában is jelentős megtartó erőként vehető figyelembe.

Ugyanakkor olyan társadalmi-gazdasági hatások is várhatók, amelyek a jelenleg meglévő
kedvező adottságokban negatív tendenciaként jelenhetnek meg, és kezelésük kiemelt
figyelmet érdemel. A megkérdezettek szerint a lakosság 80-90%-a jelenleg is sváb
gyökerekkel rendelkező magyar8, és etnikumok gyakorlatilag nem élnek a településen. Az
eddigi beköltözők általában magasan kvalifikáltak, könnyen alkalmazkodó, aktív, hasonló
kultúráltsággal rendelkező, a helyi – ki nem mondott – elvárásoknak megfelelő személyiségek
voltak, akik integrációja – elenyésző kivétellel – zökkenőmenetesen lezajlott az elmúlt
években a megkérdezettek szerint. Mindez a beköltözők nagyságrendiségének megváltozása
miatt jelentősebb mértékben módosulhat annak ellenére is, hogy a lakóterület fejlesztés
célcsoportja elvileg a lehető legmesszemenőbbig támogatja az előzőeket (életmódváltásra
készülő/kényszerülő, családi házas beépítést választó, kisvárosias életmódot kereső,
gyermekes, a szélesebb értelmű középosztályhoz tartozó családok). Ugyanakkor a helyiekre
települési közösségi szinten jellemző befogadó-készség, a sváb és paraszt-polgári
szocializációból származó hasonló értékrend, precizitás, zárt közösségi létforma, gondosság,
tisztaság, hagyományőrzés és -tisztelet, rendezettség sérülhet, melynek megtartása fokozott
erőfeszítéseket igényel. Hiányában ezek lassú feloldódása várható hosszabb távon, illetve a
beköltözők ettől való jelentősebb eltérése önmagában akadálya lehet az integrációnak, mivel a
területi ás társadalmi különállás feloldása gátolttá, késleltetetté válhat.

8 Hivatalosan 400 fő vallja magát svábnak; 2006-ban a kisebbségi választásokon a névjegyzékbe 186 vetették fel
magukat.

 35

A népességszám-fokozódás magával hozza a zsúfoltság növekedését részben a
közterületeken, közutakon, részben a szolgáltató helyeken, intézményekben. Ennek fizikai
kezelése számos racionalizálási, bővítési, technikai jellegű beavatkozást igényel, ugyanakkor
nem fizikai vonatkozásai is számottevők, amelyek szintén közösségi szintű megoldást, pl. az
együttélési szabályok módosítását, esetleges kibővítését igénylik. Fokozódó konfliktusok az
ügyintézések, a településirányítás, a területhasználat, a közbiztonság, a gazdasági élet és a
közszolgáltatások terén is várhatók.

 36

4. Következtetések

Jelentősebb népességfejlődés Újhartyánban nem várható, ha a település nem kezdeményezi és
támogatja új lakónépesség betelepedését, ugyanis a demográfiai tényezők önmagukban nem
biztosítják a fejlődéshez szükséges létszámnövekedést, továbbá a népességszám stagnálása,
illetve csökkenése a társadalmi-gazdasági fejlődést is visszafogó tényezővé válhat.

A lakónépesség alakulásában alapvetően két tényezőcsoport játszik meghatározó szerepet: a
természetes szaporodás, népmozgalom tényezői, illetve a nem demográfiai tényezők
(gazdasági fejlődés, természetföldrajzi tényezők, lakásépítés, stb.). A demográfiai tényezőkről
elmondható, hogy az élveszületések aránya középtávon várhatóan nem fog növekedni (esetleg
átmeneti jelleggel, alapvetően a baby boom idején születettek gyermekeinek jelenbe kitolódott
gyermekvállalása miatt). A halálozások száma és aránya várhatóan sem pozitív, sem negatív
irányba nem változik jelentősen, azaz magas szinten stabilizálódik.

Az eddigi folyamatok tapasztalatai alapján a vándorlási egyenleg jelentősebb javulása sem
várható tudatos letelepedés-ösztönzés nélkül. Vándorlási többlet kialakulása, az azt
befolyásoló nem demográfiai tényezők további alakulásának függvénye. Ennek kiemelkedők
a feltételei a helyi gazdaság dinamizmusa és foglalkoztatásának várható növekedése, a
népességmegtartás és az elérhetőség kedvező helyi körülményei, a budapesti szuburbanizáció
várható irányváltása és területi kiterjedése, valamint a tervezett lakóterületi fejlesztések miatt.

Újhartyán népességszáma alakulásában döntően a lakosság vándorlása okozta korábban is a
lényegesebb változásokat, amely a közelmúltra fokozottan igaz. Ennek becslése jelen
társadalmi-gazdasági körülmények között még rövid időtávra is igen nehéz feladat. Abban
ugyanakkor minden pesszimistától eltérő előreszámítás megegyezik, hogy a település
népességszáma 2020-ig növekedni fog, csak annak mértékében vannak eltérések. Az 1.
táblázat összefoglalóan tartalmazza a különböző forgatókönyvek, eltérő feltételezések és
módszerek által várható népességszámot, azok valószínűségének megadásával.

 37

1. táblázat A népesség-előreszámítások és azok eredményeinek főbb jellemezői és valószínűségük

Forgatókönyv Változat Feltételezések Módszertan Várható
népességszám

2020-ban

Valószínűség a
népesedési folyamatok
változatlansága mellett

Valószínűség koherens
lakóterület és

településfejlesztés mellett

Pesszimista Pesszimista
� Stagnáló halálozási arány
� csökkenő születésszám
� fokozódó elvándorlás

Lineáris regresszió 1580 * *

Fiatal
� magas termékenység
� alacsony élettartam
� magas vándorlási többlet

Kohorsz-komponens
és arány-módszer

2620 ** *

Alap
� közepes termékenység
� közepes élettartam
� közepes vándorlási többlet

Kohorsz-komponens
és arány-módszer

2660 *** * Trendkövető

Idős
� alacsony termékenység
� magas élettartam
� alacsony vándorlási többlet

Kohorsz-komponens
és arány-módszer

2690 *** *

Realista
� enyhén emelkedő természetes fogyás
� alacsony vándorlási többlet

Lineáris regresszió 2760 ***** *
Kiegyensúlyozott

Idealista
� enyhén emelkedő természetes fogyás
� közepes vándorlási többlet

Lineáris regresszió 2880 **** **

Minimalista
� Stagnáló természetes fogyás
� magas vándorlási többlet

Lineáris regresszió
és arány-módszer

3560 * *****

Fenntartható
� Stagnáló természetes fogyás
� dinamikus vándorlási többlet

Lineáris regresszió
és arány-módszer

5120 * **** Optimista

Maximalista
� Stagnáló természetes fogyás
� erőteljes vándorlási többlet

Lineáris regresszió
és arány-módszer

6650 * **

Forrás: saját szerkesztés

A népesedést befolyásoló egyéb tényezők változatlansága mellett, a vándorlási többlet
kialakulásánál jelzett fenti feltételek megvalósulása, kialakítja a népességnövekedés
fenntartható körülményeit. Az ehhez tartozó 2020-as mintegy 5100 fős népességszám helyi
integrációja mérsékelt, kezelhető területi és társadalmi-gazdasági konfliktusok árán
valósítható meg, melyhez a lakóterületi fejlesztést és annak megvalósítási feltételeit,
hatásainak kezelését szem előtt tartó koherens település- és gazdaságpolitika konzekvens és
feszített tempójú végrehajtása szükséges.

A helyben meglévő külső és belső társadalmi-gazdasági adottságokból, valamint az ebből
adódó lehetőségekből azonban sokkal reálisabbnak tűnik egy mérsékeltebb dinamikájú
népességnövekedés 2020-ig. Eszerint, a3560 fős, teljesen minimalista változathoz képest a
4000 fős 2020-as új népességszámhoz tartozó növekedési pálya sem közelíti meg a
fenntarthatóság felső határát, viszont eléri azt a kritikus tömeget, ami szükséges a fejlesztés
gazdasági megvalósíthatóságához és fenntarthatóságához. A nagyjából 1300 fős
népességtöbbletből származó integrációs lehetőségek kedvezőbben alakulnak, továbbá a
fejlődési pálya is biztonságosabbá, oldottabbá, átjárhatóbb határokkal rendelkezővé válik,
valamint a csatlakozó fejlesztések jobban tervezhetők és kivitelezhetők lesznek. A nemzetközi
tapasztalatok és a helyi adottságok alapján 1300 fős népességtöbblet 20% körüli részének –
kb.260-300 fő – letelepedése képzelhető el a település belterülete meglévő beépített területén,
és a fennmaradó mintegy 1000 fős betelepülő népesség telepíthető le a kialakításra kerülő új
lakóterületen.

Annál inkább várható a természetes demográfiai folyamatok rövid- és középtávú javulása,
valamint a fenntarthatóság hosszabb távon történő biztosíthatósága, minél célzatosabb
folyamatok segítségével próbálja az operatív településfejlesztés alakítani a beköltözők
társadalmi szerkezetét. Ez leginkább a gyermekvállalási kor környékén lévő korosztályok
meglévő helyi korszerkezetbe történő csatlakozásából eredhet, azaz a beköltözők között a 20-
40 évesek magasabb arányát kívánja meg. A budapesti kiköltözők közül, a helyi realitások
figyelembe vételével, a fiatal aktív korú foglalkoztatott alsó-, közép- és felsőközép, valamint
felsőbb jövedelmi rétegek területi orientálása tűnik célszerűnek. E rétegek beköltözését
elsősorban a jó elérhetőség, illetve a közeli centrumok jó megközelíthetősége (közte a
közösségi közlekedés lehetőségei is), a falusi-kisvárosi idill és nyugalom, a kedvező lakóhelyi
és környezeti adottságok és állapotok, az ingatlanárak és az ingatlanszerzés megkönnyített
lehetőségei, valamint a befogadó és aktív helyi közösség támogatja, Budapest és más
nagyvárosok környező településeinek hasonló tapasztalatai alapján. Másodsorban nem
elhanyagolható szempontok ugyanakkor a helyi foglalkoztatás lehetőségei, a fejlett helyi
infrastruktúrák, valamint közösségi és magánszolgáltatások (kiemelten az oktatás-nevelés és
az egészségügy), a megtartó jellegű és előremutató közösség, a kedvezőbb életviteli
lehetőségek (pl. szolgáltatási díjak, megélhetési költségek), a szabadidő eltöltésének kulturált
lehetőségei (pl. sport, turizmus, közterületek), a gazdasági tevékenységeket támogató helyi
ösztönzők, továbbá az ügyintézés rugalmassága. Ezek zöme jellemző Újhartyánra, vannak
azonban olyan elemek is, amelyek javítása további közösségi erőfeszítéseket igényel (pl.
ösztönzők, egyes szolgáltatások, szabadidős lehetőségek, kisközponti lehetőségek, integrált
fejlesztések, stb.).

A beköltözések növekedése generálta, a társadalmi-gazdasági élet széles körére kiterjedő
konfliktushelyzetek és az infrastrukturális, szolgáltatási és egyéb jellegű többletigények
feltételezik a helyi közösség tágan értelmezett együttélési szabályainak és elvárásainak
módosulását is. Ugyanakkor az újonnan érkezők számára is egyértelművé érdemes tenni a
helyi adottságokból származtatható esetleges többletkívánalmakat. Mindezek biztosíthatják a

 39

fenntarthatóság keretein belül maradó népességnövekedés zökkenőmentes területi és
társadalmi-gazdasági integrációját.

 40

5. Mellékletek

1. számú melléklet: A várható népességszám, a nemek, a korcsoportok és a főbb demográfiai mutatók
Magyarországon, 2020. I. 1-én

Korcsoport (jan. 1.) Férfi Nő Együtt 1000 nő / férfi

0-4 250 689 235 939 486 628 941

5-9 259 528 243 835 503 363 940

10-14 259 556 243 883 503 439 940

15-19 255 239 241 308 496 547 945

20-24 265 496 253 479 518 975 955

25-29 314 926 303 761 618 687 965

30-34 332 918 322 202 655 120 968

35-39 356 699 345 053 701 752 967

40-44 427 819 415 393 843 212 971

45-49 366 842 366 337 733 179 999

50-54 314 242 326 593 640 835 1 039

55-59 264 169 295 885 560 054 1 120

60-64 291 768 354 176 645 944 1 214

65-69 279 275 367 920 647 195 1 317

70-74 196 476 287 969 484 445 1 466

75-79 138 964 237 479 376 443 1 709

80-84 77 869 163 308 241 177 2 097

85-89 41 249 97 199 138 448 2 356

90-94 15 109 40 099 55 208 2 654

95+ 4 130 11 255 15 385 2 725

Összesen 4 712 963 5 153 073 9 866 036 1 093

0-19 éves 1 025 012 964 965 1 989 977 941

20-64 éves 2 934 879 2 982 879 5 917 758 1 016

65-x éves 753 072 1 205 229 1 958 301 1 600

Százalék

0-19 éves 21,7 18,7 20,2

20-64 éves 62,3 57,9 60,0

65-x éves 16,0 23,4 19,8

Népmozgalom (év folyamán)
Élveszületés 95 270

Halálozás 126 590

Természetes szaporodás -31 320

Vándorlási egyenleg 12 000

Népességváltozás -19 320

Teljes termékenység 1,574

Várható élettartam 73,5 80,3 76,8

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 41

2. számú melléklet: A természetes szaporodás várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján

Naptári év Idős változat Alapváltozat Európa változat

2001 -35 136 -35 136 -35 136

2002 -36 029 -36 029 -36 029

2003 -34 350 -33 767 -32 439

2004 -32 699 -31 592 -29 015

2005 -31 497 -29 907 -26 174

2006 -30 618 -28 605 -23 799

2007 -29 950 -27 608 -21 758

2008 -29 397 -26 798 -19 982

2009 -28 943 -26 146 -18 401

2010 -28 536 -25 625 -17 002

2011 -28 429 -25 464 -16 008

2012 -28 391 -25 429 -15 184

2013 -28 478 -25 560 -14 564

2014 -28 661 -25 834 -14 119

2015 -28 960 -26 269 -13 887

2016 -29 413 -26 896 -13 853

2017 -30 022 -27 711 -14 016

2018 -30 804 -28 717 -14 379

2019 -31 773 -29 936 -14 957

2020 -32 904 -31 320 -15 705

2025 -39 748 -40 184 -21 363

2030 -47 034 -48 410 -26 764

2035 -54 360 -53 512 -30 474

2040 -61 300 -56 031 -33 899

2045 -66 559 -56 512 -36 872

2050 -70 993 -57 520 -40 342

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 42

3. számú melléklet: A tényleges szaporodás várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

Naptári év Idős változat Alapváltozat Európa változat

2001 -25 445 -25 445 -25 445

2002 -32 491 -32 491 -32 491

2003 -30 658 -27 408 -27 414

2004 -28 853 -22 413 -22 502

2005 -27 497 -17 907 -18 174

2006 -26 618 -16 605 -15 799

2007 -25 950 -15 608 -13 758

2008 -25 397 -14 798 -11 982

2009 -24 943 -14 146 -10 401

2010 -24 536 -13 625 -9 002

2011 -24 429 -13 464 -8 008

2012 -24 391 -13 429 -7 184

2013 -24 478 -13 560 -6 564

2014 -24 661 -13 834 -6 119

2015 -24 960 -14 269 -5 887

2016 -25 413 -14 896 -4 387

2017 -26 022 -15 711 -3 082

2018 -26 804 -16 717 -1 979

2019 -27 773 -17 936 -1 091

2020 -28 904 -19 320 -371

2025 -35 748 -28 184 1 303

2030 -43 034 -36 410 3 236

2035 -50 360 -41 512 -474

2040 -57 300 -44 031 -3 899

2045 -62 559 -44 512 -6 872

2050 -66 993 -45 520 -10 342

 43

4. számú melléklet: Az átlagos gyermekszám várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján.

Naptári év Idős változat Alapváltozat Európa változat

2001 1,309 1,309 1,309

2002 1,300 1,300 1,300

2003 1,288 1,313 1,313

2004 1,278 1,328 1,328

2005 1,271 1,343 1,343

2006 1,266 1,359 1,359

2007 1,264 1,375 1,375

2008 1,263 1,392 1,392

2009 1,264 1,410 1,410

2010 1,266 1,427 1,427

2011 1,269 1,444 1,444

2012 1,273 1,462 1,462

2013 1,277 1,478 1,478

2014 1,281 1,495 1,495

2015 1,286 1,510 1,510

2016 1,290 1,525 1,525

2017 1,294 1,539 1,539

2018 1,297 1,552 1,552

2019 1,299 1,564 1,564

2020 1,300 1,574 1,574

2025 1,300 1,600 1,600

2030 1,300 1,600 1,600

2035 1,300 1,600 1,600

2040 1,300 1,600 1,600

2045 1,300 1,600 1,600

2050 1,300 1,600 1,600

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 44

5. számú melléklet: A 0-19 évesek arányának várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján (%)

Naptári év Idős változat Alapváltozat Európa változat

2001 23,1 23,1 23,1

2002 22,8 22,8 22,8

2003 22,5 22,5 22,5

2004 22,2 22,2 22,2

2005 21,9 22,0 22,0

2006 21,6 21,7 21,7

2007 21,3 21,5 21,4

2008 21,0 21,3 21,2

2009 20,7 21,1 21,0

2010 20,5 20,9 20,8

2011 20,1 20,7 20,6

2012 19,8 20,5 20,4

2013 19,5 20,3 20,2

2014 19,3 20,2 20,1

2015 19,0 20,1 19,9

2016 18,8 20,0 19,8

2017 18,6 20,0 19,8

2018 18,5 20,1 19,8

2019 18,4 20,1 19,8

2020 18,3 20,2 19,9

2025 17,4 20,2 19,7

2030 16,5 19,8 19,2

2035 15,6 19,3 18,5

2040 14,8 18,8 18,0

2045 14,2 18,7 17,8

2050 13,8 18,7 17,8

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 45

6. számú melléklet: A 20-64 évesek arányának várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján (%)

Naptári év Idős változat Alapváltozat Európa változat

2001 61,7 61,7 61,7

2002 62,0 62,0 62,0

2003 62,2 62,2 62,2

2004 62,3 62,3 62,3

2005 62,4 62,4 62,4

2006 62,5 62,5 62,5

2007 62,6 62,6 62,5

2008 62,6 62,5 62,5

2009 62,7 62,5 62,5

2010 62,6 62,5 62,4

2011 62,8 62,5 62,4

2012 62,9 62,6 62,5

2013 62,8 62,5 62,3

2014 62,7 62,3 62,1

2015 62,5 62,1 61,8

2016 62,2 61,8 61,5

2017 62,0 61,5 61,1

2018 61,7 61,1 60,7

2019 61,2 60,6 60,2

2020 60,6 60,0 59,5

2025 59,2 58,6 57,8

2030 59,0 58,7 57,6

2035 58,2 58,5 57,0

2040 56,4 57,6 55,8

2045 53,3 55,5 53,4

2050 51,5 54,5 52,3

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 46

7. számú melléklet: A természetes szaporodás várható alakulása 2050-ig Magyarországon, különböző
előreszámítási módszerek alapján (%)

Naptári év Idős változat Alapváltozat Európa változat

2001 15,1 15,1 15,1

2002 15,3 15,3 15,3

2003 15,4 15,4 15,4

2004 15,5 15,5 15,5

2005 15,7 15,6 15,6

2006 15,9 15,8 15,9

2007 16,1 16,0 16,0

2008 16,3 16,2 16,3

2009 16,6 16,4 16,5

2010 16,9 16,6 16,8

2011 17,1 16,8 17,0

2012 17,3 16,9 17,1

2013 17,6 17,2 17,5

2014 18,0 17,5 17,8

2015 18,4 17,8 18,2

2016 18,9 18,2 18,7

2017 19,4 18,5 19,1

2018 19,8 18,8 19,5

2019 20,4 19,3 20,0

2020 21,1 19,8 20,7

2025 23,4 21,3 22,5

2030 24,5 21,5 23,3

2035 26,3 22,2 24,4

2040 28,8 23,6 26,2

2045 32,4 25,9 28,8

2050 34,7 26,8 30,0

Forrás: KSH Népességtudományi Kutató Intézet, Előreszámítási Adatbázis, 2003.

 47

6. Felhasznált irodalom

Bajmóczy P. (2002) A szuburbanizációt kiváltó okok a vidéki Magyarországon. In: Abonyiné Palotás J. – Becsei
J. – Kovács Cs. (szerk.) A magyar társadalomföldrajzi kutatás gondolatvilága. Ipszilon Kiadó és Pedagógiai
Szolgáltató Kft, Szeged. pp. 247-257.

Beluszky P. (1999) Magyarország településföldrajza. Dialóg Campus Kiadó, Budapest-Pécs. 584. p.

Daróczi E. (2001) A népesedés kérdései a demográfus szempontjából. In: Göncző Sándorné (szerk.): Népesedési
kérdéseink egyházi szemmel: A Magyar Református Presbiteri Szövetség 9. Nemzetközi Konferenciájának
előadásai és állásfoglalásai. Debrecen, 2000. június 26-29. Budapest, Magyar Református Presbiteri
Szövetség. pp. 59–78.

Daróczi E. (1999) Ki a fővárosból – Változások Budapest és az ország vándorforgalmában. In: Barta Gy. –
Beluszky P. (szerk.): Társadalmi-gazdasági átalakulás a budapesti agglomerációban. Budapest, Regionális
Kutatási Alapítvány. pp. 69-90.

Dövényi Z. – Kovács Z. (1999) A szuburbanizáció térbeni-társadalmi jellemzői Budapest környékén. Földrajzi
Értesítő. 1-2. pp. 33-58.

Izsák É. (1999) A települési sorrend megváltozása a szuburbanizációs index alapján a budapesti
agglomerációban. Földrajzi Értesítő. 1-2. pp. 83-98.

Klinger (1999, szerk.) Demográfia. Bp. 376. o.

Kovács K. (1999) A szuburbanizációs folyamatok a fővárosban és a budapesti agglomerációban. In: Barta Gy.–
Beluszky P. (szerk.) Társadalmi-gazdasági átalakulás a budapesti agglomerációban. Regionális Kutatási
Alapítvány, Budapest. pp. 91-114.

Kovács Z. (szerk., 1999) A szuburbanizáció jellemzői a Budapesti agglomerációban. Földrajzi Értesítő. 1-2. pp.
93-126.

L. Rédei M. (2001) Demográfia. 155. o.

Hablicsek L. (2003) A magyarországi népesség jövője nemzetközi összehasonlításban. In: Spéder Zsolt (szerk.):
Család és népessség – itthon és Európában. Budapest, KSH NKI – Századvég, p. 524–558.

Hablicsek L. (2003) A népességreprodukció területi aspektusairól. Demográfia, 46. évf.

Hablicsek L. (2001) Népességreprodukció Magyarországon a 20-21. században. Budapest, KSH NKI (KSH NKI
kutatási jelentései, 68.)

Hablicsek L. (1997) Magyarország népességének előreszámítása, demográfiai forgatókönyvek. MTA
STRATEK, Bp.

Tímár J. (1999) Elméleti kérdések a szuburbanizációról. Földrajzi Értesítő. I-II. pp. 7-31.

Timár J. – Váradi M. M. (2000) A szuburbanizáció egyenlőtlen fejlődése az 1990-es évek Magyarországán. In:
Horváth Gy. – Rechnitzer J. (szerk.) Magyarország területi szerkezete és folyamatai az ezredfordulón. MTA
RKK. Pécs, pp. 153-175.

Tosics I. (1999) Kövezett zöldövezet. Cash Flow. 7. pp. 30-35

Tosics I. (szerk., 1998) Szuburbanizációs tendenciák és településfejlesztési stratégiák Budapesten és
agglomerációjában. Városkutatás Kft, Budapest.

Váradi M. M. (1999) Hová megyünk lakni? Szuburbanizációs minták és konfliktusok a budapesti agglomeráció
budai oldalán. Esettanulmány. In: Barta Gy. – Beluszky P. (szerk) Társadalmi-gazdasági átalakulás a
budapesti agglomerációban. Regionális Kutatási Alapítvány, Budapest. pp 115-129.

Zoltán Z. (1980) Az Alföld urbanizációja. In: Zoltán Z. (szerk.) A változó Alföld. Budapest. pp. 147-163.

 48

1.2.2. ÚJHARTYÁN KISKÖZPONTI FUNKCIÓI ÉS LEHET ŐSÉGEI

I. Bevezetés

Újhartyán kisközponti funkcióinak és lehetőségeinek vizsgálata megkívánja egyrészt az
urbanizáció és a társadalmi-gazdasági fejlődés területi vonatkozásai, másrészt a feladatellátás
és az együttműködés oldaláról történő megközelítéseket, az összefüggések együttes
feltárásával. A részben horizontális, részben vertikális fókuszálás olyan metszéspontokat
rajzol ki, amelyek megadják az egyes feladatellátások és együttműködések területi és
igénybevételi hatókörét, az egyes funkciók vonzását, a központi szerepek területiségét.

Ugyanakkor a község kisközponti funkcióit megítélni csak egy tágabb települési kör együttes
vizsgálata révén lehetséges. Ezek száma feltételezhetően nem nagyobb a jelenlegi dabasi KSH
kistérség településszámánál, ugyanakkor nem is feltétlenül esik egybe annak határaival. Helyi
tapasztalatok szerint azonban organikus fejlődés csak a legközelebbi szomszéd települések
vonatkozásában jellemző, amely megengedővé teszi a vizsgálatok kistérségi határokon belül
történő maradását. Ugyanakkor ráirányítja a figyelmet a településközi együttműködések
kistérségi szintű szerveződésére.

 49

II. A kistérségek és szerveződéseik

A kistérség fogalma a rendszerváltással egyidős, ugyanakkor számba vehető előzményként
lehet tekinteni az egykori járásokra, majd a városkörnyéki igazgatásra is. A kistérségi
szerveződés alulról, a települési-önkormányzati szintről építkezett már az 1990-es évek
legelejétől. Szinte az önkormányzati törvény kínálta önkormányzati szétaprózottsággal egy
időben, teljesen önkéntes alapon indult el. A településhálózatban tehát egy időben, egymással
ellentétesen zajlott le, illetve zajlik jelenleg is egy dezintegrációs és egy integrációs folyamat.
Maga a kistérség és a kistérségi szerveződés fogalma elkülönül egymástól: az előbbi egy
térben lehatárolt területet, fizikai, statisztikai, tervezési, ellátási teret jelöl, míg az utóbbi
települési önkormányzatok azon csoportját jelenti, ahol többnyire – időben, formájában és
módjában változó – társulási formát választva együttműködnek.

A kistérség fogalmára sokféle definíciót lehet találni, attól függően, hogy milyen szempontból
kerül vizsgálatra. A kistérség térbeli lehatárolása sem egy egyszerű feladat, hiszen sem a
közigazgatási, sem a természetföldrajzi, de még a vonzáskörzet-határok sem definiálhatják
kizárólagosan és pontosan. Sokkal összetettebb területi egységről van szó, olyanról, ahol egy
településkör történelmi, kulturális gyökereit, társadalmi, természeti, gazdasági adottságait,
néprajzi értékeit együttesen kell vizsgálni, úgy, hogy ezen a területen a fenti tényezők
homogenitása a legnagyobb legyen. Ezt a téregységet lehetne komplex módon kistérségnek
nevezni9.

A kistérségi szerveződések megalakulása több szakaszhoz köthető. Az 1990-es évek első
felében elindult kistérségi szerveződések erősen kötődtek a táji identitáshoz, ez a nevükben is
sokszor megmutatkozott. Életre hívásukban nagy szerepet játszott az érdekérvényesítés, ezzel
is magyarázható, hogy jellemzően az aprófalvas területeken jelentek meg először (pl. PHARE
kistérségek). A területfejlesztési törvény 1996-os elfogadása utáni időszakra esik a kistérségek
második megalakulási hulláma. Eredményeképp az 1990-es évek második felében az alulról
szerveződő kistérségi társulások már szinte teljesen lefedték a teret, ugyanakkor az
önkéntesség elvének érvényesülése miatt egyes területeken jelentős átfedések is mutatkoztak,
azaz egyes települések több kistérségi szerveződés tagjai lettek, máshol egyiknek sem.

A kistérségeknek szánt és a kistérségek részéről felvállalt legfontosabb feladat a gazdaság és a
társadalom térszemléletű fejlesztése úgy, hogy az adott térség fejlődése a térség gazdasági és
társadalmi szereplőinek érdekképviseletére, érdekfelismerésére és az önmozgásra építsen. E
szemlélet alapján a térség fejlesztése a helyi gazdaság és társadalom ügye, azoké, akik a
fejlődést akadályozó problémák és a fejlesztési lehetőségek felismerése alapján összehangolt
akciókba kezdenek. Ez az együttműködés önkéntes, jó alapot szolgáltat hozzá a
gazdaságföldrajzi-kulturális összetartozás érzése, a hasonló helyzetértékelés és a kapcsolatok
közelsége, személyessége (Szörényiné Kukorelli I. 2001, 2006).

A fentiekből következő feladatokat csak intézményesült, működőképes kistérségi szervezetek
képesek elvégezni. Az azonban kérdés, hogy léteznek-e ilyenek egyáltalán, továbbá a mostani
társulások ilyenek-e, és ha igen, akkor a központi források hiánya ellenére mi vezet el a
működőképességhez? Ezt részben az alulról építkezés erejében, valamint a pályázati úton

9 Jogszabályi értelemben a kistérségek a települések közti valós, munka-, lakóhelyi, közlekedési, középfokú
ellátási, stb. kapcsolatokon alapulnak, melyek révén az egy vagy több központi településhez vonzódnak. A
kistérségek rendszere az ország egész területét lefedi, a megyehatárokat át nem lépi és nem közigazgatási jellegű.
Az először 138 egységből álló rendszert 1994. január 1-jén léptette életbe a KSH, amelyet 1997. augusztus 1-jén
150 egységesre alakított át. A 2004. január 1-től érvényes 168 tagú új kistérségi rendszert a 244/2003 (XII.18.)
Kormányrendelet hívta életre.

 50

megszerzett pénzügyi támogatások lehetőségében kell keresni. Ugyanakkor éppen ez jelenti
azt, hogy a kistérségek működőképessége is igen széles skálán mozog (akárcsak a
településeké), de sikerességük sok esetben szervezet-, vagy személyfüggő is.

Tény az is, hogy a kistérségi szerveződés, a kistérségben való gondolkodás a magyar terület-
és vidékfejlesztésben természetessé vált, holott közel sem lehet letisztult fogalomról,
gyakorlatról, vagy szerep- és feladatkörről beszélni. Ezt az is jól mutatja, hogy az
önkormányzati és a területfejlesztési társulások mellett az 1990-es évek közepére és végére
megjelentek a statisztikai és a vidékfejlesztési kistérségek. Majd 2002 után a rendszer a
statisztikai kistérségek, illetve annak keretein belül a többcélú társulások ’győzelme’ irányába
indult el, amihez újabb és újabb feladatellátások is társulnak, sőt központi finanszírozásban is
részesülnek, valamint a programozás és a közigazgatás is ’kacsingat’ a kistérségi szint felé.

Tervezési-statisztikai szempontból a hazai KSH kistérségi rendszer megfelel az Európai Unió
területi egységei osztályozásának, ahol a magyarországi 3 országrész NUTS 1, a 7 tervezési-
statisztikai régió NUTS 2, míg a 19+1 megye NUTS 3, azaz a legkisebb területtel és
legalacsonyabb népességszámmal rendelkező regionális szinten jelenik meg. Utóbbi 2007-ben
a 27 tagú EU-ban 1284 elemből áll (pl. régiók, megyék, körzetek, tartományok, szigetek,
illetve utóbbiak csoportjai), továbbá 3400 NUTS 4 kistérségi (nincs minden országban
kijelölve) és mintegy 120 ezer NUTS 5 települési szintű elemből épül fel. Azaz helyi
adminisztratív egységekből, konkrétan kistérségekből, kantonokból, településcsoportokból,
kommunákból, illetve különböző városi agglomerációkból és települési egységekből. A
NUTS rendszer 2003-as európai felülvizsgálata óta az utóbbiakat LAU 1 és LAU 2 szintnek
nevezik (LAU – Local Administrative Unit).

Magyarországon a megyéket 2004. január 1-től 168 LAU 1 szintű statisztikai kistérség
alkotja, azokat pedig 3145 LAU 2 szintű település. A Közép-Magyarország országrész
(NUTS 1) és a Közé-magyarországi Régió (NUTS 2) részét képező Pest megye (NUTS 3) 15
kistérségből (LAU 1) és 168 településből áll (LAU 2). 2004. előtt még 14 kistérsége volt Pest
megyének (1. ábra), de az új jogszabályi lehatárolás révén létrejött a veresegyházi kistérség
is.

 51

1. ábra

Forrás: MEH, 2004

2.1. A dabasi kistérség

Pest megye kistérségei közül a dabasit 10 település alkotja, amelyből kettő városi jogállású:
Dabas, Hernád, Inárcs, Kakucs, Örkény, Pusztavacs, Táborfalva, Tatárszentgyörgy, Újhartyán
és Újlengyel. Dabas központ elérhetősége az egyes településekről igen kedvező helyzetet
mutat (2. ábra), de közülük is Újhartyán és Örkény emelkedik ki a 4-es főút felé mutató keleti
irányú összekötő közlekedési kapcsolat biztosításával.

 52

2. ábra A dabasi kistérség (LAU 1) és illetékességi területének települései (LAU 2), valamint az eljutási
idők a központba

Eljutási idő Dabasra (KRESZ alapján)
Hernád 12 perc 33 mp
Inárcs 11 perc 3 mp
Kakucs 12 perc 25 mp
Örkény 11 perc 44 mp
Pusztavacs 16 perc 1 mp
Táborfalva 16 perc 40 mp
Tatárszentgyörgy 12 perc 20 mp
Újhartyán 8 perc 10 mp
Újlengyel 12 perc 2 mp

Forrás: TEIR, 2007

A kistérség és annak települései területfejlesztési szempontból nem számítanak
kedvezményezettnek (1. táblázat), amely az e téren megszerezhető többletforrások
szempontjából ugyan kedvezőtlen, de egyben a térség relatív fejlettségére is felhívja a
figyelmet, és feltételezi az önerőből rendelkezésre álló települési és kistérségi fejlesztési
források kedvezőbb konstellációját.

1. táblázat A dabasi kistérség alapadatai

Forrás: VÁTI, 2005

A kisközponti funkciók megítéléséhez azon társadalmi-gazdasági mutatók terén, amelyek
közvetlen kapcsolatba hozhatók a térségi szerepekkel, a feladatellátással és a
vonzásviszonyokkal, érdemes kistérségi szinten elemzést végezni, annak érdekében, hogy
kirajzolódjanak Újhartyán térségi pozíciói. Ugyanakkor a népesedéssel összefüggő kérdések
esetén az újhartyáni népesség 2020-ig várható alakulásával foglalkozó tanulmány megyei és
kistérségi kitekintései jelenti a támpontokat.

Újhartyán a kistérség 6. legnépesebb települése, mindössze a térségi népesség 6,3%-át
tömöríti. Lakosságának természetes reprodukciója negatív összefüggésben az erőteljes

 53

elöregedéssel, alacsony születésszámmal és magas halálozással, ugyanakkor jelenlegi
vándorlási egyenlege is mérsékelt, így tényleges növekedési üteme stagnáló jellegű (Molnár
2007). Kicsit kedvezőbb a helyzet a lakásépítések, lakáshelyzet vonatkozásában, melynek
mutatói szerint (pl. 100 lakásra jutó lakás- és üdülőépítések, megszűnések, vagy felújítások
száma; az év folyamán épített lakások jellemzői, pl. szobaszám, infrastruktúra, stb. terén)
Újhartyán zömében a kistérségi települések középmezőnyébe tartozik. Ugyanakkor mindkét
irányba vannak jelentősebb eltérések is (pl. kedvezőbb a laksűrűség mutatója, vagy magasabb
a gázzal fűtött lakások aránya, illetve a villamos-energia felhasználás, de a legrosszabb a
vízhálózatba kapcsolt lakások aránya; 8-10. ábra). A helyzet megváltoztatására azonban
jelentős társadalmi-gazdasági fejlesztésekbe kezdett az önkormányzat.

Mindezek azonban jelzik, hogy a kisközponti funkciók, azok hatóköre, igénybevétele terén
más jelentősebb népességkoncentráló településeket is számba kell venni, elsősorban is
Örkényt és Inárcsot, amelyek szintén határosak Dabassal. Újhartyán közöttük helyezkedik el
mindkét irányba egy-egy – Újhartyánnal összemérhető, részben nagyobb népességű –
települést közrefogva (Kakucs, Hernád; 3. ábra). Fenti tények mindenképpen mérlegelendők
a kisközponti funkciók reális megítélése kapcsán, és azt az elméleti következtetést sejtetik,
hogy Újhartyán, Kakucs, Hernád és Újlengyel tartozhatnak a legszorosabban össze az
igénybevételek, funkciók, együttműködések terén a távolabbi népességsúlyok esetleges
szétvonzása miatt.

 54

3. ábra A dabasi kistérség elhelyezkedése, településeinek összeköttetése, bel- és külterületei, vízfelületei

Forrás: VÁTI, 2005

A települések fejlettségét és a lakosság életminőségét több mutató is egyaránt jól jellemzi.
Közülük a lakosság konkrét jövedelmi helyzetét jól szemlélteti a 4 és 5. ábra, amelyek az egy
lakosra jutó jövedelmet és a legmagasabb jövedelmi csoportok relatív területi koncentrációját
mutatják, amelyek szerint Újhartyán, Hernád és Inárcs emelkedik ki jelentősen. Ezzel
szemben a 6. ábra az alacsonyabb jövedelemmel magasabb arányban rendelkező kistérségi
településeket jelzi, ahol Újlengyel és Örkény emelkedik ki.

4. ábra

Forrás: TEIR

 55

5. ábra

Forrás: TEIR

6. ábra

Forrás: TEIR

A személygépkocsik lakossági aránya, amely közvetetten szintén utal az életszínvonalra,
egyértelműen Újhartyán, és utána Hernád kiemelkedő helyzetét mutatja a dabasi kistérségben
(7. ábra).

 56

7. ábra

Forrás: TEIR

A lakásokkal kapcsolatos infrastruktúrák és szolgáltatások terén is igen magas az igénybevétel
(8-10. ábra). Alacsony a közműolló, magas a víz-, energia- és a gázfogyasztás, kedvezőek a
rákötöttségeket jelző mutatók.

8. ábra

Forrás: TEIR

 57

9. ábra

Forrás: TEIR

10. ábra

Forrás: TEIR

Előzőek a kisközponti szereplehetőségeket a magán és közjavak fogyasztásának magasabb
helyi szintje oldaláról támogatják. Jelentőségük lehet a kisközponti funkciók igénybevétele és
elérhetősége szempontjából, és azt is jelzik, hogy a kiemelkedő települések lakói részben
rugalmasabbak, részben kedvezőbb jövedelemmel, életminőséggel rendelkeznek, ugyanakkor
jobban igénylik a fejlettebb ellátásokat, szolgáltatásokat.

A kedvező helyi gazdasági adottságok és lehetőségek a kisközponti szerepképzésben kiemelt
jelentőségűek. A gazdasági vállalkozások relatív sűrűsége terén Újhartyán vezető helyzete
emelhető ki Újlengyel előtt (11. ábra). Ugyanakkor talán még fontosabb a foglalkoztatás és a
munkanélküliség, melynek helyi mutatói szintén a legjobbak közé tartoznak a kistérségben.
Az Állami Foglalkoztatási Szolgálat (ÁFSZ) legfrissebb adatai szerint például az 1824
munkavállalási korú újhartyáni lakos közül mindössze 60-at tartottak nyilván
munkanélküliként 2007.02.20-án (közülük 2-en tartós munkanélküliek, illetve 36-an járadék
és 7-en segély típusú ellátásban részesülnek), amely 3,3%-os munkanélküliség rátának felel

 58

meg. A környező településeken Újlengyel kivételével (2,2%) magasabbak az értékek
(Tatárszentgyörgy: 5,4%, Dabas: 4,8%, Örkény és Táborfalva: 4,4%, Kakucs: 4,2%, Hernád
és Inárcs: 3,6%, Pusztavacs: 3,4%, Pest megye: 3%).

11. ábra

Forrás: TEIR

Mindezek egyrészt jelzik a helyi gazdaság fontosságát a település és a környék lakossága
szempontjából, másrészt a gazdaság térségi vonzereje olyan tényezőnek tűnik, amely több
területen is biztosít kisközponti funkciókat (pl. foglalkoztatás, logisztika, stb.), harmadrészt
olyan multiplikátor hatásokat jelenítenek meg, amelyek más központi funkciók megszerzését,
kialakítását, megszervezését és erősítését is segítik (pl. gazdasági tevékenységet segítő
szolgáltatások, helyi közlekedés, stb.).

 59

12. ábra

Forrás: TEIR

A gazdaság mellett az idegenforgalom központképző szerepe is kiemelkedő, mely téren
Újhartyán adottságai szintén kitűnők. Tatárszentgyörgy után következik például a
szállásférőhelyek relatív száma alapján (12. ábra), de a szálláshelyek vendégei és külföldi
vendégei, valamint az általuk eltöltött vendégéjszakák száma alapján szintén hasonlóan jó a
helyzete (a relatív vendégszámok alapján Inárcs és Tatárszentgyörgy vezet Újhartyán előtt, a
külföldi relációkban azonban Inárcs után Újhartyán megelőzi Tatárszentgyörgyöt). A
vendéglátóhelyek lakossági aránya terén szintén messze kiemelkedik Újhartyán (Kakucs előtt;
13. ábra). Ezeket a lehetőségeket a három helyi panzió és az éttermek, egyéb
vendéglátóhelyek biztosítják, ugyanakkor ez az adottság másokkal kiegészülve a turizmus
legkülönbözőbb területeinek fejleszthetőségét is magában hordozza. Támogatja a turisztikai
központi szerepek kiterjesztéséhez szükséges mélyebb hatásvizsgálatok elvégzését is.

 60

13. ábra

Forrás: TEIR

A kereskedelmi funkciók terén Újhartyán és mellette Örkény relatív kedvező helyzete
emelhető ki, amely megmutatkozik például a kiskereskedelmi üzletek magas lakossági
arányában (14. ábra). A kereskedelmi szerepek meghatározók a kisközponti funkciók terén
(kispiaci központ, speciális kereskedelmi üzletek vonzása, üzleti szolgáltatások, stb.),
ugyanakkor nehezen számszerűsíthető és mérhető minőségi elemeik kiemelt fontosságra
tettek szert az elmúlt években.

14. ábra

Forrás: TEIR

Az oktatás, valamint az egészségügyi és szociális ellátás központképző szerepe az egyik
legfontosabb lakossági oldalról. Oktatási téren Dabas és Örkény középiskolái egyértelmű
térségi vonzást jelenítenek meg, ugyanakkor az Újhartyáni általános iskolának és óvodának
igen kedvezőek az általános mutatói (15-16. ábra), és a helyi használatot jelentősen
meghaladó többletet mutatnak az igénybevételeik (17-18. ábra), ami utal e közszolgáltatások
színvonalas és minőségi voltára.

 61

15. ábra

Forrás: TEIR

16. ábra

Forrás: TEIR

17. ábra

Forrás: TEIR

 62

18. ábra

Forrás: TEIR

Az egészségügyi (19-21. ábra) és a szociális (22-23. ábra) ellátórendszer helyzete is
kiemelkedő Újhartyánban térségi szinten, kedvező, hogy alacsonyabbak a helyi igénybevételi
és a rászorultsági arányok. Ugyanakkor Dabas egészségügyi központi szerepe a legtöbb
alapellátási vonatkozásban elvitathatatlan.

19. ábra

Forrás: TEIR

20. ábra

Forrás: TEIR

 63

21. ábra

Forrás: TEIR

Fenti közszolgáltatási területek zömében Újhartyán kisközponti szerepei markánsak, melynek
térségi igénybevétele főként a minőségi elemekkel támasztható alá. Ugyanakkor a további
kiterjesztés lehetőségeit rejti magában a köz- és a magánszféra esetében egyaránt, egyrészt
egyes magasabb szintű szolgáltatások kistérségi (al)központjának újhartyáni elhelyezése,
másrészt új intézmények és szolgáltatások helyi kialakítása, az igények és az érdekek
felmérésének eredménye függvényében (pl. szakrendelések, ügyeletek, speciális egészségügyi
és szociális ellátások, szakszolgálatok, illetve bölcsőde, nyugdíjas otthon, csoportklubok,
stb.). Hasonló lehetőségek a közművelődés kapcsán is kijelölhetők.

22. ábra

Forrás: TEIR

 64

23. ábra

Forrás: TEIR

Összességében a társadalmi-gazdasági fejlettséggel összefüggő mutatók azt jelzik, hogy
Újhartyán a dabasi kistérség egyik legfejlettebb települése. Ugyanakkor kisközponti funkciói
zömében viszonylag szűk területeken érvényesülhetnek mind a tematikus, mind a területi
hatóköröket tekintve, mivel a település elhelyezkedése és mérsékelt, lecsökkent
népességkoncentráló ereje korlátozza térségi szerepeit és azok kiterjeszthetőségét. Utóbbiak
pontosítására a feladatellátás és a kisközponti funkciók újhartyáni helyzetének bemutatásakor,
megítélésekor nyílik mód a további fejezetekben.

2.2. Feladatellátás kistérségi szinten

Az állami tevékenység kezdete óta megoldandó feladat a különböző funkciók gyakorlásának
területi kiépítése. Az egyes funkciók és feladatellátások általában más és más területiséget
kívánnak meg. Az állami irányítás térbeli egységei közül objektíve létező és megkerülhetetlen
történeti adottság az ország és határa, valamint a település és határa (bár az agglomerálódás és
a globalizáció miatt egyik sem szilárd ma már). A közöttük kialakított irányítási egységek
azonban minden esetben politikai és egyéb szempontok szerinti mérlegelés eredményeként
jönnek létre. A tömegessé váló feladat-decentralizáció, valamint a társadalmi-gazdasági
változások területi következményei késztetik az államokat a területi reformokra, amelyek
eltérő filozófiával és módszerekkel zajlottak le szerte a világon, illetve Nyugat-Európában, és
zajlanak jelenleg is a legtöbb Közép- és Kelet-európai országban, közöttük Magyarországon.
A területi és közigazgatási reform egyrészt szoros kapcsolatban van egymással, másrészt
kimeneteleik, eredményeik ma még nem minden vonatkozásban egyértelműsíthetők.

A kisközponti szerepek szempontjából azonban a területi, igazgatási és ellátási reformok
települési, településközi (több településre kiterjedő) és kistérségi szinten értelmezhető, az
együttműködéseket e térszínen befolyásoló eredményei, változásai, hatásai a leginkább
érdemlegesek. Elmondható, hogy mind települési, mind kistérségi szinten jelentős változások
történtek és várhatók.

Ezek szerint a jövőben, a kormányzat szándékai szerint, a kistérségi szintű feladatellátás
további erősítésére lehet számítani, mivel a település-centrikus önkormányzati rendszer elmúlt
15-17 évének tapasztalata felszínre hozott olyan feladatokat és problémákat is, amelyeket a
helyhatóságok önállóan nehezen, vagy egyáltalán nem tudnak megoldani. Az ellátási
színvonalban meglévő különbségek azért alakultak/alakulnak ki, mert a települések között
lakosságszámban, gazdasági, társadalmi és egyéb adottságokban és lehetőségekben eltérések
mutatkoznak. E hátrányok enyhítésére és a széles feladat- és hatókörből fakadó

 65

ellentmondások feloldására a társulások intézményében keresi a megoldást a kormányzat.
Éppen ezért a közigazgatási reform egyik fő elemének tekintett térségi összefogás részeként,
ugyanakkor jelentős ösztönzés hatására többcélú kistérségi társulások alakultak, 2007 elejére
minden statisztikai kistérségben, minden települési önkormányzat részvételével. E társulások
biztosítják az elvi és gyakorlati lehetőségét a területfejlesztés intézményrendszere és az
alapvető lakossági közszolgáltatások biztosítása összekapcsolásának.

A közigazgatási reform egyik részeredményeként, illetve a területfejlesztés és az igazgatás
újabb középszintű célterületeként a kistérségek intézményi szervezetei és fejlesztési tanácsaik
2004 őszén kezdtek megszerveződni. Egy részüket komplex kistérségek alkották, melyek egy
korábbi központi pályázat nyomán – az előírásoknak megfelelve – tudtak megalakulni. A
többcélú kistérségi társulások intézményesítését 2004-től jogszabály határozza meg (2004. évi
CVII. tv.), és külön pályázati rendszerben tervezési és fejlesztési forrásokra is jogosultak a
felvállalt feladatok és hatáskörök ellátáshoz társuló éves központi költségvetési támogatás
mellett.

A kistérségi rendszer kialakításának és továbbfejlesztésének kormányzati prioritásai a
következők:

� minden állampolgár számára legyenek elérhetők a minőségi szolgáltatások,

� mérséklődjenek az indokolatlan társadalmi és területi egyenlőtlenségek,

� jelentős ráfordítás nélkül emelkedjen az önkormányzati feladatok ellátásának
színvonala és

� erősödjön az önkormányzatok közti együttműködési készség.

A települési önkormányzatok többcélú kistérségi társulásához csatlakozó jogszabályok és a
gyakorlati tapasztalatok révén e szervezetek meghatározó szereplővé léptek elő a
színvonalasabb, térségi alapon szerveződő közszolgáltatások biztosítása terén. A kistérségi
rendszer a kormányzat szándékai szerint alkalmas egyes oktatási és nevelési, egészségügyi,
valamint szociális ellátási feladatok hosszabb távú közös szervezésére, továbbá a
területfejlesztés térségi szemléletű ellátására, amelyek az együttműködések keretében
általánossá váltak, illetve válnak. A megvalósítás eddigi tapasztalatai szerint ugyanakkor
annak ellenére is problémák merültek fel a legtöbb kistérségben számos területen, hogy a
jogbiztonság megteremtése és a normatív finanszírozás bevezetése révén viszonylag stabil és
kiszámítható környezet jött létre. A problémák kezelése legtöbbször helyi konszenzuskeresés
révén ugyan orvosolható, azonban a kistérség-váltási kérelmek számának megnövekedése,
valamint a belső konfliktusok számának növekedése is reális a további kötelező és önként
vállalt önkormányzati feladatok ellátásának területi szintre történő átadásával. A kistérségi
szerveződések, a települési társulások, illetve ezek fejlesztési tanácsai tevékenységének reális
megítélésére azonban, illetve társadalmi-gazdasági hatásaik felmérésére csak hosszabb idejű
működés és tapasztalatszerzés esetén nyílik mód.

A közoktatási, a szociális, a gyermekjóléti, az egészségügyi, a mozgókönyvtári, a belső
ellenőrzési, a közigazgatási ügyintézés korszerűsítéshez hozzájáruló fejlesztési és a
területfejlesztési feladatokhoz az eltérő adottságok szerint differenciált támogatásokhoz lehet
jutnia a többcélú társulásoknak. A vizsgálatok és a kormányzati szándékok szerint e
szervezetek alkalmasak lehetnek egyes további kötelező és az önként vállalt önkormányzati
feladatok ellátására is, mint például a család-, gyermek- és ifjúságvédelem, a közművelődés, a
helyi közlekedés, a közútfenntartás, a kommunális közszolgáltatási, az energia- és
ivóvízellátási, valamint a vízgazdálkodási szolgáltatások színvonalasabb, szakszerűbb

 66

nyújtására. Mindezeken túlmenően a környezet- és természetvédelem, a hulladékkezelés, a
gazdaság- és turizmusfejlesztés, az idegenforgalom kihívásai, valamint a foglalkoztatás
támasztotta követelményeknek történő megfelelésnek is széleskörű együttműködési
lehetőségeit teremtik meg a többcélú társulások.

Mindezek olyan területek tehát, amelyek a közeljövőben várhatóan kistérségi szintű
megosztásra kerülnek részben felülről a megyei, részben alulról a települési szintek oldaláról.
E területeken számos kisközponti funkció megragadására, betöltésére nyílik mód, amelyek
kihívást és vállalást is jelenthetnek Újhartyán számára a megfelelő felkészülés és
lobbytevékenység kíséretével.

III. A központi szerepkör

A településeket sokféle szempont szerint lehet osztályozni. A téma szempontjából a
településhálózaton belül betöltött szerepkör alapján történő felosztást kell kiemelni. Eszerint
vannak központi funkciókkal rendelkező települések (városok) és azokkal nem, vagy csak
részlegesen rendelkezők (falvak).

A településhálózat egyes elemei eltérő funkciókat töltenek be a lakosság ellátásában, köztük
funkcionális munkamegosztás jön létre. Míg egy falunak többnyire csak a helyi népesség
ellátását szolgáló alapfunkciói vannak (pl. óvoda, iskola, orvos, bolt, stb.), addig a városok a
saját határukon messze túlsugárzó, a környékbeli népesség ellátását is végző központi
funkciókkal rendelkeznek (pl. középiskola, kórház, áruház, stb.). Alapvetően e funkciók
tesznek egy-egy települést kiemeltté (várossá), illetve teszik a kiemelt települést (várost) egy-
egy meghatározott terület központjává, befolyásolják vonzáskörzetének kiterjedését, a
településhierarchiában elfoglalt helyét.

A központi funkciók jellegük szerint lehetnek ipari, kereskedelmi, közigazgatási,
egészségügyi, oktatási, kulturális, szervezési és irányítási funkciók. Ezek azok a főbb
területek, amelyek vonatkozásában vizsgálni kell Újhartyán jelenlegi szerepeit, illetve
jövőbeli lehetőségeit a dabasi kistérség, illetve a falu egyes vonzáskörzetei vonatkozásában10.

Érdemes azonban megjegyezni, hogy a településekkel foglalkozó tudományok az utóbbi
időkben ugyan egyre jobban törekedtek az ellátott funkciók mind pontosabb mérésére és a
mérések egzaktságának biztosítására, ennek ellenére számos nehézség akad e téren. A
funkciók összemérésére például leggyakrabban az általuk alkalmazottak számát használják,
noha számos kifogás is megfogalmazható ezen eljárással szemben (pl. összemérhető-e egy
település pénzügyi, egyházi és ipari szerepköre a banki alkalmazottak, az egyházi személyek,
vagy az ipari munkások száma alapján?). A falvak funkcionális típusainak meghatározása
ráadásul sokkal több problémát okoz a számosságból és a kevertségből adódóan is, mint a
városoké.

Ugyanakkor Újhartyán megítélésében nem következtek be jelentősebb változások az 1950-60-
as évek óta, amikor is a falvak gazdasági szerepköre, az ezt is tükröző foglalkozási szerkezet
és az ingázás mértéke alakította ki a községek közti különbségeket. Már ekkor is a budapesti
agglomeráció községei, lakóövezetei közé sorolták, amelyeket megerősítettek az 1970-80-as
évek változásai, mivel az 1970-es években a hálózati elemek kerültek a vezető helyre a
funkciók megítélésében, majd a méret, a fekvés, a dinamikus térségekhez való kötődés

10 A vonzáskörzet valamely település központi funkciói által ellátott, kiszolgált terület. A központi funkciók
intézményei a környék településein hiányoznak, vagy nem kielégítők, így a vonzáskörzet települései rá vannak
szorulva a központi településre.

 67

lehetősége és az ellátottsági színvonal került előtérbe, amelyek ma is meghatározzák a
demográfiai folyamatokat, a művi környezet alakulását, stb.

A falvak jelenlegi típusainak meghatározásában és elfogadottságában szintén vannak jelentős
anomáliák, de hat általános meghatározottságú csoportjuk megjelölésében nagyjából
konszenzus mutatkozik. Ezek: apró- és kisfalvak, hagyományos funkciójú, közepes méretű
agrárfalvak, nagy- és óriásfalvak, ipari községek, lakóövezetek falusi települései (amilyen
Újhartyán is közel ezer másik településsel együtt), illetve speciális szerepkörű községek.

A budapesti lakóövezet falusi településeinek részeként Újhartyánra jellemzővé vált, hogy a
foglalkoztatási átrétegződés révén, illetve az ezzel kapcsolatos ingázás megnövekedése
mellett felerősödtek a lakófunkciók. Urbánussá vált a község foglalkozási szerkezete, a
keresők döntő többsége Budapesten, vagy az agglomeráció más településein dolgozik napi
ingázás révén, mely során – más térségekkel való összevetésben – igen szoros településközi
kapcsolatok jöttek létre. A közvetlen agglomerációs településekkel szemben azonban a
nagyobb arányú beköltözések és ennek demográfiai következményei jórészt elmaradtak.
Viszont a műszaki infrastruktúra, a lakásállomány felszereltsége, a művi környezet általános
színvonala terén Újhartyán eléri az agglomerációkkal szemben támasztott követelményeket
annak ellenére is, hogy a tágabb budapesti agglomerációs zóna e keleti, délkeleti részén a
lakosság életmódjában még számos rusztikus elem található (pl. kiegészítő jellegű gazdasági
tevékenység, településkép, extenzív területfelhasználás, életvitel, stb.). Alföldies
környezetben fekvő belső lakóövezeti lakófaluként stagnáló népesség, ipari keresői relatív
túlsúly és mérsékelt ingázás jellemzi (helyi és a környező ipari foglalkoztatás is jelentős),
színvonalas agrártermelés mellett (a városi piacok közelsége folytán).

3.1. A kisközponti funkciók

Fenti elméleti felvetés alapján vezethetők le a kisközponti funkciók is, amelyek egy
mikrotérségre, 4-5 falura kiterjedő vonzáskörzet ellátását segítik. Ugyanakkor számos esetben
inkább Dabas központi funkcióinak kiegészítéséről, megosztásáról, egyfajta alközponti
szerepekről érdemes szólni, mintsem önállóan megjelenő kisközponti funkciókról. Valójában
ezek együtteseként lehet értelmezni, és érdemes megvizsgálni Újhartyán kisközponti
funkcióit, amelyek hasonló területeken és jellegében szerveződnek, mint a központi funkciók.
Ugyanakkor a kisközponti funkciók tartóssága és erőssége nem mutat a városok központi
funkcióihoz hasonló stabilitást, hanem rövid időtávon belül is jelentkezhetnek új elemei, vagy
történhetnek elvonzások.

3.2. Újhartyán kisközponti funkciói és továbbfejlesztésének lehetőségei

A szakirodalmak szerint a központi funkciók jellegük szerint lehetnek ipari, kereskedelmi,
közigazgatási, egészségügyi, oktatási, kulturális, szervezési és irányítási funkciók. Újhartyán
kisközponti szerepeinek megítélése, további lehetőségeinek feltárása és a kiterjeszthetőség
vizsgálata fenti jelleg szerinti funkciók szerint egyrészt a helyi és térségi adottságok,
kapacitások, használatok elemzésére épül, másrészt az adottságokban rejlő potenciálok
értékeléséből adódik. Továbbá a szakirodalmi és gyakorlati tapasztalatokból következik,
valamint a helyi véleményformálók értékeléseinek és elvárásainak hasznosítására
támaszkodik.

1) Újhartyán kisközponti funkciói gazdasági, ipari téren a legjelentősebbek és
legerőteljesebbek, de ehhez tartozik a legkiterjedtebb, az egész kistérségre kiterjedő
vonzáskörzet is, amely esetenként országos, sőt egyes multinacionális cégek révén

 68

nemzetközi jelentőségű is. Tetten érhető ez a helyi munkalehetőségek munkavállalási
korúakhoz mért magas arányában, vagy a helyben foglalkoztatottak közül az ingázók
kiemelkedő arányában. A helyben megtermelt javak szintjében, a helyi adók és a
vállalkozói és lakossági jövedelmek nagyságrendjében, vagy a csatlakozó beszállítási,
ellátási és a gazdaságot segítő egyéb szolgáltatások térségi kiterjedésében, magas
szintű helyi igénybevételében. Ez egyes további szolgáltatásokra, vállalkozásokra és
humán erőforrásokra letelepítő hatással is van, melynek különböző lehetőségeit és
formáit támogatni kell.

A gazdasági kisközponti funkciót egyrészt a meglévő ipari park és a részben hozzá
kapcsolódó vállalkozói aktivitás, lakossági szorgalom, másrészt a kedvező
elérhetőség és a jó logisztikai lehetőségek támogatják. Ugyanakkor e szerep
hangsúlyai kevéssé érzékelhetők, amely jelentősebb fellépést, lobbyerőt, szervezést
követel. A gazdasági funkciók terén érdemes lehet a különböző jellegű, de
tematikájában rokon elemek területi csoportosításának növelése, összetartozásának
erősítése. Az ehhez kapcsolható fejlesztések tovább növelhetik Újhartyán térségi
szerepeit: pl. helyi logisztikai központ, helyi és távolsági közlekedési központ
(buszpályaudvar), innovációs park (=ipari-logisztikai park inkubátorházzal és
innovációs szolgáltatásokkal, magasabb hozzáadott értékű termékek előállításával),
munkásszállás, kereskedelmi-szolgáltatói alközpont. E téren számos további területen
van lehetőség Dabas gazdasági funkcióinak kiegészítésére, megerősítésére is.

A gazdasági funkcióhoz kapcsolódnak a turisztikai szerepek is, melyek terén a
szállásszolgáltatás egyes kedvező elemeihez és a színvonalas vendéglátáshoz jelentős
hiányosságok kapcsolódnak. Sok területen kiépületlenek az egyes meglévő
pihenőturisztikai vonzerőkhöz kapcsolódó helyi fogadási feltételek és kapcsolódó
szolgáltatások. Ezekben a meglévő hátrányokat mielőbb előnnyé kell alakítani azért
is, mert a község környezetében jelentősebb turisztikai attrakciók formálódnak,
olyanok, amelyek önmagában sokat javítanak a központi funkciókon, illetve más
területekre kiterjedő elvonzásokban is megjelenhetnek (pl. kereskedelem, irányítás és
szervezés). A gazdasági funkció színesítéséhez szükséges lenne a tó környéki
rekreációs terület komplex fejlesztése, amelyre érdemes falusi és térségi programokat,
lehetőségeket is szervezni, mint központi elemre. A helyi közparkok állapotának
javítása, a szabadidő-eltöltés helyi lehetőségeinek aktivizálása, az integrált
programszervezése és kistérségi felfűzés (pl. sváb hagyományok útja, jelentősebb
kisközponti kulturális rendezvény rendszeresítése, mikrotérségi közös falunapok,
vagy fesztivál, stb.), valamint a kistérségi kerékpárút kialakítása további
mérföldkövek.

2) Újhartyán kereskedelmi funkciói a helyi és az alapszintű ellátás kielégítésére
terjednek ki. Ugyanakkor más funkciók erőssége, illetve további erősödése, valamint
a kedvező elérhetőség bizonyos kereskedelmi tevékenységek kiterjedését is magával
hozhatja. Ilyenek például a gazdasági, logisztikai szerepekhez társuló raktározási,
nagykereskedelmi funkciós lehetőségek, illetve a gazdasági funkciókkal és a jó
elérhetőséggel is társuló koncentrált kiskereskedelem-fejlesztés különböző opciói.
A helyben megtermelt termékek kereskedelme zömében kispiaci elosztási szerepeket
biztosít, ugyanakkor Budapest és az agglomeráció ellátásának kedvező helyi
lehetőségei a köztes kereskedelem fejlődését is támogatják. A szakosodott
kereskedelem fejlesztése a kedvező helyi jövedelmi viszonyok, a népességnövelési
szándékok, valamint a vonzerők bővítésének függvényében jelentős potenciálokat
hordoz magában (kis üzletközpont, szaküzlet, kultúrcikk üzlet, pénzügyi, biztosítási

 69

és egyéb szolgáltatatási helyek, diszkont, stb.). A kereskedelmi helyzet javítása a
gazdasági és a lakossági ellátási funkciók erősítésének egyik kívánatos irányát jelöli
ki.

3) Közigazgatási funkciók terén a dekoncentrált államigazgatáshoz, illetve a kistérségi
feladatellátáshoz és a magasabb szintű településfejlesztéshez kapcsolódó
feladatellátási helyek, centrumok kialakítása olyan lehetőség, amely hosszú távon
további funkcionális erősödést alapozhat meg Újhartyán számára. Ezek átszervezése
folyamatban van egyik megközelítésben a megyék és a települések (jegyzői
feladatok) gyengülése és a kistérségek erősödése miatt, másik megközelítésben a
feladatellátás racionalizálása miatt. Mindez kedvező lehetőségeket is teremt kisebb
szervezési, intézményi, szolgáltatási adminisztratív központok újhartyáni
megszerzésére (2. táblázat). E téren az ellátáshoz kötött legjobb helyi megfelelés
bizonyításával alátámasztott lobbyzásra ugyanúgy szükség van, mint az adottságok
elemzésére és hangsúlyozására, illetve a szükséges feltételek megteremtésére (pl.
épület, helyiség, személyi feltételek, szakmai tapasztalatok, helyismeret, stb.).

2. táblázat Egyes feladatellátások területi központjai és elérhetőségük Újhartyánból

Intézmény típusa Intézmény neve Központ Eljutási idő *
Tűzoltóság Dabas Dabas 10 perc 31 mp
Városi Ügyészség Dabas Dabas 10 perc 31 mp
Városi Bíróság Dabas Dabas 10 perc 31 mp
Rendőrkapitányság Dabas Dabas 10 perc 31 mp
ÁNTSZ Dabas Dabas 10 perc 31 mp
I. fokú építési hatóság Dabas Dabas 10 perc 31 mp
Okmányiroda Dabas Dabas 10 perc 31 mp
Körzeti Földhivatal Dabas Dabas 10 perc 31 mp
Gyámhivatal Dabas Dabas 10 perc 31 mp
Munkaügyi kirendeltség Dabas Dabas 10 perc 31 mp
Kistérség központja Dabas Dabas 10 perc 31 mp
Polgárvédelmi kirendeltség Monor Monor 24 perc 30 mp
APEH Budapest Budapest 47 perc 24 mp
Állategészségügy Budapest Budapest 47 perc 24 mp
Magyar Geológiai Szolgálat Budapest Budapest 47 perc 24 mp
Erdészeti Igazgatóság Budapest Budapest 47 perc 24 mp
Területi Főépítészi Iroda Budapest Budapest 47 perc 24 mp
Növényegészségügy Gödöllő Gödöllő 1 óra 2 perc 39 mp
Bányakapitányság Szolnok Szolnok 1 óra 2 perc 38 mp

Forrás: TEIR

A racionalizálással járó kényszer és a kistérségi alkufolyamatok során is alakuló új
ellátási szerkezetben Újhartyánnak meg kell találnia azokat a közösen szervezendő

 70

feladatokat, amelyeket reálisan fel tud és szeretne vállalni (pl. kihelyezett építésügy,
okmányiroda). Ezek kijelölése és pontosítása (pl. elhelyezési, személyi,
infrastrukturális feltételek; a forrásmegosztás feltételei az ügyszám, vagy a
lakosságszám alapján, stb.) után kezdődhet meg, illetve folytatódhat az ajánlkozások
és lemondások kistérségi szintű érdekegyeztetési eljárása. Ennek során, az egyes
területeken felkínált lemondások mellett a kijelölt vállalások vonatkozásában meg
kell szerezni a központi szerepeket. Gazdaságfejlesztési, logisztikai, kereskedelmi és
gazdasági tevékenységet kiegészítő egyéb szolgáltatási, területi szinten koordinált
településfejlesztési, rendezvényszervezési, oktatási és egészségügyi-szociális ellátási
területeken kimondottan kedvezőnek mutatkoznak Újhartyán adottságai és abból
következő pozíciói.

4) Az egészségügy területén Újhartyán alközponti funkciói az Egészségház révén
kifejezetten kedvezőek. A mikrotérségi alapellátási ügyeleti központ, az önálló
gyermek- és fogorvosi ellátás, valamint a fizikoterápia kellő komplexitást nyújtanak
további speciális szakellátások helyi megszervezéséhez (állandó, ideiglenes,
periodikus vagy alkalmi ellátásként, illetve akár magánrendelésekként is). További
indoklásul szolgálhatnak az itt megjelenő betegek, illetve térségi lakosok részéről
felmerülő igények, amelyek az ellátásokért ugyanarra, a már ismert helyre történő
közlekedésből, illetve elégedettségből is fakadnak.

Az egészségügyi kisközponti szerepek javítják a szociális és egyéb területen
jelentkező térségi problémák helyben történő megoldásának lehetőségeit. Itt
elsősorban a közhasznú társasági formában történő nappali, illetve bentlakásos
ellátások megszervezésével, átvételével kapcsolatos lehetőségekről lehet szó (pl.
gyermekvédelem, rehabilitációk, utógondozás, idősek otthona, bölcsőde, stb.),
valamint egyéb térségi szolgáltatások alközpontjának működtetéséről (pl.
gyermekjólét, családsegítés, szakszolgálatok). Ezek egyenként is jelentős térségi
funkciók betöltésére adnak módot az adott területeken, ugyanakkor jellegükből
adódóan általános funkcióbővítési és -erősítési hozadékaik is számottevők hosszabb
távon. Mindamellett, hogy igen komoly társadalmi problémák kezelését teszik
lehetővé, amely szükséges szaktudások, munkahelyek, normatívák és egyéb
kapcsolódó vonzatokban, kiegészítő szolgáltatásokban is megjelennek.

5) A közoktatás területén az alsó fokú óvodai és általános iskolai oktatás mennyiségi és
minőségi elemeiben is színvonalas és részben speciális (minősített, emelt szintű
képzés, zenei képzés), amely rendelkezik mikrotérségi, sőt azon is túlmutató
vonzerővel (mintegy 70 bejáró a környező településeken túl Pilisről, Dabasról és
Pusztavacsról is). Ennek megerősítése és kiterjesztése (mikrotérségi oktatási központ
kialakítása) részben épületáthelyezést és korszerűsítést, részben további
minőségfejlesztést és átalakítást igényel az oktatás-nevelés és az integrált képzési
rendszerek alkalmazása terén. Mindez, a tervezett népességnövekedéssel járó
gyermeklétszám bővüléssel együtt, javíthatja a község jövőbeni helyzetét az ellátás
bizonyos elemeinek kistérségi szintre kerülő megszervezése esetén is (pl. Újlengyel
és Pusztavacs kisebb iskoláinak racionalizálása következtében). Az utóbbi révén
kialakuló helyzeteket Újhartyán konstruktív, mások számára is elfogadható, kellően
előkészített és akár a megvalósítás stádiumában lévő megoldási javaslatokkal
enyhítheti. A kisközponti szerepek erősítésében ennek kiemelt jelentősége van, amiért
a kapcsolódó feltételeket mihamarabb szükséges kialakítani.

 71

A települési funkcionalitás térségi szélesítését több tényező is segítheti. Például a
közoktatáshoz kapcsolódó területek és tevékenységek fejlesztése, rugalmasságának
fokozása és integrációjának erősítése (pl. szakkörök és önképző körök, klubok,
napközis rendezvények, civil és szülői aktivitás erősebb bevonása, kulturális
hagyományok ápolása, nyitott kapuk a lakosság sportolási lehetősége propagálásával,
tanuszoda, műfüves sportpálya, stb.). Továbbá a középszintű oktatáshoz kapcsolódó
feladatellátási pontok kialakítása (pl. esti, vagy levelező középfokú képzések, OKJ-s
képzések, különböző tanfolyamok, stb.), illetve a pedagógiai szakszolgálatok
alközponti lehetőségeinek vizsgálata további lehetőségeket rejt magában.

6) Újhartyán kulturális és közművelődési kisközponti funkciói részlegesek. E területek
fejlesztése a gazdasághoz kapcsolt turisztikai funkciók kiterjesztésének figyelembe
vételével ajánlott. A sváb hagyományokra és az önszerveződő, alulról jövő
elképzelésekre erőteljesebben szükséges az önkormányzatnak építenie. Ezen a
területen a kisközponti szerepeket leginkább egy kiragadott és megfelelően
’körülbástyázott’ rendezvény, valamint egy a köré szervezett, egyes elemeiben is
jelentős érdeklődésre számot tartó programsorozat rendszeresítése és ’térségesítése’
alapozhatja meg (mikrotérségi falunap, térségi hagyományőrző hét, stb.). Ennek
nagyon jók a helyi alapjai, amelyek épülhetnek a sváb hagyományokra, illetve a
korábbi juniális mikrotérségi tapasztalataira, továbbá kedvező feltételeket teremt
hozzá az új és korszerű kultúrház és a modern faluközpont, mint közösségi tér
egyaránt.

A tervezett népességszám növekedés révén várható a helyi kulturális fogyasztás és
szokások átalakulása is, amelyek kielégítésére zömében a közeli városok nyújtanak
lehetőséget. Ugyanakkor a feltételezhetően megnövekvő igények helyi vonzatai
tekintetében is új irányok és lehetőségek megteremtésére lesz szükség. Ezek végig
gondolása és formába öntése a faluházigazda, a rendezvényszervezők (klubvezetők,
szakkörvezetők, stb.), a kapacsolódó intézményvezetők, önkormányzati bizottság és
civil szervezetek ötletfórumát, valamint szoros és folyamatos szervezési,
megvalósítási együttműködését igényli.

7) Szervezési és irányítási funkciók terén Újhartyán kedvező adottságokkal és általános
helyzettel rendelkezik, ugyanakkor messze nem használja ki az ebben rejlő
lehetőségeket. Ezek kiterjednek a társadalmi-gazdasági élet minden területére és
jelentősebb helyi, térségi politikai konzekvenciákkal is bírnak, ugyanakkor számos
elemében kívül állnak a kötelező önkormányzati feladatkörökön.

Főként a gazdaságirányítás, a közigazgatás- és térségszervezés, a településirányítás,
az egységes település- és térségmarketing, a település- és változásmenedzselés, a
feladatellátásokkal kapcsolatos átszervezés, a társadalmi részvétel és az
érdekegyeztetés mechanizmusai, a pályázatok révén is formálódó beruházási és
fejlesztési projektvezetés, -koordinálás és -végrehajtás, valamint az egyéb
konzorciális és településközi együttműködések kérdései igen aktuálisak napjainkban.
E területek legnagyobb részében kedvező az erőforrások kombinációja Újhartyánban,
ugyanakkor a fellépés egységessé és rendszeressé tételével, a térségi szemlélet,
együttműködések és retorika erősítésével, valamint a kompromisszumkészség
kiterjesztésével javítható az irányítási és szervezési hatékonyság, amely a község
kisközpontként való megjelenésének és térségi elfogadásának egyik igen fontos
záloga.

 72

IV. Következtetések

Újhartyán jelenleg is számos területen tölt be kisközponti funkciókat, amelyek kedvező
társadalmi-gazdasági adottságaira és az azokban meglévő mikrotérségi hatókörű szerepeire,
vonzására épülnek. A település adottságaiban rejlő lehetőségek, illetve a tervezett
népességnövekedéssel járó hatások kedvezően érintik a kisközponti funkciók
kiterjeszthetőségét, jellegeinek bővítését.

A gazdasági funkciók a legmarkánsabbak, területi hatókörük a legszélesebb, ugyanakkor a
kedvező adottságok számos kiegészítő elemmel való kiszélesítésének a lehetőségét
tartalmazzák, igénylik. Ezek leginkább a logisztika, a gazdasági tevékenységet segítő
szolgáltatások, a kereskedelem, a humán erőforrások és a turizmus területeire utalnak,
valamint ezek szervezésének és irányításának erősítésére. E területek fejlesztése, belső
kohéziójának növelése, valamint területi integrációjának támogatása megsokszorozza
Újhartyán gazdasági kisközponti funkcióit.

Kiemelkedő Újhartyán egészségügyi és közoktatási kisközponti szerepei is. Ezek részben az
Egészségház szolgáltatásainak, részben a színvonalas és speciális óvodai és általános iskolai
nevelésnek és oktatásnak a térségi vonzásából fakadnak. Lakossági ellátási szempontból
jelentőségük kiemelkedő, egyenként is jelentős térségi funkciók betöltésére adnak módot,
ugyanakkor számos területen van itt is lehetőség a kiszélesítésre, illetve megerősítésre.
Ilyenek az igények alapján megszervezhető további szakrendelések és magánrendelések,
valamint egyes szociális és új ellátások, illetve a középfokú oktatáshoz kapcsolódó
feladatellátási pontok, vagy az integrált területi és képzési rendszerfejlesztések.

A kereskedelmi, a szervezési és az irányítási kisközponti funkciók terén jelentősek,
ugyanakkor részben kiaknázatlanok Újhartyán lehetőségei, amelyeket kiemelkedő adottságai
alapoznak meg. Előbbit a kedvező jövedelmi viszonyok, az erős gazdasági funkciók, a közeli
jelentős fogyasztópiacok és a kitűnő elérhetőség, míg utóbbiakat a kiemelkedő helyi
aktivitások, a rendelkezésre álló képességek, kezdeményezések és képzett humán erőforrások.
A gazdasági és a lakossági ellátási funkciók erősítésének egyik jelentős tartalékterülete a
kereskedelmi funkciók fejlesztése, míg a szervezési és irányítási funkciók hatékonysági
elemeinek javítása jelentősen hozzájárul a kisközponti funkciók erősödéséhez.

Mérsékelt kisközponti funkciókkal rendelkezik Újhartyán közigazgatási és kulturális téren.
Az előbbi területen zajló változások, racionalizálások számos problémát és kényszerű
megoldási kompromisszumokat jeleznek a kistérségi szinttel, ugyanakkor kedvező
lehetőségeket is teremtenek egyes szervezési, intézményi, szolgáltatási adminisztratív
központok újhartyáni megszerzésére (pl. kihelyezett építésügyi, okmányirodai kisközponti
feladatok, koordinált település-, illetve terület- és vidékfejlesztés, stb.). Utóbbi estében
átlagosak az adottságok, ugyanakkor olyan hagyományok és tapasztalatok állnak helyben
rendelkezésre, amelyek az alulról érkező együttműködések fokozásával, valamint a kultúra-
fogyasztási szokások változásával és növekedésével jelentős kisközponti szereplehetőségeket
sejtetnek kulturális téren, a közeli jövőben.

A kisközponti funkciók területi hatókörének tekintetében három jellegzetes domináns
vonzáskör rajzolódik ki a dabasi kistérségen belül. Dabas központi funkció a legtöbb területen
elvitathatatlanok és kiterjednek az egész kistérségre (nyugati irányban azon túl is),
ugyanakkor számos területen mutatkozik lehetőség annak kiegészítésére. Ezek betöltésére
több településnek is vannak kedvező adottságai és lehetőségei.

 73

Dabas háttértelepülései a vonzásköröket tekintve a kistérség déli részén Örkény város és
annak kisközponti funkciói köré szerveződnek: Pusztavacs, Táborfalva és Tatárszentgyörgy.
A kistérség északi részén azonban több település is meghatározó, és rendelkezik jelentősebb,
kisebb-nagyobb területi kiterjedésű funkciókkal. Közülük is Inárcs, Újhartyán és Hernád
emelhető ki.

A kisközponti funkciók azonban nem függetlenek a népességszámtól, a természeti és
domborzati adottságoktól, a nagytérségi elhelyezkedéstől és a térségen belüli helyzettől, a
társadalmi-gazdasági fejlettségtől, valamint folyamatainak területi szerveződésétől, illetve
gravitációs terétől, továbbá az igazgatási-szervezési és politikai helyzettől, érdekérvényesítési
eredményektől. Ezek együttes vizsgálata Újhartyán kisközponti szerepeinek realitására hívja
fel a figyelmet az öt település alkotta mikrotérségben.

Hernádot és Újlengyelt jelentős történeti kötelékek és társadalmi-gazdasági kapcsolatok kötik
Újhartyánhoz (1946-ig egy település), míg Kakucsot számos közös fejlesztés és
együttműködés. E települések elvi és gyakorlati támogatása jelentősen javítja az
alkupozíciókat Dabas és Örkény vonatkozásában a kistérségi feladatellátások, szervezések és
funkciómegosztások terén. Illetve megteremti a lehetőséget Inárcs mikrotérségi integrálására
is, amely alapvetően kistérségen belüli peremi helyzetéből adódik, de Újhartyánhoz képest
kedvezőtlenebb társadalmi-gazdasági adottságok is jellemzik a legtöbb területen. Utóbbi
Hernád esetére is igaz annak ellenére, hogy Újhartyánnál jelentősebb népességet koncentrál,
ugyanakkor központi funkciói is gyengébbek.

Ezek alapján Dabas önálló központként jelenik meg a kistérségben, míg Örkény mellett
Újhartyán a kistérség két, déli, illetve északi kiskörzetének tölti be az ellátási és egyéb
kisközponti funkcióit. Utóbbi azonban a jelentősebb társ-kisközpontok (Inárcs és Hernád)
kiegészítő szerepeivel és szolgáltatásaival együtt.

 74

2.

OPERATÍV TELEPÜLÉSFEJLESZTÉSI
KONCEPCIÓ

 75

Településfejlesztési akcióterületek lehatárolása / Tervlap

 76

2.1.

ÚJ LAKÓTERÜLET FEJLESZTÉSE
OPERATÍV TELEPÜLÉSFEJLESZTÉSI

KONCEPCIÓ

 77

2.1. Új lakóterület fejlesztése operatív településfejlesztési koncepció
Az új lakóterület beépítési koncepciója M=1:5000 / Tervlap

 78

2.1.1. ÉPÍTÉSI PROGRAM

 79

2.1.2. KÖZLEKEDÉSI ÉS KÖZTERÜLETFEJLESZTÉSI PROGRAM

Lakóterületi fejlesztés

A Dabas és Újhartyán közötti országos összekötő út déli oldalán, az Újhartyánnal jelenlegi
településsel szemben fekvő, erdős területen kb. 250 ingatlanon családi házas beépítés
tervezett. A lakófunkció mellett intézményi funkciók elhelyezését és rekreációs
tevékenységekre alkalmas létesítményeket is tartalmaz a fejlesztés.

Külső kapcsolatok

A beépítendő terület mellett haladó országos mellékút a jelenlegi települést határolja, de a
lakóterületi fejlesztés elkészülte után el fogja választani a régi és új településrészeket. A két
településrész között haladó forgalom várhatóan több helyen fogja keresztezni a műutat.
Közlekedésbiztonsági szempontból is nagyon fontos, hogy a forgalom minél gyorsabban és
biztonságosabban tudja keresztezni az országos közutat, különös tekintettel a kerékpáros és
gyalogosforgalomra. Ennek érdekében körforgalmak kiépítését javasoljuk az országos közút
Hunyadi utcai és a Szőlősor utcai csomópontjában. A bejövő forgalmi sáv elhúzását,
„rázóburkolat” beépítését (úgynevezett „városkapu”) kialakítását vettük figyelembe a
település keleti szélén, hogy az ipari park (és az M5 autópálya) felől közeledő forgalom
lassítson a település és a keresztező utak előtt.

Belső úthálózat

A lakóterületen minden utat 14 m szabályozási szélességű közterületre helyzetünk. Az utcák
egyik oldalán parkolósávot, a másik oldalán zöldsávot terveztünk. A terület közepén
elhelyezkedő zöldterület mentén szintén parkolóhelyek kialakítását javasoljuk. A tervezett
intézmények mellett gyalogos és zöldfelületek, valamint zöld szigetekkel megszakított
parkolósávok helyezkednek el.

 80

Újhartyán lakóterület fejlesztés, közlekedési és közterületfejlesztési program

M=1:2000 / Tervlap

 81

Újhartyán lakóterület fejlesztés, közlekedési és közterületfejlesztési program

Mintakeresztszelvény M=1:1000 / Tervlap

 82

2.1.3. KÖZMŰFEJLESZTÉSI PROGRAM

Újhartyán rehabilitációját meghatározó akcióterületek beépítésfejlesztését akció és
célterületeit, azok megvalósítási ütemezését a városfejlesztési munkarész mutatja be. A
célterületek beépítés-fejlesztéseit csak az infrastruktúra két jelentős meghatározójának az út és
közmű korszerűsítésével lehet megvalósítani.

Közművesítés szempontjából - mint azt már a vizsgálati munkarészünknél is jeleztük -
mindhárom akcióterületnél más és más közműbeavatkozások szükségesek.

Az akcióterület egyes célterületein a beépítés rehabilitációjával a közterületek, utcák, parkok
jelentős részének felújítására, korszerűsítésére is sor kell hogy kerüljön, illetve az új
lakóterületi beépítésnél már az európai követelményeknek megfelelő városias közműellátás
előtérbe helyezése volt a cél. Ennek értelmében településközpontnál a közterületek
rekonstrukciója során a közművek felújítását, szükség szerinti cseréjét, kiváltását –
légvezetékes hálózatok csapadékvíz-elvezetés rendszere - is számításba kell venni.

Az akcióterületeken a meglévő a vízi-közművek közül a vízellátó hálózat rekonstrukciója
csak a település központi részen jöhetne szóba, de mivel a rendszer az új igényeknek
megfelelően nagyrészt a szabványnak megfelelő kapacitással létesült, így nem szándékozunk
különösebb beavatkozást végrehajtani a vízhálózat rendszerében. Más a helyzet a másik két
akcióterületnél. Az új lakóterületi részen teljesen új hálózat kiépítése szükséges. Hasonlóan új
hálózat kell létesíteni a gazdasági terület két akcióterületén. Mindkét esetben a meglévő
rendszerekhez történő csatlakozással lehet az új hálózatokat kiépíteni.

A szennyvízelvezetés a településen vákuumos rendszerű, így a központban is a vákuumos
rendszer üzemel. A településközpontban a kiépített vákuumos rendszeren nem tervezünk
rekonstrukciót, kiváltást.

A gazdasági ipari területen a szennyvízcsatornázás vegyes rendszerűnek tekinthető, ahol
gravitációs csatornahálózat épült ki, mely a vízgyűjtő-területi átemelőre csatlakozik. Az
átemelők nyomóvezetéken keresztül juttatják el a szennyvizeket az autópálya alatt átvezetve a
szennyvíztisztító-telepre. Az akcióterületeken DN 200 KG-PVC szennyvízcsatorna-hálózatot
javaslunk kiépíteni, mely csatlakozik a meglévő gravitációs rendszerhez.

Az új lakóterületi fejlesztésnél gravitációs szennyvízcsatorna-hálózatot javaslunk kialakítani,
melynek befogadója a terület tervezett átemelője. Az átemelőtől nyomóvezetéken javasoljuk a
szennyvizeket a gazdasági területről autópálya alatt átvezetett D160 mm-es nyomóvezetékre
rákötni. Az új szennyvízterhelés figyelembevételével felül kell vizsgálni az átemelő
szivattyúinak szállítóképességét. Várható az átemelőnél a szivattyúk felbővítése cseréje.

Az energia közművek közül a villamosenergia-ellátás kisfeszültségű ellátó és a közvilágítás
hálózatait földkábeles rendszerűre javasoljuk átépíteni, illetve kiépíteni mindhárom
akcióterületnél.

A gázellátásnál mindhárom akció-terület kapcsolódási lehetőségei rendelkezésre állnak és a
vízellátáshoz hasonló elvek alapján lehet a rekonstrukciókat, illetve az új hálózatokat
kialakítani, végrehajtani.

A hírközlés hálózatait a villamosenergia-ellátás rendszeréhez hasonlóan földkábeles
rendszerűre javasoljuk átalakítani, illetve kiépíteni az akcióterületeken.

 83

Az alábbiakban akció területenként, közmű-szakáganként részletezzük a várható a beépítés-
fejlesztésekhez a közművek várható rehabilitációját, illetve kiépítésére adunk elvi,
koncepcionális irányelveket.

Közműigények

Fogyasztói egységek:

- 252 db lakótelek, 160 m2 nettó szintterületű, átlagosan 4 fő/ingatlan

- Intézménysáv: 2000 m2 nettó szintterület/épület, 6000 m2 összes nettó szintterület

1. épület: kereskedelem, panzió, étterem, szálláshely

2. épület: üzletek+raktárak

3. épület: irodák

A lakóterületi fejlesztéstől DK-re eső területen (a településszerkezeti terven LKe jelöléssel)
egy 300 férőhely kapacitású komplett nyugdíjas otthon kerül kialakításra, kapcsolódó
szolgáltatásokkal (orvosi ellátás, stb.).

Vízigények

Kommunális vízigények:

Lakóingatlanok - 1000 fő: 120,0 m3/d
Intézménysáv: 15,0 m3/d
Nyugdíjas otthon: 45,0 m3/d
Átlagos napi vízigény: 180,0 m3/d
Napi csúcs vízigény: 270,0 m3/d; 11,25 m3/h; 3,1 l/s
Óracsúcs vízigény: 27,0 m3/h; 7,5 l/s
Tűzi-vízigények:
Lakóingatlanok: 900 l/min 15 l/s
Intézménysáv: 1200 l/min 20 l/s
Nyugdíjas otthon: 200 l/min 20 l/s + tűzi-víztározó

Szennyvízmennyiség

Lakóingatlanok - 1000 fő: 120,0 m3/d
Intézménysáv: 15,0 m3/d
Nyugdíjas otthon: 45,0 m3/d
Szennyvízmennyiség összesen: 180,0 m3/d

Gázigény

Lakóingatlanok – 252 ingatlan: 200,0 gnm3/h
Intézménysáv: 50,0 gnm3/h
Nyugdíjas otthon: 50,0 m3/d

 84

Gázigény összesen: 300,0 gnm3/h

Villamosenergia-igény

Lakóingatlanok – 252 ingatlan: 850,0 kW
Intézménysáv: 100,0 kW
Nyugdíjas otthon: 100,0 kW
Villamosenergia-igény összesen: 1050,0 kW

Vízellátás

Az akcióterület vízellátására D160 mm-es KPE megtápláló és D110 fővezetékeket, valamint
D 90 mm-es körvezetékes elosztó-hálózatot alakítottunk ki. A meglévő rendszerhez a Szegfű
utca, Erdősor utca csomópontnál célszerű csatlakozni, ahol D 110 mm-es körvezetékes
hálózat üzemel. Az akció területtől a Szőlősor utcai csomóponton keresztül a csatlakozási
pontig - Szegfű utca, Erdősor utca sarok - D 160 mm-es megtáplálóvezetéket javaslunk
kialakítani. A másik csatlakozási pont a Hunyadi u., Pipacs u. saroknál lehetséges. Az itt
üzemelő D90 mm körvezetékes hálózattól D110 mm-es megtápláló vezeték javaslunk
kiépíteni. Az akcióterületen belüli gerincvezeték az intézménysáv előtt a Nyugdíjas otthonig
D 160 mm-es.

A javasoltnál nagyobb tűz-szakaszú beépítés esetén a többlet oltó-vízmennyiséget külön tűzi-
víz tározóval ingatlanon belül kell megoldani.

Az akcióterület hálózati hosszai a következők:

Megtápláló vezetékek: D160 mm-es KPE 550 m, D110 mm-es KPE 150 m,

Fővezetékek: I. ütem: D160 mm-es KPE 500 m, D110 mm-es KPE 1650 m,

II. ütem: D 110 mm-es KPE 900 m

Elosztóvezetékek: I. ütem: D 90 mm-es KPE 1500 m,

II. ütem: D 90 mm-es KPE 3000 m,

Szennyvízcsatornázás

Az akcióterületen DN200 mm-es KG-PVC gravitációs rendszerű csatornahálózat kialakítása
javasolható. A csatornarendszer befogadója a terület tervezett átemelője. Az átemelőtől
Erdősor u, József Attila utca nyomvonalú D 110 mm-es átmérőjű, 2000 m hosszú
nyomóvezetéken javasoljuk a szennyvizeket a gazdasági területről autópálya alatt átvezetett
D160 mm-es nyomóvezetékre rákötni. Az akcióterület lejtésviszonyait geodéziai felmérés,
durva tereprendezés alapján meghatározni. Az átemelő vagy esetleg átemelők helyét, a
gravitációs csatornarendszer áramlási irányát szakág terv alapján lehet megadni.

Az akcióterület csatornahosszai a következők:

I. ütem: D 110 mm-es nyomóvezeték 2000 m, átemelő, DN 200 mm-es gravitációs csatorna
2700 m

 85

II. ütem: DN 200 mm-es gravitációs csatorna 2450 m,

Csapadékcsatornázás

Az akcióterület csapadékvíz-elvezetését a tervezett út keresztszelvénye valamint a befogadó
határozhatja meg. A település jelenlegi vízelvezetésének rendszere gravitációs burkolt illetve
földmedrű árkokkal kialakított. Jelenleg a település-központban már megindult az
árokrendszer felszínközeli csatorna-hálózattá történő átépítése. Befogadóként a
szivárogtatásra alkalmas talaj a csapadék-tározókkal áll rendelkezésre.

Az akcióterület csapadékvíz-elvezetésénél hasonló rendszert, azaz a felszínközeli
csatornahálózat kialakítását szorgalmazzuk, szivárgó rendszerrel.

Az intézménysáv beépítése csapadéktározó befogadó kialakítását indokolja, melynek
nagysága 100 m3-esre becsülhető. A lakóterületeknél vízgyűjtő-területi egységeknél,
ütemenként minimum egy-egy közterületi 100 m3-es záportározó kialakítható, melynek vízét
a közterületi növényzet locsolására történő felhasználásra javasolható.

Az akcióterület beépítésénél fontos feladatnak tartjuk a hasznos csapadékvizek területen
tartását és újrafelhasználását. Ennek érdekében az ingatlanokon épült házak tetőfelületén
összegyülekező csapadékvizeket csapadék-víztározókban javasoljuk felfogni, és annak vízét
locsolásra felhasználni. Az ingatlanon belüli tározó lehet zárt rendszerű, illetve szakszerűen
megépített tározó tó, melyek hasznos térfogata 3,0 -10,0 m3 nagyságra becsülhető.

Az akcióterület szivárogtató felszínközeli csapadékcsatornák hosszai a következők:

I. ütem: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 3300 m

II. ütem: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2800 m.

A csapadékvíz-elvezetés kialakításának konkrét megoldására csak részletes geodéziai
felmérés és talajmechanikai szakvélemény szakági terv alapján lehet megoldást adni. Jelen
terv elvi irányelvként, költség-előirányzatként alkalmazható.

Gázellátás

Az akció terület gázellátását a település középnyomású rendszeréről nem valószínű, hogy
biztosítani lehet, mivel a csatlakozási lehetőségnél nincs megfelelő kapacitású hálózat. Az
akcióterület gázellátását a Monori utcában húzódó nagy-középnyomású D110 mm-es
vezetékről történő lecsatlakozással javasoljuk megoldani. A D 90 mm-es KPE nagy-
középnyomású vezetéket a szennyvíznyomó-vezeték mellett a József A. u., Pilisi u., Erdősor
u., Pipacs u., Szőlősor utcai csomópont nyomásszabályozó nyomvonalon lehet kiépíteni. A
nyomásszabályozó a Szőlősor utca akcióterületen belül a szennyvízátemelő mellett helyezhető
el. A nyomásszabályozótól D 110 mm-es gerincvezetéket javaslunk kialakítani a Nyugdíjas
otthon területéig. A további vezetékek D90, illetve D63 mm-es.

Az akcióterület gázvezeték hosszai a következők:

 86

I. ütem: D90 mm-es nagy-középnyomású 2000 m, nyomás-szabályozó, középnyomású
gerinc-vezeték D110 mm-es 550 m, D90 mm-es 250 m, középnyomású ellátó-
vezeték D63 2000 m

II. ütem: középnyomású ellátó-vezeték D63 mm-es KPE 2350 m,

Villamosenergia-ellátás

Újhartyán település villamosenergia-ellátását 20 kV-os szabad-vezetékes hálózatok
biztosítják. A kisfeszültségű ellátó és közvilágítási hálózatok nagyrészt szintén légvezetékes
kialakítású. Az akcióterülethez legközelebb a 405 számú közút mentén húzódik
középfeszültségű hálózat. A villamosenergia-ellátást ezen középfeszültségű hálózatról történő
lecsatlakozással javasoljuk. Az energiaigény alapján 3 db 400/20 kV-os transzformátor
telepítése látszik leginkább alkalmasnak az akcióterület villamosenergia-ellátás megoldására.
Az I. beépítési ütemnél két transzformátor, míg a második ütemnél egy transzformátor
telepítése célszerű. Az akcióterület villamosenergia-ellátásnál mind a kisfeszültségű ellátó és
közvilágítás mind a középfeszültségű hálózatot földkábeles kialakítással vettük figyelembe.

Az akcióterület villamosenergia-ellátás vezetékhosszai a következők:

I. ütem: 1 db 400/20 kV-os, 1db 630/20 kV-os transzformátor, 20 kV-os földkábel 550 m,
kisfeszültségű ellátó és közvilágítási hálózat 3500 m,

II. ütem: 20 kV-os földkábel 250 m, kisfeszültségű ellátó és közvilágítási hálózat 3000 m.

Hírközlés

Az akcióterületen földkábeles hálózat kialakításával számoltunk.

I. ütem: Földkábeles hálózat 3500 m,

II. ütem: Földkábeles hálózat 3000 m.

 87

Új lakóterület fejlesztése, közműfejlesztési program
Vízellátás

 88

Új lakóterület fejlesztése, közműfejlesztési program
Csapadékcsatornázás

 89

Új lakóterület fejlesztése, közműfejlesztési program
Gázellátás

 90

Új lakóterület fejlesztése, közműfejlesztési program
Villamos-energia ellátás

 91

2.1.4. SZÜKSÉGES TERÜLETEK MEGSZERZÉSÉVEL
KAPCSOLATOS FELADATOK

 92

Új lakóterület fejlesztése

A szükséges területek megszerzésével kapcsolatos feladatok / Tervlap

 93

2.2.

KÖZSÉGKÖZPONT

OPERATÍV TELEPÜLÉSFEJLESZTÉSI
KONCEPCIÓ

 94

2.2. Községközpont operatív településfejlesztési koncepció
Településfejlesztési projektek M=1:4000 / Tervlap

 95

2.2.1. ÉPÍTÉSI PROGRAM

 96

2.2.2. KÖZLEKEDÉSI ÉS KÖZTERÜLETFEJLESZTÉSI PROGRAM

Újhartyán településközpontjában a közutak rendezettek, szabályozási szélességük megfelelő.
A vizsgált terület úthálózatán távlatban is csak az aszfaltburkolatok felújítását irányoztuk elő,
kivéve a Fő utcában, a Hunyadi utcában, a Zrínyi utcában és a Homok utcában, ahol a már
működ, illetve a tervezett intézmények, kereskedelmi létesítmények által vonzott forgalom
parkolási lehetőségeinek bővítése érdekében a jelenlegi vízelvezető árkok lefedését, helyükre
egyoldali parkolósávok építését terveztük. A parkolósávok burkolóanyagaként a forgalmi
sávoktól eltérő, térkőburkolat beépítését javasoljuk. Mivel az utcák szépen rendben tartottak,
gondozott zöldsávokkal szegélyezettek, további növénytelepítésekkel, nem számoltunk. A
Szép utcában nem javasoltunk burkolat-felújítást, mert jó állapotú aszfalttal burkolat az utca.
Itt csak az elektromos vezetékek föld alá helyezésével számol a közmű-munkarész.

2.2.3. KÖZMŰFEJLESZTÉSI PROGRAM

Újhartyán rehabilitációját meghatározó akcióterületek beépítésfejlesztését akció és
célterületeit, azok megvalósítási ütemezését a városfejlesztési munkarész mutatja be. A
célterületek beépítés-fejlesztéseit csak az infrastruktúra két jelentős meghatározójának az út és
közmű korszerűsítésével lehet megvalósítani.

Közművesítés szempontjából - mint azt már a vizsgálati munkarészünknél is jeleztük -
mindhárom akcióterületnél más és más közműbeavatkozások szükségesek.

Az akcióterület egyes célterületein a beépítés rehabilitációjával a közterületek, utcák, parkok
jelentős részének felújítására, korszerűsítésére is sor kell hogy kerüljön, illetve az új
lakóterületi beépítésnél már az európai követelményeknek megfelelő városias közműellátás
előtérbe helyezése volt a cél. Ennek értelmében településközpontnál a közterületek
rekonstrukciója során a közművek felújítását, szükség szerinti cseréjét, kiváltását –
légvezetékes hálózatok csapadékvíz-elvezetés rendszere - is számításba kell venni.

Az akcióterületeken a meglévő a vízi-közművek közül a vízellátó hálózat rekonstrukciója
csak a település központi részen jöhetne szóba, de mivel a rendszer az új igényeknek
megfelelően nagyrészt a szabványnak megfelelő kapacitással létesült, így nem szándékozunk
különösebb beavatkozást végrehajtani a vízhálózat rendszerében. Más a helyzet a másik két
akcióterületnél. Az új lakóterületi részen teljesen új hálózat kiépítése szükséges. Hasonlóan új
hálózat kell létesíteni a gazdasági terület két akcióterületén. Mindkét esetben a meglévő
rendszerekhez történő csatlakozással lehet az új hálózatokat kiépíteni.

A szennyvízelvezetés a településen vákuumos rendszerű, így a központban is a vákuumos
rendszer üzemel. A településközpontban a kiépített vákuumos rendszeren nem tervezünk
rekonstrukciót, kiváltást.

A gazdasági ipari területen a szennyvízcsatornázás vegyes rendszerűnek tekinthető, ahol
gravitációs csatornahálózat épült ki, mely a vízgyűjtő-területi átemelőre csatlakozik. Az
átemelők nyomóvezetéken keresztül juttatják el a szennyvizeket az autópálya alatt átvezetve a
szennyvíztisztító-telepre. Az akcióterületeken DN 200 KG-PVC szennyvízcsatorna-hálózatot
javaslunk kiépíteni, mely csatlakozik a meglévő gravitációs rendszerhez.

 97

Az új lakóterületi fejlesztésnél gravitációs szennyvízcsatorna-hálózatot javaslunk kialakítani,
melynek befogadója a terület tervezett átemelője. Az átemelőtől nyomóvezetéken javasoljuk a
szennyvizeket a gazdasági területről autópálya alatt átvezetett D160 mm-es nyomóvezetékre
rákötni. Az új szennyvízterhelés figyelembevételével felül kell vizsgálni az átemelő
szivattyúinak szállítóképességét. Várható az átemelőnél a szivattyúk felbővítése cseréje.

Az energia közművek közül a villamosenergia-ellátás kisfeszültségű ellátó és a közvilágítás
hálózatait földkábeles rendszerűre javasoljuk átépíteni, illetve kiépíteni mindhárom
akcióterületnél.

A gázellátásnál mindhárom akció-terület kapcsolódási lehetőségei rendelkezésre állnak és a
vízellátáshoz hasonló elvek alapján lehet a rekonstrukciókat, illetve az új hálózatokat
kialakítani, végrehajtani.

A hírközlés hálózatait a villamosenergia-ellátás rendszeréhez hasonlóan földkábeles
rendszerűre javasoljuk átalakítani, illetve kiépíteni az akcióterületeken.

Az alábbiakban akció területenként, közmű-szakáganként részletezzük a várható a beépítés-
fejlesztésekhez a közművek várható rehabilitációját, illetve kiépítésére adunk elvi,
koncepcionális irányelveket.

 98

Községközpont fejlesztése
Közlekedési és közterületfejlesztési program
Homok utca javasolt kialakítása / Tervlap / M=1:1000

 99

2.2.4. A SZÜKSÉGES TERÜLETEK MEGSZERZÉSÉVEL
KAPCSOLATOS FELADATOK

 100

2.3.

TERVEZETT IPARI PARK KÖVETKEZ Ő
ÜTEME

OPERATÍV TELEPÜLÉSFEJLESZTÉSI
KONCEPCIÓ

 101

2.3. Tervezett ipari park következő üteme / Tervlap

 102

2.3.1. ÉPÍTÉSI PROGRAM

2.3.2. KÖZLEKEDÉSI ÉS KÖZTERÜLETFEJLESZTÉSI PROGRAM

Újhartyán ipari parkja tovább fejlődik a közeljövőben. Mind az I/A., mind a II/B. ütemben
épülnek az ipari, gazdasági ingatlanokhoz megközelítő utak. A joghatályos szabályozási terv
18 m szabályozási szélességeket biztosít a megközelítő utaknak.

A meglévő, jó minőségű megközelítő út paramétereinek megfelelően 6,5 m széles burkolattal,
kétoldali padkával és nyílt árokkal kialakított utakat tervezünk, a csatolt mintakeresztszelvény
szerint. A burkolatminőségének, teherbírásának meg kell felelni a várható tehergépjármű-
forgalom terhelésének.

A 18 méteres szabályozási szélesség lehetőséget biztosít egyoldali járda, vagy kerékpárút
elhelyezéséhez is, ezt figyelembe vettük a költségbecslés elkészítésénél.

2.3.3. KÖZMŰFEJLESZTÉSI PROGRAM

Újhartyán rehabilitációját meghatározó akcióterületek beépítésfejlesztését akció és
célterületeit, azok megvalósítási ütemezését a városfejlesztési munkarész mutatja be. A
célterületek beépítés-fejlesztéseit csak az infrastruktúra két jelentős meghatározójának az út és
közmű korszerűsítésével lehet megvalósítani.

Közművesítés szempontjából - mint azt már a vizsgálati munkarészünknél is jeleztük -
mindhárom akcióterületnél más és más közműbeavatkozások szükségesek.

Az akcióterület egyes célterületein a beépítés rehabilitációjával a közterületek, utcák, parkok
jelentős részének felújítására, korszerűsítésére is sor kell hogy kerüljön, illetve az új
lakóterületi beépítésnél már az európai követelményeknek megfelelő városias közműellátás
előtérbe helyezése volt a cél. Ennek értelmében településközpontnál a közterületek
rekonstrukciója során a közművek felújítását, szükség szerinti cseréjét, kiváltását –
légvezetékes hálózatok csapadékvíz-elvezetés rendszere - is számításba kell venni.

Az akcióterületeken a meglévő a vízi-közművek közül a vízellátó hálózat rekonstrukciója
csak a település központi részen jöhetne szóba, de mivel a rendszer az új igényeknek
megfelelően nagyrészt a szabványnak megfelelő kapacitással létesült, így nem szándékozunk
különösebb beavatkozást végrehajtani a vízhálózat rendszerében. Más a helyzet a másik két
akcióterületnél. Az új lakóterületi részen teljesen új hálózat kiépítése szükséges. Hasonlóan új
hálózat kell létesíteni a gazdasági terület két akcióterületén. Mindkét esetben a meglévő
rendszerekhez történő csatlakozással lehet az új hálózatokat kiépíteni.

A szennyvízelvezetés a településen vákuumos rendszerű, így a központban is a vákuumos
rendszer üzemel. A településközpontban a kiépített vákuumos rendszeren nem tervezünk
rekonstrukciót, kiváltást.

 103

A gazdasági ipari területen a szennyvízcsatornázás vegyes rendszerűnek tekinthető, ahol
gravitációs csatornahálózat épült ki, mely a vízgyűjtő-területi átemelőre csatlakozik. Az
átemelők nyomóvezetéken keresztül juttatják el a szennyvizeket az autópálya alatt átvezetve a
szennyvíztisztító-telepre. Az akcióterületeken DN 200 KG-PVC szennyvízcsatorna-hálózatot
javaslunk kiépíteni, mely csatlakozik a meglévő gravitációs rendszerhez.

Az új lakóterületi fejlesztésnél gravitációs szennyvízcsatorna-hálózatot javaslunk kialakítani,
melynek befogadója a terület tervezett átemelője. Az átemelőtől nyomóvezetéken javasoljuk a
szennyvizeket a gazdasági területről autópálya alatt átvezetett D160 mm-es nyomóvezetékre
rákötni. Az új szennyvízterhelés figyelembevételével felül kell vizsgálni az átemelő
szivattyúinak szállítóképességét. Várható az átemelőnél a szivattyúk felbővítése cseréje.

Az energia közművek közül a villamosenergia-ellátás kisfeszültségű ellátó és a közvilágítás
hálózatait földkábeles rendszerűre javasoljuk átépíteni, illetve kiépíteni mindhárom
akcióterületnél.

A gázellátásnál mindhárom akció-terület kapcsolódási lehetőségei rendelkezésre állnak és a
vízellátáshoz hasonló elvek alapján lehet a rekonstrukciókat, illetve az új hálózatokat
kialakítani, végrehajtani.

A hírközlés hálózatait a villamosenergia-ellátás rendszeréhez hasonlóan földkábeles
rendszerűre javasoljuk átalakítani, illetve kiépíteni az akcióterületeken.

Újhartyánban az Ipari park fejlesztés két akció területet érint. Az egyik a település DK-i
részen a 405 számú közúttól délre , míg a másik a település ÉK-i részén a 405 számú közúttól
északra helyezkedik el. Mindkét akcióterületen az előző ütemek beépítéseihez már
valamennyi közmű kiépült. Ennek megfelelően rendelkezésre állnak valamennyi közműnél a
kapcsolódási lehetőségek. Az iparterületen új hálózat kell létesíteni a gazdasági terület két
akcióterületén. Mindkét akcióterületen a meglévő rendszerekhez történő csatlakozással lehet
az új hálózatokat kiépíteni.

Közműigények tekintetében a megépült hálózatok a további beépítések közműigényének
biztosítására került kialakításra.

A vízi-közművek tekintetében az Ipari park fejlesztéshez az akcióterületek vízellátásához a a
D-i és az É-i területen végighúzódó D160 mm-es gerincvezeték áll rendelkezésre.

A szennyvíz csatornázás megoldására az iparterület D-i akció terület gerincútja mentén DN
300 mm-es KG-PVC gravitációs csatorna valósult meg. A gravitációs csatorna befogadója a
terület MOBA átemelője, mely nyomóvezetéken az É-i akcióterületet érintve és fogadva az É-
i terület nyomóvezetékét, és vezeti el a szennyvizeket a községi rendszer vákuumgépházánál
üzemelő központi átemelőhöz. Az NÁ 160 mm-es KPE nyomóvezeték autópálya alatti
közmű-átvezetést a csomópont fölött, északi területen került kiépítésre.

Az energiaközművek közül a gázellátás megoldására nagy-középnyomású hálózat áll
rendelkezésre mindkét akció területen. A villamosenergia-ellátáshoz a középfeszültségű
hálózat mindkét területen légvezetékes formában épült ki. A kisfeszültségű rendszerek,
ingatlanokon belül földkábeles formában épültek ki.

Az alábbiakban az iparterület akció területeihez, közmű-szakáganként adjuk meg a várható
közműfejlesztések elvi, koncepcionális lehetőségeit.

 104

Vízellátás

Az iparterület két akció területén a meglévő hálózatokhoz történő csatlakozással, azok
továbbépítésével javasoljuk megoldani a kommunális vízigények, valamint a tűzi-vízigények
- 1800 l/min; 30 l/s - egy részének biztosítását. A meghosszabított vezetékek meglévő
átmérőhöz hasonlóan szintén NÁ 160 mm KPE vezetékek.

Az akcióterület hálózati hosszai a következők:

Északi akcióterület: D160 mm-es KPE 750 m,

Déli akcióterület: D160 mm-es KPE 1250 m.

Szennyvízcsatornázás

Az akcióterületeken DN 200 mm-es KG-PVC gravitációs szennyvíz-csatornahálózatot
javaslunk kialakítani mindkét akcióterületen. A D-i akcióterület jelenlegi lejtésviszonyai
átemelő és nyomóvezeték kialakítását is igényelheti. Ennek eldöntéséhez geodéziai felmérés
és szakági terv készítése szükséges. Az átemelő és nyomóvezeték elvi kialakításának
költségét gazdasági tervünkben számításba vettük.

Az akcióterület hálózati hosszai a következők:

Északi akcióterület: DN 200 mm-es KG-PVC csatorna 750 m,

Déli akcióterület: DN 200 mm-es KG-PVC csatorna 1250 m. Átemelő, nyomóvezeték D
90 mm KPE 750 m.

Csapadék-csatornázás

Az akcióterületek közterület, úthálózat melletti csapadékvíz-elvezető rendszere szivárogtató
nyílt árok. Az ingatlanokon belül felszínközeli zárt csatorna. A közterületi úthálózat mentén
felszínközeli szivárogtató kétoldali csapadékvíz-elvezető, vagy nyílt, burkolattal ellátott
szivárgó kétoldali árokrendszert javaslunk kiépíteni.

Az akcióterületen az ingatlanokon szivárogtatásra befogadóként alkalmas talaj a csapadék-
tározókkal állhat rendelkezésre. Az akcióterületek ingatlanjainak csapadékvíz-elvezetésénél a
felszínközeli csatornahálózat kialakítását javasoljuk, szivárgó rendszerrel. Az ingatlanon
belüli rendszert beépítés hiányában nem költségeltük.

Az akcióterület szivárogtató felszínközeli csapadékcsatornák hosszai a következők:

Északi akcióterület: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2x750
m=1500 m

Déli akcióterület: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2x1250
m=2500 m

 105

Gázellátás

Az akcióterületeken a kiépült nagy-középnyomású rendszer továbbépítésével javasoljuk a
gázellátás megoldását. A nagy-középnyomású rendszerről ingatlanonként kell elhelyezni a
nyomás-szabályozókat.

Északi akcióterület: D 90 mm-es KPE nagy-középnyomású gázvezeték 750 m,

Déli akcióterület: D 90 mm-es KPE nagy-középnyomású gázvezeték 1250 m.

Villamosenergia-ellátás

Az akcióterületeken a kiépült a villamosenergia-ellátás középfeszültségű rendszerei, melyek
továbbépítésével javasoljuk az villamosenergia-ellátás megoldását.

Északi akcióterület: a beépítés ütemezésének megfelelően középfeszültségen javasoljuk az
ingatlanok ellátását. Ezért 2-3db 250-630 kVA20 kV-os transzformátor és 500 m 20kV-os
földkábel kialakításával számoltunk.

Déli akcióterület: Itt is a beépítés ütemezésének megfelelően középfeszültségen javasoljuk az
ingatlanok ellátását. Ezért 4-5 db 250-630 kVA20 kV-os transzformátor és 1000 m 20kV-os
földkábel kialakításával számoltunk

Hírközlés

Az akcióterületeken földkábeles hálózat kialakítását javasoljuk a már kialakított földkábeles
hálózat folytatásaként.

Északi akcióterület: földkábeles hálózat 750 m Déli akcióterület: Földkábeles hálózat 1250 m.

 106

Tervezett ipari park következő üteme
Közlekedés és közterületfejlesztési program
Tervezett úthálózat / Tervlap

 107

Közműlapok

 108

2.3.4. SZÜKSÉGES TERÜLETEK MEGSZERZÉSÉVEL
KAPCSOLATOS FELADATOK

 109

3.

PÉNZÜGYI KONCEPCIÓ

 110

3.1.

ÚJ LAKÓTERÜLET FEJLESZTÉSE

PÉNZÜGYI KONCEPCIÓ

 111

3.1.1. AZ AKCIÓ VÁRHATÓ RÁFORDÍTÁSAINAK
MEGHATÁROZÁSA

3.1.1.1. Közlekedési, közterületfejlesztési költségek

Külső kapcsolatok

Körforgalmak

Belső sugár: 10m, burkolatszélesség: 7 m (+ 2 m járható középsziget)

Aszfaltburkolatok:

körpálya: r2П = 17x17x П – 8x8x П = 707 m2

ágak: (18+7)/2x24x4 = 300 x 4 = 1200 m2

kapcsolódó útépítések: (5x50 + 135 + 75 + 90) x 7 = 550 x 7 = 3850 m2

Zöldfelület: 8x8x П = 207 m2

 „Városkapu”

Útburkolatszélesítés (aszfalt): (80+15)/2x2 + 15x3 = 140 m2

Térkőburkolatok: 15x3 + 15x2 = 75 m2

Járdaépítéssel és folyópálya-burkolatmegerősítéssel nem kalkuláltunk.

Becsült költségek:

Munka típusa Mennyiség Egységár Becsült költség
Aszfaltburkolat
építése

2x1907+3850+1
40= 7804 m2

15.000 Ft/m2

117.060 eFt

Térkőburkolat
építése

75 m2

12.000 Ft/m2

900 eFt

Zöldfelületek
beültetése

207 m2

7.000 Ft/m2

1.449 eFt

Külső költségek

Összesen

119.409 eFt

Bruttó 1.432.908 eFt

 112

Belső kapcsolatok

Intézmények területe

Aszfalt útburkolat: (95+220+110+150+130+55) x 6 = 4560 m2

Térkőburkolatok (parkolók): 135x2.5x4.5 = 1519 m2

Járdák és zöldfelületek:

épületek mellett: (57x68-50x42) x 3 = 1776 m2 x 3 = 5328 m2

parkolósáv külső oldalán: (239+76+66) x 2 = 381x2 = 762 m2

Lakóterület

Aszfalt útburkolat: (680+175+2x160+172+510+4x526+206+442+2x720+230) x 6 = 6279 x
6 = 37 674 m2

gépkocsi-behajtók: 250x5x2.5 = 3125 m2

Térkőburkolatok (parkolók): 250/2x2.5x5.5x3 + 24x2.5x5.5 = 5486 m2

Járdák : (6279x2-680 –59x6) x 1.5 = 11524 x 1.5 = 17286 m2

Zöldfelületek: (6279-250/2x5.5+125x10) x 2.5 = 17104 m2

Becsült költségek:

Munka típusa Mennyiség Egységár Becsült költség
Aszfaltburkolat
építése

4560+37674+31
25= 45359 m2

15.000 Ft/m2

680.385 eFt

Térkőburkolat
építése

1519 + 5486 =
7005 m2

12.000 Ft/m2

84.060 eFt

Járdaburkolatok
építése

3045+17286 =
20331 m2

7.000 Ft/m2

142.317 eFt

Zöldfelületek
beültetése

3045+17104 =
20149 m2

7.000 Ft/m2

141.043 eFt

Belső költségek

Összesen

1.047.805 eFt

Bruttó 1.257.366 eFt

 113

Lakóterületi fejlesztés, összes költség:

Külső költségek 119.409,0 eFt
Belső költségek 1.047.805,0 eFt
Tartalék (10%) 116.721,4 eFt

Összesen: 1.283.935,4 eFt

Bruttó 1.540.722,5 eFt

3.1.1.2. Közműfejlesztési költségek

Vízellátás

Az akcióterület hálózati hosszai a következők:

Megtápláló vezetékek: D160 mm-es KPE 550 m, D110 mm-es KPE 150 m,

Fővezetékek: I. ütem: D160 mm-es KPE 500 m, D110 mm-es KPE 1650 m,
II. ütem: D 110 mm-es KPE 900 m

Elosztóvezetékek: I. ütem: D 90 mm-es KPE 1500 m,
II. ütem: D 90 mm-es KPE 3000 m,

A vízvezeték építés fajlagos költsége: 8-20.000,- Ft/m.

I. ütem
Vezeték megnevezése átmérő/hossz költség (eFt)

160 mm/550 m 11.000 Megtápláló vezeték
110 mm/150 m 2.250
160mm/500 m 5.000 Fővezeték

110 mm/1650 m 16.500
elosztóvezeték 90 mm/1500 m 12.000
összesen 46.750

II. ütem
Vezeték megnevezése átmérő/hossz költség (eFt)

Fővezeték 110 mm/900 m 9.000
elosztóvezeték 90 mm/3000 m 24.000
összesen 33.000
Mindösszesen 79.750
Bruttó 95.700

Szennyvízcsatornázás

A csatorna építésének fajlagos költsége: 10-20.000,- Ft/m.

Az akcióterület csatornahosszai a következők

 114

I. ütem: D 110 mm-es nyomóvezeték 2000 m, átemelő, DN 200 mm-es gravitációs csatorna
2700 m,

II. ütem: DN 200 mm-es gravitációs csatorna 2450 m,

I. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Nyomóvezeték 110 KPE 2000 20.000

Átemelő 10.000
Csatorna DN 200 KG 2700 54.000
összesen 84.000

II. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Csatorna DN 200 KG 2450 49.000
összesen 49.000

Mindösszesen 133.000
Bruttó 159.600

Csapadékcsatornázás

A csatorna építésének fajlagos költsége: 15.000,- Ft/m.
Zápor-tározó fajlagos költség: 50.000,-Ft/m3

Az akcióterület szivárogtató felszínközeli csapadékcsatornák hosszai a következők:

I. ütem: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 3300 m,
intézménysávi záportározó, lakóterületi záportározó 100-100 m3

II. ütem: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2800 m, lakóterületi
záportározó 100-100 m3

I. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Felszínközeli

csatorna
D200 dréncső

szivárgóaknákkal
3300 49.500

Intézményi
záportározó

100 m3 5.000

Lakóterületi
záportározó

100 m3 5.000

összesen 59.500

II. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Felszínközeli

csatorna
D200 dréncső

szivárgóaknákkal
2800 42.000

 115

Lakóter-i ztározó 100 m3 5.000
összesen 47.000

Mindösszesen 106.500
Bruttó 127.800

Gázellátás

A gázvezeték építés fajlagos költsége: 8-12.000,- Ft/m.

Az akcióterület gázvezeték hosszai a következők:

I. ütem: D90 mm-es nagy-középnyomású 2000 m, nyomás-szabályozó, középnyomású
gerinc-vezeték D110 mm-es 550 m, D90 mm-es 250 m, középnyomású ellátó-
vezeték D63 2000 m

II. ütem: középnyomású ellátó-vezeték D63 mm-es KPE 2350 m,

I. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Nagy-

középnyomású
D90 KPE 2000 20.000

Nyomás-
szabályozó

 5.000

Középnyomású D110 KPE 550 6.600
Középnyomású D90 KPE 250 2.500
Középnyomású D63 KPE 2000 16.000

összesen 50.100

II. ütem
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Középnyomású D63 KPE 2350 18.800

összesen 18.800
Mindösszesen 68.900

Bruttó 82.680

Villamosenergia-ellátás

A elektromos földkábelek fektetési fajlagos költsége: 5-10.000,- Ft/m.

Az akcióterület villamosenergia-ellátás vezetékhosszai a következők:

I. ütem

1 db 400/20 kV-os, 1db 630/20 kV-os transzformátor,

20 kV-os földkábel 550 m, kisfeszültségű ellátó és közvilágítási hálózat 3000 m,

 116

II. ütem

1db 400/20 kV-os transzformátor,

20 kV-os földkábel 250 m, kisfeszültségű ellátó és közvilágítási hálózat 3000 m.

Vezeték megnevezése Átmérője

/mm2/
Hossza

/m/
Költség

/eFt/
Középfeszültségű

földkábel
240 550 5.500

400/20kV transzformátor 1 db 10.000
630/20kV transzformátor 1 db 15.000
Kisfeszültségű földkábel 3000 15.000
Közvilágítási földkábel

kandeláberekkel
 3500 35.000

összesen 75.000

Vezeték megnevezése Átmérője
/mm2/

Hossza
/m/

Költség
/eFt/

Középfeszültségű
földkábel

240 250 2.500

400/20kV transzformátor 1 db 10.000
Kisfeszültségű földkábel 3000 15.000
Közvilágítási földkábel

kandeláberekkel
 3000 30.000

összesen 57.500
Mindösszesen 113.500

Bruttó 136.200

Hírközlés

A elektromos földkábelek fektetési fajlagos költsége: 5-6.000,- Ft/m.

Vezeték
megnevezése

Ütemezés

Hossza
/m/

Költség
/eFt/

Földkábel I. ütem 3500 21.000
Földkábel II. ütem 3000 15.000
összesen 36.000

költség(eFt) Közmű szakág

I. ütem II. ütem
Vízellátás 46.750 33.000
Szennyvízcsatornázás 84.000 49.000
Csapadékvíz-elvezetés 59.500 47.000
Gázellátás 50.100 18.800
Villamosenergia-ellátás 75.000 57.500
Hírközlés 21.000 15.000
összesen 338.100 220.300
Mindösszesen 558.400

 117

Bruttó 670.080

ÚJ LAKÓTERÜLET FEJLESZTÉS ÖSSZESEN: 1.060.050 eFt

ÚJ LAKÓTERÜLET FEJLESZTÉS BRUTTÓ: 1.272.060 eFt

 118

3.1.2. AZ AKCIÓ MEGVALÓSULÁSÁHOZ SZÜKSÉGES FORRÁSOK
MEGHATÁROZÁSA

 119

3.2.

KÖZSÉGKÖZPONT

PÉNZÜGYI KONCEPCIÓ

 120

3.2.1. AZ AKCIÓ VÁRHATÓ RÁFORDÍTÁSAINAK
MEGHATÁROZÁSA

3.2.1.1. Közlekedési, közterületfejlesztési költségek

Útburkolatok felújítása:

Szőlősor utca 300 m
Hunyadi utca 650 m
Fő utca 565 m
Zrínyi utca 210 m
Újsor utca 210 m
Szobor utca 280 m
Homok utca 250 m
Gödör utca 250 m
Petőfi utca 250 m
Pilisi utca 120 m
Összesen: 3085 m

3085 m x 5,5 m = 16967,5 m2

Parkolósávok építése (árkok lefedésével)

Fő utca 400 m
Zrínyi utca 200 m
Hunyadi utca 300 m
Homok utca 150 m
Összesen: 1050 m

1050 m x 2,5 m = 2625 m2

Becsült költségek:

Munka típusa Mennyiség Egységár Becsült költség
Aszfaltburkolat
felújítása

16967,5 m2

6.000 Ft/m2

101.805 eFt

Térkőburkolat építése
(árok lefedésével
együtt)

1050 m2

16.000 Ft/m2

16.800 eFt

Összesen

118.605 eFt

Bruttó 142.326 eFt

 121

Lakóterületi fejlesztés, összes költség:

Becsült költségek 118.605,0 eFt
Tartalék (10%) 11.860,5 eFt
Összesen: 130.465,5 eFt

Bruttó 156.558,6 eFt

3.2.1.2. Közműfejlesztési költségek

 122

3.2.2. AZ AKCIÓ MEGVALÓSULÁSÁHOZ SZÜKSÉGES FORRÁSOK
MEGHATÁROZÁSA

 123

3.3.

TERVEZETT IPARI PARK KÖVETKEZ Ő
ÜTEME

PÉNZÜGYI KONCEPCIÓ

 124

3.3.1. AZ AKCIÓ VÁRHATÓ RÁFORDÍTÁSAINAK
MEGHATÁROZÁSA

3.3.1.1. Közlekedés és közterületfejlesztési költségek

I/A. ütem

aszfaltburkolatú út: (450+785)x6.5 = 1235x6.5 = 8028 m2
járda/kerékpárút burkolat: 1235x2 = 2470 m2

II/B. ütem

aszfaltburkolatú út: (500+210)x6.5 = 710x6.5 = 4615 m2
járda/kerékpárút burkolat: 710x2 = 1420 m2

Becsült költségek:

Munka típusa Mennyiség Egységár Becsült költség
Aszfaltburkolat építése 8028 + 4615 =

12643 m2

15.000 Ft/m2

189.645 eFt

Járda/kerékpárút
burkolatok építése

2470 +1420 =
3890 m2

7.000 Ft/m2

27.230 eFt

Összesen

216.875 eFt

Bruttó 260.250 eFt

Iparterületi fejlesztés, összes költség

Becsült költségek 216.875,0 eFt
Tartalék (10%) 21.687,5 eFt
Összesen: 238.562,5 eFt

Bruttó 286.275,0 eFt

 125

3.3.1.2. Közműfejlesztési költségek

Az ipari park akcióterületeinek gazdasági terve nem tartalmazza a közműfejlesztési
hozzájárulások költséget, melynek feltételeit a közműüzemeltetők, az önkormányzat
határozhat meg.

Vízellátás

Az akcióterület hálózati hosszai a következők:

Északi akcióterület: D160 mm-es KPE 750 m,
Déli akcióterület: D160 mm-es KPE 1250 m.

A vízvezeték építés fajlagos költsége: 15.000,- Ft/m.

Akció-
terület

Vezeték
megnevezése

átmérő/hossz költség (eFt)

Északi gerincvezeték 160 mm/750 m 11.250
Déli gerincvezeték 160mm/1250 m 18.750
Összesen 30.000
Bruttó 36.000

Szennyvízcsatornázás

Az akcióterület csatornahosszai a következők:

Északi akcióterület: DN 200 mm-es KG-PVC csatorna 750 m,
Déli akcióterület: DN 200 mm-es KG-PVC csatorna 1250 m.

Á0temelő, nyomóvezeték D 90 mm KPE 750 m.
A csatorna építésének fajlagos költsége: 8 - 20.000,- Ft/m.

Déli akcióterület
Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Nyomóvezeték 90 KPE 750 6.000
Átemelő 5.000
Csatorna DN 200 KG 1250 25.000
Összesen 36.000
Bruttó 43.500

Északi akcióterület

Vezeték

megnevezése
Átmérője

/mm/
Hossza

/m/
Költség

/eFt/
Csatorna DN 200 KG 750 15.000
Összesen 15..000
Bruttó 18.000
Mindösszesen 51.000
Mindösszesen bruttó 61.200

 126

Csapadékcsatornázás

A csatorna építésének fajlagos költsége: 15.000,- Ft/m.

Az akcióterület szivárogtató felszínközeli csapadékcsatornák hosszai a következők:

Északi akcióterület: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2x750
m=1500 m

Déli akcióterület: DN 200 mm-es szivárgó dréncsőhálózat, szivárogtató aknákkal 2x1250
m=2500 m

Akció-
terület

Vezeték
megnevezése

Átmérője
/mm/

Hossza
/m/

Költség
/eFt/

Északi Felszínközeli
csatorna

D200 dréncső
szivárgóaknákkal

1500 22.500

Déli Felszínközeli
csatorna

D200 dréncső
szivárgóaknákkal

2500 37.500

Összesen 60.000
Bruttó 72.000

Gázellátás

Az akcióterület gázvezeték hosszai a következők:

Északi akcióterület: D 90 mm-es KPE nagy-középnyomású gázvezeték 750 m,

Déli akcióterület: D 90 mm-es KPE nagy-középnyomású gázvezeték 1250 m.

A gázvezeték építés fajlagos költsége: 8.000,- Ft/m.

Akció-
terület

Vezeték
megnevezése

Átmérője
/mm/

Hossza
/m/

Költség
/eFt/

Északi nagy-közép-
nyomású

D90 KPE 750 6.000

Déli nagy-közép-
nyomású

D90 KPE 1250 10.000

Összesen 16.000
Bruttó 19.200

Villamosenergia-ellátás

A elektromos földkábelek fektetési fajlagos költsége: 5 - 10.000,- Ft/m.

Az akcióterületek villamosenergia-ellátás vezetékhosszai a következők:

Északi akcióterület: 2-3 db 250-630 kVA/20 kV-os transzformátor, 500 m 20 kV-os
földkábel, közvilágítás kandeláberekkel 750 m,

 127

1 db 400/20 kV-os, 1db 630/20 kV-os transzformátor,
20 kV-os földkábel 550 m, kisfeszültségű ellátó és közvilágítási hálózat
3000 m,

Déli akcióterület: 4-5 db 250-630 kVA20 kV-os transzformátor és 1000 m 20kV-os földkábel,
közvilágítás kandeláberekkel 1250 m

Északi akcióterület
Vezeték megnevezése Átmérője

/mm2/
Hossza

/m/
Költség

/eFt/
Középfeszültségű
földkábel

240 500 2.500

400/20kV transzformátor 3 db 15.000
Közvilágítási földkábel
kandeláberekkel

 750 7.500

Összesen 25.000
Bruttó 30.000

Déli akcióterület

Vezeték megnevezése Átmérője
/mm2/

Hossza
/m/

Költség
/eFt/

Középfeszültségű
földkábel

240 1000 5.000

400/20kV transzformátor 5 db 25.000
Közvilágítási földkábel
kandeláberekkel

 1250 12.500

összesen 42.500
Bruttó 51.000
Mindösszesen 67.500
Mindösszesen bruttó 81.000

Hírközlés

A hírközlési földkábelek fektetési fajlagos költsége: 5.000,- Ft/m.

Akcióterület Vezeték

megnevezése
Hossza

/m/
Költség

/eFt/
Északi Földkábel 750 3.750
Déli Földkábel 1250 6.250
Összesen 10.000
Bruttó 12.000

 128

Közműösszesítő

költség(eFt) Közmű szakág
Északi Déli

Vízellátás 11.250 18.750
Szennyvízcsatornázás 15.000 36.000
Csapadékvíz-elvezetés 22.500 37.500
Gázellátás 6.000 10.000
Villamosenergia-ellátás 25.000 42.500
Hírközlés 3.750 6.250
összesen 83.500 151.000
bruttó 100.200 181.200

KÖZM ŰFEJLESZTÉS ÖSSZESEN: 234.500 eFt

KÖZM ŰFEJLESZTÉS BRUTTÓ ÖSSZESEN: 281.400 eFt

 129

3.3.2. AZ AKCIÓ MEGVALÓSULÁSÁHOZ SZÜKSÉGES FORRÁSOK
MEGHATÁROZÁSA

 130

3.4.

GLOBÁLIS PÉNZÜGYI MÉRLEG AZ AKCIÓ
ÉRTÉKESÍTÉSI BEVÉTELEINEK ÉS

FEJLESZTÉSI KIADÁSAINAK ELEMZÉSÉVEL

 131

4.
A MEGVALÓSÍTÁS SZERVEZETI

KONCEPCIÓJA

 132

