

TEMATIKUS

FEJLESZTÉSI

PROGRAMOK

BUDA PEST

TEMATIKUS

FEJLESZTÉSI

PROGRAMOK

Összefoglaló
2016. február

A PROGRAMRÓL RÖVIDEN

A *Területfejlesztésről és területrendezésről szóló 1996. évi XXI. törvény* rendelkezéseinek megfelelően a megyei önkormányzatok látják el a területi tervezési feladatkört. A jogszabály alapján ezt a feladatkört Budapest területén a Fővárosi Önkormányzat végzi, amely alapján közreműködik a területi operatív programok irányításában, megvalósításuk végrehajtásában, valamint figyelemmel kíséri az ágazati operatív programok feladatainak megvalósítását.

A területi tervezéssel kapcsolatos feladatok megalapozása érdekében a Fővárosi Önkormányzat teljesen új megközelítésű stratégiai dokumentumokat, úgynevezett *Tematikus Fejlesztési Programokat (TFP)* készít, amelyek célja, hogy az összárosi jelentőségű témák mentén valamennyi érintett szereplő bevonásával összehangolja a budapesti fejlesztési szándékokat.

A 2013-ban jóváhagyott *Budapest 2030 Hosszú Távú Városfejlesztési Konceptió* alapján négy kiemelt fejlesztési téma került meghatározásra, amelyek fejlesztési program szintű kidolgozására 2014-ben, valamint 2015-ben került sor. Ezek a témák a következők voltak:

- ▶ **Duna menti területek összehangolt fejlesztése (2014)**
- ▶ **Barnamezős területek fejlesztése (2014)**
- ▶ **Szociális városrehabilitáció (2014)**
- ▶ **Gazdaságélénkítés és munkahelyteremtés (2015)**

A négy kiemelt témában a Fővárosi Önkormányzat, a huszonhárom kerületi önkormányzat, az érintett szaktárcák, szakigazgatási szervek, vállalkozói szervezetek, a Miniszterelnökség, valamint Pest Megye Önkormányzatának bevonásával összegyűjtésre kerültek a fejlesztési szándékok.

A több hónapig tartó, intenzív közös tervezési munka eredményeként egy konszenzusos, valamennyi érintett és a Fővárosi Önkormányzat által elfogadott szakmai anyag készült el, amelyet a Fővárosi Közgyűlés egyhangúan hagyott jóvá.

A tervezési folyamat eredményei stratégiai dokumentumok, amelyek magukba foglalják a munkafolyamat során kitűzött célokat, a programok tervezését és végrehajtását meghatározó szabályokat, valamint a következő évek várhatóan legfontosabb Duna menti, valamint barnamezős területekre vonatkozó fejlesztési projektjeit, szociális városrehabilitáció keretében tervezett beavatkozásait, illetve gazdaságélénkítést érintő intézkedéseit.

A tervezés folyamata

Az Európai Unió kohéziós politikájának 2014-2020-as szabályozása előtérbe helyezte az eredményesség alapelvét, illetve az egymással összefüggő problémák hatékony megoldása érdekében az integrált megközelítés alkalmazását. Az önmagában értékes, ám egymástól független, gyakran csak lokális hatással bíró fejlesztések helyett összvárosi érdekeket képviselő stratégián alapuló intézkedéscsomag létrehozása vált szükségessé. Az EU-s tervezés az előkészítés és megvalósítás során egyaránt jelenlévő partnerséget feltételez, amely javítja a stratégia és a projektjavaslatok megalapozottságát, hitelességét.

A Tematikus Fejlesztési Programok partnerség elve alapján történő kidolgozása érdekében a Fővárosi Önkormányzat tervezési keretet hozott létre, ugyanis az összvárosi érdekeken nyugvó stratégiák megalkotása széles körű, folyamatos együttműködést igényel, jól működő partnerséget feltételez a kerületi önkormányzatokkal, Pest megye Önkormányzatával, az érintett kormányzati, illetve gazdasági és civil szereplőkkel.

Budapest Főváros Önkormányzata ezért a programok kidolgozására – témánként – szakmai munkacsoportokat hívott létre, melyeknek üléseire heti-kétheti rendszerességgel került sor. A *Szakértői Munkacsoport* által előkészített döntéseket a Főváros és a kerületek döntéshozóinak képviselőiből álló *Döntéshozói Munkacsoport* – szükség szerint kiegészítési, módosítási javaslatokkal élve – hagyta jóvá. A Döntéshozói Munkacsoportok alapvető funkciója a tervezési folyamat irányítása, a Program kidolgozása során felmerülő kérdésekben álláspont megfogalmazása, a részanyagok és a Program egészének elfogadása volt.

A partnerségi tervezés valamennyi témában a *Budapest 2030 Hosszú távú Városfejlesztési Konceptió* átfogó céljainak közös értelmezésével és a kiinduló állapot áttekintésével indult. A helyzetértékelés során feltárássra kerültek a legfontosabb problémák illetve kiaknázható potenciálok. A hosszú távú célok és a jelen állapot közötti lényegi eltérések, különösen a súlyosabb feszültségek, korlátok illetve a kihasználatlan értékek elemzése és összegzése vezetett a középtávú célrendszer meghatározásához.

A **Duna menti területek összehangolt fejlesztése** és a **barnamezős területek fejlesztése** témák esetében a tervezési folyamat következő lépéseként a célok alapján összeállításra került az a részletes szempontrendszer, amelynek segítségével a célok eléréséhez legnagyobb mértékben hozzájáruló projektek kiválaszthatók. Az utolsó fázisban került sor benyújtott projektjavaslatok megvitatására és – szükség szerinti átdolgozást követően – befogadására, illetve a projekteket kiegészítő pályázati konstrukció javaslatok megalkotására. A fővárosi és kerületi önkormányzatok által benyújtott projektek jellegüknél, nagyságrendjüknél fogva egyedileg is közvetlenül képesek hatni a korábban meghatározott célok teljesülésére, az összvárosi érdekek megvalósítására.

A tervezési folyamat kitért azokra az intézkedésekre is, amelyek nemcsak a VEKOP, hanem az ágazati operatív programok (pl. IKOP, KEHOP) forrásait terhelik, mivel végrehajtásuk szervesen kapcsolódik, a TFP-kben meghatározott középtávú célok eléréséhez. Az ágazati tervezőkkel tartott konzultációk arra is rávilágítottak, hogy a fővárosi fejlesztési igények és elképzelések fontos inputként szolgálnak a szaktárcák eszközrendszerének véglegesítéséhez.

A Tematikus Fejlesztési Programok felépítése

A **szociális városrehabilitáció** témájából adódóan másféle tervezést igényelt. A középtávú, tematikus célok meghatározása után a második szakaszban a projektek tervezésének és végrehajtásának keretei és irányelvei kerültek rögzítésre. A tervezés harmadik szakaszában pedig a szociális városrehabilitációs projektek területi fókuszaltságát biztosító akcióterületek lehatárolásának szabályait és a célok eléréséhez vezető beavatkozásokat határozták meg a résztvevők.

A **gazdaságélénkítés és munkahelyteremtés** témában alapvető fontosságú volt a korábbiakban ismertetett szereplőkön túl a vállalkozói szféra és a munkaerőpiacon aktív szervezetek bevonása is a tervezésbe. Első körben a hosszú távú célt definiálták a résztvevők, majd a helyzetértékelést követően a hosszú távú cél elérését biztosító hét középtávú fejlesztési cél, valamint az azokhoz kapcsolódó intézkedések kerültek megfogalmazásra. A tervezés második szakaszában a stratégia végrehajtásának kereteit határozták meg a tervezők. A stratégiaalkotási folyamatot végigkísérte vállalkozói szervezetek és szakértők bevonása ún. *Vállalkozói Munkacsoportok*, illetve *Szakértői Panelek* keretein belül. Ezeken az üléseken a különböző iparágak képviselői által más-más problémák, igények vetődtek fel, mely információk fontos inputként szolgáltak a Szakértői Munkacsoport-üléseken megvitatott témákhoz.

A TFP-k tervezése során a **nyilvánosság tájékoztatása és bevonása** fontos szerepet kapott. Egyrészt folyamatosan frissített, kifejezetten a programokról való tájékoztatás céljából létrehozott honlap működött (és jelenleg is működik) a budapestfejlesztes.hu címen. A honlapra minden munkacsoport ülés után felkerültek a legfontosabb háttéranyagok és tartalmi összefoglalók. A honlapra feltöltött anyagok vonatkozásában bárki számára lehetőség volt véleményt adni, illetve további projektjavaslatokat beküldeni, amelyek a következő szakmai ülésen kerültek megtárgyalásra. A nyilvánosság biztosításának másik fontos eszköze a nyilvános fórumok voltak. A fórumokon szakmai és civil szer-

vezetek, valamint a lakosság képviselői vettek részt. A résztvevők minden alkalommal tájékoztatást kaptak a tervezés aktuális állásáról, és lehetőségük volt a soron következő tervezési pontokkal kapcsolatban véleményüket elmondani. Ezeket a véleményeket a tervezők a későbbiekben beépítették az anyagokba.

Mivel a 2014-ben kidolgozott három TFP elfogadásakor még tárgyalás alatt állt a – Magyarország és az Európai Unió között megkötendő – Partnerségi Megállapodás, illetve benyújtás előtt álltak az ennek megvalósítását szolgáló operatív programok, így a TFP stratégiájára épülő finanszírozási és intézményi-eljárási keretek nem véglegesedtek. A stratégiai környezet változását és az operatív programok elfogadását követően azonban nyilvánvalóvá vált, hogy a Fővárosi Önkormányzat, a TFP-k végrehajtásához kapcsolódó tervezett intézményrendszerének felállítása nem indokolt.

További információk és a teljes program:
www.budapestfejleszt.es.hu

Eredmények, tanulságok

A Tematikus Fejlesztési Programok tervezésének munkamódszere új szemléletű stratégiaalkotási folyamatot teremtett meg. A kerületekkel, érintett szervezetekkel történő intenzív egyeztetés, partneri tervezés kedvezően hatott a Fővárosi Önkormányzat és a tervezési folyamatban részt vevő szereplők közötti kapcsolatra. A TFP-k további hozománya az, hogy a kerületek projektekben gondolkodhattak, a Fővárosi Önkormányzat pedig ezen projektek összegyűjtésével alaposabban megismerkedhetett az érintettek fejlesztési szándékaival.

E mellett a programok során megalkotott pályázati konstrukciók és projekt kiválasztási szempontrendszerek inputként szolgálhatnak a minisztériumok számára későbbiekben kiírásra kerülő felhívásoknál. A pályázati konstrukciók biztosíthatják, hogy az alacsonyabb támogatási igényű projektek, illetve a projektek előkészítéséhez és véghezviteléhez szükséges menedzsment-szervezetek is megvalósulhassanak, továbbá, hogy ezeket a projekteket vállalkozói és civil kezdeményezések egészítsék ki, így erősítve a lakosság és a megvalósult fejlesztések kapcsolatát.

A Tematikus Fejlesztési Programok tervezési folyamata

A Versenyképes Közép-magyarországi Operatív Program (VEKOP) három prioritástengely esetében biztosít lehetőséget arra, hogy a Fővárosi Önkormányzat, mint területi szereplő közreműködjön az intézkedések tartalmának kialakításában, a beérkező támogatási kérelmek elbírálásában, illetve nyomon kövesse a támogatott projektek végrehajtását. Ehhez kapcsolódóan meghatározhatja és a készülő felhívásokban érvényesítheti fejlesztési szempontjait, prioritásait.

VEKOP intézkedések közül három érinti a főváros területét, ezek a következők:

5.3. Fenntartható multimodális mobilitás elősegítése

6.1. Kisgyermeket nevelő szülők munkavállalási aktivitásának növelése

6.2. A leromlott településrészekben élő hátrányos helyzetű lakosság életkörülményeinek javítása, társadalmi és fizikai rehabilitációja

Az 5.3-as intézkedés keretén belül a felhasználható források 60%-át a Főváros a Duna menti területeken megvalósuló közlekedésfejlesztési beavatkozásokra (kerékpárutak, gyalogosbarát, forgalomcsillapított utak kialakítása) javasolja koncentrálni. A 6.2-es intézkedés pedig a kerületi hatáskörbe tartozó szociális városrehabilitációs beavatkozások megvalósítására biztosít forrást.

DUNA MENTI TERÜLETEK ÖSSZEHANGOLT FEJLESZTÉSE TEMATIKUS FEJLESZTÉSI PROGRAM

Kihívások és lehetőségek

A Duna Budapest meghatározó városképi eleme. A folyó az épített környezethez szervesen kapcsolódó, attraktív természeti tényező, melynek szerepe kiemelt jelentőségű Budapest városfejlesztése kapcsán. A *Budapest 2030 Hosszú Távú Városfejlesztési Konceptió* a Duna menti zónában a partszakaszok természeti adottságainak és épített örökségének kihasználását, a minőségi szabadidős kínálat bővítését, a gazdaság- és turizmusfejlesztés számára nyújtott lehetőségeinek kiaknázását, a regionális és nemzetközi közlekedési hálózatban betöltött szerepének erősítését tűzi ki célul.

A helyzetértékelés szerint a jövőkép elérését kedvezőtlen feltételek akadályozzák, kiemelten a növekvő árvízi kockázat, a partszakaszok és a városszövet fizikai elválasztottsága, a partszakaszok megközelíthetőségének korlátai. Jelentős elválasztó szereppel bírnak a vonalas műszaki létesítmények és a nagy kiterjedésű, átjárhatatlan használaton kívüli területek, amelyek eredményeként megszűnt a város Dunával való természetes kapcsolata. A Duna partokon nem épült ki összefüggő gyalogos- és kerékpáros közlekedési hálózat, a szigetek és a partok közötti kapcsolatok hiányosak.

A Duna menti zóna rekreációs-turisztikai adottságai igen jelentősek. A látóterületi koncentrációjának enyhítése, új területek és funkciók bekapcsolása, a pontszerű rekreációs fejlesztések összekapcsolása, a zöldterületek mennyiségének és minőségének fejlesztése, a Nagy-Duna és a Ráckevei-Soroksári Duna-ág vízminőségének javítása, a vízisportok előtérbe helyezése kiemelt jelentőséggel bír a Duna menti területek fejlesztése kapcsán. Fejlesztést igényel továbbá a vízhez közeli épített és természeti értékek népszerűsítése, a városkép megőrzése, valamint biztosítani kell, hogy az új beépítések erősítsék a Duna-part kialakult karakterét. Szoros együttműködésre van szükség a civil szervezetekkel, amelyek nem-infrastrukturális jellegű akciói jelentősen hozzájárulnak a lakosság és a Duna kapcsolatának erősítéséhez.

A korábbi ipari tevékenységek megszűnésével jelentős méretű területek szabadultak fel, elsősorban a város északi és déli területein, amelyek máig alulhasznosítottak. E területek a jövőben, a Duna közelségét tekintve különösen értékesek, továbbá a fejlesztések elsődleges potenciális helyszínei lehetnek.

Fejlesztési célok 2020-ig

A Duna-partok fejlesztése során alapvető cél a koordinált, értékörző beruházások megvalósítása, a víz és a város(lakók) kapcsolatának, valamint az egészséges környezet kialakítása.

A szűkös erőforrásokra való tekintettel kiemelt fontosságú azon irányelvek meghatározása, amelyek prioritást élveznek a 2014-2020-as Európai Unió programidőszakban megvalósítandó projektek meghatározása során. Ennek megfelelően a Duna TFP az alábbi középtávú célokat fogalmazza meg:

1. **Árvízvédelmi megújulás**
2. **Partszakaszok gyalogos elérésének biztosítása**
3. **Közlekedési kapcsolatok javítása**
4. **Rekreációs, turisztikai potenciál kiaknázása**
5. **Barnamezős területek fejlesztése**
6. **Hajózás fejlesztése**
7. **Kisvízfolyás-torkolatok revitalizációjának előkészítése**
8. **Vízhasznosítás**

Az árvízvédelmi megújulás Budapest hosszútávú árvízvédelmi stratégiájának kidolgozásához nyújt támogatást, mely alapján a **konkrét árvízvédelmi beruházások** (védművek felújítása, állagmegóvása, építése) **tervezése és kivitelezése** valósítható meg.

A **partszakaszok gyalogos elérésének biztosítása** keretében új városszerkezeti jelentőségű gyalogos kapcsolatok kialakítására, és a jelenleg bejárhatatlan partszakaszok megnyitására van lehetőség, így például a rakpartok forgalomcsillapítására, valamint a partszakaszok közlekedésbiztonságának növelésére (pl. új gyalogátkelőhelyek nyitása, akadálymentesítés).

A **közlekedési kapcsolatok javítása** keretében az összefüggő Duna menti kerékpárhálózat kialakítása, a part és a szigetek között gyalogos-kerékpáros hidak megépítése, a meglévő hidak rekonstrukciója, új hidak előkészítése, valamint a kötőtpályás hálózat korszerűsítése valósulhat meg.

A **rekreációs, turisztikai potenciál kiaknázása** magában foglalja a zöldterületek fejlesztését (vízparti sétányok), új turisztikai funkciók kialakítását (rendezvényterek, tanösvények), a vízisportok fejlesztését (csónakházak és kikötők felújítása, kialakítása), a gyógyfürdők felújítását, valamint a városlakók és a Duna kapcsolatát erősítő kisléptékű, attraktív közösségi terek kialakítását (stégek, úszóművek).

A **barnamezős területek fejlesztésének** célja a Duna menti térségben jelentős mértékben megtalálható, kihasználatlan egykori iparterületek funkcióváltásának, átmeneti hasznosításának, az innovatív és kreatív iparágak betelepülésének, valamint ingatlanfejlesztéseinek előmozdítása.

A **hajózás fejlesztése** magában foglalja a hajózás integrálását Budapest közlekedési rendszerébe (új járművek beszerzése, kikötők fejlesztése, elővárosi hálózat kialakítása), a köztulajdonú kikötői infrastruktúra kialakítását (turistahajó-forgalom fogadási feltételeinek javítása), továbbá a logisztikai kapacitások bővítését. A szállodahajók koncentrált jelenléte a Belvárosban számos konfliktust okoz – szükség van a műszaki kiszolgálás színvonalának javítására, az okozott környezeti problémák megoldására, valamint a turisztikai hajózásból eredő gazdasági haszon kiaknázására.

A **kisvízfolyás-torkolatok revitalizációjának előkészítése** a patakok felmérésére, a revitalizáció előkészítésére, illetve a torkolati részek rendezésére irányul; míg a **vízhasznosítás** célja a Duna vízének öntözési célú hasznosítása, az ipari víz öntözés célú felhasználása, illetve a termálvizek újrahasznosítása.

Duna TFP projektlista

- 1 Fővárosi Vízgazdálkodási Stratégia kidolgozása
- 2 Budapest árvízvédelmi műtárgyainak állapotfelmérése és beavatkozási terv kidolgozása
- 3 Budapest árvízvédelmi műtárgyainak fejlesztése
- 4 Duna menti integrált fejlesztési program kidolgozása
- 5 RSD integrált fejlesztési program kidolgozása
- 6 Gyalogos és kerékpáros kapcsolatok megteremtése a Duna szigeteivel
- 7 A Duna integrálása Budapest közlekedési rendszerébe (hajózás fejlesztése)
- 8 Köztulajdonú kikötői infrastruktúra kialakítása
- 9 Budapesti regionális kerékpáros közlekedés fejlesztése
- 10 A belvárosi Duna-partok komplex közterületi rehabilitációja
- 11 Margitsziget integrált fejlesztése

- 12 Óbudai-sziget rekreációs fejlesztése
- 13 Római-part rekreációs fejlesztése
- 14 Király Fürdő fejlesztése
- 15 Gellért Gyógyfürdő fejlesztése
- 16 Palatinus Strandfürdő fejlesztése
- 17 Jódos-sós Fürdő fejlesztése
- 18 Dagály Strandfürdő fejlesztése
- 19 Felhévíz Fürdőnegyed program kidolgozása
- 20 Duna Intermodális Logisztikai Központ – kikötőfejlesztés (DILK)
- 21 Budapest Szíve program II. ütem - Széchenyi tér megújítása
- 22 2-es villamos rekonstrukciója és északi meghosszabbítása
- 23 M5 metró déli szakaszának kiépítése - előkészítés
- 24 M5 metró északi szakaszának üzem módváltása – előkészítés
- 25 Körvasút menti körút és Aquincumi híd építése – előkészítés
- 26 Körvasút menti körút és Albertfalvai híd építése – előkészítés
- 27 Duna-hidak rekonstrukciója
- 28 Batthyány tér rekonstrukciója
- 29 Felső rakparti kerékpáros és gyalogos sétány szétválasztása, fejlesztése
- 30 Római-part, Kossuth Lajos üdülőpart fejlesztése
- 31 Slachta Margit rakpart megújítása
- 32 BUSZESZ területének fejlesztése
- 33 Zichy kastély üresen álló északi szárnyának fejlesztése
- 34 „Duna Park” létesítése, a Fővárosi Vízművek vízparti területén
- 35 „Zöld Folyam”, az egykori Duna meder sport- és rekreációs hasznosítása
- 36 Millenniumi futópálya – Nehru part, Gizella sétány
- 37 Kvassay sétány
- 38 Gyalog a Dunán
- 39 Goldmann György tér
- 40 Vízparti sétány az Árpád-híd és a Dráva utca között
- 41 Gyalogos híd és találkozó tér
- 42 Hullám Csónakházak funkcióbővítő fejlesztése II. ütem, 1. csónakház
- 43 Duna-parton sétány kialakítása
- 44 Új személyforgalmú rév beindítása Csepel-Budafok városközpont között
- 45 Daru-domb fejlesztése
- 46 Ráckeve-Soroksári Duna-ág sportcélú fejlesztése
- 47 Új budafoki Duna-part, Hajó utca melletti rekreációs és sport projekt
- 48 Tematikus út Dél-Budán a Hosszúréti-pataktól az MO hídig
- 49 A Molnár sziget déli szigetcsúcs és környező part rekreációs fejlesztése
- 50 A Molnár sziget északi szigetcsúcs és a központi part környezetrendezése

A Duna TFP elfogadása óta...

A 2012. évi CXCV. törvény alapján az egységes városkép kialakítása és a közlekedés fejlesztése érdekében a Fővárosi Önkormányzat vagyionkezelésébe kerültek a Duna partvonalával határos ingatlanok és kikötőhelyek. Ennek érdekében az érintett ingatlanokra vonatkozóan a Fővárosi Önkormányzat – a kerületi önkormányzatokkal együttműködve – dolgozza ki a **Duna-parti Építési Szabályzat**ot (DÉSZ), mely tervezési munkái 2015-ben kezdődtek. Ehhez kapcsolódóan készült el a Budapesti Duna-partok Karaktervizsgálata, amely értékes tanulságokat szolgáltató, látványos tablók formájában mutatja be valamennyi, a part menti természetes és épített vizuális réteget.

A Duna-parti ingatlanok értékteremtő hasznosítása érdekében készül a **Duna partok fejlesztési és hasznosítási programja**, a Duna 2020 program. A program 2015-ben kidolgozott I. ütemében áttekintést ad a Duna parti ingatlanok gazdasági és közösségi használatának jelenlegi állapotáról, fejlesztési potenciáljáról, amelyek tükrében értékeli az ismert fejlesztési elképzeléseket, valamint javaslatot ad a rövid- és középtávú hasznosításra, a szükséges fejlesztések tartalmára. A 2016-ban készülő II. ütem feladata egy részletes kikötői és parthasználati stratégia megalkotása, mely a gazdasági, üzemeltetési és városképi elvárások egységes keretbe foglalásával hozzájárul a kikötők és a parti ingatlanok fenntartható, jövedelmező hasznosításához.

A növekvő árvízvédelmi kockázat, a klímaváltozás hatásaihoz való eredményes alkalmazkodás, a csapadékvizekkel való hatékony gazdálkodás szükségessége előtérbe helyezte egy olyan átfogó vízgazdálkodási koncepció megalkotását. A 2016-ban elkészülő **Fővárosi Vízgazdálkodási Koncepció** kiemelt témák – mint csapadékvizek, felszín alatti vizek, kisvízfolyások, dunai árvízvédelem stb. – mentén a jelenlegi állapot részletes műszaki és településszerkezeti helyzetértékelésére alapozva átfogó és projekt szintű beavatkozási javaslatokat fogalmaz meg. Ezzel párhuzamosan a Fővárosi Önkormányzat kiemelt projektjeként 2015 végén elindult a Csillaghegyi-öblözet árvízvédelmének tervezése.

2015-ben megkezdődött a **belvárosi Duna partok komplex megújításának programja**, amely célja, hogy a jelenleg alulhasznosított, forgalommal terhelt partszakaszok kedvelt szabadidő-eltöltési helyszínné válhassanak a városlakók számára. Ennek érdekében a belvárosi Duna-partok fejlesztése ütemezetten valósulhat meg a következő években.

A RAK-PARK tervpályázaton győztes pályamű látványterve

A 2017-es vizes világbajnokság idejére készül el a *Kossuth tér és a Dagály Úszó Aréna* közötti gyalogos sétány és a jelenleg elhanyagolt partszakasz rendezése, beleértve a kapcsolódó zöldfelületek fejlesztését is.

A *Kossuth tér – Fővám tér* közötti szakasz esetében a Főváros nyílt építészeti tervpályázat keretében választotta ki az érintett Duna-part – az alsó rakpartok, a Belgrád rakpart és a Széchenyi tér – közterületi megújítására, valamint a Dunára telepítendő úszóműrendszer kidolgozására vonatkozó legjobb tervjavaslatot, melyre alapozva a projekt várhatóan 2019-re valósul meg.

Budán a Kolosy tér – Döbrentei tér közötti part megújítása szintén tervpályázat alapján, hosszabb távon ütemezett programként valósulhat meg, amely a közlekedésfejlesztési (budai fonódó villamoshálózat kiépítése, Várkert Bazár környezetének revitalizációja) projektekhez kapcsolódva már elindult.

SZOCIÁLIS VÁROSREHABILITÁCIÓ TEMATIKUS FEJLESZTÉSI PROGRAM

Fejlesztési célok 2020-ig

A növekvő társadalmi egyenlőtlenségek és a lakásprivatizáció által gerjesztett folyamatok az utóbbi három évtizedben jelentősen átalakították Budapest térbeli-társadalmi struktúráját: a közterek és épületek állapota egyes városrészekben drasztikusan leromlott, a felújítások elmaradtak és a fizikai leromlás sok esetben egybeesett a hátrányos helyzetben lévő lakosság területi koncentrációjával.

A nyolcvanas évek óta számos városrehabilitációs program próbálta kezelni e komplex problémakört, eltérő eszközökkel és eredménnyel. A kerületi programok az egész főváros városképére, társadalmi-térbeli szerkezetére is hatással voltak, így a Fővárosi Önkormányzat részvételére a városrehabilitációban szükség van. A Fővárosi Városrehabilitációs Alap kimerülésével és az önkormányzati törvény változásaival ugyanakkor a Fővárosi Önkormányzat városrehabilitációs törvényi kötelezettsége és finanszírozási háttere megszűnt, ezért a szociális városrehabilitáció terén aktuálissá vált a szerepek újragondolása, új intézményi-pénzügyi keretek felállítása.

A Szociális Városrehabilitáció TFP Budapest térbeli-társadalmi kiegyensúlyozottságának, az épített környezet állapotának javítását célozza, korszerű és megfizethető lakásállomány létrehozását segíti elő. Mindemellett előmozdítja a lakosság képzettségi szintje, egészségi állapota és foglalkoztatási mutatói javulását, valamint toleráns, befogadó társadalmi környezet kialakítását támogatva hozzájárul a városrehabilitáció eredményeinek megőrzéséhez, fenntartásához.

A szocrehab TFP az alábbi középtávú tematikus célokat határozza meg:

- 1. Közszolgáltatási rendszerek integrált, összehangolt működése**
- 2. Városi területek, épített környezet fizikai megújítása**
- 3. Közösségek erősítése, közösségfejlesztés, bizalom erősítése**
- 4. Helyi gazdaságfejlesztés a foglalkoztatás bővítése érdekében**
- 5. Integrált, differenciált fővárosi lakáspolitikai rendszer kialakítása**
- 6. Bűnmegelőzés, drogprevenció, közbiztonság javítása**
- 7. Tolerancia, elfogadás erősítése, diszkrimináció csökkentése**

A forrásallokáció szabályai

A hatékony, célzott forrásfelhasználást szolgálja, hogy a szociális városrehabilitációs projektek **a leghátrányosabb helyzetű tömbökből álló krízisterületeket célozzák**. A krízisterületek a KSH 2011-es népszámlálásának adataiból képzett 6 fizikai környezet leromlottságára és társadalmi hátrányos helyzetre vonatkozó mutató, valamint a projektet tervező kerületi önkormányzat által 4 közül választható egy további mutató segítségével kerülnek meghatározásra. Minden olyan tömb krízisterület, amely legalább két mutató – minimum egy KSH mutató és egy kerületi mutató – alapján Budapest leghátrányosabb helyzetű tömbjeinek 10%-ába tartozik, vagy legalább három mutató – minimum két KSH és egy kerületi mutató – alapján Budapest leghátrányosabb helyzetű tömbjeinek 20%-ába tartozik.

Az akcióterületi lehatárolás módszertana

1. EGYBEFÜGGŐ TERÜLET

kerület

- minimum 200 lakás
- minimum 70% krízistömbben

2. TÖMBÖNKÉNTI LEHATÁROLÁS

kerület

- ha nem jelölhető ki egybefüggő terület
- akcióterület = krízis- és veszélyeztetett tömbök

3. KERÜLETI KÖZSZOLGÁLAT FEJLESZTÉSE

kerület

- csak erre irányul a fejlesztés
- szórányosak a krízistömbök
- a szolgáltatás a krízis vagy veszélyeztetett tömbökben élőkre fókuszál

■ krízis- vagy veszélyeztetett tömb

■ nem krízis- vagy veszélyeztetett tömb

■ akcióterület

Az akcióterületek többféle módon jelölhető ki. Az akcióterület legalább 200 lakást tartalmaz, és a terület lakásainak 70%-a krízisterületen helyezkedik el. Ahol nem jelölhető ki ilyen méretű, egybefüggő akcióterület, ott a programnak a kerületben található krízistömböket vagy egy részüket kell kijelölni akcióterületnek. Azon kerületek esetén, ahol a projekt – ERFA forrásra alapozott – fizikai beruházást tartalmazó beavatkozása kizárólag kerületi szintű közszolgáltatás fejlesztésére irányul, továbbá ahol a krízis- és veszélyeztetett tömbök szórányosan helyezkednek el, az akcióterület a kerület összes krízis- és veszélyeztetett tömbjére is kiterjedhet, figyelembe véve, hogy a fejlesztésre kerülő szolgáltatásnak a krízis- és veszélyeztetett tömbökben élő lakosságra kell fókuszálnia.

Krízis tömbök: Azok a tömbök, amelyek társadalmi és fizikai mutatók mentén a legrosszabb helyzetűek, ahol a hátrányok leginkább halmozódnak.

Veszélyeztetett tömbök: Azok a tömbök, amelyek társadalmi és fizikai mutatók mentén ugyan nem tartoznak a legrosszabb helyzetűek közé, azonban a helyzet további romlását nem lehet kizárni.

A helyi programok végrehajtásával és tervezésével kapcsolatos irányelvek

A megoldandó problémák jellegzetességei, komplexitása elengedhetetlenné teszik az **alapos és átgondolt tervezést**, valamint a **körültekintő és koordinált végrehajtást**, amelyek szükségességére a korábbi szociális városrehabilitációs projektek tapasztalatai is felhívják a figyelmet. A szociális városrehabilitáció **integrált projektjei** többféle beavatkozási eszköz összehangolt alkalmazásával, jellemzően egymásraépülő, egymásterősítő módon, többérintett (pl. közszolgáltató) szervezet együttműködésével valósulhatnak meg, kihasználva a társadalmi célú beavatkozásokban rejlő lehetőségeket.

A dokumentum részletesen foglalkozik a projektek tervezésének és végrehajtásának kérdéskörével, amely nagymértékben alapszik a szakmai és civil szervezetek tudására, tapasztalataira. A projektek tervezésében, megvalósításában az említett szervezetek mellett az érintett lakosság is részt vesz. A hosszabb projektek **szakaszos tervezésben** is megvalósulhatnak (mérőföldkövek és éves forráslehívási ütemezés mellett) annak érdekében, hogy lehetőség nyíljon a visszacsatolási rendszer által jelzett esetleges problémák korrekciójára.

Beavatkozások

A középtávú célok kijelölik azokat a témaköröket, amelyekre a helyzetelemzésben felvázolt problémák megoldását célzó beavatkozásoknak fókuszálniuk kell. A szociális városrehabilitációs projektek kidolgozását és az integráltság érvényre juttatását segítő a Program tervezése során kidolgozásra kerültek a tervezés első szakaszában azonosított problémákra megoldásokat kínáló és egymáshoz is kapcsolódó, egymás hatásait erősíteni képes beavatkozások.

A középtávú célok alá csoportosított 41 beavatkozás tartalmazza a helyi programok legfontosabb eszközeit, továbbá segítségül szolgál a kerületi önkormányzatok számára. Ilyen beavatkozások például: „4.3. Foglalkoztatás elősegítése képzéssel, tanácsadással, állásközvetítéssel, mentorálással”, „5.1. Hátralekotos társasházak műszaki, gazdasági és szociális átvilágítása, stratégia és beavatkozási alternatívák kidolgozása”, „5.2. Helyi szociális lakásügynökségek felállítása”, „6.2. Szomszédsági rendőrség, közösségi rendészeti kezdeményezések támogatása”. A dokumentumban szereplő beavatkozásokon túl a kerületi önkormányzatok, helyi szereplők a középtávú célok minél hatékonyabb teljesítése érdekében új beavatkozásokat is kidolgozhatnak.

A Szocrehab TFP elfogadása óta...

A TFP tervezése folyamán felmerült az igény, hogy az akcióterületi programok tervezéséhez a kerületi önkormányzatok módszertani és tartalmi segítséget kapjanak egy módszertani útmutató formájában, amely lefekteti a szociális városrehabilitációs projektek tervezésével kapcsolatos módszertani elvárásokat, a beavatkozások kijelöléséhez használható legfontosabb társadalmi mutatókat, a beavatkozásokat megalapozó helyzetelemzés tematikáját, továbbá iránymutatásokat ad a helyi programok kidolgozásához.

Ennek érdekében 2015-ben készült el a **Szociális Városrehabilitációs Kézikönyv**, mely a kerületi hatáskörbe tartozó szociális városrehabilitációs feladatok ellátása során szakmai támogatást nyújt, amivel hozzájárul az integrált szemléletű beavatkozások, egymásra épülő eszközökből felépülő, komplex helyi programok megvalósulásához. Az ilyen módon összeállított beavatkozások képesek fenntartható eredményeket elérve hozzájárulni a hosszú távú szociális városrehabilitációhoz.

A kézikönyv további hozadéka, hogy az abban foglalt megállapításokat figyelembe véve készítette el a Nemzetgazdasági Minisztérium Regionális Fejlesztési Programok Irányító Hatósága a Versenyképes Közép-Magyarországi Operatív Program 6.2-es intézkedéséhez kapcsolódó, a *társadalmilag és fizikailag leszakadó, vagy leszakadással veszélyeztetett településrészekben élő lakosság életminőségének javítása* c. felhívását.

A felhívásban a beavatkozások alapját az érintett városrészek lakófunkciójának erősítése, meglévő funkcióinak bővítése, fejlesztése, új gazdasági, szociális, közösségi és közterületi funkciók kialakítása képezi. A beavatkozásokat olyan városrészekben kell megvalósítani, ahol a kedvezőtlen demográfiai helyzet, az alacsony iskolázottság, a tartós munkanélküliség magas szintje, az alacsony társadalmi státusz és az erősen leromlott környezet ezt indokolja. Ezek a területek a Szociális városrehabilitáció TFP mellékletében, a Krízisterületek lehatárolása c. dokumentumban meghatározott módszertannal lehatárolt, és a 10%-os küszöb alapján kijelölt krízis- és/vagy veszélyeztetett területekre irányulhatnak.

BARNAMEZÓS TERÜLETEK FEJLESZTÉSE TEMATIKUS FEJLESZTÉSI PROGRAM

Célok és háttér

A takarékos és átgondolt területhasználat az egyik legfontosabb térhasználati ajánlása a *Nemzeti Fejlesztés 2030 – Országos Fejlesztési és Területfejlesztési Koncepciónak*. A barnamezős területek újrahasznosítása elengedhetetlen ahhoz, hogy a város kompakt maradjon, és a városon belüli utazási szükségletek csökkenjenek, vagy legalább ne növekedjenek tovább. A közmű- és közúthálózat fenntarthatóságát, optimális kihasználását is nagymértékben segíti, ha a város extenzív növekedés helyett belső területének intenzívebb használatára törekszik. **A városszövetben jelentős kiterjedésű, több mint 1200 hektárnyi olyan terület található, amely korábbi funkcióját elveszítve használaton kívülinek vagy alulhasznosítottnak tekinthető.** Ezek a területek számos esetben ugyan rendelkeznek településszerkezeti helyzetükből fakadó területi fejlesztési potenciállal, de a megújulást a beruházások magas járulékos költségei (eseti kármentesítés, területrendezés, épületfelújítás) és a bőséges – kármentesítési kötelezettséggel, bontási szükséglettel nem érintett – zöldmezős területkínálat egyaránt hátráltatja.

A barnamezős területek fejlesztése TFP alapjául szolgáló Budapest 2030 Hosszú távú Városfejlesztési Koncepcióban alkalmazott „barnamező-definíció” a közép- és kelet-európai országokban használt terminológiát vette át, kihangsúlyozva azt a tényt, hogy a területek korábbiakban használatban voltak, jelenleg elhagyottak vagy kis hatékonysággal kihasználtak és amelyeken legtöbb esetben megjelenik a környezeti szennyezettség problematikája is.

A fentiek értelmében Budapesten a használaton kívüli, illetve alulhasznosított területek jelentős hányada „klasszikus” értelemben vett barnamezős területnek tekinthető (ezek az **egykor ipari, közlekedési, katonai funkcióval bíró területek**). A fenntartható város szempontjából ugyanakkor egyre nagyobb jelentősége van az egyéb üres ingatlanok hasznosításának is, ahol a jövőbeli beruházás célja egy új funkció megtalálásával a környezet javítása és adott esetben az ingatlan értékvédelme, megőrzése. Emiatt a TFP keretében a városfejlesztési koncepcióban használt definícióhoz képest kibővített fogalom-meghatározás került alkalmazásra. A használt definíció magába foglalja az egyéb, akár belvárosi elhelyezkedésű üres ingatlanok hasznosítását is. Így ennek a tágabb definíciónak megfelelő területeken tervezett projektek is bekerültek a TFP folyamat keretében összeállított indikatív projektlistába.

Fejlesztési célok 2020-ig

A TFP célja, hogy meghatározza a barnamezős területek jövőbeni fejlesztésének irányait és koordinált, egységes keretbe rendezze a stratégiai célok megvalósítását, a térségi potenciál kiaknázását leginkább segítő fejlesztéseket. A stratégia a barnamezős területekre vonatkozóan az alábbi négy kiemelt célt fogalmazza meg:

1. **Funkcióhiányok megszüntetése a gazdaságilag racionális vegyes területhasználat preferálásával és a zöldfelületi rendszer bővítésével**
2. **Fenntartható gazdasági növekedést támogató fejlesztés**
3. **A megújulást akadályozó tényezők minimalizálása**
4. **Átmeneti hasznosítás támogatása**

E célokhoz összesen **44 projektjavaslat** érkezett a tervezési folyamat résztvevőitől, amelyeknek jelentős része **felhagyott gyárterületek** vagy egykori közlekedési célú, **jelenleg használaton kívüli területek** helyzetének **rendezésére, funkcióváltására** irányul. A projektek fontos részét képezi a területek **környezeti kárfelmérése**, kárenyhítése, illetve az érintett területeken **közösségi funkciók és zöldfelületek létesítése**, a terület megnyitása a széles nyilvánosság előtt. Azon területek esetében, melyek végső rendezése nem várható a következő években, az **átmeneti hasznosításra** illetve a végső hasznosítás megtervezésére irányuló projektjavaslatok kerültek a TFP-be.

A program gerincét a felhagyott gyártelepek illetve az alulhasznosított és az eredetileg közlekedési célú, de jelenleg használaton kívüli vagy alulhasznosított területek kármentesítése, revitalizációja alkotta. Hangsúlyosan megjelent a projektek között a súlyosan szennyezett bánya- illetve volt hulladéklakó területek szennyezettségének csökkentése, és a területek újrahhasznosítása. Ezek mellett sok kisebb, jellemzően műemléki vagy helyi védettséget élvező, továbbá városszerkezetiileg meghatározó szerepet betöltő ingatlan helyzetének rendezése szerepel a benyújtott fejlesztési javaslatok között.

A beérkezett projektek célok szerinti eloszlása alapján megállapítható, hogy a „*Funkcióhiányok megszüntetése*” középtávú célt szolgáló projektek vannak többségben a programban. A másik, jelentős érdeklődésre számot tartó terület a „*Megújulást akadályozó tényezők minimalizálása*” volt. Ehhez a célhoz kapcsolódóan elsősorban a barnamezős területek szennyezettségének mérséklésére, a tulajdonviszonyok rendezésére és a területtel kapcsolatos tervezési, előkészítési feladatokra vonatkozó projektek érkeztek.

A Barnamező TFP elfogadása óta...

A Barnamezős TFP célja, hogy a vegyes területhasználat preferálásával megszüntesse a funkcióhiányokat, támogassa a fenntartható növekedést és a területek fejlesztését segítő átmeneti hasznosítást. Ez alapján szükségessé vált a főváros teljes területére vonatkozóan a barnamezős területek megismerése és bemutatása.

A tervezési folyamat eredményeként 2015-ben elkészült a budapest barnamezős területeket bemutató és városfejlesztési szempontok mentén elemző kataszter. A kataszter célja, hogy rendszerbe foglalja a város használaton kívüli területeit, előirányozza azok hasznosíthatóságát és fejleszthetőségét. A dokumentum útmutatóként szolgál a barnamezős területek használatában érintett összes résztvevő számára. A jelenleg hatályos településrendezési jogszabályok ismertetésével bemutatja a területek adottságait és fejlesztési kereteit, azonos szempontrendszer alkalmazva elemzi a városszövetben rejlő fejlesztési lehetőségeket, mindemellett ismerteti a területeket városszerkezeti, infrastrukturális és környezeti szempontból egyaránt. A ***Barnamezős területek katasztere*** c. dokumentumot a Fővárosi Közgyűlés 2016. januári ülésén hagyta jóvá. A kataszter frissítése és egy online adatbázis fejlesztése 2016 folyamán tervezett.

Barnamezős TFP projektlista

- 1 Barnamezős területek fejlesztésének menedzselése
- 2 Óbudai Gázgyár kármentesítése
- 3 Gázgyár Kulturális negyed
- 4 Hunyadi laktanya (Háros) kármentesítése
- 5 Rákosrendező területének fejlesztése
- 6 Cséry-telep kármentesítés és rekultiváció
- 7 Hunyadi laktanya (Háros) területének fejlesztése
- 8 Déli pályaudvar és környéke beépítési és hasznosítási lehetőségeinek feltárása
- 9 Goldberger Textilgyár megújulását akadályozó tényezők megszüntetése

- 10 Goldberger Textilgyár területének fejlesztése
- 11 Községi Irodaház létrehozása a Tímár utcában
- 12 Fővárosi Vízművek Nagyfelszíni Vízműtelep hasznosításának előkészítése
- 13 Nyugati grund
- 14 Volt kormányzati negyed környezetvédelmi veszélymentesítése
- 15 A Józsefvárosi pu. területén sportcentrum létesítésének előkészítő munkái
- 16 A Józsefvárosi pu. területén sportcentrum létesítése
- 17 Ganz Mávag terület
- 18 Remíz
- 19 Volt Matáv székház
- 20 Magyar Rádió tömbje
- 21 Új közlekedési kapcsolat létesítése Józsefvárosban
- 22 Kvassay mező
- 23 Komplex revitalizáció tervezési feladatai Kőbányán, a volt sörgyári területen
- 24 Komplex revitalizáció előkészítése Kőbányán, a volt sörgyári területen
- 25 Kármentesítés előkészítési feladatok a kőbányai Gergelybánya területén
- 26 Kármentesítés I. ütem megvalósítása a kőbányai Gergelybánya területén
- 27 Átmeneti hasznosítás a kőbányai Aknabánya területén
- 28 Helytörténeti Múzeum és Oktatóközpont kialakítása a Lóvasút épületében
- 29 Kulturális Szalon
- 30 Zerkovitz major – természetvédelmi bemutatóközpont és tanösvény
- 31 Rákosrendező
- 32 A Bulyovszky Ház többfunkciós célokra történő átalakítása 3
- 33 Lovas oktatóbázis létrehozása védett épület rehabilitációjával
- 34 A Nefelejcs pihenőpark kialakítása
- 35 Budapest Liszt Ferenc Repülőtér - 1. számú üzemanyagtelep kármentesítése
- 36 Légiközlekedési Élmény- és Rendezvényközpont a BUD 1-es Terminálján
- 37 Kis piac megújítása, átalakítása XX. ker. Vörösmarty tér
- 38 Inkubátorház-fejlesztés és bekötőút-építés a Csepel Művek területén
- 39 Barnamezős fejlesztéseket koordináló menedzsmentszervezet létrehozása
- 40 Csepel Művek kapuja
- 41 Czuba-Durosier kastély volt konyakgyár megújítása
- 42 Dunapart II. rekultiváció folytatása, zöldfelület fejlesztés és új promenád
- 43 Csút falu régészeti park és gazdaságfejlesztés a Furnér Művek területén
- 44 Kárpát-medencei Borászati Központ, az Oroszlános udvar megújítása

GAZDASÁGÉLÉNKÍTÉS ÉS MUNKAHELYTEREMTÉS TEMATIKUS FEJLESZTÉSI PROGRAM

Budapest Gazdaságélénkítési és Munkahelyteremtési Stratégiája 2015-2021

A 2015-ben lezajlott tervezés kiemelt célja az volt, hogy erősítse a vállalkozásbarát üzleti környezetet Budapesten, megteremtse a partnerséget az önkormányzati és magánszféra között, összehangolja az önkormányzatok gazdaság szabályozási és -fejlesztési tevékenységét, orientálja a Budapestre irányuló EU-s és egyéb kormányzati fejlesztési forrásokat, támogassa egy hatékony gazdaság szabályozás kialakítását, valamint hogy fejlessze és megerősítse a budapesti gazdaságfejlesztő intézményeket.

A stratégia elkészítésében szakértői szinten a Fővárosi Önkormányzat mellett részt vett mind a 23 kerületi önkormányzat, Pest megye Önkormányzata, a Nemzetgazdasági Minisztérium két államtitkársága, a Miniszterelnökség, a Nemzeti Kutatási, Fejlesztési és Innovációs Hivatal és Budapest Főváros Kormányhivatalának Munkaügyi Központja, illetve a Budapesti Kereskedelmi és Iparkamara mellett további nyolc vállalkozói szervezet. A stratégiát előzetesen megtárgyalta és elfogadta a 24 budapesti önkormányzat politikai vezetőinek (polgármesterek és delegáltjaik) döntéshozó testülete.

A stratégia hosszú távú célja, hogy Budapest 15 éven belül Közép-Európa vezető gazdasági térségévé váljon. E cél elérése négy pillérre épül:

- I. Budapest, ahol érdemes vállalkozni: a támogató üzleti környezet
- II. Budapest, a jól szervezett gazdasági tér: koordinált gazdaságfejlesztés és munkaerő-piaci politika
- III. Budapest, az ötletek városa: élhetőségével és lendületével vonzza a kreatív, innovatív gondolkodókat
- IV. Budapest, ahol jó dolgozni: megújuló, rugalmas, befogadó munkaerő-piac

A hosszú távú célok elérése érdekében az alábbi hét középtávú fejlesztési cél került meghatározásra:

1. Vállalkozói működést nehezítő szabályozói terhek csökkentése
2. Hatékony funkciómegosztáson alapuló összehangolt budapesti gazdaságfejlesztési intézményhálózat kiépítése
3. Aktív KKV politika kialakítása
4. Közszolgáltatások minőségének és hatékonyságának fejlesztése
5. Budapest épített és természeti értékeinek megőrzése és fejlesztése
6. Munkaerő-piac rugalmasságának növelése
7. Alacsony képzettséget igénylő munkakereslet ösztönzése

A középtávú célok elérése érdekében **51 intézkedés** került megfogalmazásra, amely intézkedések azonos célú konkrét projektek és tevékenységek csomagjait tartalmazzák.

Budapest Gazdaságélénkítési és Munkahelyteremtési Stratégiája (2015-2021) egy keretjellegű gazdaságfejlesztési stratégia, ennek megfelelően a nem egy ismert fejlesztési pénzösszeg hatékony elosztását szolgálja, sem pedig kizárólag Budapest Főváros Önkormányzatának gazdaság szabályozó eszközeit kívánja meghatározni. Fő célja, hogy a stratégia tervezésébe bevont szervezetek (önkormányzatok, vállalkozói szervezetek, kormányzati szervezetek) budapesti gazdaságfejlesztési erőfeszítéseit koordinálja és ebből eredően hatékonyságnövekedést érjen el.

A stratégia végrehajtására évente akcióterv készül a tervezésbe bevont szervezetek részvételével, amelyet megelőzően áttekintik a stratégia előrehaladását (monitoring), az előző évi akciótervben foglalt tevékenységek teljesülését, valamint meghatározzák és összehangolják a következő évben elindítandó projekteket és beavatkozásokat. Amennyiben olyan változás lép fel a stratégiai környezetben, amely jelentősen befolyásolná annak megvalósulását, akkor a Fővárosi Önkormányzat kezdeményezheti a stratégia felülvizsgálatát (pl. sikeres olimpiai pályázat). Ennek hiányában a stratégia félidei frissítése 2018-ban kell, hogy megtörténjen.

A Stratégia folytatása

A Fővárosi Önkormányzat vállalta, hogy 2021-ig minden évben koordinálja és elkészíti – a Stratégia tervezésében résztvevő szervezetek képviselőinek bevonásával – Budapest éves gazdaságélénkítési és munkahelyteremtési akciótervét, amelyhez a tervezés szereplői saját éves terveik alapján intézkedésekkel, projektekkel csatlakoznak.

A 2016. évi akcióterv készítésének első lépéseként a stratégiában meghatározott intézkedések közül kiválasztásra kerültek azok a projektek, melyeket a Fővárosi Önkormányzat rövidtávon kezdeményezni, elindítani, vagy végrehajtani kíván:

- ▶ Budapesti Vállalkozásfejlesztési Hálózat felállításának megkezdése
- ▶ Budapesti Gazdaságfejlesztési Tudásközpont felállításának megkezdése
- ▶ Budapesti Vállalkozásfejlesztési Közalapítvány szolgáltatásfejlesztése - mikrohitelzés
- ▶ Kulcságazati stratégiák megalkotásához szükséges egyeztető fórumok szervezése
- ▶ Rögtön Jövök Program továbbfejlesztése
- ▶ Barnamezős kataszter továbbfejlesztése
- ▶ A budapesti lakásállomány felmérése, a várható lakhatási igények, szükségletek előrejelzése

Az akcióterv készítésének további lépéseire (külső partnerek által tervezett gazdaságfejlesztéshez kapcsolódó intézkedések felmérése, szinergiák kimutatása és az intézkedések akciótervbe integrálása), valamint az akcióterv véglegesítésére 2016-ban kerül sor.

FÉNYKÉPEK

Botár Gergely, kormany.hu » 2. o.
Budapest Főváros Önkormányzata » 10, 17. o.
Bujnovszky Tamás, archdaily.com » 30. o.
Polinszky Tibor, potihu@gmail.com » 13, 18, 22, 24. o.
Polgár András » 6. o.
Süveg Áron, Budapest 2030 » 26. o.
Szabó Miklós » 7. o.

Grafika: Kapitány Eszter
Kiadványszerkesztés: Timár Benedek

KIADJA

Budapest Főváros Önkormányzata Főpolgármesteri Hivatal
Városépítési Főosztály

KAPCSOLAT

1052 Budapest, Városház u. 9-11.
tfp@budapest.hu
www.budapestfejleszt.es.hu

