

Újszász Város Integrált Településfejlesztési Stratégia

Megalapozó
Vizsgálat

Tervező:

Art Vital

Tervező, Építő és Kereskedelmi Kft.

2016.

Külzetlap

Újszász Város
Integrált
Településfejlesztési
Stratégia

Megalapozó
Vizsgálat

Készítette:

ART VITAL Tervező, Építő és Kereskedelmi Korlátolt
Felelősségű Társaság

Végh József
ügyvezető

2016.

Aláírólap

Település tervező/ Építész vezető tervező

Végh József

TT-15-0023
É/1-15-0124

Település tervező / projektvezető:

Labbanicz András

TT-15-0378

Tervező munkatárs:

Gál Georgina

Társadalompolitikai szakértő:

Papp György

társadalompolitikai szakértő

Anti-szegregációs szakértő:

Kurtyánné Szilágyi Valéria

anti-szegregációs szakértő

Közreműködők:

Molnár Péter

Újszász Város
polgármestere

Kaló Istvánné

Újszász Város
alpolgármestere

Pap Gábor

Újszász Város Önkormányzata Polgármesteri Hivatal
Településfejlesztési, építésügyi és közbiztonsági referens

2016.

TARTALOMJEGYZÉK

1. HELYZETFELTÁRO MUNKARÉSZ.....	13
1.1. TELEPÜLÉSHÁLÓZATI ÖSSZEFÜGGÉSEK, A TELEPÜLÉS HELYE A TELEPÜLÉSHÁLÓZATBAN, TÉRSÉGI KAPCSOLATOK	14
1.1.1. A település térségi szerepe	15
1.1.1.1. Országos szerepkör.....	16
1.1.1.2. Régiós szerepkör.....	16
1.1.2. A település vonzáskörzetének és funkcióinak bemutatása, elemzése.....	18
1.1.2.1. Szolnok várostérsége.....	18
1.1.2.2. Újszász közeli gravitációs központok.....	20
1.1.2.3. Járási szerepkör	21
1.2. A TERÜLETFEJLESZTÉSI DOKUMENTUMOKKAL (ORSZÁGOS TERÜLETFEJLESZTÉSI KONCEPCIÓVAL ÉS A TERÜLETILEG RELEVÁNS MEGYEI, VALAMINT TÉRSÉGI TERÜLETFEJLESZTÉSI KONCEPCIÓKKAL ÉS PROGRAMOKKAL) VALÓ ÖSSZEFÜGGÉSEK VIZSGÁLATA.....	23
1.2.1. Az Országos Területfejlesztési Konceptióhoz való igazodás	24
1.2.2. Nemzeti Fejlesztés 2030 való igazodás	24
1.2.3. Kapcsolódás a Jász-Nagykun-Szolnok Megye Területfejlesztési Konceptiójához és Programjához	27
1.2.3.1. Jász – Nagykun – Szolnok Megye együttkezelendő térségei.....	27
1.2.3.2. Jász – Nagykun – Szolnok Megye - 2014-2020	29
1.2.4. Közép-Tisza-Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégia	30
1.3. A TERÜLETRENDEZÉSI TERVEKKEL VALÓ ÖSSZEFÜGGÉSEK VIZSGÁLATA	32
1.3.1. Országos Területrendezési Tervvel való összefüggések.....	33
1.3.2. Jász – Nagykun – Szolnok Megye Területrendezési Tervvel való összefüggések	34
1.4. A SZOMSZÉDOS TELEPÜLÉSEK HATÁLYOS TELEPÜLÉSSZERKEZETI TERVEINEK - AZ ADOTT TELEPÜLÉS FEJLESZTÉSÉT BEFOLYÁSOLÓ - VONATKOZÓ MEGÁLLAPÍTÁSAI	36
1.5. HATÁLYOS TELEPÜLÉSFEJLESZTÉSI DÖNTÉSEK BEMUTATÁSA.....	41
1.5.1. A hatályos fejlesztési koncepció, integrált településfejlesztési stratégia vonatkozó megállapításai.....	42
1.5.2. Hatályos településfejlesztési és településrendezési szerződések.....	43
1.6. A TELEPÜLÉS TELEPÜLÉSRENDEZÉSI TERVI ELŐZMÉNYEINEK VIZSGÁLATA	44
1.6.1. A hatályban lévő településrendezési eszközök	45
1.6.2. A hatályos településszerkezeti terv megállapításai, megvalósult elemek	45
1.7. A TELEPÜLÉS TÁRSADALMA.....	46
1.7.1. Demográfia, népesesség, nemzetiségi összetétel, képzettség, foglalkoztatottság, jövedelmi viszonyok, életminőség	47
1.7.1.1. Demográfia, népesesség	47
1.7.1.2. Nemzetiségi összetétel	50
1.7.1.3. Képzettség	50
1.7.1.4. Foglalkoztatottság	51
1.7.1.5. Jövedelmi viszonyok	53
1.7.1.6. Életminőség	54

1.7.1.6.1.	Közegészségügyi állapotok	54
1.7.1.6.2.	Nagy értékű fogyasztási cikkek.....	55
1.7.1.6.3.	Közbiztonság.....	55
1.7.1.7.	Lakásállomány	57
1.7.2.	Térbeli-társadalmi rétegződés, konfliktusok, érdekviszonyok	58
1.7.3.	Települési identitást erősítő tényezők	60
1.7.3.1.	Testvérvárosi kapcsolatok	60
1.7.3.2.	Vallási felekezetek	61
1.7.3.3.	Civil szervezetek	61
1.7.3.3.1.	Magyar Láb toll-labda Szövetség (MLTSZ).....	62
1.7.3.3.2.	Újszászi Városi Vasutas Sportegyesület.....	64
1.8.	A TELEPÜLÉS HUMÁN INFRASTRUKTÚRÁJA.....	65
1.8.1.	Humán közszolgáltatások	66
1.8.1.1.	Oktatás - nevelés	66
1.8.1.2.	Egészségügy és szociális közszolgáltatások	76
1.8.1.3.	Közösség, művelődés, kultúra	79
1.8.2.	Esélyegyenlőség biztosítása	80
1.9.	A TELEPÜLÉS GAZDASÁGA	82
1.9.1.	A település gazdasági súlya, szerepköre	83
1.9.2.	A gazdasági szervezetek jellemzői, fontosabb beruházásai települést érintő fejlesztési elképzelése	86
1.9.3.	A gazdasági versenyképességet befolyásoló tényezők	87
1.9.3.1.	Elérhetőség.....	87
1.9.3.2.	Munkaerő képzettsége.....	87
1.9.3.3.	K + F + I	87
1.9.3.4.	Üzleti infrastruktúra	87
1.10.	AZ ÖNKORMÁNYZAT GAZDÁLKODÁSA, A TELEPÜLÉSFEJLESZTÉS ESZKÖZ- ÉS INTÉZMÉNYRENDSZERE	88
1.10.1.	Költségvetés, vagyongazdálkodás, gazdasági program.....	89
1.10.2.	Az önkormányzat településfejlesztési tevékenysége, intézményrendszere	92
1.10.2.1.	Az önkormányzat településfejlesztési tevékenysége	92
1.10.2.2.	Az önkormányzat intézményrendszere	94
1.10.3.	Gazdaságfejlesztési tevékenység	95
1.10.4.	Foglalkoztatáspolitikai.....	96
1.10.5.	Lakás- és helyiséggazdálkodás.....	97
1.10.6.	Energiagazdálkodás	98
1.11.	TELEPÜLÉSÜZEMELTETÉSI SZOLGÁLTATÁSOK.....	99
1.12.	TÁJ ÉS TERMÉSZETI ADOTTSÁGOK VIZSGÁLATA	101
1.12.1.	Természeti adottságok	102
1.12.2.	Tájhasználat, tájszerkezet	102
1.12.2.1.	Tájtörténeti vizsgálat	102
1.12.2.2.	Tájhasználat értékelése	103
1.12.3.	Védett, védendő táji-, természeti értékek, területek.....	104
1.12.3.1.	Tájképvédelmi szempontból kiemelten kezelendő területek	104
1.12.3.2.	Nemzeti és nemzetközi természetvédelmi oltalom alatt álló vagy védelemre tervezett terület, érték, emlék.....	106

1.12.3.3. Ökológiai hálózat	107
1.12.4. Tájhasználati konfliktusok és problémák értékelése.....	108
1.13. ZÖLDFELÜLETI RENDSZER VIZSGÁLATA	109
1.13.1. A települési zöldfelületi rendszer elemei	110
1.13.1.1. Szerkezeti, kondicionáló szempontból lényeges valamint a zöldterületi karaktert meghatározó elemek.....	110
1.13.1.2. Zöldfelületi ellátottság értékelése.....	110
1.13.2. A zöldfelületi rendszer konfliktusai és problémái	111
1.14. AZ ÉPÍTETT KÖRNYEZET VIZSGÁLATA.....	113
1.14. Az épített környezet vizsgálata.....	114
1.14.1. Területfelhasználás vizsgálata	114
1.14.1.1. A település szerkezete, a helyi sajátosságok vizsgálata	118
1.14.1.2. Az ingatlan-nyilvántartási adatok alapján, termőföld esetén a művelési ágak és a minőségi osztályok	119
1.14.1.3. Beépítésre szánt és beépítésre nem szánt területek	121
1.14.1.4. Funkció vizsgálat (intézményi ellátottság, funkcionális és ellátási kapcsolatok)	121
1.14.1.5. Alulhasznosított barnamezős területek	123
1.14.1.6. Konfliktussal terhelt (szlömösödött, degradálódott) terület	123
1.14.2. A telekstruktúra vizsgálata	123
1.14.2.1. Telekmorfológia és telekméret vizsgálat.....	123
1.14.2.2. Tulajdonjogi vizsgálat	124
1.14.3. Önkormányzati tulajdon kataszter	124
1.14.4. Az épületállomány és a környezet geodéziai felmérése	126
1.14.5. Az építmények vizsgálata	126
1.14.5.1. A funkció, kapacitás.....	126
1.14.5.2. Beépítési jellemzők (beépítési mód, beépítési mérték, sűrűség)	126
1.14.5.3. Magasság, szintszám, tetőidom	127
1.14.5.4. Településkarakter, helyi sajátosságok: utcakép, térarány, jellegzetes épülettípusok	128
1.14.6. Az épített környezet értékei.....	128
1.14.6.1. Településszerkezet történeti kialakulása, történeti településmag	128
1.14.6.2. Régészeti terület, védett régészeti terület, régészeti érdekű terület	130
1.14.6.3. Védett épített környezet, a helyi, egyedi arculatot biztosító építészeti jellemzők ...	131
1.14.6.4. Világörökségi, és világörökségi várományos terület	131
1.14.6.5. Műemlék, műemlékegyüttes.....	131
1.14.6.6. A műemlékvédelem sajátos tárgyai: a történeti kert, temető és temetkezési emlékhely	133
1.14.6.7. Műemléki terület, történeti táj, műemléki jelentőségű terület, műemléki környezet	133
1.14.6.8. Nemzeti emlékhely	133
1.14.6.9. Helyi védelem	133
1.14.7. Az épített környezet konfliktusai, problémái	134
1.15. KÖZLEKEDÉS	135
1.15.1. Hálózatok és hálózati kapcsolatok	136
1.15.2. Közúti közlekedés	137
1.15.3. Közösségi közlekedés	137
1.15.3.1. Közúti.....	137
1.15.3.2. Kötőpályás	138
1.15.4. Kerékpáros és gyalogos közlekedés	139
1.15.5. Parkolás	139

1.16. KÖZMŰVESÍTÉS	140
1.16.1. Vízi közművek	141
1.16.1.1. Vízgazdálkodás és vízellátás (ivó-, ipari-, tűzoltó-, öntözővíz, termálvíz hasznosítás) .	141
1.16.1.2. Szennyvízelvezetés	141
1.16.1.3. Csapadékvíz elvezetés, felszíni vízrendezés	141
1.16.2. Energia.....	145
1.16.2.1. Energiagazdálkodás és energiaellátás (villamos energia, közvilágítás, gázellátás, távhőellátás és más ellátórendszerek)	145
1.16.3. Elektronikus hírközlés (vezetékes elektronikus hálózat, vezeték nélküli hírközlési építmények).....	146
1.17. KÖRNYEZETVÉDELEM (ÉS TELEPÜLÉSÜZEMELTETÉS)	147
1.17.1. Talaj	148
1.17.2. Felszíni és a felszín alatti vizek	148
1.17.3. Levegőtisztaság és védelme	148
1.17.4. Zaj- és rezgésterhelés	149
1.17.5. Sugárzás védelem	149
1.17.6. Hulladékkezelés	150
1.17.7. Vizuális környezetterhelés.....	150
1.17.8. Árvízvédelem	151
1.17.9. Fennálló környezetvédelmi konfliktusok, problémák	152
1.18. KATASZTRÓFAVÉDELEM.....	153
1.18.1. Építésföldtani korlátok	154
1.18.1.1. Alábányászott területek, barlangok és pincék területei.....	154
1.18.2. Vízrajzi veszélyeztetettség.....	155
1.18.2.1. Árvízveszélyes területek	155
1.18.2.2. Belvízveszélyes területek.....	155
1.18.2.3. Mély fekvésű területek.....	159
1.18.2.4. Árvíz és belvízvédelem	159
1.18.3. Egyéb	159
1.18.3.1. Kedvezőtlen morfológiai adottságok (pl. lejtés, falszakadás)	159
1.18.3.2. Mélységi, magassági korlátozások	159
1.18.3.3. Tevékenységből adódó korlátozások	159
1.19. ÁSVÁNYI NYERSANYAG-LELŐHELY.....	160
1.20. VÁROSI KLÍMA.....	162
1.20.1. A városi klíma	163
1.20.2. Újszász városi klímáját befolyásoló tényezők.....	165
1.20.3. A klímabarát város kialakulásának alapvetései, ajánlása	166
2. HELYZETELEMZŐ MUNKARÉSZ.....	169
2.1. A VIZSGÁLT TÉNYEZŐK ELEMZÉSE, EGYMÁSRA HATÁSUK ÖSSZEVETÉSE.....	170

3. HELYZETÉRTÉKELŐ MUNKARÉSZ	174
3.1. A HELYZETELEMZÉS EREDMÉNYEINEK ÉRTÉKELÉSE, SZINTÉZIS	175
3.1.1. A folyamatok értékelése.....	176
3.1.2. A település és környezetének fejlesztését befolyásoló külső és belső tényezők összefoglaló értékelése	178
SWOT	178
3.1.3. A településfejlesztés és -rendezés kapcsolata	180
3.1. PROBLÉMA ÉS ÉRTÉKTÉRKÉP	181
3.2. ELTÉRŐ JELLEMZŐKKEL RENDELKEZŐ TELEPÜLÉSRÉSZEK	184
3.3.1. A településrészek kijelölése, pontos lehatárolása, a lehatárolás indoklása, térképi ábrázolása, a lehatárolt településrészek rövid bemutatása.....	185
Városrész 1. – Városközponti városrész	186
Városrész 2. – Központi lakóterület városrész	188
Városrész 3. – Turisztikai centrum, Zagyva menti fejlesztési terület	190
Városrész 4. – Kertvárosi lakóterület	192
3.3.2. Szegregált vagy szegregációval veszélyeztetett területek lehatárolása, térképi ábrázolása és helyzetelemzése (potenciális akcióterületek)	194
3.3.2.1. A szegregátumok, illetve a szegregációval veszélyeztetett területek lehatárolása	194
3.3.2.2. A szegregátum, illetve a szegregációval veszélyeztetett területek helyzetelemzése	195
3.3.2.3. A szegregátumok területén élők egészségi állapota	199
3.3.2.4. Közszolgáltatások elérhetősége	199
3.3.2.5. Infrastrukturális ellátottság	199
3.3.2.6. Szociális intézményrendszer és ellátási formák	200
3.3.2.7. Nevelési és alapfokú oktatási intézmények	203
3.3.2.2. Ágazati politikák	209
3.3.2.2.1. Szociálpolitika	209
3.3.2.2.2. Lakáspolitiká	210
3.3.2.2.3. Foglalkoztatáspolitiká	211
3.3.3. Egyéb szempontból beavatkozást igénylő területek lehatárolása, térképi ábrázolása és helyzetelemzése (potenciális akcióterületek)	213
MELLÉKLETEK	214

ÁBRAJEGYZÉK

1. ábra: Szolnok – Törökszentmiklós - Martfű együttkezelendő térség fejlesztési célrendszerének összefoglalása.....	28
2. ábra: Jász - Nagykun - Szolnok megye stratégiai célrendszere	29
3. ábra: „ÉLJÜNK A TISZAVÖLGYBEN!” – Közép – Tisza - Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégia - 2015. – Jövőkép és célrendszer	31
4. ábra: Újszász Város IVS beli jövőképe	42
5. ábra: Nemek megoszlása Újszász Városában (2011.).....	48
6. ábra: Nemek és korosztályok megoszlása Újszász Városában (2011.).....	48
7. ábra: Természetes szaporodás, fogyás (ezrelék).....	49
8. ábra: 25 év alatti regisztrált munkanélküliek aránya (%)	52
9. ábra: 45 év feletti regisztrált munkanélküliek aránya (%).....	52
10. ábra: Legfeljebb 8 általános iskolát végzett regisztrált munkanélküliek aránya (%)	52
11. ábra: Tartós munkanélküliek aránya (%).....	52
12. ábra: Száz lakosra jutó adófizetők száma (fő)	53
13. ábra: Egy lakosra jutó nettó belföldi jövedelem (Ft).....	53
14. ábra: Rendszeres gyermekvédelmi kedvezményben részesítettek átlagos száma (fő)	53
15. ábra: Száz lakosra jutó személygépkocsik száma (db).....	55
16. ábra: A regisztrált bűncselekmények száma, ezer lakosra (db)	56
17. ábra: Épített lakások az éves lakásállomány százalékában (%)	57
18. ábra: Regisztrált nonprofit szervezetek ezer lakosra jutó száma (db), (2010-ig, TEÁOR 08 szerint)	62
19. ábra: Regisztrált nonprofit szervezetek ezer lakosra jutó száma (db), (2011-től, GFO 11 szerint) ..	62
20. ábra: Lábtoll-labda pálya	63
21. ábra: Működő bölcsődei férőhelyek száma (db).....	66
22. ábra: Egy működő bölcsődei férőhelyre jutó 0-2 évesek száma (fő)	66
23. ábra: Egy házi- és házi gyermekorvosra jutó lakosok száma (fő)	76
24. ábra: Önkormányzati kezelésben lévő tartós bentlakásos és átmeneti elhelyezést nyújtó intézmények kapacitás kihasználtsága (ezrelék).....	77
25. ábra: Egy lakosra jutó jegyzett tőke (eFt).....	83
26. ábra: Egy lakosra jutó bruttó hozzáadott érték (1000 Ft)	83
27. ábra: Regisztrált vállalkozások száma ezer lakosra (db), 2010-ig.....	84
28. ábra: Regisztrált vállalkozások száma ezer lakosra (db), 2011-től	84
29. ábra: Újszász működő vállalkozásainak gazdasági ágak szerinti megoszlása.....	84
30. ábra: Egy lakosra jutó iparűzési adó (1000 Ft) - 2000-ig	95
31. ábra: Egy lakosra jutó iparűzési adó (1000 Ft) - 2011-től.....	95
32. ábra: Városi klíma jellemzése	163
33. ábra: Újszász városban a hátrányos helyzetű óvodás gyermekek arányának alakulása, összehasonlítva járási, megyei és országos adatokkal (%)	203
34. ábra: Újszász városban a hátrányos helyzetű általános iskolások arányának alakulása, összehasonlítva járási, megyei és országos adatokkal (%)	203

TÁBLÁZATJEGYZÉK

1. táblázat: Észak-Alföldi régió városai	17
2. táblázat: A Szolnoki járás települései	22
3. táblázat: A helyi gazdaság dinamizálása – tematikus cél (Újszász Város korábbi IVS)	42
4. táblázat: A város térszervező erejének meghatározása - tematikus cél (Újszász Város korábbi IVS)	43
5. táblázat: Élhető városi környezet megteremtése az életszínvonal javulása érdekében - tematikus cél (Újszász Város korábbi IVS)	43
6. táblázat: Újszász lakónépessége.....	47
7. táblázat: Öregedési index.....	48
8. táblázat: Képzettségi mutatók.....	50
9. táblázat: Legfőbb foglalkoztatottsági mutatók	51
10. táblázat: Születéskor várható élettartam és átlagéletkor 1990-2014.....	54
11. táblázat: ENYÜBS stat. rendő. elj. reg. bűncselekmények száma (db)	56
12. táblázat: Városrészek főbb adatai (2011. népszámlálás)	58
13. táblázat: Auzeville-Tolosane testvérváros főbb adatai	60
14. táblázat: Debica testvérváros főbb adatai.....	60
15. táblázat: Csíkcsicsó testvérváros főbb adatai.....	60
16. táblázat: Vallási felekezetek	61
17. táblázat: Magyar Lábtoll-labda Szövetség megvalósított pályázata	63
18. táblázat: Újszász Városi Óvoda és Bölcsőde feladatellátási helyei.....	67
19. táblázat: Újszászi Vörösmarty Mihály Általános Iskola osztálylétszámai	68
20. táblázat: Vörösmarty Mihály Általános Iskola tanulólétszáma	69
21. táblázat: Vörösmarty Mihály Általános Iskola továbbtanulási mutatói a 2014/2015. tanévben ...	69
22. táblázat: Újszászi Vörösmarty Mihály Általános Iskola jelentősebb projektjei	69
23. táblázat: Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola oktatási portfóliója	70
24. táblázat: Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola feladatellátási helyei.....	70
25. táblázat: Szolnoki Műszaki Szakképzési Centrum feladatellátási helyei	72
26. táblázat: Rózsa Imre Középiskola és Kollégium főbb mutatói.....	73
27. táblázat: Rózsa Imre Középiskola és Kollégium kompetencia mérési eredményei.....	74
28. táblázat: Intézményi térítési díj - Idősek Otthona	78
29. táblázat: Idősek Otthona létszámadatok	78
30. táblázat: Idősek Otthona jelentősebb projektjei.....	78
31. táblázat: Helyi Esélyegyenlőségi Program fő célkitűzései	80
32. táblázat: Regisztrált vállalkozások száma ezer lakosra hasonló megyei települések esetében.....	85
33. táblázat: Társas vállalkozások megoszlása alkalmazotti létszám alapján	85
34. táblázat: Legnagyobb iparűzési adót befizető társas vállalkozások	85
35. táblázat: Újszászi cégek EU-s projektjei.....	86
36. táblázat: Újszász Város önkormányzat költségvetésének főbb mutatói.....	89
37. táblázat: Újszász Város Önkormányzat létszámadatai (2016.).....	90
38. táblázat: Újszász Városi Önkormányzat elmúlt öt évben (2011-2015) megvalósított pályázati projektjei	92
39. táblázat: Újszász Város önállóan gazdálkodó intézményei	94
40. táblázat: Újszász Város részben önállóan gazdálkodó intézményei.....	94
41. táblázat: Kimutatás Újszász Városi Önkormányzat tulajdonában lévő (szolgálati) lakásokról, szociális bérlakásokról és egyéb építményekről, bérleményekről (2015. év).....	97
42. táblázat: Művelődési ágak.....	119
43. táblázat: Funkcióellátottság - vizsgálat	122
44. táblázat: Régészeti területek.....	130
45. táblázat: Helyi autóbusz járatok megállóhelyei	137

46. táblázat: Helyközi autóbusz járatok megállóhelyei	138
47. táblázat: Búzhatás szempontjából releváns állattartó vállalkozások	149
48. táblázat: Újszász várost érintő védvonalra mértékadó tiszai Szolnoki vízmérce	151
49. táblázat: Újszász várost érintő védvonalra mértékadó zagyvai vízmérce	151
50. táblázat: Felszintípusok klíma-jellemzői	163
51. táblázat: Erősségek, gyengeségek (SWOT analízis)	178
52. táblázat: Lehetőségek, veszélyek (SWOT analízis)	179
53. táblázat: Értéktérkép jelölései	182
54. táblázat: Problématérkép jelölései	182
55. táblázat: Városhálózati városrész főbb mutatói	187
56. táblázat: Központi lakóterület városrész főbb mutatói	189
57. táblázat: Turisztikai centrum, Zagyva menti fejlesztési terület főbb mutatói	191
58. táblázat: Kertvárosi lakóterület főbb mutatói	193
59. táblázat: Újszász város területén kijelölt szegregátumok adatai	198
60. táblázat: Infrastrukturális ellátottság a szegregátumok területén	199
61. táblázat: Újszász város és a szegregátumok segélyezési mutatói	202
62. táblázat: Újszász Városi Óvodában a hátrányos helyzetű gyerekek számának alakulása	204
63. táblázat: Általános iskolai közoktatás integráltsága	208
64. táblázat: Újszász város önkormányzati tulajdonú szociális bérlakásainak és szükséglakásainak főbb paraméterei	210

TÉRKÉPJEGYZÉK

1. térkép: Újszász Város elhelyezkedése	15
2. térkép: Városhálózat (külső és belső városi gyűrű)	16
3. térkép: Újszász helye a Magyarország közigazgatási rendszerében	17
4. térkép: Városterületek Jász - Nagykun - Szolnok megyében	19
5. térkép: Tisza-mente nagytárségi összefüggésrendszere	20
6. térkép: Szolnoki járás	21
7. térkép: Jász - Nagykun - Szolnok megye együtt kezelendő fejlesztési térségei	27
8. térkép: Szolnok és térsége térszerkezeti terv	33
9. térkép: Megye Térségi Szerkezeti Terve Újszász vonatkozásában	34
10. térkép: Országos ökológiai hálózat - magterület, ökológiai folyosó	35
11. térkép: Kiváló termőhelyi adottságú szántóterület	35
12. térkép: Kiváló termőhelyi adottságú erdőterület, erdőtelepítésre alkalmas terület	35
13. térkép: Térségi jelentőségű tájképvédelmi terület övezete	35
14. térkép: Nagyvízi meder övezete	35
15. térkép: Jászboldogháza - településszerkezeti terv	37
16. térkép: Szászberek településrendezési terve	38
17. térkép: Zagyvarékas településrendezési terve	39
18. térkép: Abony településrendezési terve	40
19. térkép: A 15-74 év közötti közfoglalkoztatottak aránya a foglalkoztatott népességen belül megyéenként, 2016. I. negyedév	96
20. térkép: I. sz. katonai felmérés térképe (1763-1787)	102
21. térkép: II. sz. katonai felmérés térképe (1806-1869)	103
22. térkép: Natura 2000 természetmegőrzési területek	105
23. térkép: Ökológiai hálózat (OTrT)	107
24. térkép: Ökológiai hálózat (Jász - Nagykun - Szolnok Megye Területrendezési Terve)	107
25. térkép: Tájrendezési javaslat	112
26. térkép: Belterületi területfelhasználás	115

27. térkép: Külterület területfelhasználás.....	117
28. térkép: Újszász város I. katonai felmérésének térképe (1763-1787).....	129
29. térkép: Újszász város II. katonai felmérésének térképe (1806-1869).....	129
30. térkép: Újszász város III. katonai felmérésének térképe (1869-1873).....	130
31. térkép: Újszász elhelyezkedése	136
32. térkép: Közlekedési javaslat - településrendezési terv	136
33. térkép: Belvíz öblözetek átnézetes helyszínrajza	142
34. térkép: Belvíz veszélyeztetettségi térkép.....	143
35. térkép: Belvíz veszélyeztetettségi térkép	144
36. térkép: Felszíni elöntések Újszász térségében	145
37. térkép: A Védgát sori szivattyúzási helyek	152
38. térkép: Magyarország szeizmikus zónatérképe	154
39. térkép: Magyarország szeizmotektonikája.....	154
40. térkép: Magyarország földrengélyveszélyeztetettsége	155
41. térkép: Átnézetes öblözet térkép.....	156
42. térkép: Belterületi vízelvezető rendszer átnézetes térképe	157
43. térkép: Belvízrendezési javaslat	158
44. térkép: Klimatikus viszonyok eloszlása Magyarországon.....	165
45. térkép: Hőhullámos napok száma (napi középhőmérséklet >25 °C) az 1980-2009-es időszakban	165
46. térkép: Újszász Város probléma- és értéktérképe	183
47. térkép: Újszász városrészei (áttekintő)	185
48. térkép: Városközponti városrész	186
49. térkép: Központi lakóterület városrész	188
50. térkép: Turisztikai centrum, Zagyva menti fejlesztési terület	190
51. térkép: Kertvárosi lakóterület	192
52. térkép: Újszász városban a KSH által kijelölt szegregátumok.....	194
53. térkép: Újszász város 1. szegregátuma.....	195
54. térkép: Újszász város 2. szegregátuma.....	196
55. térkép: Központi rendezvényter kialakítása beavatkozási terület	213

KÉPJEGYZÉK

1. kép: Bölcsőde épülete	67
2. kép: Újszász Városi Óvoda és Bölcsőde	67
3. kép: Vörösmarty Mihály Általános Iskola épülete.....	68
4. kép: Rózsa Imre Középiskola és Kollégium épülete.....	73
5. kép: Szent István király templom zöld környezete.....	110
6. kép: Polgármesteri Hivatal	126
7. kép: Kereskedelmi egység épülete	126
8. kép: Kertvárosias lakórész - 1.....	127
9. kép: Kertvárosias lakórész - 2.....	127
10. kép: Magastetős többszintes épület - Polgármesteri Hivatal	127
11. kép: Lapostetős többszintes épület - iskola	127
12. kép: Lakóház típusok - 1.....	128
13. kép: Lakóház típusok - 2.....	128
14. kép: Orczy kastély (hrsz: 2074/1)	132
15. kép: Orczy Kastély (Szociális otthon) (hrsz: 390/4)	132

1. HELYZETFELTÁRÓ MUNKARÉSZ

Újszász Város

Megalapozó Vizsgálat

1. Helyzetfeltáró munkarész

**1.1. TELEPÜLÉSHÁLÓZATI ÖSSZEFÜGGÉSEK, A TELEPÜLÉS HELYE A
TELEPÜLÉSHÁLÓZATBAN, TÉRSÉGI KAPCSOLATOK**

1.1.1. A település térségi szerepe

Újszász város Magyarország keleti részén, az Alföldön, Jász-Nagykun-Szolnok megyében található. A megyeszékhelytől, Szolnoktól észak-nyugatra 19 km-re fekvő település. A várostól keletre halad a 32. sz. Szolnok – Jászberény - Hatvan másodrendű főútvonal (valamint a település közigazgatási területét érintik a következő állami utak is: Zagyvarékas-Újszászi híd 32135 j. út és 3227. j út Jászapáti - 32-es főút). Budapesttől közúton a 4-es számú főúton, illetve a 3118. j. állami út Tápiószéle – Újszász műúton érhető el Újszász. A város közlekedésföldrajzi fekvése kedvező, vasúti csomópont Újszász.

Újszász település igazgatási területét érinti a Budapest – Keleti – Újszász – Szolnok – Békéscsaba - Lökösháza nemzetközi törzshálózati fővonal, továbbá a Hatvan – Újszász - Szolnok hazai törzshálózati fővonal, a Vámosgyörk – Jászapáti - Újszász mellékvonal felé.

A település Pest megyével határos.

Kiemelkedő a kapcsolata a megyeszékhellyel, Szolnokkal, a felsőfokú és részben a középfokú ellátás is a megyeszékhely intézményei (pénzügyintézetek, bíróság, ügyészség, kórház, rendelőintézet, közép- és felsőfokú oktatás, földhivatal, stb.) igénybevételével történik.

A felsőfokú ellátás Szolnok mellett, Budapest, Eger, Kecskemét, Jászberény városok segítségével megoldott.

Regionális kapcsolatok terén Újszász a következő társulások tagja:

- Szolnoki Kistérség Többcélú Társulás

1. térkép: Újszász Város elhelyezkedése

Forrás: Google maps (saját szerkesztés)

Az Országos Területrendezési Tervben szereplő, M4 és M8 gyorsforgalmi utak megépítése a település közigazgatási határához térben közel helyezkedik el.

Jelentős fejlődést remél a város és környéke az autópályák megépítésétől, mely a térséget a gyorsforgalmi úthálózatba bekapcsolná.

1.1.1.1. Országos szerepkör

Az Országos Fejlesztési Koncepció és Területfejlesztési Koncepció szerint Újszász Szolnok Megyei Jogú Város agglomerálódó térségébe valamint Budapest főváros 120 – 180 km – es nagyvárosi gyűrű övezetébe tartozik. Újszász jelentős város múlttal nem rendelkezik, mindössze 1997 óta városi jogállású.

Forrás: Országos Fejlesztési Koncepció és Területfejlesztési Koncepció

1.1.1.2. Régiós szerepkör

Az Észak – Alföldi régiót három megye alkotja: Jász – Nagykun – Szolnok megye, Hajdú – Bihar megye és Szabolcs – Szatmár – Bereg megye. A három megye közül Jász-Nagykun-Szolnok megye a legkisebb területű és népességű megye, a régió lakosságának 26,2%-a él a megye területén. Jász-Nagykun-Szolnok megye a régió területének 31,2%-át foglalja magában.

A régióban az országos településhalmaz több, mint 12%-a található, a települések átlagos területe és népességszáma meghaladja az országos átlagot. A régió városhálózata még hordozza magán a nagy kiterjedésű mezővárosi jellegzetességeket, főleg Hajdú-Bihar és Jász-Nagykun-Szolnok megye városhálózatát jellemzik a nagy népességszámú és nagy kiterjedésű városok. A történelem másik jellegzetes alföldi hagyatéka, a nagy kiterjedésű tanyarendszer Nyíregyháza kivételével, már csak foltszerűen maradt fent (a településrendszer ritkulása részben ebből ered).

Hajdú-Bihar és Jász-Nagykun-Szolnok megye településrendszere hasonló, azonban Szabolcs-Szatmár-Bereg megye kiugróan magas település állománnyal rendelkezik (ez az aprófalvas településrendszer a megye egyik sajátossága).

Jász-Nagykun-Szolnok megye városhálózatát a jelenlegi makroregionális térstruktúrának többségében másod - harmadrangú hálózati rétegei határozzák meg.

3. térkép: Újszász helye a Magyarország közigazgatási rendszerében

Forrás: saját szerkesztés

A városok tekintetében regionális szinten elmondható, hogy a városi funkciókat és a városok térszervező erejét tekintve jelentős különbségek vannak. Az elsődleges probléma, hogy a településhálózat nélkülözi a középvárosokat, amelyek biztosítanák a városi funkciók decentralizáltságát a megyeszékhelyekkel szemben. Másrészt az elmúlt években érvényesülő várossá nyilvánítási hullám, jelentősen felülreprezentáltta tette a gyenge teljesítő képességű kis városokat. A 80-as évektől dinamizálódó várossá nyilvánítási hullám egyes térségekben túl is lépte azoknak a településeknek a körét, amelyet térszerkezeti szempontból indokoltá tett a városi cím adományozása, mindez a városi cím nivellálódásához vezetett. Az Észak-alföldi régióban település földrajzi szempontból a városhálózat mára kiépültnek tekintendő, városhiányos térségek már csak a határmenti, periférikus térségekben találhatóak (Bereg, Szatmár, Bihar).

2012-ben és 2011-ben a folyamatban lévő közigazgatási átszervezésre hivatkozva, míg 2014-ben, a választások évében – a törvénynek megfelelően – nem került sor újabb városi címek odaítélésére. 2013. évben az Észak – Alföldi régióban a köztársasági elnök - a közigazgatási és igazságügyi miniszter javaslatára - (325/2013. (VII. 10.) KE határozatával) városi címet adományozott a Jász-Nagykun-Szolnok megyei Besenyszög községnek és Fegyvernek nagyközségnek valamint Szabolcs-Szatmár-Bereg megyei Ajak nagyközségnek. 2015. évben nem avattak Magyarországon új várost. Az alábbi táblázat összefoglaló jelleggel értékeli a régió városállományát, a várossá nyilvánítás időpont megjelölésével, külön jelölve Jász-Nagykun-Szolnok megye városállományát.

1. táblázat: Észak-Alföldi régió városai

Várossá nyilvánítás éve	Város neve
1900-ban már város	Debrecen, Hajdúböszörmény, Hajdúnánás, Hajdúszoboszló, Jászberény, Karcag, Kisújszállás, Mezőtúr , Nyíregyháza, Szolnok, Túrkeve, Törökszentmiklós
1952	Mátészalka
1969	Kisvárd
1970	Nyírbátor
1973	Berettyóújfalu, Fehérgyarmat, Vásárosnamény
1978	Tiszafüred
1986	Kunszentmárton, Püspökladány , Tiszavasvári, Balmazújváros, Biharkeresztes, Csenger, Hajdúdorog

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Várossá nyilvánítás éve	Város neve
1989	Hajdúhadháztéglás, <u>Jászapáti</u> , <u>Kunhegyes</u> , <u>Martfű</u> , Nádudvar, Nagykálló, Záhony
1991	Derecske, Hajdúhadház, <u>Jászárokszállás</u> , Téglás
1992	Nyíradony, Tiszalök, Újfehértó
1993	Baktalórántháza, Ibrány, <u>Jászfényszaru</u> , Máriapócs, Nagyhalász, Polgár, <u>Tiszaföldvár</u>
1996	Létavértes
1997	Nagyecsed, <u>Újszász</u>
2000	Dombrád, Rakamaz, Tiszacsege
2001	Demecser, Komádi, Vámospércs
2003	Kaba
2004	Balkány, Hajdúsámson, <u>Kenderes</u>
2005	<u>Abádszalók</u> , Kemece, Nyírlugos, Nyírtelek
2009	Nyírmada, Vaja, <u>Jászkisér</u> , <u>Rákóczi falva</u>
2013	<u>Besenyszög</u> , <u>Fegyvernek</u> , Ajak
2014	„nem avattak várost”
2015	„nem avattak várost”

Forrás: <http://varossanyilvanitas.hu/>

A legtöbb tradicionális, történelmi város Jász-Nagykun-Szolnok megyében van, amely megfelelő városi múlttal és térszervező erővel bír, itt 17-ből 7 város már városi ranggal bírt a század fordulón is. A megyében a legfiatalabb városok: Újszász, Kenderes, Abádszalók, Jászkisér és Rákóczi falva, Besenyszög és Fegyvernek.

Összességében elmondható, hogy a régió városhálózata polarizált, amely az 1990-es években tovább erősödött. A funkciók és az erőforrások a városhierarchia csúcsai a megyeszékhelyeken összpontosulnak. A potenciális középvárosi szint hiányos, a kisváros hálózat, amely korábban sem volt erős, a városok számának növekedése ellenére szerepkörét tekintve gyengült.

1.1.2. A település vonzaskörzetének és funkcióinak bemutatása, elemzése

1.1.2.1. Szolnok várostérsége

A társadalom térbeli szerveződésének alakulásában, annak változásaiban meghatározóak a központi funkciókat is betöltő települések, melyek kapcsolatokat építenek ki a körülöttük lévő más településekkel. Ezen kapcsolatok fejlődhetnek tovább, amikor a funkciókkal rendelkező település, mint központ körül kialakul annak vonzaskörzete, az a térség, ahonnan az egyes funkciók és szolgáltatások elérése, mindennapi ügyeinek intézése érdekében a lakosság a központba utazik. Más viszonyrendszerben az a térség, azon települések köre, amelyre a központ vonzó hatással bír az általa biztosított különböző funkcióknál és szolgáltatásoknál fogva. A jogszabályi környezet nem adja meg a várostérség fogalmát. Az Észak-Alföldi Regionális Fejlesztési Ügynökség (ÉARFÜ) által 2013. évben készített „Várostérségek lehatárolása Jász – Nagykun - Szolnok megyében” című elemzés során az egyes központok által biztosított feladatok, funkciók és szolgáltatások ellátási területét, mint vonzaskörzeteket térképezték fel, majd ezek összevonásával alakultak az egy-egy központ körül kialakuló ún. várostérségek, mely várostérség településeire az adott központ fejti ki leginkább hatását, a települések adott központhoz kötődnek.

Újszász Városa tekintetében központi településként Szolnok Megyei Jogú Város határozható meg.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Szolnoki várostérség települései: Szolnok, Szajol, Tiszasüly, Kőtelek, Hunyadfalva, Csataszög, Nagykőrű, Besenyszög, Szászberek, Újszász, Zagyvarékas, Tószeg, Tiszavárkony, Tiszajenő, Rákóczifalva, Rákócziújfalva, Vezseny és Martfű, Tiszaföldvár.

Tiszaföldvár besorolása Szolnok várostérségéhez indokolt, mivel a Kunszentmártoni járás északi peremén helyezkedik el, azonban szinten minden feladat, funkció és szolgáltatás tekintetében Szolnokhoz kapcsolódik, a Kunszentmártoni várostérséghez való kapcsolódása bizonytalan. Kötődését erősítik a kedvezőbb megközelítési lehetőségek. Az elérési idő közel fele, míg a viszonylatok száma több mint duplája a kunszentmártoni kapcsolat esetében.

4. térkép: Várostérségek Jász - Nagykun - Szolnok megyében

Forrás: Várostérségek lehatárolása Jász – Nagykun - Szolnok megyében, 2013 (ÉARFÜ)

Szolnok Jász-Nagykun-Szolnok megye székhelye, megyei jogú város, hatása az egész megyére kiterjed. A megyei jogú város a megye nyugati szélén aszimmetrikusan helyezkedik el, azonban központi szerepét biztosítja a közlekedési folyosók legyezőszerű futása, melynek gyűjtőpontjában Szolnok áll. A megye keleti fele, illetve a Jászság ellentétéként a nagyterületű települések helyett Szolnokot kisebb területű és lakosságszámú települések határolják, ezen körből néhány nagyobb település (pl. Rákóczifalva, Újszász, Szajol) emelkedik ki.

A jelenleg vizsgálható, meglévő funkcionális kapcsolatrendszer alapján a Szolnokhoz leginkább kötődő településekről, illetve a lehatárolás során kialakult Szolnoki várostérség településeiről egyaránt elmondható, hogy közösségi közlekedési kapcsolataik kiválóak Szolnok irányába, kedvezőbbek, mint az esetlegesen más központokkal való kapcsolódásuk, míg egyes esetekben más központ elérése meglehetősen bizonytalan, így Szolnok a hozzá kötődő települések számára az ideális központot jelenti.

1.1.2.2. Újszász közeli gravitációs központok

Újszász körül kirajzolódó 30 km sugarú körben több, jelentősebb központ található: **Szolnok**, mint megyeszékhely (Szolnok MJV lakónépessége 2015. év január hó 01. napján: 72 786 fő; távolsága közúton Újszász Várostól: 17 km), **Cegléd** (Cegléd Város lakónépessége 2015. év január hó 01. napján: 35 885 fő; távolsága közúton Újszász Várostól: 28 km), **Jászberény** (Jászberény Város lakónépessége 2015. év január hó 01. napján: 26 372 fő; távolsága közúton Újszász Várostól: 33 km) és **Nagykátán** (Nagykátán Város lakónépessége 2015. év január hó 01. napján: 12 432 fő; távolsága közúton Újszász Várostól: 48 km), mint kistérségi központok, **Abony** (Abony Város lakónépessége 2015. év január hó 01. napján: 14 563 fő; távolsága közúton Újszász Várostól: 13 km), mint alközpont és több kisebb 5.000 főnél népesebb alacsony térszervező erővel bíró kisváros. Ebben a településhalmazban, 5 jelentősebb gravitációs központ metszéspontjában, Újszász számára a településhierarchiában jelentősebb szerepet betölteni csak korlátozott módon nyílik lehetőség. Bár kétségtelenül a várossá válása a településnek pozitívan hatott fejlődésére, városi funkcióit erősítette az elmúlt évtized folyamán, a fenti okokból eredően érdemi vonzáskörzet nem alakult ki a város körül. A település vonzáskörzetének Szászberek, és Zagyvarékas tekinthető. Újszász fekvéséből adódóan Abony és Tápiógyörgye, részben pedig Cegléd településekkel (valamennyi Pest megye) ellátási kapcsolatban van.

Újszász Várost településfejlesztési szempontból „Tisza menti pólustérség” erőterében lévő településként jellemezhetjük.

5. térkép: Tisza-mente nagytérségi összefüggésrendszere

Forrás: Jász – Nagykun – Szolnok Megyei Területfejlesztési Koncepció

Újszász Város Pest megyével határos, így kiemelten jellemző rá az alapvetően Jász – Nagykun – Szolnok megye egészére jellemző hatás, amely Budapest és a Budapest nagyváros-térség közelsége jelent. Fontos térszervező hatásként éri Újszász Városát az alábbiak:

- a megyeszékhely, Szolnok, mint a nagyváros-térség keleti kapuja
- az ország két legnépesebb városát – Budapest-Debrecen – illetve Budapestet Nagyváraddal és Kolozsvárral össze- kötő kelet-nyugati közúti folyosó menti fekvés
- a kelet-magyarországi súlyponti fekvés és ebből következően a 7 másik megyével való közvetlen határhelyzet és nyílt hálós kapcsolat
- a Tisza völgyén belüli központi elhelyezkedés, a Tisza-völgy több kiemelkedő jelentőségű tranzitfolyosója szeli át a megyét

Azonban a megye sajátos településszerkezete miatt fenti előnyökből sem a megye, sem Újszász Város nehezen profitál: Jász-Nagykun-Szolnok megye településrendszerét múltjából következően az erőteljes háromosztatúság (Jászság, Nagykunság, a ma Tisza-térségnek nevezhető korábbi Külső-Szolnok megye) és ennek megfelelő hárompólusosság jellemzi (Szolnok, Jászberény, Karcag). A többpólusosság elvileg kedvező feltételt biztosít a megyék többségénél kiegyenlítettebb fejlődésre, ám mindhárom központ a megye peremén helyezkedik el, aminek eredményeként a megye középső, természeti-táji adottságai tekintetében is az átlagnál hátrányosabb térsége (árvíz-belvíz aszály fenyegetettség) egyúttal az ország legrosszabb társadalmi-gazdasági pozíciójú térségeinek egyike.

1.1.2.3. Járási szerepkör

Újszász Városa a Szolnoki járás négy városi jogállású településének egyike, azonban a járás gravitációs központja egyértelműen Szolnok Megyei Jogú Város.

A Szolnoki járás illetékességi területe: Besenyszög, Csataszög, Hunyadfalva, Kótelek, Martfű, Nagykőrű, Rákóczi falva, Rákócziújfalú, Szajol, Szászberek, Szolnok, Tiszajenő, Tizasüly, Tiszavárkony, Tószeg, Újszász, Vezseny, Zagyvarékas

A járás összesített népsűrűsége 131,2 fő/km², a járás lakónépességének közel 14%-a fiatalkorú (14 év alatti), az aktív korúak (15-64 évesek) aránya közel 69%, míg időskorúak (65 év feletiek) aránya 17%.

A 2015. január 01.-ei állapot alapján a járás lakónépességének több, mint 62%-át a megyeszékhely tömöríti (Szolnok MJV lakónépessége 2015. január 01. időpontban: 72 786 fő), míg Újszász Városában a járási lakosok 5,2%-a él (Újszász lakónépessége 2015. január 01. időpontban: 6 153 fő). A Szolnoki járás lakónépessége összesen 117.140 fő. Szolnok közigazgatási területe (18 723 hektár) foglalja el a járás területének több, mint 20%-át, míg Újszász területe (5 820 hektár) a járási összterület 6,3%-a. A Szolnoki járás területnagysága összesen 91.446 hektár.

6. térkép: Szolnoki járás

Forrás: <http://www.jaras.info.hu/>

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Újszász Városa a Szolnoki járáson belül betöltött szerepe és vonzáskörzete alapján agglomerációs települések városi funkciókkal bíró településként jellemezhető, a helység jelenlegi pozícióját és fejlesztési lehetőségeit alapvetően befolyásolja geoföldrajzi elhelyezkedése, annak előnyei és hátrányaival együtt.

2. táblázat: A Szolnoki járás települései

	település	rang	népesség (fő) (2015. január 1.)	terület (hektár) (2015. január 1.)
1.	Besenyszög	Város	3 276	13 807
2.	Csataszög	Község	294	1 121
3.	Hunyadfalva	Község	173	534
4.	Kótelek	Község	1 609	4 514
5.	Martfű	Város	6 305	2 308
6.	Nagykörű	Község	1 589	4 281
7.	Rákóczifalva	Város	5 307	3 595
8.	Rákócziújfalú	Község	1 971	1 961
9.	Szajol	Község	3 722	3 697
10.	Szászberek	Község	1 017	3 922
11.	Szolnok	Megyeszékhely, megyei jogú város	72 786	18 723
12.	Tiszajenő	Község	1 576	2 819
13.	Tisasüly	Község	1 493	9 177
14.	Tiszavárkony	Község	1 518	3 562
15.	Tószeg	Község	4 320	5 917
16.	Újszász	Város	6 153	5 820
17.	Vezseny	Község	647	2 517
18.	Zagyvarékas	Község	3 384	3 171

Forrás: KSH Helyiségnévtár (2015. január 1. adatsor) (saját szerkesztés)

Összességében elmondható, hogy elsősorban a földrajzi tényezőknek köszönhetően Újszász településhálózatban betöltött szerepe alacsony, jelentős térszervező erővel nem rendelkezik és kialakulása sem várható folyamat. Vonzáskörzete rendkívül alacsony és korlátozott.

1.2. A TERÜLETFEJLESZTÉSI DOKUMENTUMOKKAL (ORSZÁGOS TERÜLETFEJLESZTÉSI KONCEPCIÓVAL ÉS A TERÜLETILEG RELEVÁNS MEGYEI, VALAMINT TÉRSÉGI TERÜLETFEJLESZTÉSI KONCEPCIÓKKAL ÉS PROGRAMOKKAL) VALÓ ÖSSZEFÜGGÉSEK VIZSGÁLATA

1.2.1. Az Országos Területfejlesztési Konceptióhoz való igazodás

Az Országos Területfejlesztési Konceptiót a 97/2005 (XII.25.) OGY Határozattal fogadta el az Országgyűlés. Újszász Városa tekintetében az alábbi releváns megállapításai rögzíthetők:

Régiók fejlesztési irányai:

Észak-Alföld (*Hajdú-Bihar megye, Jász-Nagykun-Szolnok megye, Szabolcs-Szatmár-Bereg megye*)

Az Észak-Alföldi Régió földrajzi elhelyezkedésére, valamint a meglévő és mobilizálható erőforrásaira támaszkodóan, hazai és európai szinten is versenyképes gazdaságával, az értékek megőrzésével és fenntartható használatával biztosítja a minőségi élet feltételeit az itt élők számára

1.2.2. Nemzeti Fejlesztés 2030 való igazodás

Az Országgyűlés 1/2014 (I.3.) OGY Határozata **Nemzeti Fejlesztés 2030** - Országos Fejlesztési és Területfejlesztési Konceptióról (melynek elkészítéséről az 1996. évi XXI. törvény rendelkezik) alapján:

Átfogó fejlesztési célok:

1. Értékteremtő, foglalkoztatást biztosító gazdasági fejlődés
2. Népesedési fordulat, egészséges és megújuló társadalom
3. Természeti erőforrásaink fenntartható használata, értékeinek megőrzése és környezetünk védelme
4. Térségi potenciálokra alapozott, fenntartható térszerkezet

Specifikus célkitűzések:

1. Versenyképes, innovatív gazdaság
2. Gyógyító Magyarország, egészséges társadalom, egészség- és sportgazdaság
3. Életképes vidék, egészséges élelmiszertermelés és – ellátás
4. Kreatív tudásalapú társadalom, piacképes készségek, K+f+i
5. Értéktudatos és szolidáris öngondoskodó társadalom
6. Jó állam: szolgáltató állam és biztonság
7. Stratégiai erőforrások megőrzése, fenntartható használata, és környezetünk védelme

Területi specifikus célok:

1. Az ország makroregionális szerepének erősítése
2. A többközpontú térszerkezetet biztosító városhálózat
3. Vidéki térségek népességeltartó képességének növelése
4. Kiemelkedő táji értékű térségek fejlesztése
5. Területi különbségek csökkentése, térségi felzárkóztatás és gazdaságösztönzés
6. Összekapcsolt terek: az elérhetőség és a mobilitás biztosítása

Középtávú fejlesztési prioritások:

1. Patrióta gazdaság, kis- és középvállalati bázison, nagyvállalati partnerségben
2. Fordulat a teljes foglalkoztatottság és a tudástársadalom felé
3. Útban az erőforrás - és energiahatékonyság, illetve az energiafüggetlenség felé
4. Népesedési és közösségi fordulat
5. Területi integráció, térségi és helyi fejlesztések a helyi gazdaság bázisán

Szak és területpolitikai fejlesztési irányok között szerepel:

A fenntartható és harmonikus város-vidék kapcsolat

A város-vidék egységes rendszert alkot. A városi centrumok központi funkciókat látnak el, amelyek elérhetőségét/hozzáférhetőségét biztosítani kell minden potenciális érintettnek. A városkörnyéki falvak a lakó- és rekreációs funkciókon kívül szerepet játszanak a városok élelmiszerellátásában és az ökológiai hálózatok, a városok körüli zöld gyűrűk, zöldfelületek biztosításában.

Fejlesztéspolitikai feladatok:

- A város és vonzáskörzetének szereplői közötti együttműködés ösztönzése.
- A város szétterülésének megakadályozása, a kontrollálatlan városnövekedés, illetve a városkörnyéki települések egyfunkciós lakóövezetté vagy perifériává alakulásának megelőzése a városkörnyék integrált és tudatos térségi fejlesztésével.
- A beépített területek összenövésének megakadályozása.
- Központi városok belterületének vonzóvá tétele.
- Az ökológiai funkciójú területek további visszaszorulásának elkerülése.
- Zöldfelületek hálózatba szervezése (zöld gyűrű) és minőségi bővítése.
- A városokban található központi szolgáltatások hozzáférhetőségének biztosítása: a nyitva tartás szervezése, a környéki parkolási lehetőségek biztosítása, a közösségi és alternatív, gyalogos és kerékpáros közlekedés általi megközelíthetőség lehetővé tétele, az elektronikus szolgáltatások kialakítása, kihelyezett vagy mobil szolgáltatások révén.

Fenntartható és kompakt városszerkezet kialakítása

Az erőforrások hatékony és fenntartható hasznosításának fontos alapja a kompakt településszerkezet.

Fejlesztéspolitikai feladatok:

- A többközpontúság kiépítése nagytérségi, és városszerkezeti szinten egyaránt.
- Intenzív együttműködés elősegítése a szereplők között, hogy mérséklődjenek a közlekedési távolságok, és így korlátozódjon az urbanizált területek terjeszkedése a hatékony energia felhasználás szerint.
- Fenntartható mobilitási viszonyok megteremtése a városon belüli és város körüli utazási szükséglet mérséklése érdekében, a munkahelyek, lakóövezetek, szolgáltatási és közlekedési hálózatok elhelyezkedésének optimalizálása.
- A közlekedés racionalizálása és a fenntarthatóságának biztosítása, a környezetbarát alternatív közlekedési eszközök fejlesztése (vasút, elővárosi vasút, kerékpárutak, ahol lehet vízi közlekedés és ezek kombinációi).
- A városszerkezet tagolása beépítetlen területekkel, zöldterületekkel és a természetes szellőzést biztosító zónákkal.
- A városi zöldterületek minőségi bővítése, a közparkok szolgáltatásainak és infrastruktúrájának megújítása, hálózatba szervezése.
- A barnamezős területek (használaton kívüli ipari területek) előnyben részesítése a zöldmezős beruházásokkal szemben.
- Területileg integrált, komplex örökségvédelmi, értékvédelmi beavatkozások ösztönzése, fenntartható hasznosítása.
- Jövedelemtől és életkortól függetlenül használható, mozgásra, egészséges életmódra és kreativitásra ösztönző tiszta (köz)területek.
- Egyenlő hozzáférés biztosítása a természeti-, az épített és a kulturális örökségeinkhez.

Jász-Nagykun-Szolnok megye

POZICIONÁLÁS

A megye sajátos térszerkezeti törésvonalon fekszik az Alföld közepén. A főváros vonzásába tartozó Jászság és Szolnok térsége fejlődő a versenyképes iparágak koncentrációja miatt, míg a tiszántúli részek elmaradott, periférikus térségek alakultak ki. A nagytérségi és környezeti adottságok hasznosításának akadálya a gyorsforgalmi úthálózat hiánya és a közúthálózat romló állapota. A kedvező adottságokon alapuló mezőgazdasági termelés csökkenő volumenű, de javuló minőségű. A közelmúlt nagy beruházásai csökkentették a megye árvízi veszélyeztetettségét. A Tisza adta lehetőségek kihasználatlanok, a turizmus kínálata csak néhány településen bővült. A 2000-es évek folyamatos GDP növekedése 2009-ben tört meg, 2010-ben pedig már csökkenés volt tapasztalható. A népesség erősen fogy, a fiatalok körében pedig nő a romák aránya. A foglalkoztatottak száma csökken, a munkanélküliség növekszik, de ezek a trendek az országos átlagnál kedvezőbbek. A bérek elmaradnak a hazai átlagtól, a foglalkoztatási szerkezet stabil. A közüzemi infrastruktúra fejlődése dinamikus, a humánszolgáltatások kapacitása és igénybevétele összhangban van.

FEJLESZTÉSI IRÁNYOK

- Erőteljes kapcsolódás a fejlődő fővárosi térséghez és M1-M5 tengelyhez a gyorsforgalmi utak (M4, M8, M44) kiépítése, a közút- és vasúthálózat fejlesztése, az innováció és a gazdasági együttműködés bővítése által.
- Versenyképes megye kialakítása Szolnok térsége súlyának növelésével, a Jászság új minőségű fejlesztésével, a Tiszántúlon új növekedési pólusok kialakításával és a Tisza-tó kiemelt kezelésével.
- Az agrárium együttműködésen alapuló megújítása a tájfenntartó kapacitás növelése és a termelés bővítése érdekében.
- Kiegyensúlyozott Tisza-mente és kultúrtáj hálózata létrejöttének előmozdítása összehangolt vízügyi, környezetvédelmi, energetikai, turisztikai és vidékfejlesztéssel.
- A népességmegtartó képesség növelése a foglalkoztatási lehetőségek bővítése, a képzettség és az egészségi állapot javítása, a felsőfokú oktatás fejlesztése és az infrastrukturális felzárkóztatás folytatása segítségével.
- A leszakadó térségek és társadalmi csoportok felzárkóztatása a foglalkoztatási, infrastrukturális, intézményi, társadalmi és kulturális feltételek biztosításával.

1.2.3. Kapcsolódás a Jász-Nagykun-Szolnok Megye Területfejlesztési Koncepciójához és Programjához

1.2.3.1. Jász – Nagykun – Solnok Megye együttkezelendő térségei

A 2014 – 2020-as programozási ciklusra való felkészülés során Jász – Nagykun – Solnok Megye elkészítette a Megyei Stratégiai Programot, Operatív Programot és Integrált Területfejlesztési Programot, amelyek a megye egészét érintő, komplex fejlesztési irányokat tartalmazza. Ezen dokumentumokban került rögzítésre, hogy egyes területi egységeket kiemelten, egy egységként szükséges fejleszteni, segíteni. Jász – Nagykun – Solnok Megyei közgyűlés a 194/2013. (III.27.) számú határozata rögzíti a megye együttkezelendő térségeit, melyek az alábbiak:

- Jászság
- Szolnok – Törökszentmiklós – Martfű térsége
- Nagykunság – Tisza.tavi térség
- Mezőtúr térsége – Tiszazug

7. térkép: Jász - Nagykun - Solnok megye együtt kezelendő fejlesztési térségei

Forrás: Jász-Nagykun-Szolnok Megyei Integrált Területi Program 2014-2020 (Jász-Nagykun-Szolnok Megyei Közgyűlés 66/2015. (V. 13.) KH számú határozatával)

A Szolnok – Törökszentmiklós - Martfű, mint együttkezelendő fejlesztési térséghez szorosan kapcsolódó, de kizárólag a megyében lévő településekre, nevezetesen Besenyszög, Csataszög, Fegyvernek, Hunyadfalva, Kengyel, Kótelek, Kuncsorba, Martfű, Nagykőrű, Örményes, Rákóczi falva, Rákócziújfalva, Szajol, Szászberek, Szolnok, Tiszajenő, Tiszapüspöki, Tiszasüly, Tiszatenyő, Tiszavárkony, Tószeg, Törökszentmiklós, Újszász, Vezseny és Zagyvarékas településekre vonatkozik.

Területe 1379 km², a megye területének 25%-a, viszont a térség lakosainak száma 2011. év végén 155.961 fő volt, amely a megye lakosságának 41%-át tesz ki. A szigorú értelemben vett földrajzi lehatárolása az adott települések közigazgatási határáig terjed, viszont a feltárt térszerkezeti pozíció,

sajátosságok és hatások túlmutatnak e földrajzilag pontosan behatárolt korlátokon, egyrészt további alegységekre bontják, másrészt láttatják a közigazgatási határokon túlmutató kapcsolatokat, kapcsolódási pontokat mind a megye további területeivel, mind a megyén, sőt a régió túli térségekkel, településekkel.

Települési funkciók szempontjából az alábbi osztályozás szerint rendezhetőek csoportba a térségben található települések.

- Térségközponti szerepkör: **Szolnok**
- Térszervező erővel, vonzáskörzettel rendelkező városok: **Törökszentmiklós, Martfű,**
- Agglomerációs települések városi funkciókkal: **Rákóczi falva, Újszász**
- Városok vonzáskörzetében lévő kistelepülések: **Tiszavárkony, Szajol, Zagyvarékas, Szászberek, Rákócziújfalú, Tiszapüspöki, Örményes, Tiszatenyő, Kengyel, Vezseny, Tiszajenő**
- Városok vonzáskörzetében lévő, méretüket meghaladó foglalkoztatási potenciállal bíró települések: **Tószeg, Besenyszög, Fegyvernek**
- „Önfenntartásra berendezkedő”, jelentős természeti erőforrással rendelkező falvak a belső perifériákon: **Tisasüly, Kőtelek, Nagykőrű, Hunyadfalva, Csataszög, Kuncsorba**

Újszász kitörési pontját a mezőgazdasági termelés és a kapcsolódó feldolgozóipar megerősítése jelentheti. A természeti adottságai, a termőterületek nagysága, a talaj minősége, a mezőgazdasági hagyományok és a viszonylag kedvező logisztikai pozíciói (32-es út, Hatvan-Szolnok vasútvonal, a majdani M8-M4 közeli csatlakozó pontja) kedvező adottságok. A város termásvíz hasznosítására vonatkozó elképzelései (lépcsőzetes felhasználás: üvegházak fűtése) is ezt agrárpotenciált erősítik. A Jászvári főcsatorna déli irányú tervezett meghosszabbítása szintén ezt a fejlesztési irányt erősíti. A település mezőgazdasági szempontból is kívánatos, Tápióság felé történő kapcsolódását a 3118 számú út állapota nehezíti.

1. ábra: Szolnok – Törökszentmiklós - Martfű együttkezelendő térség fejlesztési célrendszerének összefoglalása

Forrás: Térségfejlesztési előtanulmány – Szolnok – Törökszentmiklós – Martfű térsége

1.2.3.2. Jász – Nagykun – Szolnok Megye - 2014-2020

Jász-Nagykun-Szolnok megye 2014-2020 közötti időszakra vonatkozó stratégiai célrendszere három átfogó célt tartalmaz, amely az alábbiak:

- **A1:** Erőteljes kapcsolódás a makrogazdaság fejlődési tengelyeihez
- **A2:** Változatos kultúrtájak dinamikus egyensúlya
- **A3:** Egészséges, képzett lakosság, együttműködő társadalom

2. ábra: Jász - Nagykun - Szolnok megye stratégiai célrendszere

Forrás: Jász-Nagykun-Szolnok Megyei Integrált Területi Program 2014-2020 [Jász-Nagykun-Szolnok Megyei Közgyűlés 66/2015. (V. 13.) KH számú határozatával fogadta el]

A stratégiai célrendszer fentiek mellett 4 horizontális és 4 specifikus célok rendszerét területi célokkal egészíti ki:

- **T1:** Szolnok nagyvárostérség pozíciójának megerősítése a Bécs-Budapest-Belgrád fejlődési tengely és a Tisza-völgy térrendszereiben
- **T2:** Az ipari agglomeráció városiasságának erősítése és a gazdaság diverzifikációja a Jászságban

- **T3:** Városhálózati szerepek és város-vidék kapcsolat megújítása a tiszántúli mezővárosi térségben
- **T4:** Tiszazug és Körös mente pozíciójának és önfenntartó képességének javítása
- **T5:** Tisza menti „ökosztráda” alrendszerének kiépítése

A célhierarchiában megjelenő T4. jelű területi cél a Tiszazug és Körös mente pozíciójának és önfenntartó képességének javítását nevesíti, utalva arra, hogy Együtt kezelendő térségnek minősül a térség.

1.2.4. Közép-Tisza-Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégia

A Közép – Tisza - Zagyva Vidékfejlesztési Egyesület, ahogyan a korábbi években, a 2014-2020-as időszakban is minden régi és új partnere számára igyekszik a lehető legmagasabb szakmai színvonalon segítséget és tájékoztatást nyújtani, továbbá aktívan részt kíván venni a Helyi Fejlesztési Stratégiában megfogalmazott célok elérését célzó együttműködési projektek tervezésében és megvalósításában.

Térségünk az Észak - Alföldi Régióban, azon belül Jász-Nagykun-Szolnok megye középső részén a Tisza és a Zagyva folyók mentén terül el. Közelebről az Alföld nagytájon belül, a Közép –Tisza - vidék középtáj területén helyezkedik el. Ezen belül a települések túlnyomó többsége (11 település) a Szolnoki-ártér kistájhoz, 3 település a Szolnok – Túri-síkhöz és szintén 3 település a Jászság kistájhoz tartozik. Akcióterületünk a Szolnoki Kistérség területén helyezkedik el. A Társulás 18 tagtelepüléssel együttesen alkotja a Szolnoki kistérséget, melyből **17 település alkotja** (891.22 km²-en) akcióterületünket: Besenyszög, Csataszög, Hunyadfalva, Kőtelek, Nagykőrű, Rákóczi falva, Rákócziújfalva, Szajol, Szászberek, Tiszajenő, Tizzaszűly, Tiszavárkony, Tószeg, Újszász, Vezenseny, Szolnok-külterület, Zagyvarékas (Külterülettel jogosult települések száma: 1 db). A támogatásra jogosult lakónépesség száma: **38 807 fő**.

A 17 település nem kevesebb, mint 6 természetrajzi kistáj találkozásánál alakult ki. Meggyőződésünk, hogy ez példa nélküli az országban. Egyetlen egy közös természeti jellemzőnk van, hogy folyóparton élünk, a Tiszavölgyben. A Közép – Tisza - Zagyva Helyi Közösség tagjaiként kivétel nélkül a folyók magas partjain otthont és megélhetést találó egykori közösségek utódai vagyunk. Sorsuk, megélhetésük ezernyi szállal kötődött a folyókhoz, a vízhez, mint ahogy az egymással való összeköttetést is évszázadokon keresztül a folyók "országútjai" biztosították. Hagyományainkban, legendáinkban, szokásainkban máig megőriztük a természettel okosan együttműködő ember képét. Mindenhol fellelhetők az időben, a messzi múltban, a lelkekben pedig mélyen gyökerező paraszti kultúra értékei. Jelen vannak még a helyi mesterségbeli tudások, de nincs biztosítva azok átörökítése az ifjúság számára. A népi hagyományok éltetése erősen jellemzi térségünket, ugyanakkor megőrzésükhöz szükséges a háttér infrastruktúra fejlesztés és az együttműködések erősítése.

A Közép – Tisza - Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégiájában rögzített célkitűzései, melyek megvalósításával hozzá kívánunk járulni az EU2020 és a Vidékfejlesztési Program céljaihoz, a működési terület népességmegtartó erejének fokozódásához a munkahelyteremtés és munkahely megtartás, valamint a társadalmi szolidaritás és aktivitás ösztönzésével. Ezen átfogó célok megvalósításának érdekében támogatni kívánják a főként a szolgáltatási szektorban tevékenykedő induló és fejlesztéseket igénylő mikro- és kisvállalkozások eszközbeszerzési törekvéseit, továbbá a térség természeti adottságaihoz igazodva a megújuló energia hasznosítás terjedését, valamint a kisléptékű turisztikai fejlesztéseket, főként a lovas-, egészség-, vadász- és horgászturisztika területén. Fontos támogatandó területként határozták meg a térség főként mezőgazdasági jellegére reflektálva a helyi-, kézműves- és biotermékek piacra jutásának támogatását, továbbá az erre mutató jelentős közösségi szükséglet és igény okán a térség lakosainak életminőségét javító tevékenységek, kezdeményezések, rendezvények támogatását is.

A Közép – Tisza - Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégiájának megvalósítása LEADER - forrás igénybevételén kívül EMVA - térségek közötti VP forrás igénybevételével tervezett.

A Közép – Tisza - Zagyva Vidékfejlesztési Egyesület jogi formája: egyesület. Az egyesület a tagok önszerveződő közösségeként jött létre 2008. május 29-én, Rákóczi falván 51 alapító taggal. A JNSZ Megyei Bíróság a 2008. szeptember 13-án jogerőre emelkedett végzésével ismerte el. Működésük azóta töretlen, az aktuális jogi szabályozásnak megfelelő. 2015. évben a tagság létszáma 51 fő. Az Egyesület fő tevékenysége a 2007-2013-as időszakban az MVH-val kötött delegálási szerződés alapján, az akkreditációs, illetve az operatív feladatok ellátása volt, beleértve az Alapszabályban megfogalmazott célok megvalósítása érdekében végzett feladatokat is.

A Vidékfejlesztési Programban definiált feladatok tekintetében, az előző pályázati ciklusokhoz hasonlóan, a 2014 – 2020 –as programozási ciklusban is az adminisztratív feladatokat, a támogatási kérelmek befogadását és értékelését, a támogatás összegének rögzítését, továbbá a jóváhagyás előtt a javaslatok benyújtása a KÜ-hez, a támogathatóság végső ellenőrzése céljából, a monitoringot az Egyesület munkaszervezete látja el, megfelelő szakmai háttérrel.

A pályázatok kiválasztásáról, a támogatások szükségességéről az Elnökség – Döntéshozó Testület határoz.

3. ábra: „ÉLJÜNK A TISZAVÖLGYBEN!” – Közép – Tisza - Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégia - 2015. – Jövőkép és célrendszer

JÖVŐKÉP
Egységes, fenntartható helyi szociális/szolidáris gazdaságépítési modell kialakítása, a térség népességmegtartó erejének fokozásával
ÁTFOGÓ CÉL(OK)
1.Munkahelyteremtés és munkahely megtartás
2.Társadalmi szolidaritás és aktivitás fokozása
SPECIFIKUS CÉLOK
1.Vállalkozásfejlesztés eszközbeszerzéssel (induló és működő vállalkozások)
2.Vállalkozásfejlesztés megújuló energia hasznosítással (induló és működő vállalkozások)
3.Turisztikai tevékenységek, beruházások támogatása (kiemelten lovas-, egészség-, vadász- és horgászturisztika)
4.Helyi-, kézműves- és biotermékek piacra jutásának támogatása
5.A térség lakosainak életminőségét javító tevékenységek, kezdeményezések megvalósítása (egészségmegőrzési és fejlesztési, hagyományőrzési, szemléletformálási, ismeretterjesztő, bűnmegelőzési és közbiztonság fenntartási témakörben)

Forrás: „ÉLJÜNK A TISZAVÖLGYBEN!” – Közép-Tisza-Zagyva Vidékfejlesztési Egyesület Helyi Fejlesztési Stratégia - 2015.

1.3. A TERÜLETRENDEZÉSI TERVEKKEL VALÓ ÖSSZEFÜGGÉSEK VIZSGÁLATA

1.3.1. Országos Területrendezési Tervvel való összefüggések

A településfejlesztési koncepciónak összhangot kell mutatnia az Országos Területrendezési Tervvel. A 2003. évi XXVI. törvény (mely módosításra került 2008-ban és 2013-ban) a következőket tartalmazza Újszász vonatkozásában:

8. térkép: Szolnok és térsége térszerkezeti terv

Forrás: OTrT - térszerkezeti terv

Az ország térszerkezeti terve Újszász települést:

- mezőgazdasági térség
- vegyes területfelhasználású térség
- vízgazdálkodási térség
- 500 - 750 hektár közötti települési térség

országos területfelhasználási kategóriákba sorolja

A települést országos jelentőségű műszaki infrastruktúra tekintetében:

- főút
- egyéb országos törzshálózati vasúti pálya
- 750kV-os átviteli hálózat távvezetékkeleme
- elsőrendű árvízvédelmi fővédvonal

érinti, továbbá megyehatárral érintett az igazgatási terület egy szakaszán.

Az országos övezetek közül az alábbiak érintik:

- országos ökológiai hálózat övezete
- kiváló termőhelyi adottságú szántóterület övezete
- jó termőhelyi adottságú szántóterület övezete
- kiváló termőhelyi adottságú erdőterület övezete
- tájképvédelmi szempontból kiemelten kezelendő terület övezete
- nagyvízi meder területének övezete

1.3.2. Jász – Nagykun – Szolnok Megye Területrendezési Tervvel való összefüggések

A 10/2011 (IV.29.) számú KR. számú rendeletével módosított 18/2004. (XI.9.) számú rendelete Jász - Nagykun - Szolnok Megye Területrendezési tervről.

9. térkép: Megye Tértégi Szerkezeti Terve Újszász vonatkozásában

Forrás: Jász - Nagykun - Szolnok Megye Területrendezési Terve

A térszerkezeti terv a település egészét vagy annak egy részét az alábbi térségi területfelhasználásba sorolja:

- erdőgazdálkodási térség
- mezőgazdasági térség
- vegyes területfelhasználású térség
- vízgazdálkodási térség
- városias települési térség
- hagyományosan vidéki települési térség

A települést érinti:

- főút
- térségi mellékút
- a transeurópai vasúti áruszállítási hálózat részeként működő országos törzshálózati vasútvonal
- egyéb országos törzshálózati vasútvonal
- vasúti mellékvonal
- országos kerékpárút hálózat törzseleme
- térségi kerékpárhálózat eleme
- 750kV-os átviteli hálózat távvezeték eleme
- 400kV-os átviteli hálózat távvezeték eleme
- térségi szénhidrogén szállítóvezeték
- **elsőrendű árvízvédelmi fővédvonal**

A település igazgatási területét az alábbi övezetek érintik

10. térkép: Országos ökológiai hálózat - magterület, ökológiai folyosó

Forrás: Jász - Nagykun - Szolnok Megye Területrendezési Terve

11. térkép: Kiváló termőhelyi adottságú szántóterület

12. térkép: Kiváló termőhelyi adottságú erdőterület, erdőtelepítésre alkalmas terület

Forrás: Jász - Nagykun - Szolnok Megye Területrendezési Terve

13. térkép: Térségi jelentőségű tájképvédelmi terület övezete

14. térkép: Nagyvízi meder övezete

Forrás: Jász - Nagykun - Szolnok Megye Területrendezési Terve

Újszász Vonatkozásában a „szélerózióknak kitett terület övezetével érintett település” jelölést a terv átmeneti rendelkezése megszüntette.

**1.4. A SZOMSZÉDOS TELEPÜLÉSEK HATÁLYOS TELEPÜLÉSSZERKEZETI
TERVEINEK - AZ ADOTT TELEPÜLÉS FEJLESZTÉSÉT BEFOLYÁSOLÓ -
VONATKOZÓ MEGÁLLAPÍTÁSAI**

Újszász Város közigazgatási területével határos települések Jászboldogháza (északi határrész), Szászberek (keleti határrész), Zagyarékas (keleti határrész) és : Tápiógyörgye (Pest megye) (nyugati határrész), melyeknek településszerkezeti tervi megállapításai jelen fejezetben kerülnek bemutatásra.

Északi határrész: Jászboldogháza

A hatályos településrendezési tervet készítette a Kiszelovics és Társa Településtervező Kft. (felelős tervező: Kiszelovics Ildikó).

A településszerkezeti tervet a 146/2009 (XII. 18.) Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A településszerkezeti tervet az elmúlt időszakban nem módosították.

A közigazgatási terület szántó és gyeperővel művelési ágú mezőgazdasági területekkel határos, korlátozó elem, vagy közigazgatási területen túlnyúló fejlesztés területhasználat szempontjából nincs.

A területen Jászboldogháza irányából a Tápió folyó határos, továbbá vonalas infrastruktúra tekintetében a szomszédos igazgatási területet érinti a 120. számú Békéscsaba - Szolnok- Budapest Keleti törzshálózati fővonal és Szolnok- Hatvan villamosított vasúti fővonal, és érinti villamos elosztóhálózat

15. térkép: Jászboldogháza - településszerkezeti terv

Forrás: Jászboldogháza Önkormányzat szíves adatszolgáltatása

Keleti határrész: Szászberek

A hatályos településrendezési tervet készítette a Kiszelovics és Társa Településtervező kft (felelős tervező: Kiszelovics Ildikó)

A településszerkezeti tervet a 61/2008 (VIII. 05.) Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A településszerkezeti tervet az elmúlt időszakban nem módosították, 2015-ben a szabályozási terv mezőgazdasági területre vonatkozó előírása módosult.

A közigazgatási terület vízgazdálkodási területtel (Zagyva folyó), valamint a 32. számú Szolnok - Hatvan főúttal határos, korlátozó elem a főút 100 méteres védőtávolsága. Kapcsolódó infrastrukturális elem az Újszász - Vámosgyörk nem villamosított vasútvonal, amely Zagyva hídkapcsolattal határos és nagyközépnomású gázvezeték is érinti a két külterületi részt.

16. térkép: Szászberek településrendezési terve

Forrás: Szászberek Önkormányzat szíves adatszolgáltatása

Keleti határrész: Zagyvarékas

A hatályos településrendezési tervet készítette a Babilon Építész Iroda Bt. (felelős tervező: Szikra Zoltán).

A településszerkezeti tervet a 8/2007 (I. 25.) Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A településszerkezeti terv módosítását 2015-ben Kiszelovics Ildikó településtervező készítette a belterület 1085 helyrajzszámú és a hozzá kapcsolódó külterületi 014/1, 014/2 és 014/3 helyrajzszámú területre vonatkozóan, valamint a külterületi 016/10 helyrajzszám "c" alrészlet vonatkozásában. Mindkét terület a közigazgatási határtól térben távol helyezkedik el.

A közigazgatási terület vízgazdálkodási területtel (Zagyva folyó), ipari gazdasági területtel, valamint a általános mezőgazdasági területtel határos. Kapcsolódó infrastrukturális elem a 32. számú Szolnok - Hatvan másodrendű főút, valamint a 120. számú Békéscsaba - Szolnok - Budapest Keleti nemzetközi

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

törzshálózati vasútvonal. A közigazgatási terület határán mindkét települést érinti a 32. számú "Rózsás" régészeti lelőhely.

17. térkép: Zagyvarékas településrendezési terve

Forrás: Zagyvarékas Önkormányzat szíves adatszolgáltatása

Nyugati határrész: Tápiógyörgye (Pest megye)

A hatályos településrendezési tervet készítette a Pestterv Kft. A településszerkezeti tervet 2003-ban Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A közigazgatási terület általános mezőgazdasági területtel határos, korlátozó elem nincs.

Délnyugati határrész: Újszilvás (Pest megye)

A hatályos településrendezési tervet készítette a Pestterv Kft. A településszerkezeti tervet 2010-ben Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A közigazgatási terület általános mezőgazdasági területtel határos, korlátozó elem nincs.

Déli határrész: Abony (Pest megye)

A hatályos településrendezési tervet készítette a Kiszelovics és Társa Településtervező kft (felelős tervező: Kiszelovics Ildikó). A településszerkezeti tervet a 92/2013 (IV. 25.) Önkormányzati határozattal hagyta jóvá a Képviselő - testület. A településszerkezeti tervet az elmúlt időszakban többször módosították. A településszerkezeti terv Újszász várossal határos területrésze a módosítások során nem változott. A közigazgatási terület általános mezőgazdasági, szántó művelési ágú területtel, különleges bányászati területtel (Abony II. homokbánya) határos. Kapcsolódó infrastrukturális elem a 3122. jelű Abony - Újszász országos mellékút.

18. térkép: Abony településrendezési terve

Forrás: Abony Önkormányzat szíves adatszolgáltatása

1.5. HATÁLYOS TELEPÜLÉSFEJLESZTÉSI DÖNTÉSEK BEMUTATÁSA

1.5.1. A hatályos fejlesztési koncepció, integrált településfejlesztési stratégia vonatkozó megállapításai

Újszász város Önkormányzatának Képviselő - testülete a 37/2010. (IV.27.) számú határozatával hagyta jóvá a településfejlesztési koncepciót.

A Településfejlesztési koncepció az alábbi témakörökben fogalmaz meg konkrét fejlesztési javaslatot:

- Közlekedési infrastruktúra fejlesztése
- A lakosság egészségi állapotának javítása
- A szociális ellátó rendszer továbbfejlesztése, a hátrányos helyzetű csoportok segítése
- Az élet és vagyonbiztonság növelése
- Gazdaságfejlesztés és a foglalkoztatottság javítása, a humánerőforrás fejlesztése és a fenntartható fejlődés biztosítása által
- Kitörési lehetőség a turizmusban rejlő lehetőségek kiaknázásával
- A közintézmények, más építmények és a településterületek felújítása, új funkcióval történő tervezése, továbbá új térkategóriák és települési akcióterületek kijelölése, valamint a lakhatás feltételeinek javítása
- Vonzó, esztétikus településarculat megteremtése, a helyi társadalom szabadidejének tartalmas eltöltését segítő fejlesztések megvalósítása

Újszász Integrált Városfejlesztési Stratégiája 2011-ben készült.

4. ábra: Újszász Város IVS belső jövőképe

Újszász egy társadalmi és gazdasági értelemben is versenyképes, integráltan megújuló és fejlődő kisváros, a Szolnok körüli szuburbanizáció egyik kiemelt célterülete, amelyet stabil gazdasági és társadalmi háttér valamint növekvő életszínvonal jellemez

Forrás: Újszász Város IVS

Stratégiai célok:

1. Helyi gazdaság dinamizálása
2. A város térszervező erejének meghatározása
3. Élhető városi környezet megteremtése az életszínvonal javulása érdekében

Tematikus célok:

3. táblázat: A helyi gazdaság dinamizálása – tematikus cél (Újszász Város korábbi IVS)

A helyi gazdaság dinamizálása	
Közlekedési infrastruktúra fejlesztése:	A közlekedési hálózatok fejlesztése a helyi gazdasági potenciál kiaknázása érdekében.
Gazdaságfejlesztés és foglalkoztatottság javítása	Vállalkozássegítő intézkedések és intenzív befektetés és beruházás ösztönzés által a foglalkoztatottság szintjének növelése. A humán-erőforrás minőségi fejlesztése elsősorban a lakosság képzettségi szintjének javításával. A tematikus cél a vállalkozásélénkítést helyezi előtérbe a foglalkoztatási szerkezet javítása érdekében. Ez a tematikus cél integrálja a helyi vállalkozások piacra jutási esélyeinek javítását.
Új kitörési lehetőségek azonosítása, a turizmusban rejlő lehetőségek kiaknázásával:	Olyan ágatok azonosítása és koncentrált fejlesztése, amely a helyi gazdaság expanziója számára nyit teret és új lehetőségeket, a helyi vállalkozások számára üzleti lehetőséget és foglalkoztatottság bővülést. Az új kitörési lehetőségek közül középtávon az idegenforgalom fejlesztése emelkedik ki.

Forrás: Újszász Város IVS

4. táblázat: A város térszervező erejének meghatározása - tematikus cél (Újszász Város korábbi IVS)

A város térszervező erejének meghatározása	
Közszolgáltatások és társadalmi ellátórendszerek fejlesztése	Elsősorban a humáninfrastruktúra intézményhálózatának korszerűsítése és bővítése, amely letéteményes a város szolgáltató szerepének. A városi szerepkör erősítése elsősorban ezen a szinten érhető el. A tematikus cél elsősorban az egészségügyi, szociális és oktatási ellátórendszerek minőségi átalakulását célozza. A humán infrastruktúrafejlesztés azon közszolgáltatások rendszerének minőségi javítását célozza, amelyek meghatározzák az életminőség és a lakossági komfortérzet feltételrendszerét, de jelentős hatással bír a térségi szerepkör erősítésére és a vonzáskörzet szolgáltatásellátottságára. A lakossági ellátás szempontjából a legfontosabb terület és az önkormányzat ezen a területen rendelkezik a legnagyobb döntési súllyal és direkt beavatkozásokkal ez a terület fejleszhető leggyorsabban.
A közigazgatási funkciók, más építmények és településterületek felújítása, új funkciókkal való felruházása	Az igazgatási funkciók erősítése révén a város térszervező erejének fokozása, közigazgatási rendszeren belüli pozíciók megerősítése. Továbbá ez a tematikus cél integrál minden olyan fejlesztési célt, amely a város funkcióbővülését és szolgáltatás koncentrációjának növekedését eredményezi.

Forrás: Újszász Város IVS

5. táblázat: Élhető városi környezet megteremtése az életszínvonal javulása érdekében - tematikus cél (Újszász Város korábbi IVS)

Élhető városi környezet megteremtése az életszínvonal javulása érdekében	
Közösségfejlesztés	A városokban tapasztalható társadalmi konfliktusok kezelésének egyik alternatívája a közösségfejlesztés politikája. A közösségfejlesztés célkitűzésében elsősorban a közösségi kohéziót erősítő beavatkozások tartoznak. A közösségfejlesztés a városi versenyképesség társadalmi aspektusának egyik sikertényezője.
Alacsony presztízsű területek megújítása, lakáskörülmények javítása, hátrányos helyzetű csoportok helyzetének javítása	A szociális feszültségek mérséklése érdekében, a társadalmi regenerációt megindító impulzusok gerjesztése elsősorban a szegregált és szegregációval veszélyeztetett területek megújításával. A leszakadt társadalmi csoportok felzárkóztatása.
A lakosság egészségi állapotának javítása	Prevencióra helyezve a hangsúlyt az önkormányzat aktív szerepvállalása az egészségmegőrzés érdekében, a helyi társadalom egészségesebb életfeltételeinek kialakításának ösztönzése. Az emberi egészségre gyakorolt környezeti károk mérséklése, a rekreációs feltételek kiterjesztése.
Vonzó, esztétikus településarculat megteremtése, épített és természeti örökség védelme	A városhierarcia alsó fokán álló kisvárosoknak az egyik legnagyobb igyekezetük a falusias arculat „felszámolására” irányul és egy városhoz méltó grandiózusabb településképp megteremtésére. A városi arculat minőségi fejlesztése magában foglalja mindazokat a fejlesztéseket, amelyek a településképet közvetlenül javítják, ilyen fejlesztési gócpontok a zöldfelület fejlesztések, a középület fejlesztések, közterület rendezések. Továbbá ebben a tematikus célkitűzésben jelenik meg az ember és a természet alkotta örökség megőrzése, amelyek szintén hozzájárulnak egy esztétikus városkép kialakulásához.
Az élet és vagyonbiztonság növelése	A köz és közlekedésbiztonság javítását célozza ez a tematikus célkitűzés. A közlekedésbiztonság javítása elsősorban kisléptékű közlekedésfejlesztési beavatkozásokat integrál, még a közbiztonság feltételrendszerének fejlesztése magában foglalja a rendészeti szervek hatékonyságának növelését.

Forrás: Újszász Város IVS

1.5.2. Hatályos településfejlesztési és településrendezési szerződések

Jelenleg egy hatályos településfejlesztési, településrendezési szerződés van (kettő ingatlan átsorolása Vt1-ből Gksz-be).

1.6. A TELEPÜLÉS TELEPÜLÉSRENDEZÉSI TERVI ELŐZMÉNYEINEK VIZSGÁLATA

A jelenleg hatályos településrendezési terv előtti településrendezési terv az 1997. évi LXXVIII. sz. az épített környezet alakításáról és védelméről szóló törvény alapján készült, a településszerkezeti tervet a 24/2005 (II.15.) számú határozattal, a helyi építési szabályzatot a 2/2005. (II.16.) számú rendelettel hagyta jóvá Újszász város Képviselő - testülete.

1.6.1. A hatályban lévő településrendezési eszközök

- Településszerkezeti terv jóváhagyva 114/2011. (IX.3.) számú Képviselő - testületi határozattal, módosítva 136/2015 (XI.3.) számú Képviselő - testületi határozattal
- többször módosított Helyi Építési Szabályzat és Szabályozási terv jóváhagyva 12/2011. (IX.14.) számú Önkormányzati Rendelettel, módosítva .

1.6.2. A hatályos településszerkezeti terv megállapításai, megvalósult elemek

Megvalósult elemek Újszász városban:

- Belterületen a Pálma utca mellett tervezett lakóterület részben megvalósult
- Belterületen a Bakó utca területén tervezett közpark (játszótér) megvalósult
- Kültérületen a 32. számú főút melletti tervezett iparterület részben megvalósult

Fejlesztéssel érintett területek, mely fejlesztési célok még nem valósultak meg:

- Különleges lovasturisztikai terület a belterület északnyugati részén
- temető bővítése
- Kijelölt lakóterület a Szegfű utca mellett
- Különleges strand és turisztikai központ
- Különleges szabadidős terület
- Lakóterület az Alkotmány utcánál
- Szociális otthon kijelölt területe az Abonyi út mellett belterületbe vonással
- Tervezett iparterület a Fecske utcán
- Tervezett iparterület a 32. számú főút mellett
- Tervezett kereskedelmi, szolgáltató gazdasági terület a 32. számú főút mellett
- Tervezett gazdasági terület a vasút mellett
- Tervezett kereskedelmi, szolgáltató gazdasági terület a sportpálya mellett
- Tervezett horgásztó
- Szarvashalom út belterületbe vonása: rendezési tervben elfogadásra került, de az ingatlan-nyilvántartási átvezetés és belterületbe vonás még nem zárult le

1.7. A TELEPÜLÉS TÁRSADALMA

1.7.1. Demográfia, népesesség, nemzetiségi összetétel, képzettség, foglalkoztatottság, jövedelmi viszonyok, életminőség

1.7.1.1. Demográfia, népesesség

Az ezredfordulót követően Jász – Nagykun - Szolnok megye népességvesztésének üteme mind a megelőző évtized megyei üteméhez képest, mind pedig az ezredfordulót követő országos ütemhez képest rendkívül felgyorsult, s napjainkhoz közeledve egyre gyorsul. 10 év alatt 8 százalékkal esett vissza a népesség. Ez az ütem az országosnak mintegy négyszerese, a megelőző évtized megyei népességcsökkenésének pedig közel hétszerese. A megye népességvesztésének felgyorsulását elsősorban a belső migrációs tendenciák felerősödése, a lakosság egyre tömegesebbé váló elvándorlása okozta. Kisebb részben pedig a természetes demográfiai folyamatok alakulása: az élveszületések számának az országos ütemet meghaladó-, a halálozások gyakoriságának pedig az átlagos ütemtől elmaradó csökkenése idézte elő.

Újszász Város lakónépességéből másfél évtized alatt több 10%-ot veszített, 2015. január elsején a települést 6.153 fő lakta. A népességfogyásnak több, egymásra ható tényezőre vezethető vissza.

6. táblázat: Újszász lakónépessége

Időpont	Lakónépesség
2015.01.01	6 153
2014.01.01	6 156
2013.01.01	6 216
2012.01.01	6 302
2011.10.01. (a népszámlálás időpontjában)	6 343
2010.01.01	6 491
2009.01.01	6 598
2008.01.01	6 642
2007.01.01	6 736
2006.01.01	6 853
2005.01.01	6 920
2004.01.01	6 891
2003.01.01	6 951
2002.01.01	6 968
2001.02.01. (a népszámlálás időpontjában)	6 871
2000.01.01	6 847

Forrás: TelR, KSH-TSTAR

Az ezredfordulót követően felgyorsult és az azonos időszak országos dinamikáját is meghaladóan alakult a megye lakosságának elöregedése. 2001-ben az ún. öregedési index országos szinten még 100 alatt maradt, vagyis több volt a gyermekkorúak száma az össznépességben belül, mint az időskorúaké. Jász-Nagykun-Szolnok megye akkor még az országosnál kedvezőbb mutatóval rendelkezett ezen a téren. Az elmúlt évtizedben azonban 88,1-ről, 121,5-re romlott a megye öregedési indexe, mialatt az országos mutató 91,3-ról, 116,6-ra változott.

A város népességét is – hasonlóan a megyei tendenciákhoz - elöregedő struktúra jellemzi. Az elöregedésben szerepet játszik, hogy a fiatalok egy része elköltözik a településről, elsősorban Szolnokra, vagy Budapestre. Különösen jellemző ez a képzettebb munkaerő esetében. Ugyanakkor a településre jellemző korstruktúra kedvezőbb, mint a kistérségi átlag.

Újszász város lakónépessége a 2015. december 31-i legyűjtés alapján 6150 fő, melynek korcsoportos bontása az alábbi:

- 0-2 éves korosztály: 163 fő
- 3-5 éves korosztály: 160 fő
- 6-13 éves korosztály: 485 fő
- 14-17 éves korosztály: 248 fő
- 18-25 éves korosztály: 572 fő
- 26-62 éves korosztály: 3035 fő
- 63-feletti korosztály: 1487 fő

A 0-18 éves korosztályhoz tartozók száma a 2015. december 31-i legyűjtés alapján 1056 fő, mely a lakónépesség 17 %-át jelenti.

5. ábra: Nemek megoszlása Újszász Városában (2011.)

6. ábra: Nemek és korosztályok megoszlása Újszász Városában (2011.)

Forrás: TelR, KSH-TSTAR

A népesség KSH által becsült várható átlagos élettartama 2001. óta számottevően emelkedett mind megyei (2011-ben nők: 77,79; férfiak: 70,05), mind országos (2011-ben nők: 78,23; férfiak: 70,93) szinten. Kedvezőnek ítéltető, hogy a férfiak és nők várható átlagos élettartama közötti különbség valamelyest csökkent. Ugyanakkor a Budapesten becsült legmagasabb várható átlagos élettartamhoz (2011-ben nők: 78,92; férfiak: 72,48) mért elmaradottság – fél- háromnegyed évvel – emelkedett országosan és a megyében egyaránt.

A településen az elvándorlási egyenleg negatív. Többen hagyják el a várost, mint a betelepülni szándékozók. Az elvándorlás a lakosság kor és képzettség szerinti összetételének kedvezőtlené válását vonja maga után, mert képzett, főként diplomás fiatalok hagyják el a települést. Az elvándorlás iránya a nagyobb városok, megyeszékhelyek, illetve a főváros felé irányul, a kedvezőbb életminőség reményében. A lakóhely hátrahagyását főleg a megye és a térség, valamint maga a város kedvezőtlen munkaerő-piaci helyzete generálja. A népességvonzó képesség javítása érdekében alkalmazandó eszközök helyes megválasztásával a város népességmegtartó potenciálját erősíteni szükséges.

7. táblázat: Öregedési index

	65 év feletti állandó lakosok száma (fő)	0-14 éves korú állandó lakosok száma (fő)	Öregedési index (%)
2001	1663	1111	150
2008	1297	1024	127
2009	1299	987	132
2010	1298	947	137
2011	1278	931	137

Forrás: TelR, KSH-TSTAR

A természetes fogyást a migráció ellensúlyozza, az elmúlt években pozitív migrációs egyenleggel – azaz a betelepülők elvándorlókéhoz képest magasabb arányával – számolhattunk. A betelepülők között egyrészt a Szolnokról kiköltöző, nyugodtabb, vidékies életet kedvelők szerepeltek, de jellemző a képzetlen, szociálisan hátrányos helyzetű, sok esetben a jogkövető magatartásra képtelen társadalmi réteg betelepülése is.

A népesség tekintetében folyamatos lassú fogyás figyelhető meg. Újszászon a nők száma kismértékben meghaladja a férfiakét, amely megfelel az országos átlagnak. A népességszám csökkenése illetve stagnálása a természetes fogyás következménye: 2000 óta a halálozások száma rendre meghaladta az élveszületéseket.

7. ábra: Természetes szaporodás, fogyás (ezrelék)

Forrás: TEIR, 2016.

Összességében elmondható, hogy a város demográfiai tendenciáinak alakulása az utóbbi években negatív irányba mozdultak, az állandó népesség csökkenése a vándorlási veszteségnek és a természetes fogyásnak köszönhető, de a település korstruktúrája is előre vetíti, hogy a város elöregedése is problémát jelent. Ez hosszútávon jelentős rontja a város versenyképességét, ennek kompenzálására a szuburbanizációs folyamatok felerősödése révén lenne lehetőség, amely a fenti adatok figyelembevételével egyelőre és továbbra is megkérdőjelezendő.

1.7.1.2. Nemzetiségi összetétel

A roma népességre vonatkozóan kevés hivatalos adat áll rendelkezésünkre. A 2001-es népszámlálási adatok szerint Újszászon 244 fő (a lakosság 3,6 %-a) vallotta magát roma származásúnak. A népszámlálási adatok azért megbízhatatlanok, mivel a legtöbb roma származású ember nem vallja magát romának. Ennél a számnál azonban jóval többen élnek a város területén, a népesség közel 10%-át alkotják a roma származásúak (nem hivatalos adatok: a korábbi Helyi Cigány Kisebbségi Önkormányzat tájékoztatása, és a szociális támogatások alapján). Jelenleg a településen Újszászi Roma Nemzetiségi Önkormányzat tevékenykedik, három választott képviselővel, valamint a településen működik a Magyarországi Cigányok Európai Uniós Szövetsége is. A településen a nemzetiségi összetétel a nemzetiségekre jellemző demográfiai folyamatok miatt váltózó képet mutat: az óvodáskorúak kb. 45%-a roma származású, akik a közös programokba bevonhatóak, részt vesznek azokon, amely az elmúlt 4-5 év alatt sokat változott, korábban kevésbé volt jellemző a részvétel a közös rendezvényeken. Újszász lakosságának jelentős része roma, jelentős méretű szegregált terület van melynek felszámolása, vagy fejlesztése a következő időszak kiemelt feladata. A roma lakosság aránya folyamatosan emelkedik. Ez a tendencia jól érezhető, az ebből adódó problémát és megoldási javaslatokat folyamatosan napirendre kell az Önkormányzatnak. Tudatos szociális, kulturális, adminisztratív kezelésre van szükség, ellenkező esetben csökkenni fog a város megtartó képessége. Jelen Megalapozó Vizsgálat fenti problémák további kibontása érdekében 3.3.2. Szegregált vagy szegregációval veszélyeztetett területek helyzetelemzése című fejezetet is tartalmaz.

1.7.1.3. Képzettség

A lakosság iskolai végzettségére vonatkozóan a KSH a népszámlálások alkalmával gyűjt információt. A 2011-es népszámlálás tekinthető a legfrissebb, más területi szintekkel összehasonlítható adatforrásnak. A népesség átlagos képzettségi színvonala ugyancsak a felzárkózás irányába mozdult el, de a magasabban képzett népesség arányának növekedése elmaradt az országos ütemtől. A bérköltségek a megyében elmaradnak az országos átlagtól, amíg 2011-ben a teljes munkaidőben foglalkoztatottak átlagos havi munkajövedelme Jász-Nagykun-Szolnok megyében 173 eFt volt, addig országosan 218 eFt. A nagyobb városokban a munkaerő felkészültsége megfelelő (talán a műszaki végzettségű szakemberek hiányoznak), de a rurális térségekben alacsony az iskolai végzettség és hiányos a szakképzettség. A 2001-es népszámlálás szerint az egyetemet, főiskolát végzettek aránya a 25 évnél idősebb népesség között a megyében megegyezik az országos átlaggal (12,6%), de megyén belül térségenként nagyon szóródik, amíg Szolnokon az országos átlag kétszerese (25%), addig pl. Tiszafüreden ez az arány 8,4% (2008). Az adatok a 2011. évi népszámlálás idejére javultak. Újszász Városa esetében a felsőfokú végzettségű 25 éves és idősebb népesség aránya 2001. évi censzuskor 5,7% volt, a 2011. évi népszámlálás idejére 9,9%-ra javult.

8. táblázat: Képzettség mutatók

Mutató	2001		2011	
	megyei arány	Újszász	megyei arány	Újszász
Foglalkoztatottak aránya a 15-64 éves népességben belül (%)	48,2	48	54,7	52,7
Naponta ingázó (eljáró) foglalkoztatottak aránya (%)	26,5	51,9	32,7	53,6
Legfelsőbb általános iskola 8. osztályát végzett 7 éves és idősebbek aránya (%)	28,3	31,5	28,5	32
Felsőfokú végzettségű 25 éves és idősebb népesség aránya (%)	8,9	5,7	13,3	9,9
Legalább érettségizett 18 éves és idősebb népesség aránya (%)	30,5	30	40	38,7

Forrás: TeIR, KSH-TSTAR

A lakosság képzettségi mutatóiról általánosságban elmondhatók, hogy a megyei átlagtól elmaradó, de a Szolnoki járástól magasabb képzettségi szintet mutat Újszász Város lakossága. A megyei illetve az országos arányokhoz viszonyítva még mindig szignifikáns lemaradással küzd a település lakosai iskolai végzettségét tekintve. Különösen szembetűnő ez az érettségivel vagy magasabb iskolai végzettséggel rendelkezők arányára.

A megye és így Újszász Város lakosainak iskolázottsági, képzettségi viszonyainak az országosnál lényegesen kedvezőtlenebb alakulásában lényegi összefüggés mutatható ki a változás és a munkamegosztás hierarchikus szerkezetének változása (a vezető állású- és értelmiségi foglalkozási státuszok kínálatának beszűkülése) és a vándorlási intenzitása között, ami azt sejteti, hogy a megfelelő munkamegosztási státuszok hiányában más képzettségi rétegeknél tömegesebbé vált a felsőfokú végzettségűek, az értelmiségiek elvándorlása, továbbá be- ill. visszaköltözésének elmaradása.

1.7.1.4. Foglalkoztatottság

A kedvezőtlen elhelyezkedési lehetőséget nehezíti a munkaerő kínálat kedvezőtlen aránya és összetétele. Jelentős a férfi többlet, a kellő szakmai tapasztalatokkal nem rendelkező viszonylag fiatal munkaerő. A kialakult kritikus helyzetet erősíti a lakosság nagy részét kitevő roma etnikum alacsony képzettségi szintje. A 2015. évi regisztrált álláskereső számának vizsgálatakor megállapítható, hogy kedvezőbb, mint a megelőző években mért munkanélküliség, azonban ennek egyértelmű oka a közhasznú foglalkoztatás, amely az összes elhelyezkedéshez viszonyítva még mindig a legjelentősebb eszköz, és a térség néhány településén az egyetlen foglalkoztatási lehetőségként jelenik meg.

9. táblázat: Legfőbb foglalkoztatottsági mutatók

Mutató megnevezése	Adat
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0
Foglalkoztatott nélküli háztartások aránya	45,1
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5
A gazdaságilag nem aktív népesség aránya a lakónépességen belül	59,9
Munkanélküliek aránya (munkanélküliségi ráta)	15,2
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2

Forrás: KSH, 2011. évi népszámlálási adatok

A lakosság alacsony képzettségi szintjéből is ered, hogy a foglalkoztatottak jelentős része alacsony presztízsű foglalkoztatási csoportban kap munkát (alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya: 46,5%). Az országos átlagtól meghatározóan magasabb az alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak megoszlása az aktív korúak arányában, és ez az elmúlt években Újszász Városa esetében lassú, de folyamatos emelkedik. A foglalkoztatott nélküli háztartások aránya szignifikánsan magasabb az országos értékektől. A 2001. évi népszámlálási adatokhoz képest a 2011. évi népszámlálási mutatók jobb értékekkel bírnak mind országosan, mind Újszász Városára vetítve, azonban Újszász esetében a 2011. évi census szerinti 45,1% magas értéknek számít (az országos érték a 2011. évi népszámláláskor 38,3% volt). Folyamatosan jelen van a multinacionális cégek elszívó hatása, valamint az ország más részeiből érkező munkáltatók is megjelentek toborzás céljából. Újszász Városában a mai napig kevés, többségében kis, esetleg közepes méretű munkáltató akad, akik közül csak kevesen tudnak fejlesztést, létszámbővítést végrehajtani. Emiatt magasnak mondható a foglalkoztatottak körében a naponta ingázó (eljáró) foglalkoztatottak aránya.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

8. ábra: 25 év alatti regisztrált munkanélküliek aránya (%)

9. ábra: 45 év feletti regisztrált munkanélküliek aránya (%)

Forrás: TEIR, 2016.

A 25 év alatti regisztrált munkanélküliek aránya csökkenő tendenciát mutat, azonban Újszász idősebb korosztályból a munkaerőpiacról kikerülni kényszerülők egyre nehezebben tudnak újra foglalkoztatottá válni. A regisztrált álláskeresők közül legnagyobb arányban továbbra is a képzetlen réteg, a segédmunkások képviseltetik magukat.

10. ábra: Legfeljebb 8 általános iskolát végzett regisztrált munkanélküliek aránya (%)

Forrás: TEIR, 2016.

A legfeljebb 8 általános iskolát végzettek regisztrált munkanélküliek aránya folyamatosan 50% körül stagnál, jelezvén, hogy a legnehezebb a legképzetlenebbek számára való elhelyezkedés, ezt a tendenciát az önkormányzat által működtetett közmunkaprogram sem tudja érdemben befolyásolni.

11. ábra: Tartós munkanélküliek aránya (%)

Forrás: TEIR, 2016.

1.7.1.5. Jövedelmi viszonyok

A város lakosságának jövedelmi helyzete az előzőekben részletezett kedvezőtlen munkanélküliségi illetve foglalkoztatási helyzetéből adódóan kedvezőtlen. Újszász Városában a rendszeres munkajövedelemmel nem rendelkezők aránya az országos átlagot meghaladóan rossz, az országos tendenciához hasonlóan bár csökkent az arányuk, azonban a szignifikáns különbség nem csökken az országos mutatóhoz. Újszász Városában a száz lakosra jutó adófizetők száma a rendelkezésre álló 2013. évi adatok alapján 40,1 fő volt, amely az azonos időszakra vetítetten Jász – Nagykun – Szolnok megye 44,9 fős átlagához képest alacsonyabb érték.

12. ábra: Száz lakosra jutó adófizetők száma (fő)

13. ábra: Egy lakosra jutó nettó belföldi jövedelem (Ft)

Forrás: TEIR, 2016.

Az egy lakosra jutó nettó belföldi jövedelem a rendelkezésre álló 2013. évi adatok alapján Újszász Városában 587 868,3-Ft, ami azonos időszakra vetítetten a Jász – Nagykun – Szolnok megyei átlagértékhez (622 950,3-Ft) viszonyítottan alacsonyabb.

14. ábra: Rendszeres gyermekvédelmi kedvezményben részesítettek átlagos száma (fő)

Forrás: TEIR, 2016.

A gyermeket gondozó családok esetében szociális alapon állapítják meg a gyermek rendszeres gyermekvédelmi kedvezményre való jogosultságát, alapvetően amennyiben a gyermeket gondozó családban az egy főre jutó havi jövedelem összege nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének (a továbbiakban: az öregségi nyugdíj legkisebb összege) a 140%-át. Újszász Városában a rendszeres gyermekvédelmi kedvezményben részesítettek száma magas, jelezve a lakosság alacsony jövedelmi helyzetét.

1.7.1.6. Életminőség

1.7.1.6.1. Közegészségügyi állapotok

A születéskor várható átlagos élettartam esetében nem állnak rendelkezésre városi adatok, csak megyei szintűek. Jász-Nagykun-Szolnok megyében a születéskor várható átlagos élettartam a férfiaknál 70,89, míg a nők esetében 78,08 év, amelyek nem érik el sem a régiós, sem az országos átlagot.

10. táblázat: Születéskor várható élettartam és átlagéletkor 1990-2014

Területi egység	Születéskor várható átlagos élettartam						Átlagéletkora					
	férfi			nő			férfi			nő		
	1990	2001	2013	1990	2001	2013	1990	2001	2014	1990	2001	2014
Jász-Nagykun-Szolnok megye	65,6	67,43	70,89	73,24	76,25	78,08	35,7	37,2	40	38,7	40,9	44,2
Észak-Alföld	64,81	67,03	71,51	73,39	76,17	78,63	34,2	35,7	38,6	37,2	39,3	42,7
Ország összesen	65,13	68,15	72,01	73,71	76,46	78,73	35,5	37,1	39,7	39	41,1	43,9

Forrás: KSH

A város, a térség népességének megbetegedési helyzetében az országosan is jellemző tendenciák érvényesek. A lakosság körében a leggyakrabban a keringési rendszer megbetegedései fordulnak elő, döntően a magas vérnyomás és az ischaemiás szívbetegségek. A leggyakoribb okok között vannak a légzőrendszeri, emésztőrendszeri (főleg az alkoholbetegség célszervi károsodásaival összefüggő) megbetegedések, a sérülések, mérgezések, a csont – izom- és kötőszöveti betegségek, valamint a mentális és viselkedés zavarok. Az életkor változásával az egyes betegségek relatív súlya folyamatosan változik. Az élet első két évtizedében a morbiditás jelentős részét a légzőrendszeri megbetegedések adják, a fiatalkortól kezdve a harmincas évek közepéig nagy a sérülések, mérgezések, külső okok hatása és nő a mentális és viselkedés zavarok szerepe is. A keringésrendszeri betegségek száma a középkorú lakosságnál kezd nőni, majd ettől kezdve minden korosztályban folyamatosan emelkedik. A férfiak esetében, az idős korosztályokban nő jelentős mértékben a rosszindulatú daganatos betegségek előfordulási gyakorisága. Az aktív korú lakosok között növekedik a chr. betegségek és ezek szövődményeinek kialakulása. E korcsoportban leggyakrabban előforduló magas vérnyomás, szív- és érrendszeri, anyagcsere betegségek és szövődményeik az első panaszok, tünetek megjelenésénél orvoshoz történő fordulással megelőzhetőek, jobb eséllyel kezelhetőek. Tekintettel a munkanélküliségre és a szociális helyzetre a pszichés megbetegedések száma is nőtt (pánikzavar, depresszió), mely a fokozódó stressz-hatás következménye. A haláloki struktúrában a legnagyobb nagyságrendű a keringési rendszer okozta elhalálozás aránya. Megjegyzendő, hogy a daganatos megbetegedések okán orvoshoz forduló száma nagyon alacsony. Sajnos ez a tény egyértelműen azt jelzi, hogy míg a keringési rendszer problémáival küzdő páciensek betegségét viszonylag egyértelmű jelek alapján korán meg lehet állapítani, addig a daganatok kialakulásakor már csak a késői stádiumban jelentkeznek tünetek, ekkor a betegek részére a háziorvosi kezelés eredménytelen, így a háziorvosnál való megjelenésük nem mutatja a betegség valódi súlyát. A daganatos megbetegedések esetén különösen nagy hangsúlyt kellene fektetni a szűrővizsgálatokra, hiszen ilyen esetekben legtöbbször már megállíthatatlan folyamatról van szó. A daganatok kialakulásának ma már több kockázati tényezője is ismert, amelyek közül számos az életmódra vezethető vissza (dohányzás, alkoholfogyasztás, táplálkozás, testmozgás hiánya), de számolni kell egyéb (környezeti és biológiai hatások, genetikai fogékonyság, az ellátórendszer területi egyenlőtlensége) tényezőkkel is. Kiemelten fontos a rosszindulatú daganatok korai felismerésében szerepet játszó lakossági szűrővizsgálatok helyi támogatása, és az ehhez kapcsolódó intézményrendszer megfelelő kapacitásainak kialakítása a daganatos betegek ellátására.

Fontos, hogy Újszász Városában nemcsak az idősek, hanem a lakosság körében is egyre népszerűbbé válnak a preventív szűrőprogramok, melyek rendezését és széles körben való népszerűsítését az önkormányzat is jelentősen segíti.

1.7.1.6.2. Nagy értékű fogyasztási cikkek

Az életminőséget, illetve annak anyagi tényezőit áttételesen jellemző mutatók közül viszonyítási alapot jelent a lakosság tulajdonában álló nagy értékű fogyasztási cikkek száma és értéke.

15. ábra: Száz lakosra jutó személygépkocsik száma (db)

Forrás: TEIR, 2016.

Ezek közül az egyik legjellemzőbb mutató az 1000 főre jutó személygépkocsik számának változása. A személygépkocsik száma 2001-hez képest emelkedett, a növekedés mértéke azonban mind a megyei értéktől mind az országostól alacsonyabb.

1.7.1.6.3. Közbiztonság

Egy település közbiztonsága jelentős kihatással bír számos területre, így befolyásolja a gazdasági életet – a beruházási szándékon keresztül –, továbbá a lakossági migrációt (letelepedés vagy elvándorlás) is. A település lakóinak hangulatára, életvitelére és szabadidő eltöltési szokásaira is rányomja bélyegét. A felelős családi nevelés egyre gyakoribb hiánya, a környezetben látott rossz minták, a kamaszokban jelentkező természetes szabadságvágy és lázadás, a média és a divat által sugallt torz életkép együttes hatása egyre nagyobb arányban és egyre korábbi életkorban teszi az érintett fiatalokat kiszolgáltatottá a káros hatású élvezeti cikkek hatásainak (ezek közül is egyre gyakrabban az ún. dizájn drogoknak), vagy inspirálja őket rossz minták követésére (pl.: vandalizmus).

Nagyon fontos a település életében a sport, valamint más településekhez viszonyítottan kiemelkedően magas a civil szervezetek aránya, melyek tevékenysége érdemi alternatívát kínálhat mindenki számára a szabadidő hasznos és értelmes eltöltésére. Ezzel jelentősen mérsékelhetők – főleg a fiatalok körében – azon hatások, melyek a társadalmi együttélés normáinak be nem tartására, deviáns magatartásra „ösztönözhetnének” egyes embereket.

A civil szervezetek közül kiemelt szerep hárul a Városi Polgárőr Egyesületre, amelynek tagjai iskolai időszak elején, városi rendezvényeken közreműködnek a köz- és közlekedésbiztonság megerősítésében. Pályázataik, valamint az azok megvalósításában a rendőrséggel és az önkormányzattal történő együttműködésük révén a város az elmúlt években 11 kamerából álló térfigyelő rendszerrel gazdagodott.

A város rendvédelmi feladatait a Szolnoki Rendőrkapitányság Újszászi Rendőrőrs látja el. A települési bűnüldözői munkát a rendőrségi beszámoló szerint 1 csoportvezető, illetve további 2 fő nyomozó és körzeti megbízott végzi. A közterületi jelenlét gépjárművel és gyalogosan is biztosított, a Rendőrőrs illetékességi területén 2 rendőr a nap 24 órájában teljesít szolgálatot.

Városi Polgárőr Egyesület:

A Városi Polgárőr Egyesület (5052 Újszász, Szabadság tér 1.; nyilvántartási szám: 16-3-1062) tagjai elsősorban a közlekedésbiztonság erősítésében, városi rendezvények biztosításában, éjszakai járőrözésben, illetve a 2013-ban kiépült, majd 2014-ben tovább bővített térfigyelő rendszer felügyeletében vállalnak elsősorban feladatokat.

Az egyesület 2016. évi programjának kiemelt célja további toborzó akciók szervezése a létszámuk növelése érdekében, valamint a helyi középiskola rendészeti tagozatának 16. életévüket betöltött diákjainak „ifjú polgárőrként” való toborzása.

11. táblázat: ENYÜBS stat. rendő. elj. reg. bűncselekmények száma (db)

2010	2011	2012	2013	2014	2015
168	205	285	171	247	143

Forrás: Újszász Város Bűnmegelőzési- és Közbiztonsági Konceptiója 2015-2019 valamint Újszász Város közbiztonsági helyzetéről, a közbiztonság érdekében tett intézkedésekről, és az azzal kapcsolatos feladatokról szóló Rendőrségi beszámoló

Az adatokból és a rendőrségi beszámolóból kiderül, hogy a 2012-ig tartó emelkedést követően csökkent a rendőrségi eljárásban regisztrált bűncselekmények száma a településen, a 2014. évi emelkedésben benne szerepel egy – egyébként nem kiemelt bűncselekménynek minősülő – egy személyhez köthető, 139 db esetet jelentő közokirat-hamisítási sorozat is, mely torzítja a tendenciát. A testi sértések, súlyos testi sértések, garázdaság mutatói – kis mértékű – csökkenést jeleznek. A vagyon elleni bűncselekmények esetében a lopások száma jelentősen csökkent, mely esetek közül legjellemzőbb a kerékpárok eltulajdonítása. Főként bekerített helyekről vagy dolog elleni erőszakkal elkövetett esetek jellemzőek, szabálysértési értékben. A lakásbetörések száma kis mértékben csökkent, az elkövetők célpontjai elsősorban az üres, elhagyatott álló házak.

A bűnügyi helyzet értékelésének legfontosabb mutatója és egyben a lakosság szubjektív közbiztonságérzetének legmarkánsabb alakítója a regisztrált bűncselekmények száma egy adott területen. A 100.000 lakosra számított regisztrált bűncselekmények száma alapján mért bűncselekményi fertőzöttség az országos átlag alatti volt 2015-ben Újszász Városában.

A közlekedésbiztonság tekintetében Újszász közigazgatási területén 2014. évben 11 személyi sérüléses baleset történt, melyekből 3 könnyű és 3 súlyos sérüléses a belterületen, míg 1 halálos kimenetelű és 4 súlyos sérüléses baleset a külterületen történt. A 2014. évben balesetekben 8 fő súlyosan és 5 fő könnyebben sérült meg.

16. ábra: A regisztrált bűncselekmények száma, ezer lakosra (db)

Forrás: TEIR, 2016.

Újszász Városában 2015. évben 3 személyi sérüléses baleset történt, ami jelentős csökkenést jelez. 2015-ben a településen illegális migrációval kapcsolatos jogsértés, bűncselekmény nem vált ismertté. Az illegális migrációval kapcsolatos feladatok végrehajtására elvezényelt rendőrségi csapatok 2015. év augusztus, szeptember, október és november hónapban – a közterületi szolgálat ellátása során – összesen 705 fő illegális bevándorlót fogott el.

1.7.1.7. Lakásállomány

Újszász Városában a komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül a 2001. évi népszámlálás alkalmával 36,6% (Jász – Nagykun – Szolnok megye esetében a mutató értéke 32,5%), míg a 2011. évi census alkalmával 17,2%-ra csökkent a mutató (Jász – Nagykun – Szolnok megye esetében a mutató értéke 2011. évben 16,8%).

A településen – hasonlóan az országos tendenciákhoz – jelentősen visszaesett az épített lakások aránya az elmúlt időszakban.

17. ábra: Épített lakások az éves lakásállomány százalékában (%)

Forrás: TEIR, 2016.

A 2014. évre vonatkozó adatsorok alapján a közüzemi ivóvízvezeték-hálózatba bekapcsolt lakások aránya magas, 97%, a közcatornahálózatba bekapcsolt lakások aránya a megyei értéket is meghaladó, 84%. A települési közműolló (közcatornahálózatba bekapcsolt lakások aránya a vezetékes ivóvízhálózatba bekapcsolt lakások százalékában) a megyei átlagot (72,9%) meghaladó, 86,6%-os. A 2013. évre rendelkezésre álló adat alapján a legalább 30 Mbps sávszélességre képes vezetékes internet-hozzáféréssel rendelkező lakosság száma több, mint 2.300 fő. A szelektív hulladékgyűjtésbe bevont lakások aránya 2011. évben 45,1 % volt.

1.7.2. Térbeli-társadalmi rétegződés, konfliktusok, érdekviszonyok

Újszász Városán belül differenciáltság mutatható ki az egyes településrészekben élők jövedelmi viszonyaiban, kiemelten az ott élők életminőségében, amely szoros analógiát mutat a város társadalmának térbeli rétegződésével.

12. táblázat: Városrészek főbb adatai (2011. népszámlálás)

Mutató megnevezése	Újszász összesen	I. városrész: Városközpont	II. városrész: Központi lakóterület (Vasútiórház külterület)	III. városrész: Zagyva-menti fejlesztési terület	IV. városrész: Kertvárosi lakóterület (Hosszúhátitanyák, Göbolyjárastanya, Erdészlak, Egyestanya)
Lakónépesség száma	6321	827	3412	419	1663
Lakónépességen belül 0-14 évesek aránya	14,8	11,5	17,1	8,4	13,3
Lakónépességen belül 15-59 évesek aránya	56,9	54,3	60,0	28,6	59,1
Lakónépességen belül 60-X évesek aránya	28,2	34,2	22,9	63,0	27,5
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	9,8	28,2	20,0	22,3
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	20,0	9,9	2,7	6,9
Lakásállomány (db)	2529	403	1447	99	579
Alacsony komfort fokozatú lakások aránya	15,5	8,2	18,0	13,1	14,9
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	31,8	45,9	47,5	41,5
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	5,1	19,8	14,2	12,7
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0	60,8	49,4	42,6	54,3
Foglalkoztatott nélküli háztartások aránya	45,1	47,4	45,4	51,1	41,9

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Mutató megnevezése	Újszász összesen	I. városrész: Városközpont	II. városrész: Központi lakóterület (Vasútiórház külterület)	III. városrész: Zagyva-menti fejlesztési terület	IV. városrész: Kertvárosi lakóterület (Hosszúhátitanyák, Göbolyjárastanya, Erdészlak, Egyestanya)
Állandó népesség száma – a mutató a település egészére állítható elő, szegregátumokra nem	6420				
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	31,8	46,8	49,3	53,3
A gazdaságilag nem aktív népesség aránya a lakónépességben belül	59,9	58,2	59,2	82,1	56,5
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	6,4	18,2	10,7	14,2
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	2,9	11,2	5,3	8,7
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	6,2	14,2	11,5	13,6
Egyszobás lakások aránya a lakott lakásokon belül	4,9	2,0	4,7	4,6	7,2

Forrás: Központi Statisztikai Hivatal (KSH) adatszolgáltatás, 2016.

Újszász városrészeinek bemutatása a Megalapozó vizsgálat 3. fejezetének 3.3. Az eltérő jellemzőkkel rendelkező településrészek című alfejezetében történik meg.

1.7.3. Települési identitást erősítő tényezők

1.7.3.1. Testvérvárosi kapcsolatok

Újszász testvérvárosa a franciaországi Auzeville. 1995-ben Újszászon járt egy dél-franciaországi delegáció. Ekkor merült fel a testvérvárosi kapcsolat létesítése. 1996-ban ismét Újszászon járt a francia település 40 fős csoportja. Az ő látogatásukat viszonozták az újszásziak 1997-ben. Ekkor írták alá a testvérvárosi együttműködési megállapodást, Nagyné dr. Szelmák Erika Újszász polgármestere, és Francois-Regis Valette Auzeville polgármestere. Az együttműködés gazdasági, szociális, oktatási, kulturális és sport területre terjed ki.

13. táblázat: Auzeville-Tolosane testvérváros főbb adatai

Testvérvárosi szerződés aláírása:	1997
Lakossága:	2 637 fő
Területe:	6,66 km ²
Elhelyezkedése:	Franciaország, Midi-Pyrénées régió, Castanet-Tolosane megye, 10 km-re délkeletre Toulouse városától
Távolsága Újszásztól:	1950 km

Forrás: önkormányzati adatszolgáltatás

A lengyelországi Debica képviselőivel 2004-ben írták alá a város vezetői a testvérvárosi szerződést. Azóta is élénk, kölcsönös együttműködés jellemzi a két város kapcsolatát. Képviselettek magukat közös fotókiállításon, barátságos sportvetélkedőn. Több városi ünnepségünkön fellépett a debicai fúvószenekar is. Több alkalommal került sor diák- és felnőtt-csoportok kölcsönös látogatására, így pl. a Fire Dance Táncegyüttes és a Százszorszép Népdalkör is nagy sikerrel mutatkozott be Lengyelországban.

14. táblázat: Debica testvérváros főbb adatai

Testvérvárosi szerződés aláírása:	2004
Lakossága:	23 000 fő
Elhelyezkedése:	Lengyelország, Pod Karpackye régió
Távolsága Újszásztól:	515 km

Forrás: önkormányzati adatszolgáltatás

2005 óta testvérvárosunk közül az erdélyi Csíkcicsó. Székelyföldön került sor az együttműködési szerződés aláírására. A kapcsolat azóta is élénk, a közös nyelv nagyban segít bennünket, hogy otthon érezhessük magunkat egymás településein. Lábtoll-labdázóink lelkesen avatták be erdélyi ismerőseiket ezen - Európában fiatal - sportág titkaiba, Újszászon pedig mindig hangos taps fogadja a csíkcicsói néptáncos fiatalok fellépését. A kölcsönös látogatások és az együttműködés a város életének más területeire is kiterjed.

15. táblázat: Csíkcicsó testvérváros főbb adatai

Testvérvárosi szerződés aláírása:	2005
Lakossága:	2543 fő
Elhelyezkedése:	Csíkszeredától 5 km-re északra a Szépvíz-pataknak az Oltba torkollásánál fekszik, fontos vasúti csomópont.
Távolsága Újszásztól:	450 km (autóval kb. 590 km)

Forrás: önkormányzati adatszolgáltatás

1.7.3.2. Vallási felekezetek

A település identitását erősítő tényezők között igen fontos szerepet tölt be a vallás. A 2001-es népszámlálás alkalmával mértékhez képest – az országos trendekhez hasonlóan – Újszász Városában is jelentősen csökkent a magukat valamely vallási felekezethez tartozónak vallók száma. A lakosság vallási megoszlását tekintve a legfontosabb szerepet a római katolikus vallás tölti be.

16. táblázat: Vallási felekezetek

Vallási felekezet	Fő
Katolikus	2963
Ebből:	
római katolikus	2937
görög katolikus	26
Ortodox keresztény	0
Református	319
Evangélikus	12
Izraelita	0
Más vallási közösséghez, felekezethez tartozik	53
Vallási közösséghez, felekezethez nem tartozik	914
Ateista	50
Nem kívánt válaszolni, nincs válasz	2004
Összesen	6321

Forrás: KSH, 2011. évi népszámlálási adatsorok

1.7.3.3. Civil szervezetek

A lakosságszámhoz képest arányában sok szervezet – 28 bejegyzett szervezet és 9 egyéb civil csoportosulás – működik Újszászon. A bennük tevékenykedő újszásziak a helyi közösség legkülönbözőbb érdekeinek érvényesítését szolgálják. A szerveződések szerepet vállalnak a kultúra közvetítésében, az oktatás színvonalának emelésében, egészségügyi felvilágosításban, környezetvédelemben, környezetszépítésben, szabadidő hasznos eltöltésében, közbiztonság javításában. A civil szervezetek munkáját koordinálja a 2004-ben alakult Városi Civil Fórum, melyhez máig 24 szervezet csatlakozott. Sajnos még nem sikerült ún. civil házat kialakítani a településen, amely állandó helyszínt biztosítana a civil szervezetek számára, ez a civil fórum egyik legfőbb célkitűzése.

Újszász Városában az alábbi, jelentősebb civil szervezetek tevékenykednek:

- Újszász Városi Vasutas Sportegyesület
- Liliom Hagyományőrző és Néptánc Egyesület
- Újszász Városi Polgárőr Egyesület
- Népi Díszítőművészeti Szakkör
- Szászorszép Népdalkör
- Ifjúsági Klub
- Kvint-kör
- Vasutas Nyugdíjas Egyesület
- Nosza Mami Tánccsoport
- Aranyifjak Nyugdíjas Klub
- Senora Tánccsoport
- Együtt Újszászért Egyesület
- Szabadság Horgász Egyesület
- Fordulat Tánccsoport
- Újszászi Önvédelmi Egyesület

- Városi Civil Fórum
- Mozgássérültek JNKSZ M.-I Egyesületének Újszászi Csoportja
- UNITY Alkotói Páholy
- Fekete József Kertbarát Kör

18. ábra: Regisztrált nonprofit szervezetek ezer lakosra jutó száma (db), (2010-ig, TEÁOR 08 szerint)

19. ábra: Regisztrált nonprofit szervezetek ezer lakosra jutó száma (db), (2011-től, GFO 11 szerint)

Forrás: TEIR, 2016.

Önkormányzat által alapított civil szervezet egy van, az Újszász Város Közbiztonságáért Közhasznú Alapítvány.

Az önkormányzat 2015. évi költségvetésében 12.997.000,- Ft összeget különített el a civil szervezetek támogatására. Újszász Városi Vasutas Sportegyesület 6.000.000,- működési, valamint 2.997.000,- Ft TAO program önerő támogatásban, a Városi Polgárőr Egyesület 800.000,- Ft támogatásban részesült. A kisebb szervezetek a benyújtott igényeket figyelembe véve 40.000 – 200.000,- Ft közötti támogatásban részesülhetnek. Az önkormányzat az elkülönített összegből 2.000.000,- Ft-ot a szervezetek által megvalósított LEADER pályázatok önérejére és hitel kamatainak biztosítására fordított.

A szervezetek további támogatási formája a termék, eszközök ingyenes biztosítása, mely a művelődési házon keresztül zajlik. A rendezvények megtartására a színháztermet, klubtermeget, bútorokat, technikai berendezéseket a művelődési ház bérleti díj nélkül biztosítja a szervezetek számára. Nagyobb, egész estés rendezvény esetén rezsiköltség térítés mellett vehetők igénybe a szolgáltatások a helyi szervezetek számára. A civil szervezetek folyamatos kapcsolatban állnak az önkormányzattal, a polgármesteri hivatal munkatársaival. Segítséget kapnak pályázati lehetőségek felkutatásában, a pályázatok elkészítésében és benyújtásában, vagy technikai problémák megoldásában is: pl. fax, internet, fénymásolás.

A civil szervezetek fontos szerepet töltenek be a város életében. Kisvárosként nehéz nagy számú szórakozási, kikapcsolódási lehetőséget, rendezvényt, mindenki számára megfelelő programot biztosítani a lakosság számára. A civil szervezetekben azonban mindenki érdeklődési körének megfelelően tevékenykedhet. Emellett a szervezetek segítséget nyújtanak a városi események megvalósításában, színesebb tételében. Néhány civil szervezet fontos munkát végez a település arculatának, a városkép szebbé tételében adományok gyűjtésével együtt.

1.7.3.3.1. Magyar Láb toll-labda Szövetség (MLTSZ)

A Magyar Láb toll-labda Szövetség (MLTSZ) 1995. március 11-én alakult Újszászon. A szövetség a megalakulása óta eltelt években létrehozta a láb toll-labdázás magyarországi szervezeti kereteit, működteti a bajnoki rendszert, nemzetközi kapcsolatokat ápol. A Nemzetközi Láb toll-labda Szövetség az International Shuttlecock Federation (ISF) 1999. november 11-én Hanoiban alakult meg. Az alapító közgyűlésen 12 ország - köztük Magyarország - vett részt.

A labdajátékok csoportjába tartozó mozgalmas, látványos csapatjáték, amelynek célja, hogy a speciális - tollból készült - labda a szabályoknak megfelelően a háló felett úgy kerüljön át az ellenfél térfelére, hogy az ellenfél azt ne tudja visszaadni. A mérkőzéseket három - három játékos játssza 11,88 méter hosszú és 6,10 méter széles, közepén a nőknél 150 cm, a férfiaknál 160 cm magas hálóval két térfelre osztott pályán. A korábban csak edzésmódszerként játszott változatai - az egyéni és a páros játék - az utóbbi időben önálló versenyszámként is megjelentek.

A lábtoll-labdázás versenyeit a könnyű labda miatt általában teremben rendezik. Szélcsendes időben, enyhe szélben szabad téren is jól játszható. Olcsó sportág. Különösebb szerigénye nincs. Csak labda és háló szükséges hozzá. Bármilyen könnyű cipőben játszható. A játékszabályok gyorsan elsajátíthatók. A játék alapszinten is szórakoztató. Férfiak és nők egyaránt játszhatják.

Forrás: <http://www.labtoll.hu/>

Labda

A speciális, 15 gramm súlyú labda négy db 15 cm-es libatollból (amely különböző színekre - piros, sárga, kék, zöld - festhető) és egy 4 cm átmérőjű kerek gumitalpból áll. A gumitalp alja és teteje között 5-7 db papírkorong biztosítja a labda rugózását és egyenletes repülését.

Játéktér

A versenypálya 11,88 méter hosszú és 6,10 méter széles. (A tollaslabda pályalábtoll – labdázásra is használható) A pályát négy centiméter széles vonalak határolják. A vonalak a pálya részei. A középvonaltól mindkét irányban 2 méterre futnak a korlátozó vonalak, amelyeken belülről fejfel tilos átjuttatni a labdát a másik térfelére. Az alapvonal középpontjától mindkét oldalon 1-1 méterre felrajzolt rövid vonalak jelölik ki az adogató terefelet.

Háló

7 méter hosszú és 76 cm széles, szemei 2x2 cm méretűek. A háló magassága férfiaknál 160 cm, nőknél 150 cm. Játék közben tilos megérinteni, alatta ill. felette az ellenfél térfelére bármely testrészsel átnyúlni.

Csapatok

Egy versenycsapat 6 játékosból áll. Közülük egyidőben hárman játszanak. A játék során a játékosok bármikor cserélhetők.

17. táblázat: Magyar Lábtoll-labda Szövetség megvalósított pályázata

Konstrukció	Projektgazda	Projekt címe	Projekt költsége	Támogatási %	Támogatás éve
TÁMOP-6.1.2-11/1	Magyar Lábtoll-labda Szövetség	Egészségnevelés és szemléletformálás Újszászon lábtoll-labdázással	10 000 000 Ft	100 %	2012

Forrás: Magyar Lábtoll-labda Szövetség (saját szerkesztés)

1.7.3.3.2. Újszászi Városi Vasutas Sportegyesület

Újszász város legrégebbi (1925) és egyben legnagyobb civil szervezete az Újszászi Városi Vasutas Sportegyesület, amely 2015-ben ünnepelte alapításának 90. évfordulóját. Az egyesület keretein belül öt szakosztály működik, a labdarúgó csapat jelenleg a megyei első osztályban szerepel, a lábtoll-labdázók a sportág hazai legjobbjai között vannak, a sakkozók pedig 2015. évben nyertek bajnokságot az OB II-ben. Ezen kívül az asztaliteniszezők és a duatlonozók színesítik még a palettát. A legnagyobb hagyományokkal a labdarúgók rendelkeznek, a szakosztályban több, mint százan sportolnak rendszeresen az U7-es Bozsik-csapattól egészen a felnőttekig. A labdarúgó szakosztály az önkormányzat tulajdonában lévő sporttelepet használja, ahol két nagyméretű füves pálya található. A centerpálya LEADER támogatásból került felújításra, csakúgy, mint az öltözőépület. Az edzőpályát az MLSZ sporttelep-felújítási programjának keretében sikerült megfelelő állapotba hozni, amely jól ki tudnak használni csapataink.

1.8. A TELEPÜLÉS HUMÁN INFRASTRUKTÚRÁJA

1.8.1. Humán közszolgáltatások

1.8.1.1. Oktatás - nevelés

A város oktatási rendszere 2013. január 1-jétől átalakult. Újszász Városi Önkormányzat fenntartásában működik a Városi Óvoda és Bölcsőde. A településen a Klebelsberg Intézményfenntartó Központ fenntartásában, a Szolnoki Tankerülethez tartozóan működik a Vörösmarty Mihály Általános Iskola valamint a Jász-Nagykun-Szolnok Megyei Pedagógiai Szakszolgálat Szolnoki Tagintézmény telephelye. Újszász Városában a középfokú és felnőttképzési oktatási feladatokat a Rózsa Imre Középiskola és Kollégiuma látja el. Az intézmény a Szolnoki Műszaki Szakképzési Centrum tagintézménye.

Bölcsődei és Óvodai nevelés - Városi Óvoda és Bölcsőde

Újszász Városában 1957-ben alakult meg az első kezdetleges bölcsőde, melynek helyszíne a templom mellett található, hajdani Hosszú Iskola volt. Tavasszal nyitotta meg kapuját, majd az év folyamán az un. Fischer-féle házat –renoválták, itt alakították ki az új bölcsődét. A bölcsőde fenntartója a községi tanács volt.

A településen már 1898-ban megalapította a kisdédvót báró Orczy Tekla. Ekkor egyházi személyek, főként apácák látták el a gyermekfelügyeletet idénymunkák idejére. A tényleges óvodai ellátás 1920-as évektől valósult meg.

A nemzeti köznevelésről szóló 2011. évi CXC. törvény 8. § (2) bekezdése alapján a gyermeke abban az évben, amelynek augusztus 31. napjáig a harmadik életévét betölti a nevelési év kezdő napjától legalább napi négy órában óvodai foglalkozáson köteles részt venni. Újszász Városában fentieket az Újszászi Városi Óvoda és Bölcsőde látja el (OM azonosító: 201859; PIR szám: 577324).

Az Újszász, Erkel F. u 23. szám alatt működő Városi Bölcsőde 2013. január 01. óta az Önkormányzat intézményeinek átszervezése után az Újszász Városi Óvoda és Bölcsőde tagintézménye lett, szakmai önállóságát megtartva. A bölcsődei ellátás a személyes gondoskodás keretébe tartozó gyermekjóléti alapellátás. A bölcsődében jelenleg 3 csoportban folyik a gondozó-nevelő munka. A csoportok összeállításának feltételeit a 15/ 1998. (IV.30.) NM rendelet szabályozza. A sajátos nevelési igényű gyermekek gondozása fenti rendelet értelmében olyan csoportban végezhető, melynek létszáma nem haladhatja meg a 10 főt. A Bölcsődében maradt és az újonnan beszoktatott gyermekek száma a következőképpen alakult: szeptemberben a felvett létszám 32 fő volt, a folyamatos és fokozatos beszoktatás után ez a létszám emelkedett, 2015. decemberben 33; a felvett gyermekek száma a kialakított csoportoknak megfelelően.

21. ábra: Működő bölcsődei férőhelyek száma (db)

22. ábra: Egy működő bölcsődei férőhelyre jutó 0-2 évesek száma (fő)

Forrás: TEIR, 2016.

A Bölcsőde intézményben az alkalmazottak száma: 7 fő. Ebből: 6 fő gyermekgondozó, melyből 1 fő látja el a vezetői feladatokat is, 1 fő technikai személy. A fenntartó folyamatosan biztosít közfoglalkoztatásban résztvevő személyt, aki a takarítási feladatokat látja el. Minden szakalkalmazott szakképzett, a jogszabályi előírásoknak megfelelő végzettséggel rendelkezik.

1. kép: Bölcsőde épülete

2. kép: Újszász Városi Óvoda és Bölcsőde

Forrás: önkormányzati adatszolgáltatás

Az intézmény, gazdálkodási szempontból helyi önkormányzat által irányított, részben önállóan gazdálkodó költségvetési szerv, önálló munkáltatói jogkörrel. Az intézmény valamennyi előirányzata felett igényjogosultsággal bír, a rendelkezési jogosultság a fenntartó képviselőjében eljáró polgármester hatáskörébe tartozik.

18. táblázat: Újszász Városi Óvoda és Bölcsőde feladatellátási helyei

Feladatellátási helyszín	Feladatellátási helyszín címe	maximális gyermeklétszám
Újszász Városi Óvoda és Bölcsőde	5052 Újszász, Bajcsy Zsilinszky út 16 (hrsz: '799')	210
SPORTPÁLYA	5052 Újszász, Iskola út 17 (hrsz: '2154')	-
VÁROSI BÖLCSŐDE	5052 Újszász, Erkel Ferenc út 23 (hrsz: '1057')	54
VÁROSI ÓVODA	5052 Újszász, Iskola út 8 (hrsz: '2120')	60

Forrás: önkormányzati adatszolgáltatás

Az intézmény dolgozói hiszik és vallják, nevelési központi és óvodai szinten, hogy minden gyermek más és más, megismételhetetlen, egyedi ezért a fejlesztésükre irányuló pedagógiai eljárásoknak alkalmazkodniuk kell az egyéni fejlettséghez, fejlettségi szinthez, érési pontokhoz az egyéni fejlődés üteméhez és sajátosságaihoz. Fontos feladatnak tartják az igazságosság, a kisebbségből, a szociális és szubkulturális körülményekből eredő különbségek kiegyenlítése, a lappangó tehetségek felszínre hozását.

Általános Iskolai nevelés – oktatás: Újszászi Vörösmarty Mihály Általános Iskola

Klebensberg Intézményfenntartó Központ által fenntartott Újszászi Vörösmarty Mihály Általános Iskola (5052 Újszász, Kossuth Lajos út 13.; hrsz: 830; OM azonosító: 200626) minőségpolitikájának középpontjában az egyénre szabott tehetséggondozás, személyiségfejlesztés, a város sajátos adottságaiból eredő hátrányok csökkentése áll.

3. kép: Vörösmarty Mihály Általános Iskola épülete

Forrás: önkormányzati adatszolgáltatás

Újszászi Vörösmarty Mihály Általános Iskola főbb feladatai:

- (7.1.1.) általános iskolai nevelés-oktatás
- (7.1.1.1.) nappali rendszerű iskolai oktatás
- (7.1.1.2.) alsó tagozat, felső tagozat
- (7.1.1.3.) sajátos nevelési igényű tanulók integrált nevelése-oktatása (mozgásszervi fogyatékos, beszéd-fogyatékos, halmozottan fogyatékos, autizmus spektrumzavar, egyéb pszichés fejlődési zavarral küzdők, értelmi fogyatékos - enyhén értelmi fogyatékos, érzékszervi fogyatékos - hallási fogyatékos, érzékszervi fogyatékos - látási fogyatékos)
- (7.1.1.4.) integrációs felkészítés
- (7.1.2.) egyéb köznevelési foglalkozás

Az Újszászi Vörösmarty Mihály Általános Iskola Alapító okiratában és működési engedélyében rögzített maximális létszáma: 508 fő.

19. táblázat: Újszászi Vörösmarty Mihály Általános Iskola osztálylétszámai

1.a	1.b	2.a	2.b	3.a	3.b	4.a	4.b
17	21	20	18	22	24	16	16
5.a	5.b	5.c	6.a	6.b	6.c	7.a	7.b
23	24	18	23	17	21	20	17
7.c	8.a	8.b	8.c	-	-	-	-
15	11	14	23	-	-	-	-

Forrás: iskolai adatszolgáltatás (különös közzétételi lista)

Újszászi Vörösmarty Mihály Általános Iskola olyan intézményként szeretne működni, amely

- a törvényi kötelezettségből adódó és a helyi nevelési, pedagógiai programban vállalt feladatait partnerei megelégedésére látja el;
- a gyermeki boldogság, testi- lelki egészség megóvását, a személyiség fejlesztését a szülői házzal közös munkálkodás eredményeként valósítja meg;
- olyan nevelési környezetet biztosít, amelyben a becsület, a tisztesség, a szeretet, tolerancia, a másság elfogadása, az együttműködés, a világ iránt való érdeklődés a meghatározó szellemi és emberi érték;

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

- minden gyermeket és tanulót hozzásegít a benne rejlő tehetség felismeréséhez és fejlesztéséhez;
- vállalja az alapvető erkölcsi normák közvetítését, a helyi hagyományok ápolását;
- vállalja a matematikai, a szövegértés-szövegalkotás, az IKT, az idegen nyelvi, a szociális és életviteli kompetenciák kiemelt fejlesztését;
- elkötelezett a gyermekek és tanulók diagnózisra épülő egyéni fejlesztése mellett, ennek érdekében intézményi szintű mérései, értékelési, fejlesztési rendszert működtet;
- nevelő- oktató alkotóműhelyként szakmai kihívást jelent minden munkatársa számára;
- elkötelezett a partneri igény és elégedettség folyamatos mérésére épülő minőségfejlesztési rendszer működtetése mellett.

20. táblázat: Vörösmarty Mihály Általános Iskola tanulólétszáma

Tanév	Összlétszám	Hátrányos helyzetű	Halmazottan hátrányos helyzetű	Osztályok száma
2010/2011	543	135	33	25
2011/2012	484	121	31	22
2012/2013	444	110	29	20
2013/2014	418	112	32	19
2014/2015	384	119	34	18
2015/2016	362	108	29	17

Forrás: iskolai adatszolgáltatás (különös közzétételi lista)

Az iskola tanulólétszáma tendenciózus csökkenést mutat, a 2010/2011-es tanévben 543 fő, míg az idei, 2015/2016-os tanévben már csak 362 fő diák nevelése-oktatása zajlik az intézményben. A tendencia oka Újszász Városa demográfiai folyamataival indokolható.

21. táblázat: Vörösmarty Mihály Általános Iskola továbbtanulási mutatói a 2014/2015. tanévben

Tanév	8. évfolyam létszáma	Gimnázium		Szakközépiskola		Szakképző		Nem tanul tovább
2014/2015	45 fő	8 fő	18 %	23 fő	51 %	14 fő	31 %	0 fő

Forrás: iskolai adatszolgáltatás (különös közzétételi lista)

Az intézményben már 2006 októberétől megkezdődött a kompetencia alapú oktatás a HEFOP 3.1.3 pályázat támogatásával, szövegértési-szövegalkotási,- matematikai-logikai,- idegen nyelvi,- szociális, életviteli és környezeti,- infó-kommunikációs technológia kompetenciaterületen. Az intézmény a 2007 – 2013. –as programozási ciklus során is sikeresen valósított meg fejlesztéseket, nemcsak pályázói / projektgazdai minőségben, hanem résztvevő partnerként is. A legfőbb fejlesztéseket az alábbi táblázat tartalmazza:

22. táblázat: Újszászi Vörösmarty Mihály Általános Iskola jelentősebb projektjei

Projekt címe	Azonosító	Rövid ismertető
Innováció az Újszászi Vörösmarty Mihály Általános Iskolában	TÁMOP 3.1.4.C-14-2015-0648	A projekt a diákok fejlődését szolgálja, az egészséges életmódra nevelés és az egészségtudatos magatartás kialakítását segítő tevékenységeket támogatja. A programok úgy kerülnek kialakításra, hogy fejlesszék a nyelvi és informatikai készségeket és illeszkedjenek a pályázat alapelveihez. Megerősíti a környezeti nevelés céljait, annak feladatait. A különböző területeken megvalósuló programok segítenek felzárkózni a hátrányos helyzetű gyerekeknek, ismereteiket bővíthetik illetve az országos méréseken is jobban tudnak majd teljesíteni.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Projekt címe	Azonosító	Rövid ismertető
A kerékpáros közlekedését segítő biciklitároló, öltöző és zuhanyzó létesítése az Újszászi Vörösmarty Mihály Általános Iskolában	KEOP-6.2.0/A/11-2011-0180	80 kerékpár tárolására alkalmas, kamerával őrzött biciklitároló, öltözők felújítása, új gázkazánnal működtetett zuhanyzók kialakítása
Hazai és nemzetközi testvériskolai kapcsolatok kialakítása	TÁMOP 3.3.14.A-12/1-2013-0120	Hazai és nemzetközi testvériskolai kapcsolatok kialakítása (besenyszögi Chiovini Ferenc Kolping Katolikus Általános Iskola)
Diagnosztikus mérések fejlesztése [pályázó: Szegedi Tudományegyetem]	TÁMOP 3.1.9-11/1-2012-0001	diagnosztikus mérések fejlesztése (partneri részvétel)

Forrás: www.emir.hu (saját szerkesztés)

Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola

Az "Összhang" Művészeti, Tehetséggondozó Közhasznú Alapítvány [5000 Szolnok, Óvoda utca 5. (hrsz: '904')], mint közhasznú alapítvány által fenntartott Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola klasszikus és népzenei művészeti ágakban végez oktatást.

23. táblázat: Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola oktatási portfóliója

Klasszikus művészeti ág	fafúvós tanzak
	rézfúvós tanzak
	akkordikus tanzak/Pengetős tanzak
	Billentyűs tanzak
	vanós tanzak
	vokális tanzak
	zeneismereti tanzak
	kamarazene tanzak
	elektroakusztikus zenei billentyűs tanzak
népzenei művészeti ág	fúvós tanzak
	pengetős tanzak
	vonós és tekerős tanzak
	vokális tanzak

Forrás: J-N-SZ Megyei Kormányhivatal Oktatási Főosztálya által kiállított Működési engedély (2013. május 23.)

Az intézmény újszászi feladatellátási helye tekintetében felvehető tanulólétszám: 200 fő.

24. táblázat: Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola feladatellátási helyei

Feladatellátási hely	Feladatellátási hely címe
Ádám Jenő Zeneiskola - Alapfokú Művészeti Iskola	5000 Szolnok, Óvoda utca 5. (hrsz: '904')
Ádám Jenő Zeneiskola - Jászladány	5055 Jászladány, Kossuth utca 110. (hrsz: '464')
Ádám Jenő Zeneiskola - Kőtelek	5062 Kőtelek, Zrínyi utca 3. (hrsz: '765/3 765/1')
Ádám Jenő Zeneiskola - Martfű	5435 Martfű, Május 1. utca 2. (hrsz: '368/3')
Ádám Jenő Zeneiskola - Nagykörű	5065 Nagykörű, Rákóczi utca 22-24. (hrsz: '798')
Ádám Jenő Zeneiskola - Tószeg	5091 Tószeg, Szabadság utca 17. (hrsz: '375')
Ádám Jenő Zeneiskola - Újszász	5052 Újszász, Szabadság tér 1. (hrsz: '803')
Ádám Jenő Zeneiskola - Zagyvarékas	5051 Zagyvarékas, Alkotmány utca 20. (hrsz: '462/1')

Feladatellátási hely	Feladatellátási hely címe
Ádám Jenő Zeneiskola -Hild Viktor u. 1.	5000 Szolnok, Hild Viktor utca 1. (hrsz: '8869/36/A1')
Ádám Jenő Zeneiskola -Belvárosi	5000 Szolnok, Templom utca 6. (hrsz: '1038')
Ádám Jenő Zeneiskola -Rákóczifalva	5085 Rákóczifalva, Szabadság tér 1. (hrsz: '611')
Ádám Jenő Zeneiskola -Szászberek	5053 Szászberek, Kossuth út 196. (hrsz: '152-59/1')
Ádám Jenő Alapfokú Művészetoktatási Intézmény, Zeneiskola-Tiszaföldvár	5430 Tiszaföldvár, Kossuth utca 122.
Ádám Jenő Alapfokú Művészetoktatási Intézmény, Zeneiskola-Tiszatenyő	5082 Tiszatenyő, Petőfi utca 6-8.
Ádám Jenő Zeneiskola -Szentgyörgyi	5000 Szolnok, Széchenyi körút 22.

Forrás: J-N-SZ Megyei Kormányhivatal Oktatási Főosztálya által kiállított Működési engedély

Teátrum Alapfokú Művészeti Iskola

A Teátrum Alapfokú Művészeti Iskola 1999. szeptember elsején kezdte működését az alapfokú művészetoktatás színművészet művészeti ágának színjáték tanszakán, s azóta is e tanszakkal működik. Az intézmény fenntartója a Teátrum -2003 Művészeti Alapiskola Nonprofit Kft. (5008 Szolnok, Gorkij utca 4). A 2015/2016. évi tanévben az intézménynek mintegy 600 tanítványa van. Művészeti nevelésük az iskola székhelyén, Szolnokon, a Simon Ferenc út 4. szám alatti saját épületben, valamint az alábbi általános iskolákban, mint telephelyeken történik:

Szolnoki Kőrösi Csoma Sándor Általános Iskola és Alapfokú Művészeti Iskola; Széchenyi Körúti Sportiskolai Általános Iskola és AMI; Szent Tamás Görög Katolikus Általános Iskola; Szolnoki Fiumei Úti Általános Iskola; Kassai Úti Magyar-Angol Két Tanítási Nyelvű Általános Iskola; Szolnoki Kodály Zoltán Ének-zenei Általános Iskola és Néptánc Alapfokú Művészeti Iskola; Pánthy Endre Katolikus Általános Iskola (Törökszentmiklós); **Vörösmarty Mihály Általános Iskola (Újszász)**. A Teátrum Alapfokú Művészeti Iskola a megye egyetlen olyan alapfokú művészetoktatási intézménye, amely tiszta profillal a színművészet művészeti ágban folytatja művészeti nevelő munkáját. Az Újszászi Vörösmarty Mihály Általános Iskola vonatkozásában az intézmény működési engedélyében rögzített engedélyezett tanulólétszám 320 fő.

Középfokú oktatás – nevelés - Szolnoki Műszaki Szakképzési Centrum Rózsa Imre Középiskolája és Kollégiuma

Újszász Városában a középfokú és felnőttképzési oktatási feladatokat a Rózsa Imre Középiskola és Kollégiuma látja el. Az intézmény a Szolnoki Műszaki Szakképzési Centrum tagintézménye. Szolnoki Műszaki Szakképzési Centrum által ellátott feladatok: egyéb, 4 évfolyamos gimnáziumi nevelés-oktatás, szakközépiskolai nevelés-oktatás, szakközépiskolai nevelés-oktatás (szakképzés), szakiskolai nevelés-oktatás (szakképzés), szakiskolai nevelés-oktatás (párhuzamos közismereti és szakmai képzés), kollégiumi nevelés-oktatás. Fenntartója a Nemzetgazdasági Minisztérium (NGM). A Szolnoki Műszaki Szakképzési Centrum a megye legnagyobb középfokú szakképzési intézményeként 12 ágazatban, 39 szakmában biztosít továbbtanulási lehetőséget. Ebben a széles képzési palettában szinte minden fiatal, aki a műszaki pálya iránt érdeklődik, megtalálja a számára leginkább megfelelő szakirányt illetve szakmát. Az Iskola magas szintű szakmai, és szilárd alapokon nyugvó emberi értékeket továbbadni képes tantestülete, és a munkájukat segítő jól felszerelt laboratóriumok, tanműhelyek biztosítják az Intézmény kettős célját: egyrészt felkészíteni a felsőfokú tanulmányok sikeres folytatására, másrészt olyan szakmai tudással és emberi tartással rendelkező szakemberek képzése, akik kilépve az iskola kapuján, helyt tudnak állni a munka világában. Mindehhez az alapképzés mellett olyan világcégek szakmai tanúsítványainak (Microsoft, Cisco, Festo) valamint egyéb szakmai képesítések (AutoCAD, Inventor) megszerzésének a lehetőségét kínálja, amelyeket magasan jegyeznek a műszaki életben, ezáltal biztosítva a több lábbon állás lehetőségét. Az Iskola 6 tagintézménye 10 telephelyen működik Szolnok, Jászberény és Újszász városokban.

25. táblázat: Szolnoki Műszaki Szakképzési Centrum feladatellátási helyei

Feladatellátási hely	Feladatellátási hely címe
Szolnoki Műszaki Szakképzési Centrum	5000 Szolnok, Baross utca 37/A
Szolnoki Műszaki SZC Jendrassik György Gépipari Szakközépiskolája	5000 Szolnok, Baross utca 37
Szolnoki Műszaki SZC Jendrassik György Gépipari Szakközépiskolája Telephelye	5000 Szolnok, Baross utca 37/A
Szolnoki Műszaki SZC Baross Gábor Gépipari, Közlekedési Szakképző Iskolája	5000 Szolnok, Bán utca 9
Szolnoki Műszaki SZC Építészeti és Faipari Szakképző Iskolája	5000 Szolnok, Petőfi utca 1
Szolnoki Műszaki SZC Építészeti és Faipari Szakképző Iskolája Telephelye	5000 Szolnok, Sárkány utca 6
Szolnoki Műszaki SZC Pálfy- Vízügyi Szakközépiskolája	5000 Szolnok, Tiszaparti sétány 2-3
Szolnoki Műszaki SZC Pálfy- Vízügyi Szakközépiskolája Telephelye	5000 Szolnok, Tószegi út 24
Szolnoki Műszaki SZC Klapka György Szakközépiskolája és Szakiskolája	5100 Jászberény, Hatvani út 2
Szolnoki Műszaki SZC Klapka György Szakközépiskolája és Szakiskolája Telephelye	5100 Jászberény, Kossuth Lajos út 59
Szolnoki Műszaki SZC Rózsa Imre Középiskolája és Kollégiuma	5052 Újszász, Dózsa György út 23

Forrás: Szolnoki Műszaki Szakképzési Centrum működési engedélye (saját szerkesztés)

A község területén (Újszász jelentős város múlttal nem rendelkezik, mindössze 1997 óta városi jogállású) 1963. szeptember elsejével az általános iskolával közös igazgatás alatt kezdte meg működését a középiskola gimnáziumi osztálya. Az intézmény elnevezése Általános Iskola és Gimnázium

lett. Az iskola székhelye a Kossuth út 13. alatt volt. 1972. szeptemberében indult az autóforgalmi ágazat. Ekkor az iskola Gimnázium és Közlekedési Szakközépiskola, Autóforgalmi Ágazat néven működik. A középiskola új székhelye 1973-tól a Dózsa György út 23. szám alatt van. Az intézmény mellett tevékenykedő diákközpont megkapja a kollégiumi címet. 1985. szeptember elsején indul meg a képzés a vasútforgalmi ágazaton. 1986. szeptember elsején kezdettel az autóforgalmi ágazaton indult el a technikusképzés, ezzel párhuzamosan vasútforgalmi ágazaton a szakközépiskolai oktatás, majd két év múlva a technikusképzés. A középiskola ekkor veszi fel következő nevét: Gimnázium, Műszaki Szakközépiskola és Kollégiuma. 1994. szeptemberétől a középfokú szoftverüzemeltető, 1995. szeptemberétől a gépjárműüzemi technikus, 1996. szeptemberétől a vasútüzemvitel - ellátó, majd 1997. szeptemberétől az ügyintézői-titkár képzés indult el, 2004-ben indult a kereskedelem-marketing, üzleti adminisztráció területen a képzés. 2012. októberében az intézmény felvette – megalapításának félszázéves alkalmából - az alapító igazgatójának nevét, ettől kezdve viseli a Rózsa Imre Középiskola és Kollégiuma megnevezést.

4. kép: Rózsa Imre Középiskola és Kollégium épülete

Forrás: önkormányzati adatszolgáltatás

2015. szeptemberétől indulhatott el a rendvédelmi képzés szakközépiskolai kertek között, mely megkövetelte gimnáziumi osztályaink változtatását is: jelenleg katonai orientáció és általános gimnáziumi képzés folyik ezen a területen. Kormányzati döntés eredményeként ettől az időszaktól a Szolnoki Műszaki Szakképzési Centrum keretei között folytatja tevékenységét.

26. táblázat: Rózsa Imre Középiskola és Kollégium főbb mutatói

Férőhelyek száma (alapító okirat alapján):	510
Nappali képzésben felvehető maximális tanulólétszám:	510
Gyakorlati képzésben felvehető maximális létszám:	370
Kollégiumi hálóteremek száma:	10
Iskolai tanteremek száma:	22

Forrás: Rózsa Imre Középiskola és Kollégium működési engedélye (saját szerkesztés)

A Rózsa Imre Középiskola és Kollégium által ellátott feladatok a nappali rendszerű 4 évfolyamos gimnáziumi nevelés-oktatás, valamint ennek esti és nappali munkarendben történő felnőttoktatása; nappali rendszerű szakközépiskolai nevelés-oktatás (13. Közlekedés 17. Kereskedelem-marketing, üzleti adminisztráció, 7. Informatika, XIII. Informatika, XXI. Közlekedés, XXVI. Kereskedelem) valamint szakközépiskolai nevelés-oktatás (szakképzés), illetve ezek felnőttoktatása esti és nappali munkarendben. Emellett kollégiumi nevelés-oktatás biztosított.

Az intézmény főbb képzési formái:

- **Általános Gimnáziumi képzés, katonai orientációval**

A katonai pálya alapismereteinek elsajátítása: a modern hadviselés és a haditechnikai eszközök jellemzőinek megismerése, tájékozódás koordináták alapján, a katonai túlélés alapelvei.

- **Rendészeti ágazat**

A képzés során a közismereti tantárgyak mellett megismerhető a rendvédelmi szervekre (Rendőrség, Katasztrófavédelem, Vám- és Pénzügyőrség, a Büntetés-végrehajtási szervek, Nemzetbiztonsági

Szolgáltatok) és a Személy- és Vagyonvédelem szolgáltatellátására vonatkozó általános szabályok.. Az elméleti és gyakorlati képzés során elsajátítható a személy- és vagyonvédelmi, a tűzoltó és tűzmelegelőzési alapismeretek, illetve a büntetés-végrehajtási alapismeretek.

▪ **Informatikai ágazat**

Érettségi bizonyítvánnyal együtt számítógépes rendszerkarbantartó oklevél szerezhető.

▪ **Kereskedelmi ágazat**

Ágazati képzéshez kapcsolódó órák: önismereti órák, a hatékony kapcsolatépítés titkai, viselkedéskultúra és üzleti protokoll tantárgyak. Érettségi bizonyítvánnyal együtt kereskedelmi ügyintéző oklevél szerezhető.

▪ **Közlekedési ágazat**

A vasút ösztöndíj-szerződésével támogatott képzés, a közismereti tantárgyak mellett szakmai érettséggel jegyvizsgálói képesítés szerezhető.

Szakképzések

▪ **Logisztikai ügyintéző (OKJ 54 345 01)**

A logisztikai ügyintéző közreműködik a vállalati rendelések, beszerzések, értékesítések lebonyolításában. Kapcsolatot tart az ügyfelekkel, partnerekkel és döntéselőkészítéssel segíti a menedzsmentet. Informatikai eszközöket kezel, jelentéseket készít. Munkája során marketing és PR tevékenységet, irodai, ügyviteli adminisztrációt végez. Átlátja a vállalat beszerzési, termelési, raktározási, értékesítési tevékenységét. Nemzetközi szállítással, szállítmányozással kapcsolatos ügyintézői tevékenységet is folytat.

▪ **Vasútforgalmi szolgáltató (OKJ 54 841 05)**

A vasútforgalmi szolgáltató a vasúti üzemirányító központtal együttműködve, az utasítások előírásainak és a technológiáknak a betartásával szervezi, irányítja és lebonyolítja a felügyeletére bízott területen (állomás, nyíltvonal, vonalszakasz), a vonatközlekedést és a tolatási mozgásokat.

▪ **Vasúti személyszállítási ügyintéző (OKJ 54 841 07)**

A vasúti személyszállítási ügyintéző belföldi és nemzetközi forgalomban az utazó közönség részére a menetjegyet értékesíti és ellenőrzi, illetve menetjeggyel kapcsolatos tájékoztatás nyújt. Belföldi és nemzetközi menetjegyek, hely- és pótjegyek (ülő-, fekvő-, hálóhelyek) kiszolgálását, készpénzfizetési számla kiállítását végzi a személyszállítási bevételek növelése céljából. Ellátja a belföldi és nemzetközi menetdíj visszatérítéssel kapcsolatos feladatokat. Az utazóközönség részére a teljes körű szolgáltatás részeként tájékoztatást nyújt a menetrendről, a jegyárak mértékéről, az igénybe vehető kedvezményekről.

Felnőttképzés

▪ **Alapfokú iskolai végzettséggel megszerezhető szakképesítések:**

hegesztő, járműipari fémmalkatrész-gyártó, gépi forgácsoló, eladó, pincér, bádogos, járműfényező, villanyszerelő, szakács, asztalos.

▪ **Érettségi végzettséggel megszerezhető szakképesítések:**

autóelektronikai műszerész, logisztikai ügyintéző, automatikai technikus, CAD-CAM informatikus, informatikai rendszergazda, környezetvédelmi technikus, vízügyi technikus, autószerelő, szállítmányozási ügyintéző, laboratóriumi technikus.

27. táblázat: Rózsa Imre Középiskola és Kollégium kompetencia mérési eredményei

Gimnázium										
	2010		2011		2012		2013		2014	
	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag
matematika										
10. évf.	1648	1613	1562	1635	1619	1632	1570	1640	1532	1631
szövegértés										

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

10. évf.	1638	1620	1589	1617	1592	1603	1597	1620	1638	1597
Szakközépiskola										
	2010		2011		2012		2013		2014	
	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag	Iskolai átlag	Országos átlag
matematika										
10. évf.	1532	1613	1579	1635	1560	1632	1553	1640	1549	1631
szövegértés										
10. évf.	1578	1620	1559	1617	1573	1603	1540	1620	1558	1597

Forrás: Rózsa Imre Középiskola és Kollégium különös közzétételi lista (saját szerkesztés)

1.8.1.2. Egészségügy és szociális közszolgáltatások

Egészségügyi közszolgáltatások

A településen működő egészségügyi alapellátásban jelenleg 4 háziorvos, 1 gyermekorvos, 2 fogorvos és kiszolgáló személyzete dolgozik. A felnőtt háziorvosi ellátás három körzetben történik, területi ellátási kötelezettséggel. Az ellátás privatizált praxisokban, vállalkozó orvosok közreműködésével megbízási szerződés alapján történik. A területi orvosok mellett működik egy területi ellátási kötelezettség nélküli háziorvos is. A rendelők felszerelése az előírásoknak megfelelő, számítógép segítségével működnek.

23. ábra: Egy házi- és házi gyermekorvosra jutó lakosok száma (fő)

Forrás: TEIR, 2016.

Az ügyeleti ellátás kistérségi együttműködés keretében történik. Az ügyeleti ellátás igénybevételére Szolnokon a Hetényi Géza Kórház területén van lehetőség, sürgős esetben az ügyelet orvos a helyszínre kihívható. Két fogorvos látja el a település fogászati teendőit, a körzeti munkát és az iskola fogászatot. Az alapellátás munkáját segíti a gyógyszertár, amely privatizáltan működik. Jól megközelíthető, a lakosság igényeit kielégíti, a ritkán alkalmazott gyógyszereket is beszerzik. Két gyógyszerész, két technikus, két technikai dolgozó biztosítja a munkát. Sajnos a gyógyszertári ügyelet, éjszakai ügyelet helyben nem biztosított. Az egészségügyi ellátórendszer épületei felújításra szorulnak. Az önkormányzat elképzelései között szerepel egy új egészségügyi központ kialakítása.

Szociális közszolgáltatások

Szolnoki Kistérség Többcélú Társulása Zagyva menti Integrált Központja, 5052 Újszász Bajcsy út 20. A szociális intézmény Újszász város központjában található, jól megközelíthető több oldalról is. A Zagyva menti Integrált Központ társulás formájában működik. A társulásnak 18 település a tagja. A közösségi pszichiátriai ellátás működési engedélye mind a 18 településre kiterjed. Az intézmény Zagyvarékas községgel mikrotérséget alkot. A családsegítő és gyermekjóléti szolgáltatást valamint az étkeztetést, házi segítségnyújtást és nappali ellátást az SZKTT Zagyva menti Integrált Központja látja el Zagyvarékason. A Támogató Szolgálat szolgáltatását az SZKTT Rákóczi-falvi Gyermekjóléti és Szociális Szolgáltató Központ látja el a településen. Újszász városban nem működik hajléktalan ellátás, utcai szociális munka, jelzőrendszeres házi segítségnyújtás, szociális foglalkoztatás, Biztos Kezdet Gyerekház, Pszichiátriai és Szenvedélybetegek Nappali ellátása. Igény leginkább a jelzőrendszeres házi segítségnyújtásra és a szociális foglalkoztatásra lenne. Az épület 2012-ben Európai Unió forrásból lett újítva illetve átépítve. Az épület földszinti része teljes mértékben akadálymentes. Az intézményben a különböző szolgáltatások helyileg jól el vannak különítve. A segítő munkát a 3 interjúszoba, ügyféltér és konferenciaterem teszi hatékonyabbá. A kliensek részére önálló mellékhelységek lettek kialakítva. A dolgozók komfortérzetét növeli a klimatizált tetőtéri rész, valamint a személyzeti használatra kialakított teakonyha és mellékhelységek. Az idősellátás részére egy teljesen

elkülönített épületrész található. A közösségi térben, asztalok, székek, kanapé, fotelok, TV, DVD, Hifi torony teszi lehetővé az idősek kényelmes és hasznos időtöltését. A tálalókonyha a gondozónők ebédhordással kapcsolatos feladatainak elvégzésére szolgál. Ebben az épületrészben is található személyzeti és ellátotti mellékhelység, irodák pihenőszobák, mosókonyha, egyéb tárolóhelységek. Az intézmény rendelkezik kerékpárokkal, személyautóval, informatikai eszközökkel.(fénymásolók, nyomtatók, asztali számítógépek, lap topok, szkennerek, fax) dolgozói mobiltelefonokkal. Az intézmény egész területén elérhető az internet és a vezetékes telefon. Az épület védelmét riasztóberendezés biztosítja.

A szociális intézmény az alábbi szolgáltatásokat nyújtja Újszász város lakosságának:

- családsegítő és gyermekjóléti szolgálat
- házi segítségnyújtás
- étkeztetés
- idősek nappali ellátása
- közösségi pszichiátriai ellátás

Ezen a telephelyen

- igazgatóval együtt 5 fő szakirányú felsőfokú szociális végzettségű dolgozó
- 2 fő felsőfokú gazdasági dolgozó (ebből 1 gyesen van)
- 7 fő középfokú szociális végzettségű dolgozó
- 1 fő szakképzetlen dolgozó

van.

Az intézmény munkáját segítik a közfoglalkoztatott munkavállalók.

Bentlakásos szociális intézmények

Az Újszász Városi Önkormányzat személyes gondoskodást nyújtó szakosított ellátás keretében – önként vállalat feladatként – ápolást, gondozást nyújtó idősek otthonát tart fenn, Újszász város területén két szakosított bentlakásos szociális intézmény is működik.

- Zagyvaparti Idősek Otthona 5052 Újszász, Akácfa út 90.
- Kastélyotthon Jász-Nagykun Szolnok Megyei Pszichiátriai és Szenvedélybetegek Otthona 5052 Újszász Abony út 1.

Mind a két intézmény műemlékjellegű, hangulatos, zöld környezetben található. A lakók befogadása nemcsak Újszász városból, hanem a megyéből történik.

24. ábra: Önkormányzati kezelésben lévő tartós bentlakásos és átmeneti elhelyezést nyújtó intézmények kapacitás kihasználtsága (ezrelék)

Forrás: TEIR, 2016.

Az intézmény teljes körű ellátást biztosít az ellátottak részére, mely tartalmazza az egészségügyi ellátást (rendszeres orvosi felügyelet, szükség szerinti szakorvosi ellátás, ápolás, gondozás);

mentálhigiénés ellátást (személyre szabott bánásmód, konfliktuskezelés, családi és társadalmi, társas kapcsolatok ápolása, hitélet gyakorlása), foglalkoztatást (egyéni állapotnak megfelelő szellemi és fizikai aktivitás fenntartása, megőrzése, kultúra, szórakozás); ruházattal és textíliával való ellátást (azok az ellátottak, akik nem rendelkeznek megfelelő ruházattal, az intézmény ellátja őket, biztosítja a szükséges textíliákat); étkezést (napi négyeszeri étkezés, az ellátott egészségi állapotának megfelelően, szükség esetén diétás étkezés biztosításával, rendszeres kalória- és tápanyagszámítással). Egészségügyi ellátás keretében napi 24 órás felügyeletet, gondozást, szükség esetén ápolást biztosít.

Az intézmény Újszász város szélén, lakott területen, személyautóval, helyi járatú autóbusszal jól megközelíthető helyen található. Ellátási területe Magyarország egészére kiterjed. Az otthon határozatlan idejű működési engedéllyel rendelkezik. Az ellátottak száma 2015. december 31-én 149 fő volt, 2015. évben az intézményi férőhely kihasználtságának éves átlaga 150fő/nap. A várakozók száma a 2015. év zárónapján 52 fő.

2013. június 1-től zajlott a TIOP 3.4.2.-11/1 Önkormányzati, állami, egyházi, nonprofit fenntartású bentlakásos intézmények korszerűsítése pályázat „Az újszászi Zagyvaparti Idősek Otthona korszerűsítése a harmonikus idős kor megéléséhez szükséges méltó környezet megteremtéséért” címmel, mely 2015. tavaszára fejeződött be. Az intézmény dolgozói létszáma 2015. december 31-én 84 fő volt, a megváltozott munkaképességű munkatárs száma 5 fő.

28. táblázat: Intézményi térítési díj - Idősek Otthona

„A” Kastély épület	2013.november 01- től 93.300 Ft/fő/hó
„B”, korábbi „Új” épület	2013. november 01- től 93.300 Ft/fő/hó

Forrás: intézményi adatszolgáltatás

A lakók átlagéletkora 2015. december 31-i állapot szerint 77,2 év, ebből a demencia centrum demens igazolásával rendelkezők száma 63 fő.

29. táblázat: Idősek Otthona létszámadatak

Ellátottak száma 2015. december 31-én	149 fő
2015. évben ellátásból kikerültek:	
Saját kérésére szűnt meg	6 fő
Más tartós vagy átmeneti otthonba került	0 fő
Elhalálozott	63 fő
Intézményvezető szűntette meg	0 fő
2015. évben felvételt nyertek:	
Új felvétel	71 fő

Forrás: intézményi adatszolgáltatás

Az intézmény 400 adagos főzőkonyhával rendelkezik, és rendszeres kapcsolatot ápol a helyi civil szervezetekkel, nevelési és oktatási intézményekkel, egyházakkal, művelődési ház és könyvtár munkatársaival.

30. táblázat: Idősek Otthona jelentősebb projektjei

Projekt címe	Azonosító	Projekt összköltsége	Megjegyzés
„Múltunk öröksége a jövőnk lehetősége” – az újszászi Orczy-kastély külső felújítása”	ÉAOP-5.1.1/E-09-2009-0010	53 109 837 Ft	-
Újszász Városi Önkormányzat középületeinek energetikai korszerűsítése	KEOP-5.7.0/15-2015-0287	(kumulált adat áll rendelkezésre)	„B” épület homlokzati, pince és padlásszigetelése
Az újszászi Zagyvaparti Idősek Otthona korszerűsítése a	TIOP-3.4.2-11/1	203 437 920 Ft	-

Projekt címe	Azonosító	Projekt összköltsége	Megjegyzés
harmonikus időskor megéléséhez szükséges méltó környezet biztosításáért			

Forrás: intézményi adatszolgáltatás

A település szociális ellátásában szerepe vállaló szervezetek továbbá:

- Együtt Újszászért Egészségmegőrző, Szociális, Oktatási és Kulturális Egyesület
- Gyere Segítség Közhatalú Nyílt Alapítvány: A szociálisan rászorult emberek, családok életminőségének javítása, eseti vagy rendszeres segítségnyújtás, támogatás.
- Ifjúsági klub: A helyi fiatalok hasznos szabadidő eltöltését szolgáló klubfoglalkozás, közösségépítési céllal is.
- Civil fórum
- Mozgássérültek Jász-Nagykún Szolnok megyei Egyesületének újszászi csoportja
- Katolikus Karitás: humanitárius szervezet, amely korra, nemre és felekezeti hovatartozásra való tekintet nélkül segíti a rászorulókat különböző segélyprogramokkal, adományokkal, akciókkal.
- Újszászi Református Egyházközösség

1.8.1.3. Közösség, művelődés, kultúra

Újszász Városában a kultúra és a művelődés tekintetében kiemelt szerepet tölt be a Városi Művelődési Ház és Könyvtár. 1997-ben a fenntartó önkormányzat összevonta a könyvtárat a művelődési házzal így az év szeptemberétől az intézmény neve: Városi Művelődési Ház és Könyvtár. Jelenleg 2 szakképzett könyvtáros dolgozik az intézményben, akik ellátják a dokumentum beszerzéssel, nyilvántartással kapcsolatos feladatokat, építik a közönségkapcsolatokat, rendezvényeket szerveznek és bonyolítanak a könyvtárhasználatra- és olvasóvá nevelés céljainak érdekében. A dokumentum-kölcsönzés és egyéb könyvtári szolgáltatások mellett Internet-kapcsolattal rendelkező számítógépekkel áll az olvasók, könyvtárhasználók rendelkezésére a Városi Művelődési Ház és Könyvtár, ezzel is lehetőséget adva a lakosságnak az egyre elterjedtebb elektronikus ügyintézésre. Fogyatékosokkal élő olvasókat akadálymentes bejárat, számukra kialakított számítógépes munkahely és különböző segédprogramok várják.

1.8.2. Esélyegyenlőség biztosítása

Összhangban az Egyenlő Bánásmódról és az Esélyegyenlőség Előmozdításáról szóló 2003. évi CXXV. törvény, a helyi esélyegyenlőségi programok elkészítésének szabályairól és az esélyegyenlőségi mentorokról szóló 321/2011. (XII. 27.) Korm. rendelet és a helyi esélyegyenlőségi program elkészítésének részletes szabályairól szóló 2/2012. (VI. 5.) EMMI rendelet rendelkezéseivel, Újszász Városi Önkormányzat Esélyegyenlőségi Programban rögzíti az esélyegyenlőség érdekében szükséges feladatokat.

Az önkormányzat vállalja, hogy az elkészült és elfogadott Esélyegyenlőségi Programmal összehangolja a település más dokumentumait, valamint az önkormányzat fenntartásában lévő intézmények működtetését. Vállalja továbbá, hogy az Esélyegyenlőségi Program elkészítése során bevonja partneri kapcsolatrendszerét, különös tekintettel a köznevelés állami és nem állami intézményfenntartóira. Jelen helyzetelemzés az Esélyegyenlőségi Program megalapozását szolgálja.

Önkormányzatunk Esélyegyenlőségi Programjának küldetése a helyi viszonyokhoz igazodó, a hátrányos helyzetben élő újszászi polgárokat segítő, támogató feladatok rendszerezése, ütemezése, az eddig jól bevált hagyományok megőrzésével, megtartásával.

Ezen belül:

- Összetartó, szolidáris, a hátrányos megkülönböztetéstől mentes helyi társadalom erősítése;
- Összehangolt együttműködés a foglalkoztatási, közoktatási, közművelődési, szociális igazgatási, egészségügyi, területfejlesztési komplex tevékenység-rendszerben, a szubszidiaritás elvének figyelembe vételével;
- Egyenlő bánásmód biztosítása a hátrányos helyzetű csoportok számára;
- A mindenkori jogszabályoknak megfelelő pénzbeli, természetbeli juttatásokhoz, valamint a különböző közszolgáltatásokhoz való hozzájutás biztosítása.

31. táblázat: Helyi Esélyegyenlőségi Program fő célkitűzései

Célcsoport	Következtetések	
	problémák beazonosítása rövid megnevezéssel	fejlesztési lehetőségek meghatározása rövid címmel
Romák és/vagy mélyszegénységben élők	Szakképzetlen munkanélküliek magas száma, alacsony foglalkoztatottsága	Közfoglalkoztatás lehetőségeinek kihasználása Egyéb helyi foglalkoztatási lehetőségek felkutatása. Képzések szervezése/együttműködés a munkaügyi központtal.
	Mélyszegénységben élők egészségügyi állapotának romlása	Egészségügyi vizsgálatok, prevenciók szűrővizsgálatok népszerűsítése Belvíz elvezetés megvalósítása
	Kisebbségi önkormányzat hiánya	Információk közvetítése, tájékoztatás a roma közösség felé, öntevékenység elősegítése
Gyermekek	Nőtt a mélyszegénységben élő hátrányos helyzetű gyermekes családok száma	Étkezési támogatások, nyári étkezés, programok szervezése Oktatási, képzési támogatások, felzárkóztató képzések, átképzések a szülők hatékony munkaerő-piaci integrációjának elősegítése érdekében
Nők	Tartós munkanélküli nők száma nőtt	Több nő bevonása a közfoglalkoztatásba A foglalkoztatási esélyek növelése, az elsődleges munkaerő-piacon való elhelyezkedés érdekében, képzések segítségével. Együttműködés a munkaügyi központtal.
Idősek	Hétvégi ellátások hiánya	Szociális szolgáltatások fejlesztése, önkéntes munka bevonása

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Célcsoport	Következtetések	
	problémák beazonosítása rövid megnevezéssel	fejlesztési lehetőségek meghatározása rövid címmel
	Jelzőrendszeres segítségnyújtás megszűnése	Szolgáltatás újraindítása, pályázati lehetőségek igénybe vétele
	Zagyvartói Idősek Otthona állagának leromlottsága	Elkezdett fejlesztések folytatása, további rekonstrukció pályázati források bevonásával.
Fogyatékkal élők	Adathiányok a fogyatékosokkal kapcsolatosan	Adatgyűjtés az egészségügyi szektor és a civil szervezetek bevonásával
	Fogyatékosokat foglalkoztató munkahelyek hiánya	Munkahelyteremtés elősegítése, kapcsolat más települések rehabilitációs foglalkoztatóival
	Teljes körű akadálymentesítés hiánya	Közüintézmények és közterületek teljes körű akadálymentesítése

Forrás: Helyi Esélyegyenlőségi Program

Az esélyegyenlőséggel kapcsolatos további megállapításokat jelen Megalapozó Vizsgálat anti-szegregációs munkarészei, valamint az Integrált Településfejlesztési Stratégia anti-szegregációs munkarészei tartalmazzák.

1.9. A TELEPÜLÉS GAZDASÁGA

1.9.1. A település gazdasági súlya, szerepköre

Az elmúlt években nagyobb létszámot foglalkoztató munkahely sajnos nem jött létre a településen. Rendkívül fontos lenne nagyobb munkahelyteremtő beruházások megvalósítása, amely a munkanélküliség csökkentése mellett a települést vonzóvá tenné, és megállítaná a képzett munkaerő elvándorlását, egyúttal mérsékelné az előregedést is. Ugyanakkor a helyi társadalomnak rugalmasan alkalmazkodnia kell(ene) a folyamatosan változó munkaerő-piaci igényekhez. A városban az önkormányzat a legnagyobb foglalkoztató.

Az új vállalatok betelepülését akadályozza, hogy nincs vonzó Ipari vagy Vállalkozói Park kiépített infrastruktúrával (bár a Településrendezési Terv és a Helyi Építési Szabályozás kijelölte a fejlesztési övezetet). Az Ipari Park létrehozását és a parkba történő betelepülés ösztönzését kiemelt prioritásként kell kezelni. A város jövőbeli szerepének meghatározója lesz, hogy sikerül e jelentős több száz fő foglalkoztatását biztosító vállalatot, vállalatokat megnyerni az ipari parkban történő letelepedésre.

2013. évben 580 regisztrált gazdasági szervezetet tartottak nyilván Újszászon, melyből 50 korlátolt felelősségű társaság, 2 részvénytársaság és 4 szövetkezet, valamint 18 betéti társaság volt. A regisztrált vállalkozások száma 536, melyből a regisztrált önálló vállalkozások száma 461, míg a társas vállalkozások száma 75. Az egyéni vállalkozók száma 190. Regisztrált őstermelők száma 2014. évben 167 fő volt.

25. ábra: Egy lakosra jutó jegyzett tőke (eFt)

Forrás: TEIR, 2016.

Jász – Nagykun – Szolnok megye esetében az egy lakosra jutó jegyzett tőke 338,5.-eFt volt 2013, ez a mutató Újszász Városa esetében mindösszesen 48,7.-eFt, ami jelzi a település szolid gazdasági erejét.

26. ábra: Egy lakosra jutó bruttó hozzáadott érték (1000 Ft)

Forrás: TEIR, 2016.

Jász – Nagykun – Szolnok megye esetében a 2013. évben az egy lakosra jutó bruttó hozzáadott érték 982.1.-eFt volt, Újszász Városában 188,2.-eFt érték szintén alátámasztja a település szerény gazdasági összeteljesítményét, hasonló következtetésekre enged levonni a 2011. évre rendelkezésre álló, az egy lakosra jutó iparűzési adó aránya is, amely a megyei 29,9.-eFt-os érték töredéke Újszászon (7,5.-eFt)

27. ábra: Regisztrált vállalkozások száma ezer lakosra (db), 2010-ig

28. ábra: Regisztrált vállalkozások száma ezer lakosra (db), 2011-től

Forrás: TEIR, 2016.

Újszász város esetében a vállalkozások összevont nemzetgazdasági ágak szerinti megoszlása a tercier szektor dominanciáját mutatja, a vállalkozások 46%-a működik a szolgáltatásokban. Az agrár, vad és halgazdálkodást magában foglaló primer szektor közel ugyanakkora hányadban van jelen a regisztrált vállalkozások körében, mint a szolgáltató szektor.

Nemzetgazdasági ágak szerinti bontásban vizsgálva a település vállalkozó struktúráját elmondható, hogy a szolgáltató szektoron belül kimagasló kereskedelemben, ingatlanügyekben regisztrált vállalkozások száma. Az ipari szektoron belül az építőipar túlsúlya jellemző.

29. ábra: Újszász működő vállalkozásainak gazdasági ágak szerinti megoszlása

Forrás: KSH (saját szerkesztés)

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

A település gazdasági teljesítőképességét reprezentálja az a tény, hogy Újszász bár egy kifejezetten magas vállalkozó sűrűségű térségben helyezkedik el, a megye városaihoz képest jóval alacsonyabb a vállalkozói aktivitás. A megye városaival összehasonlítva megállapítható, hogy Újszászon a legalacsonyabb a regisztrált vállalkozások száma a városhálózaton belül. A lenti összehasonlító táblázatban a jelentősebb városokat (megyeszékhely és járásszékhely települések) nem szerepeltetjük, megelőzve státuszuk miatti torzító hatásukat.

32. táblázat: Regisztrált vállalkozások száma ezer lakosra hasonló megyei települések esetében

	2011	2012	2013	2014
Jász – Nagykun – Szolnok megye	131,8	131,9	134,8	137
Újszász	83,2	84,3	87,1	88,4
Abádszalók	146,9	130,1	132,2	133,9
Jászapáti	112,5	113,4	117,6	119,7
Jászárokszállás	106,8	106,7	110,1	113,3
Jászfényszaru	121	122,9	125	128,1
Kenderes	118,4	122,4	126,9	129,5
Kunhegyes	125,1	120,3	121,1	123,4
Kunszentmárton	155,4	150,9	153,5	157
Martfű	96,3	96,3	100,5	101,3
Túrkeve	153,8	153,2	156,8	156,7

Forrás: TEIR (saját szerkesztés)

Fentiekben bemutatottakon túl Újszász szerény gazdasági potenciálját jelzi, hogy nagyfoglalkoztató nincs jelen a településen, 50 – 249 főt alkalmazottal bíró társas vállalkozás 1 van jelen a településen, a 10 – 49 fős vállalkozások száma is szerény, mindösszesen 2 ilyen cég található Újszászon.

33. táblázat: Társas vállalkozások megoszlása alkalmazotti létszám alapján

	2011	2012
1-9 fős működő társas vállalkozások száma	201	173
10-49 fős működő társas vállalkozások száma	2	2
50-249 fős működő társas vállalkozások száma	1	1
250-x fős működő társas vállalkozások száma	0	0

Forrás: TEIR, 2016. (saját szerkesztés)

34. táblázat: Legnagyobb iparüzési adót befizető társas vállalkozások

Cégnév megnevezése	Székhelye	Telephelye	Fő tevékenysége	Átlagos statisztikai létszám (2015. lezárt üzleti év)
Fecske Kft.	5052 Újszász, Dózsa György út 35.	-	Fa-, építőanyag-, szaniteráru - kiskereskedelem; Ingatlan bérbeadása, üzemeltetés; Szerencsejáték, fogadás	6 fő
Szász-Pharma Gyógyszertár Bt.	6421 Kisszállás, Kállai Éva u.4	5052 Újszász, Damjanich u. 10.	TEÁOR 4733 Gyógyszertár kiskereskedelem, (főtevékenységként) TEÁOR 4744 Gyógyászati termékek kiskereskedelme. TEÁOR 5233 Egyéb nem bolti kiskereskedelem, TEÁOR 5263 Állatgyógyászati termékek kiskereskedelme	9 fő
B-METÁL Kft.	5137 Jászkisér, Apáti út 14.	5052 Újszász, József Attila út 28.	25.62 Fém megmunkálás	82 fő

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Cégnév megnevezése	Székhelye	Telephelye	Fő tevékenysége	Átlagos statisztikai létszám (2015. lezárt üzleti év)
		5052 Újszász, József Attila út 841,843 hrsz		
MILLAGRA Zrt.	5052 Újszász, 0135 hrsz.	5052 Újszász, Rózsás major 059/1. hrsz.	gabonafélék, egyéb máshová nem sorolt növények termelése – növénytermelési szolgáltatás - mg-i termény nagykereskedelem	17 fő

Forrás: önkormányzati adatszolgáltatás (saját szerkesztés)

1.9.2. A gazdasági szervezetek jellemzői, fontosabb beruházásai települést érintő fejlesztési elképzelése

Az elmúlt egy évtizedben nagyobb összegű befektetés nem érkezett a városba, mindössze néhány jelentős összegű európai uniós támogatású projekt valósult meg a városban. Az agrárgazdaságba történt nagyobb összegű forrásbevonás az európai uniós támogatásokon keresztül. A Széchenyi Terv keretében az alábbi nem agrár támogatás jellegű jelentősebb projektek valósultak meg a 2007-2013-as programozási ciklusban.

35. táblázat: Újszászi cégek EU-s projektjei

Projektgazda	Projekt címe	Támogatás	Intenzitás	Támogatás éve	Konstrukció
Ágotai DENTÁL Fogászati Szolgáltató Kft.	Egészséges mosoly - Technológiai fejlesztés az Ágotai DENTÁL Kft.-nél	1 377 670 .- HUF	45%	2011	GOP 2.1.1-11/M
Ferro-Land Ipari és Szolgáltató Korlátolt Felelősségű Társaság	Telephely vásárlás a FERRO-LAND Kft.-nél.	10 000 000 .- HUF	31%	2013	GOP 2.1.1-11/M
FIELD-ÉP Építőipari Korlátolt Felelősségű Társaság	Ingatlanberuházás a FIELD-ÉP Építőipari Korlátolt Felelősségű Társaság vállalatfejlesztése során.	7 200 000 .- HUF	45%	2013	GOP 2.1.1-11/M
SZINTAI-ÉPÍTŐ Korlátolt Felelősségű Társaság	Munkahelyi képzés a Szintai Építő Kft.-nél	1 390 500 .- HUF	100%	2012	TÁMOP 2.1.3.A-12/1
Újszászi Szolgáltató Szövetkezet	Szolgáltatási skála bővítése innovatív eszközök beszerzésével.	20 995 000 .- HUF	65%	2012	GOP 1.3.1-11/C
Újszászi Szolgáltató Szövetkezet	Ipari terület fejlesztés Újszászon	77 098 640 .- HUF	50%	2013	ÉAOP 1.1.1/A-13
TIRANUS' 77 Építőipari, Kereskedelmi és Szolgáltató Kft.	TIRANUS' 77 Kft. technológiai fejlesztése gépberuházással	1 793 115 Ft	30%	2008	GOP-2.1.1-08/A

Forrás: www.palyazat.gov.hu (saját szerkesztés)

1.9.3. A gazdasági versenyképességet befolyásoló tényezők

1.9.3.1. Elérhetőség

Újszász település igazgatási területét érinti a Budapest – Keleti – Újszász – Szolnok – Békéscsaba - Lökösháza nemzetközi törzshálózati fővonal, továbbá a Hatvan – Újszász - Szolnok hazai törzshálózati fővonal, a Vámosgyörk – Jászapáti - Újszász mellékvonal és iparvágány Zagyvarékas felé. A település Pest megyével határos. Alapvetően a település elérhetősége jónak mondható.

1.9.3.2. Munkaerő képzettsége

A lakosság képzettségi mutatóiról általánosságban elmondható, hogy a megyei átlagtól elmaradó, de a Szolnoki járástól magasabb képzettségi szintet mutat Újszász Város lakossága. A megyei illetve az országos arányokhoz viszonyítva még mindig szignifikáns lemaradással küzd a település lakosai iskolai végzettségét tekintve. Különösen szembetűnő ez az érettségivel vagy magasabb iskolai végzettséggel rendelkezők arányára.

A megye és így Újszász Város lakosainak iskolázottsági, képzettségi viszonyainak az országosnál lényegesen kedvezőtlenebb alakulásában lényegi összefüggés mutatható ki a változás és a munkamegosztás hierarchikus szerkezetének változása (a vezető állású- és értelmiségi foglalkozási státuszok kínálatának beszűkülése) és a vándorlási intenzitása között, ami azt sejteti, hogy a megfelelő munkamegosztási státuszok hiányában más képzettségi rétegeknél tömegesebbé vált a felsőfokú végzettségűek, az értelmiségiek elvándorlása, továbbá be- ill. visszaköltözésének elmaradása.

1.9.3.3. K + F + I

A városban nincs kutatóintézet, a vállalkozások K+F+I tevékenysége szerény, a megyei, regionális átlagok alatt költenek kutatás-fejlesztési tevékenységre, melyet a kis- és középvállalkozói méretek és az ágazati sajátosságok magyaráznák. Az informatika-szolgáltatások, a lakossági aktivitás szintje (internet-ellátottság) alacsony, az információs társadalom kiépítésének irányába elsősorban a közintézmények, az oktatás területén történt beruházások mutatnak.

1.9.3.4. Üzleti infrastruktúra

A településen az ipari területek kijelölése megtörtént, azonban a településfejlesztési eszközökkel, kiemelten a szerkezeti terv segítségével szükség esetén újabb ipari területek jelölhetők ki. Újszász Város Önkormányzata az ipari területek fejlesztését prioritásként kezeli a 2014 – 2020 –as programozási ciklusban.

**1.10. AZ ÖNKORMÁNYZAT GAZDÁLKODÁSA, A TELEPÜLÉSFEJLESZTÉS
ESZKÖZ- ÉS INTÉZMÉNYRENDSZERE**

1.10.1. Költségvetés, vagyongazdálkodás, gazdasági program

Költségvetés

Az önkormányzat - törvény keretei között - a tulajdonával önállóan rendelkezik, bevételeivel önállóan gazdálkodik, az önként vállalt és a kötelező önkormányzati feladatok ellátásáról egységes költségvetéséből gondoskodik. A helyi önkormányzat mindenkor költségvetésének tervezésére vonatkozó törvényi szabályozás jelentősen megváltozott, normatív szabályozás helyébe a feladat-finanszírozás került.

2012. évtől új államháztartási törvény lépett életbe, az államháztartás működési rendjét meghatározó kormányrendelet is új szabályokra épül. Az egyik legfontosabb változás, ami az önkormányzatok életét befolyásolta, hogy a jelentős feladatátrendezés és forráskivonás mellett a helyi önkormányzati hitelek törlesztését átvállalta a központi költségvetés. A települési önkormányzatok konszolidálására több ütemben került sor.

Az állami konszolidációt követően hozott törvényi módosítások alapján a helyi önkormányzat csak olyan gazdálkodó szervezetben vehet részt, amelyben felelőssége nem haladja meg vagyoni hozzájárulásának mértékét (ilyen gazdálkodó szervezet a gazdasági társasági formák közül például a korlátolt felelősségű társaság vagy a részvénytársaság). A helyi önkormányzat vállalkozási tevékenysége a kötelező feladatainak ellátását nem veszélyeztetheti. 2012. január 1-jétől számos korlátozás érinti a helyi önkormányzatok adósságot keletkeztető ügyleteit (többek között ilyen ügylet a hitelfelvétel, értékpapír kibocsátása).

Ezeket a szabályokat a Stabilitási törvény tartalmazza. Az önkormányzat adósságot keletkeztető ügyletet – szűk körű kivétellel – érvényesen csak a kormány előzetes hozzájárulásával köthet. Az önkormányzat működési célra csak likvid hitelt vehet fel, ami egyben azt is jelenti, hogy a működési költségvetésében tervezett hiány külső forrásból (hitellel) nem, csupán belső forrással (például előző években képződött maradványból) finanszírozható. 2013-tól pedig az új törvényi rendelkezések alapján egyáltalán nem tervezhető működési hiány.

Az önkormányzat feladat és hatásköre a Magyarország helyi önkormányzatairól szóló, 2011. évi CLXXXIX. törvény, valamint a járásközpontok kialakításáról és egyes ezzel összefüggő törvények módosításáról szóló 2012. évi XCIII. törvény rendelkezéseinek megfelelően megváltozott. A közigazgatás átalakítási folyamata a megyei kormányhivatalok megalakulásával kezdődött és 2013. január 1-től a járási kormányhivatalok működése is megkezdődött.

Ennek következtében az önkormányzat intézmény-fenntartási és hatósági feladatköre jelentősen visszaszorult. A polgármesteri hivatalok tevékenységének a településfejlesztés, településüzemeltetés, vállalkozásfejlesztés, közösségfejlesztés felé kell eltolódnia. A jogszabályi változás a polgármesteri hivatalok, és az önkormányzatok által felügyelt intézmények szervezeti működésében is változásokat hozott.

2013. január 1-től az állam nevében a Klebelsberg Intézményfenntartó Központtal átvette az alap- és középfokú oktatási intézmények szakmai felügyeletét.

Az új feladat-ellátási rendszer életbe lépése miatt megtörtént a forrásszabályozás átalakítása a normatív szabályozás helyébe a feladatalapú finanszírozás került bevezetésre.

36. táblázat: Újszász Város önkormányzat költségvetésének főbb mutatói

	2016 (tervezet)	2015	2014	2013
költségvetési bevétel	1.046.508,0 eFt	1.397.482,0 eFt	1.333.249,0 eFt	1.481.988,0 eFt
költségvetési kiadás	1.048.352,0 eFt	1.373.407,0 eFt	1.275.853,0 eFt	1.099.782,0 eFt
költségvetési egyenleg	-	+ 24.075,0 eFt	+ 57.396,0 eFt	+382.206,0 eFt

Forrás: önkormányzati adatszolgáltatás (saját szerkesztés)

Az elmúlt időszak költségvetéseit az alábbi rendeletekkel hagyta jóvá Újszász Város Képviselő – testülete:

- Újszász Városi Önkormányzat 2013. évi költségvetésének teljesítéséről és a 2013. évi pénzmaradvány jóváhagyásáról szóló rendelet a 4/2014.(IV.30.) rendelet
- Újszász Városi Önkormányzat a 2014. évi költségvetésének teljesítéséről és a 2014. évi maradvány jóváhagyásáról szóló rendelete a 7/2015.(IV.29.) rendelet
- Újszász Városi Önkormányzat 2015. évi költségvetésének teljesítéséről és a 2015. évi maradvány jóváhagyásáról szóló rendelete a 7/2016. (IV. 27.) rendelet
- Újszász Városi Önkormányzat 2016. évi költségvetésének megállapításáról szóló 1/2016. (II.10.) önkormányzati rendelet

37. táblázat: Újszász Város Önkormányzat létszámadatai (2016.)

költségvetési létszámkeret összesen	188 fő
<i>ebből köztisztviselők</i>	21 fő
<i>közalkalmazottak</i>	163 fő
<i>munkatörvénykönyves</i>	2 fő
<i>választott tisztségviselő</i>	2 fő
<i>ezen belül</i>	
Zagyvaparti Idősek Otthona	84 fő
Újszász Városi Óvoda és Bölcsőde	37 fő
Újszászi Polgármesteri Hivatal	23 fő
Helyi önkormányzat	44 fő

Forrás: Önkormányzati adatszolgáltatás (saját szerkesztés)

Gazdasági Program

Újszász Város Önkormányzat képviselő – testülete 2015. év tavaszán alkotta meg a település 2015 – 2019. évre szóló Gazdasági Programját, melyet a 30/2015. (III. 31.) határozattal fogadott el. A Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (továbbiakban: Törvény) 116. §-a alapján:

„(1) A képviselő-testület hosszú távú fejlesztési elképzeléseit gazdasági programban, fejlesztési tervben rögzíti, melynek elkészítéséért a helyi önkormányzat felelős.

(2) A gazdasági program, fejlesztési terv a képviselő-testület megbízatásának időtartamára vagy azt meghaladó időszakra szól.

(3) A gazdasági program, fejlesztési terv helyi szinten meghatározza mindazokat a célkitűzéseket és feladatokat, amelyek a helyi önkormányzat költségvetési lehetőségeivel összhangban, a helyi társadalmi, környezeti és gazdasági adottságok átfogó figyelembevételével a helyi önkormányzat által nyújtandó feladatok biztosítását, színvonalának javítását szolgálják.

(4) A gazdasági program, fejlesztési terv – a megyei területfejlesztési elképzelésekkel összhangban – tartalmazza, különösen: az egyes közszolgáltatások biztosítására, színvonalának javítására vonatkozó fejlesztési elképzeléseket.

(5) A gazdasági programot, fejlesztési tervet a képviselő-testület az alakuló ülését követő hat hónapon belül fogadja el. Ha a meglévő gazdasági program, fejlesztési terv az előző ciklusidőn túlnyúló, úgy azt az újonnan megválasztott képviselő-testület az alakuló ülését követő hat hónapon belül köteles felülvizsgálni, és legalább a ciklusidő végéig kiegészíteni vagy módosítani.”

A Gazdasági Program egy folyamatos, megújuló fejlesztési irányvonal része, az elfogadott koncepciókkal együtt érvényes, és teljes.

A 2014-2020 közötti tervezési időszakra vonatkozó, azon belül is e gazdasági program időszakában (2015-2019) megvalósítani tervezett fejlesztési elképzelések a következők (a sorszámozás nem jelent prioritási sorrendet):

1. Egészségügyi ellátás fejlesztése, központi egészségügyi szolgáltató ház kialakításával.
2. Városcsopont rehabilitációja, új közösségi terek, szolgáltatások kialakításával, a zöldfelület fejlesztésével, és vállalkozásösztönzéssel.
3. A polgármesteri hivatal és művelődési ház épületegyüttesének felújítása, az energiahatékonyságának javítása.
4. Vonalas közlekedési infrastruktúra további fejlesztése a járdák felújításával, a makadám utak aszfaltozásával, valamint a 3 földút (Alkotmány út, Szászberki út és Védgát sor) fejlesztésével.
5. Csapadék- és belvízelvezető rendszerek karbantartása, rekonstrukciója.
6. Komplex területfejlesztés a Pálma út keleti oldalán.
7. Vásártér rendezése.
8. A városkép arculatát javító utcabútorok, tájékoztató táblák kihelyezése, parkolók építése, továbbá a központon kívüli zöldfelületi rendszer fejlesztése, rendezése.
9. Sport, szabadidő és kulturális fejlesztések (sportcsarnok bővítése és új építése, sportpálya fejlesztése, műfüves pálya kialakítása, nyári tábor, tanuszoda, a mindennapos testnevelés feltételeinek megteremtése stb.).
10. Táncsics Mihály úti sportpálya és játszótér továbbfejlesztése.
11. Térfigyelő kamerarendszer bővítése, együttműködés a polgárőrséggel és a rendőrséggel.
12. A munkahelyteremtés támogatása (vállalkozásösztönzés, nyári diákmunka, homoktövis ültetvény).
13. A Zagyvaparti Idősek Otthonában a központi kazánház kiváltása a mosoda áthelyezésével és a konyha korszerűsítésével.
14. Együttműködés a helyi civil szervezetekkel, egyházakkal, valamint a gazdálkodó szervezetekkel, őstermelőkkel.
15. Szegregált területek fejlesztése (terület rehabilitációja, belvízelvezető rendszer fejlesztése).
16. Temető bővítése.
17. Háztól történő szelektív hulladékelszállítás kialakítása

Újszász Városi Önkormányzat településfejlesztési politikájának legfőbb célkitűzése – a külső körülmények miatt egyben a legnagyobb –, hogy csak olyan fejlesztéseket vállaljon, melyekkel a megvalósuló eszközöket, programokat a működtetés során is zökkenőmentesen finanszírozni tudja (fenntartható fejlesztés).

1.10.2. Az önkormányzat településfejlesztési tevékenysége, intézményrendszere

1.10.2.1. Az önkormányzat településfejlesztési tevékenysége

Az önkormányzat településfejlesztési tevékenységét elemezve több szereplő munkáját kell kiemelni. A legfontosabb szerepet Újszász Város önkormányzata játssza, amely esetében három szervezet (Képviselőtestület, a Képviselőtestület bizottságai, a polgármesteri hivatal szervezeti egységei) említhető meg.

Képviselő-testület

A stratégiai döntéshozatal a Képviselőtestület feladata, amely az általa elfogadott rendeletek és határozatok révén dönt többek között az erre célra rendelkezésre álló pénzeszközök nagyságáról (költségvetési rendeletet), az egyes ilyen jellegű pályázatokhoz szükséges önerő biztosításáról, valamint a település térbeli fejlődését nagymértékben befolyásoló településszerkezeti terv, helyi építési szabályzat és szabályozási terv elfogadásáról/módosításáról.

Bizottságok

A Képviselőtestület döntéseinek előkészítésében fontos szerepet játszanak a képviselőtestület különböző bizottságai. Újszász Város Önkormányzata Képviselőtestületének munkáját az alábbi bizottságok segítik:

- Pénzügyi és Településfejlesztési Bizottság
- Oktatási, Sport, Kulturális, Értéktár Bizottság
- Ügyrendi Bizottság
- Szociális, Egészségügyi és Foglalkoztatási Bizottság

Újszász Város fejlődését szolgáló, Újszász Város Önkormányzata által megvalósított pályázati projekteket az alábbi táblázat tartalmazza.

38. táblázat: Újszász Városi Önkormányzat elmúlt öt évben (2011-2015) megvalósított pályázati projektjei

Projekt címe	Megvalósítás időpontja	Összköltsége (Ft)	Támogatási konstrukció / program neve	Projekt azonosító száma
Parlagfű-mentesítés Újszászon	2011.09.15.	230.000,-	Jász- Nagykun- Szolnok Megyei Önkormányzat 2011. évi Megyei Parlagfű-mentesítési Alap	917-34/2011
Vis maior - belvízvédekezés	2011. január – 2011. március	1.162.991,-	Belügy-minisztérium / vis maior	ebr42: 30303
Parlagfű-mentesítés Újszászon	2012. szeptember – 2012. október	374.280,-	Jász- Nagykun- Szolnok Megyei Önkormányzat 2012. évi Megyei Parlagfű-mentesítési Alap	265-44/2012
Vis maior - belvízvédekezés	2013.04.03 – 2013.04.16.	235.504,-	Belügy-minisztérium / vis maior	ebr42: 159290
Parlagfű-mentesítés Újszászon	2013.06.01 – 2013.09.30.	526.574,-	Jász- Nagykun- Szolnok Megyei Önkormányzat 2013. évi Megyei Parlagfű-mentesítési Alap	168-55/2013
Itthon vagy – Magyarország szeretlek program Újszászon	2013.09.28 – 2013.09.29.	400.000,-	„Itthon vagy – Magyarország szeretlek” programsorozat	ebr42: 173629
Az újszászi Zagyvartéri Idősek	2013. július – 2015. augusztus	179.991.417,-	TIOP-3.4.2 Önkormányzati, állami,	TIOP-3.4.2-11/1-2012-0126

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Projekt címe	Megvalósítás időpontja	Összköltsége (Ft)	Támogatási konstrukció / program neve	Projekt azonosító száma
Otthona korszerűsítése a harmonikus időskor megéléséhez szükséges méltó környezet megteremtéséért			egyházi, nonprofit fenntartású bentlakásos intézmények korszerűsítése	
Az újszászi Erkel Ferenc út fejlesztése	2014.02.06 – 2015.03.31.	127.700.165,-	ÉAOP-3.1.2/A-11 Önkormányzati tulajdonú belterületi utak fejlesztése	ÉAOP-3.1.2/A-11-2012-0038
Egységes települési arculatot biztosító tájékoztató és utcanévtáblák kihelyezése Újszászon	2014. május – 2014. december	9.328.775,-	HVS LEADER 2013. „Életminőség javítása” célterület	MVH határozat azonosító szám: 8594672575
Közösségi intézmény fejlesztése és hagyományőrző Dalos Találkozó megrendezése Újszászon	2014. május – 2015. március	6.350.000,-	HVS LEADER 2013. Közösségi célú fejlesztés	MVH határozat azonosító szám: 8594274254
A kerékpáros közlekedését segítő biciklitároló, öltöző és zuhanyzó létesítése az újszászi Vörösmarty Mihály Általános Iskolában	2014.02.01 – 2014.11.30. (intézménytől, mint projektgazdától átvállalt projekt)	10.693.400,-	KEOP-6.2.0/A-09-11 Fenntarthatóbb életmódot és fogyasztási lehetőségeket népszerűsítő, terjedésüket elősegítő mintaprojektek	KEOP-6.2.0./A/11-2011-0180
Parlagfű-mentesítés Újszászon	2014.06.16 – 2014.09.05.	197.829,-	Jász- Nagykun- Szolnok Megyei Önkormányzat 2014. évi Megyei Parlagfű-mentesítési Alap	151-43/2014
Parlagfű-mentesítés Újszászon	2015.07.24 – 2015.07.29.	253.400,-	Jász- Nagykun- Szolnok Megyei Önkormányzat 2015. évi Megyei Parlagfű-mentesítési Alap	109-37/2015
Újszász Városi Önkormányzat középületeinek energetikai korszerűsítése	2015.09.14 – 2015.12.15.	142.056.422,-	KEOP-2015-5.7.0 Középületek kiemelt jelentőségű épületenergetikai fejlesztése	KEOP-5.7.0/15-2015-0287
Agrár-környezet-gazdálkodási támogatás igénylése a homoktövis ültetvényre	2016.01.01 – 2020.12.31.	Támogatás intenzitás 100%	VP-4-10.1.1-15 Agrár-környezet-gazdálkodási kifizetés pályázat	MVH határozat azonosító szám: 9013338623

Forrás: önkormányzati adatszolgáltatás

1.10.2.2. Az önkormányzat intézményrendszere

Újszász Város Önkormányzata fenntartásában 2 önállóan gazdálkodó, valamint 2 részben önállóan gazdálkodó intézmény van.

39. táblázat: Újszász Város önállóan gazdálkodó intézményei

Újszász Városi Óvoda és Bölcsőde	
Hivatalos név:	Újszász Városi Óvoda és Bölcsőde
Székhelye:	5052 Újszász, Bajcsy-Zs. út 16.
Tel/Fax:	óvoda: 56/367-636; bölcsőde: 56/366-370
Zagyvaparti Idősek Otthona	
Cím:	5052 Újszász, Akácfa út 90.
Tel:	06-56/366-533
Fax:	06-56/368-533

Forrás: Önkormányzati adatszolgáltatás

Az Újszász Városi Óvoda és Bölcsőde bővebb bemutatása jelen Megalapozó Vizsgálat 1.8.1.1. pontjában, míg a Zagyvaparti Idősek Otthona bővebb bemutatására az 1.8.1.2. fejezetekben történik meg.

40. táblázat: Újszász Város részben önállóan gazdálkodó intézményei

Városi Művelődési Ház és Könyvtár	
Címe:	5052 Újszász, Szabadság tér 1.
	Művelődési ház 5052 Újszász, Szabadság tér 1. (Tel: 56/366-401; E-mail: muvhazujszasz@gmail.com)
	Könyvtár 5052 Újszász, Damjanich út 2. (Tel/fax: 56/368-056; E-mail: ujszaszkonyvtar@pr.hu)
Városi Tornacsarnok	
Címe:	5052 Újszász, Kossuth út 13. Tel.: 56/367-663

Forrás: Önkormányzati adatszolgáltatás

Városi Tornacsarnok

1992. október 23-án adták át rendeltetésének az újszászi tornacsarnokot. A csarnok küzdőterülete 33 méter x 14.5 méter. Belmagassága 7 méter. Alkalmas labdajátékokra (labdarúgás, kézilabda, kosárlabda, röplabda, tollaslabda, lábtoll-labda, asztalitenisz és mindenféle egyéb sportjátékra. Az erősödni vágyók a konditeremben edzhetnek. A Városi Tornacsarnok szinte egész nap várja a város lakóit. Reggel 8-tól délután 2-ig a Vörösmarty Mihály Általános Iskola a tornacsarnokban tartja testnevelés és gyógytestnevelés óráit. Kedden és csütörtökön 15-16 óráig az általános iskola tornászai, 16-17 óráig labdarúgói edzenek a csarnokban.

Önkormányzat által alapított civil szervezet egy van, az Újszász Város Közbiztonságáért Közhasznú Alapítvány.

1.10.3. Gazdaságfejlesztési tevékenység

A helyi közügyek, valamint a helyben biztosítható közfeladatok körében ellátandó helyi önkormányzati feladatok közül Újszász Város Önkormányzata kiemelkedően fontos feladatnak tekinti a helyi adóval, gazdaságszervezéssel és a turizmussal kapcsolatos feladatok ellátását.

A város gazdasági szerkezetének átalakulása után a város vezetése határozott lépéseket tett a helyi gazdaság élénkítésére. A szerkezetváltást, az üzletfejlesztést, a vállalkozóvá válást, a vállalkozás élénkítését és a munkaerő fejlesztést segítő szervezetekkel - kiemelten a Jász – Nagykun - Szolnok Megyei Kormányhivatal Szolnoki Járási Hivatal Járási Munkaügyi Kirendeltséggel - szoros kapcsolatot tart fenn.

A helyi adópolitika célkitűzései a stabilitás és az igazságosság elve alapján kerültek kialakításra. A helyi adók esetében az Önkormányzat képviselő testülete az adóztatást a továbbiakban is úgy kívánja kialakítani, hogy az egy meghatározott stabilitás, állandóság mellett, folyamatosan az Önkormányzat biztos bevételi forrását jelentse, ugyanakkor igazságos is legyen az adózói kört illetően.

A helyi adókról szóló 1990. évi C. törvény alapján a helyi közszolgáltatások biztosítása érdekében elengedhetetlen az önkormányzatok önálló gazdálkodása feltételeinek megteremtése. A gazdasági önállósulás egyik eszköze a helyi adók rendszere. Ez a települési önkormányzat számára lehetőséget teremt a helyi szuverén adóztatási jog gyakorlására, s ezzel együtt a helyi adópolitika kialakítására. A törvényi szabályozás értelmében az önkormányzat rendeletével a) vagyoni típusú adók, b) kommunális jellegű adók, továbbá c) helyi iparüzési adó bevezetésére jogosult.

Újszász Város Önkormányzata gazdaságfejlesztési tevékenysége tekintetében a bevezethető adók közül az iparüzési adó meghatározó.

Adóköteles az Önkormányzat illetékességi területén végzett vállalkozási tevékenység (iparüzési adó).

A helyi adókról szóló 6/2015. (IV.01.) rendelet 5.§ alapján

(1) Az állandó jelleggel végzett iparüzési tevékenység esetén az adó mértéke az adóalap 2%-a.

(2) Az ideiglenes jelleggel végzett iparüzési tevékenység esetén az adó mértéke naptári naponként 3.000.-Ft.

A helyi adókról szóló 6/2015(IV.01.) rendelet módosításáról szóló 21/2015. (XII.16.) rendelet 5/A.§ alapján adómentes a településen a vállalkozói formában végzett háziorvosi és védőnői tevékenység, ha annak vállalkozási szintű iparüzési adóalapja az adóévben a 20 millió forintot nem haladja meg.

30. ábra: Egy lakosra jutó iparüzési adó (1000 Ft) - 2000-ig

31. ábra: Egy lakosra jutó iparüzési adó (1000 Ft) - 2011-től

Forrás: TEIR, 2016.

A munkanélküliség ellen küzdeni kíván az Önkormányzat, mivel a munkanélküli családokban romlanak az életkörülmények és az emberek életminősége, másrészt az Önkormányzat szociális kiadásai emelkednek a támogatások, segélyezések miatt. A munkahelyteremtés feltételeinek javítása a településen kiemelt feladat.

A gazdaságfejlesztéshez kapcsolódó célok eléréséért megvalósítani kívánt projektek a későbbiekben részletesen is bemutatásra kerülnek, tekintve, hogy a településfejlesztési stratégia kulcsmomentumait jelentik.

Újszász Város célja az iparterület fejlesztés (további ipari – gazdasági területek kijelölése), hogy több olyan területet jelöl ki, melynek feltárása, esetleges megszerzése és infrastruktúrájának kiépítése feltétele annak, hogy az érdeklődő befektetőknek területet tudjon biztosítani a város.

A város célja tehát, hogy biztosítsa azon feltételeket, amelyek a gazdaság fejlesztéséhez, befektetők vonzásához hozzájárul, ezáltal növelve a munkalehetőségek számát a városban, illetve térségben élők számára. Ennek érdekében városmarketing tevékenység folytatása is tervezett, hogy a befektetőkkel megismertessék a város által kínált befektetési lehetőségeket.

Az idegenforgalom élénkítése - a turizmus, mint gazdasági ág fejlesztése - szintén fontos célkitűzése Újszász Városának, a jelenleg elérhető pályázati források tekintetében szomszédos önkormányzatokkal konzorciális formában ökoturisztikai fejlesztés megvalósítását tervezi.

1.10.4. Foglalkoztatáspolitikai

Újszász Város Önkormányzata évek óta folyamatosan pályázik a Startmunka programok keretében közmunkások foglalkoztatására, ill. a munkaügyi központnál regisztráltak képzésére. A közmunkaprogramok jelentős munkanélküli létszámot kötnek le, lebonyolításukat a Munkaügyi Központtal együttműködve végzi.

19. térkép: A 15-74 év közötti közfoglalkoztatottak aránya a foglalkoztatott népességben belül megyénként, 2016. I. negyedév

Forrás: KSH, Munkaerő-felmérés

Újszász Városára vonatkozóan a 2013., 2014., 2015. és aktuálisan a 2016. év 01. – 04. hónapokra vonatkozó közfoglalkoztatási adatait az alábbi táblázat tartalmazza.

	2013	2014	2015	2016 01-04.hó
Hosszabb időtartamú közfoglalkoztatás támogatása	29	57	93	107
Országos közfoglalkoztatási program támogatása	22	21	23	25
Járási startmunka mintaprogram támogatása összesen:				
Mezőgazdaság				
Belvízelvezetés				
Mezőgazdasági földutak karbantartása				
Bio- és megújuló energiafelhasználás				
Belterületi közutak karbantartása	0	1	0	-
Illegális hulladéklerakók felszámolása	-	-	-	0
Téli és egyéb értékteremtő közfoglalkoztatás	0	0	-	-
Helyi sajátosságokra épülő közfoglalkoztatás	-	-	-	-
Egyéb startmunka mintaprogram	-	-	-	-
Mindösszesen	52	80	117	132
Közfoglalkoztatási mutató	1,22%	1,91%	2,81%	3,18%
Regisztrált álláskeresők száma zárónapon	345	308	282	295
Nyilvántartott álláskeresők relatív mutatója	8,12%	7,34%	6,77%	7,08%
Közfoglalkoztatási ráta	11,91%	18,82%	29,63%	33,75%

Forrás: <http://kozfoglalkoztatatas.bm.hu/>

1.10.5. Lakás- és helyiséggazdálkodás

Újszász város teljes ingatlan vagyona jelenleg 261 db ingatlant jelent. Ebből a forgalomképtelen törzsvagyon részét képezi 140 db út, járda, köz, tér, 6 db park, 19 db csatorna, árok, valamint 4 db töltés vagy egyéb ingatlan. A korlátozottan forgalomképes törzsvagyon része 14 db ingatlan (középületek), továbbá 5 db egyéb ingatlan. Az önkormányzat üzleti vagyonát pedig 73 db ingatlan alkotja, melyek között található lakás, lakóház, beépítetlen terület, építési telek, szántó, legelő, egykori intézményi épület területe, sporttelep vagy más zöldterület. Az ingatlanvagyonnal történő gazdálkodás céljai, hogy azok a legésszerűbben szolgálják az önkormányzati feladatok ellátását, és biztosítsák a mind magasabb szintű életminőséget a város lakói számára. Fontos, hogy az ingatlanvagyon megfelelő helyet biztosítson minden szükséges közszolgáltatás számára. Ezek érdekében a – vagyonrendelet előírásait betartva – értékesítésre kerülő vagy bérbe adott ingatlanokból származó bevétel a gazdasági programban megfogalmazott célokat kell, hogy szolgálja.

41. táblázat: Kimutatás Újszász Városi Önkormányzat tulajdonában lévő (szolgálati) lakásokról, szociális bérlakásokról és egyéb építményekről, bérleményekről (2015. év)

Ingtalan címe:	Területe (m2):	Komfort fokozata:	Szobák száma:	Építése éve:	Felújítása éve:	Funkciója:
Akácfa út 90.	67	komfortos	3	1964	1997	szükség lakás
Dózsa György út 23.	67	összkomfortos	2,5	1964	1997	szolgálati lakás
Iskola út 8. (1. lakás)	60	komfortos	2	1952	2006	szolgálati lakás
Iskola út 8. (2. lakás)	60	komfortos	2	1952	2006	szolgálati lakás
Egység út 21.	76	komfortos	2	1964	1983	szolgálati lakás
Kossuth Lajos út 37. II/6.	69	összkomfortos	2,5	1972	1992	szolgálati lakás
Damjanich út 2.	28	összkomfortos	1	?	--	szolgálati lakás
József Attila út 23.	62	komfort nélküli	2	?	--	szolgálati lakás
Szigetvári út 4.	48	komfortos	1	?	--	szociális bérlakás

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Ingtalan címe:	Területe (m2):	Komfort fokozata:	Szobák száma:	Építése éve:	Felújítása éve:	Funkciója:
Horgász út 9.	57	félkomfortos	2	1952	--	szociális bérlakás
Védgát sor 51.	59	komfort nélküli	2	1960	--	szociális bérlakás
Csillag út 55. (? ajtó) (tul. hányad: ½)	40	komfort nélküli	1	1962	2007	szociális bérlakás
garázs: Szabadság tér 4.	?	--	--	?	--	garázs
garázs: Erkel Ferenc út 3.	?	--	--	?	--	garázs
garázs: Kossuth Lajos út 37.	?	--	--	1972	--	garázs
üzlethelyiség: Szabadság tér 1. (korábbi hentesb.)	?	--	--	?	--	bérlemény

Forrás: önkormányzati adatszolgáltatás

1.10.6. Energiagazdálkodás

Az energiagazdálkodás területén a helyi önkormányzat önálló koncepcióval, fejlesztési dokumentummal nem rendelkezik, azonban az Önkormányzat nagy hangsúlyt fektet a megújuló energiák felhasználásának arányának növelésére.

Újszász Város Gazdasági Programja valamint jelen tervezési munka folyamán elkészülő Integrált Településfejlesztési Stratégia a település energiagazdálkodására vonatkozó elveket és tervezett beavatkozásokat rögzíti.

1.11. TELEPÜLÉSÜZEMELTETÉSI SZOLGÁLTATÁSOK

A 2011. évi CLXXXIX. TÖRVÉNY 13. § (1) bekezdése a 20 kiemelt helyi közügy, valamint helyben biztosítható közfeladat között másodikként említi a településüzemeltetési feladatokat. Ezen feladatok közé tartoznak a köztemetők kialakítása és fenntartása; helyi közutak és tartozékainak kialakítása és fenntartása, közparkok és egyéb közterületek kialakítása és fenntartása, gépjárművek parkolásának biztosítása.

Köztemetők kialakítása és fenntartása:

A köztemető területének takarítása, karbantartása, a zöldterületek tisztítása az Önkormányzat által ellátandó kötelező feladatok közé tartozik.

Közparkok

A parkok, zöldterületek gondozása, fenntartása tavasztól ősziig kiemelt feladata az Önkormányzatnak. A virágosításra, parkosításra folyamatosan gondot fordít. A parkok rendszeres karbantartásával párhuzamosan az Önkormányzat tulajdonában lévő külső területeken is elvégzi a szükséges munkákat (fűnyírás, kézi kaszálás, az erdei tanösvény útvonalának rendbetétele, megtisztítása, illetve a közterületekre új virágládák és egyéb utca bútorok készítése]

Játszóterek:

A játszóterek felülvizsgálatát és ellenőrzését szintén a települési önkormányzat végzi. A balesetvédelmi szempontból szükséges karbantartási, javítási feladatok az önkormányzati költségvetésében rögzítve vannak.

Hulladékgazdálkodás:

A településgazdálkodás körébe tartozik a kommunális szilárd (szemét) és folyékony hulladék, valamint az állati tetemek és hulladékok gyűjtése, elszállítása, ártalmatlanítása.

A városi felhagyott szemételep a belterületen, a 195 hrsz-ú területen működött. A telepet lezárták, a rekultivációra vonatkozó engedéllyel rendelkezik, a rekultiváció elkészült, jelenleg a monitoring szakasz van folyamatban.

Újszászon a kommunális hulladék gyűjtését és szállítását az NHSZ Szolnok Zrt. végzi heti rendszerességgel. A hulladékok gyűjtése az erre a célra rendszeresített 120 literes edénnyel történik. A kommunális hulladék végső ártalmatlanítása a Kétpói Regionális Hulladékkezelő Központban valósul meg. A hulladék minőségi összetételét tekintve papír, üveg, fém, salak és hamu, műanyag, textil és kis mennyiségben veszélyes anyag. A településen belterületén **6 szelektív hulladékgyűjtő szigetek** kerültek kialakításra, melynek ürtéséről és a hulladék (**üveg, műanyag és papír**) elszállításáról az NHSZ Szolnok Zrt gondoskodik. A településen működő döngkút, dögtér nem található.

Vízellátás:

Újszász ivóvízzel való ellátottsága 90% fölötti. A vezetékes vizet a szolnoki felszíni vízműről kapja a város. Az üzemeltető szervezet a szolnoki Vízfűtési és Csatornaművek Koncessziós Zrt, melynek külön telepe is működik a városban. Újszász település ivóvízellátása a szolnoki felszíni vízműről biztosított. Az üzemeltető a Szolnoki Vízfűtési és Csatornaművek Koncessziós Zrt, aki a Tisza/2707 vízikönyvi számon, a 15.221 – 4/1999 ügyiratszámom rendelkezik összevont vízjogi üzemeltetési engedéllyel, mely többször módosításra került. Újszász a tisztított felszíni vizet a 17 km hosszú Szolnok- Zagyvarékas-Újszász-Szászberek távvezetéken keresztül kapja. A településen található egy 200m³-es tároló medence, továbbá egy 250m³-es víztorony.

1.12. TÁJI ÉS TERMÉSZETI ADOTTSÁGOK VIZSGÁLATA

1.12.1. Természeti adottságok

Újszász Jász- Nagykun- Szolnok megye nyugati szélén, Szolnoktól 18-km-re fekvő, Pest megyével határos település, amely a Zagyva jobb partján a Tápió torkolat alatt épült ki.

A település igazgatási területe 5.820 hektár, ebből belterület 517 ha.

Újszász a Jászság kistáj területén helyezkedik el, mely 85 és 105 m közötti tengerszint feletti magasságban fekvő, enyhén D felé lejtő, túlnyomórészt folyóvizek által feltöltött síkság.

A város jó megközelítési lehetősége közúton és vasúton egyaránt, valamint ennek regionális tervezett fejlesztése és a karnyújtásnyira lévő megyeszékhely, Szolnok közelsége, a település közvetlen szomszédságában található természetes környezet: erdőszült területek a folyók torkolata mind elősegítik Újszász jövőbeli fejlődését.

Újszász külterületét a vasút állomás és rakodó-pályaudvarról kiinduló vasútvonalak hálózzák be. A település keleti határrészén a Jászberényt Szolnokkal összekötő 32.sz közlekedési út szeli át.

1.12.2. Tájhasználat, tájszerkezet

1.12.2.1. Táj történeti vizsgálat

20. térkép: I. sz. katonai felmérés térképe (1763-1787)

Forrás: mapire.eu

A város határának tájképét a töltések közé szorított folyók kanyarulatai, a közlekedési utak mérnöki vonalai, és a jóminőségű szántóföldeken kialakított gazdálkodás, valamint a nagyterületen folytatott erdőművelés látványa határozza meg.

Újszász külterületét a vasútállomás és rakodó-pályaudvarról kiinduló vasútvonalak hálózzák be. A település keleti határrészén a Jászberényt Szolnokkal összekötő 32.sz közlekedési út szeli át.

21. térkép: II. sz. katonai felmérés térképe (1806-1869)

Forrás: mapire.eu

A település külterületén a legjelentősebb természeti- és táji érték a Zagyva és a Tápó által közrefogott, védett Újszászi Parkerdő és a szintén védettséget élvező hullámtér. Értékes és szép, vadregényes látvány fogadja az érkezőt a gátoldalakon végigsétálót.

1.12.2.2. Tájhasználat értékelése

Jelenleg elsősorban a mezőgazdasági tájhasználat (szántóföldi művelés, legelőgazdálkodás, kertgazdálkodás), ipari és szolgáltatási célú gazdasági tevékenység, az erdőgazdálkodás, és a vízgazdálkodás alá eső területek, jellemzik a település igazgatási területének hasznosítását. A fent említettek mellett a gazdasági területek fejlesztése, rekreációt, az pihenést, a turizmust szolgáló beruházások elősegítése, valamint a természet megőrzését, védelmét biztosító, egyúttal feltáró és hasznosító különleges tájhasználat (természeti területek megőrzése) is jellemzi a város határának jövőbeni tájhasználatát.

A jó termőhelyi adottságok, a változatos mozaikszerűen egymás mellett található, de eltérő tájhasználatú területek (rét, legelő, erdők, szántók, stb.) elősegítették a mezőgazdasági központok létrejöttét. (Rőzsás, Kisrőzsás major, Millagra, stb.)

Újszász határának uralkodó talajtípusa a külterület D-DNY-i részén (összesen 60 %) alföldi mészlepedékes csernozjom és réti csernozjom, a Zagyva mentén réti talaj, sok helyen szikes foltokkal (szolonyeces réti talaj). Fizikai talajféleség tekintetében uralkodóan vályog és agyagos vályog. A földterület átlagos aranykoronaértéke 25,94 AK, kistérségi viszonylatban magas.

Az állattartó majorok körül védőfásítás, vagy véderdősávok találhatóak. A város közvetlen szomszédságában lévő mezőgazdasági majorok rendezettek, az odavezető utak mentén elsősorban akác és nemesnyárfa sorok láthatók.

A település jelentős része a magasabbrendű területrendezési tervek (OTrT) szerint a kiváló minőségű szántóterület övezetébe sorolt. Az Országos Területrendezési Terv a térséget a 75 %-ban intenzív hasznosítású mezőgazdasági területek közé sorolja.

A város határának birtokviszonyaira jellemző, hogy a hajdani nagyüzemi gazdálkodó szervezeteket (Szabadság Mezőgazdasági Termelőszövetkezet, mely 2001-ben megszűnt, jogutódja a MILLAGRA Rt lett) kisebb gazdaságok, egyéni gazdálkodók, őstermelők váltották fel.

A fentiekből következően is jelenleg a szántóföldi növények termesztése a legmeghatározóbb a város külterületén.

A megyei területrendezési terv alapján a település külterületének majdnem egésze a felszíni szennyeződésre fokozottan érzékeny terület övezetébe tartozik.

Az Újszászt is magába foglaló kistáj a Tiszántúli flórajárásba tartozik. Potenciális erdőtársulásai között meghatározóbbak a fűzligetek, a tölgy-kőris-szil ligeterdők, a pusztai tölgyesek és a gyöngyvirágos tölgyesek. Az erdőművelésbe bevont területeken keménylombos, zömében fiatalkorú erdők díszlenek. Nagy összefüggő erdőgazdasági területek a várostól északra és nyugatra találhatók. Újszász közvetlen közelében terül el a NEFAG ZRt. kezelésében lévő Parkerdő.

A védett terület valaha az Orczy-kastély parkját alkotta. Ebből kifolyólag vegyes erdő. Az őshonos szürke és fehérynárák óriási fáit a kocsányos tölgyek, juharok és fehér fűzek váltják helyenként fel. A 32. Sz. közl. Út felől megközelíthető erdőszlak felújításra szorul. Az erdei pihenőházat időszakonként vendégek is igénybe veszik.

Napjainkban az erdőgazdasági területeken tápiógyörgyei határrészen elsősorban a kemény-lombos fiatal és középkorú erdők tölgyesek, Újszász abonyi határában 40-50 éves telepített erdők találhatók.

1.12.3. Védett, védendő táji-, természeti értékek, területek

1.12.3.1. Tájképvédelmi szempontból kiemelten kezelendő területek

Újszász határában a *törvény erejénél fogva védett (Ex lege védett) kunhalmok* a település dél-keleti határában található. A kunhalmok az Alföld területén található kisebb-nagyobb antropogén eredetű kúp vagy félgömb alakú terepképződmények. Leggyakrabban temetkezési helyek, őr- vagy határhalmok. A környező földfelszínből 5-10 m-re kiemelkedő, 20-50 m átmérőjű, messziről is jól látható terepalakulatok. Az adott táj jellegzetes elemei.

Dr. Tóth Albert munkássága révén az alábbi halmok ismertek Újszász közigazgatási területén:

- **Cigány- halom:** 89 m Bf magasságú. Ép felületű, teljes felszínét leromlott löszpusztai (taréjos búzafű) sziki legelő társulással fedett kunhalom.
- Határhalom, mely Pest-Jász Nagykun-Szolnok megyék határán található.
- **Dinnyés- halom:** 94 m Bf magasságú. Ez a halom is tipikus épfelszínű határ-halom. (lábáig szántott; degradált ősgyep és akác-sor borítja) Régészeti jelentősége nincs.
- **Hosszúhát- halom:** 98 mBf magasságú. Nevét a terepadottságairól nyerte. Szomszédságában homokbánya működött, ezáltal felszíne megbontott. A halmot fiatal, telepített, elegyes erdő borítja. Botanikai és régészeti jelentősége nincs.

Ex lege védett szikes tó:

Újszászi szikes tó:

047/12a,b és 047/13 helyrajzi számú területek.

A Nagykunság más településeire hasonlóan Újszász közigazgatási területén is sokfelé, - a határban útelágazásoknál, a városban, és a hozzá kapcsolódó egyéb lakott területén belül is – láthatók **kőkeresztek**, egyházi témájú szobrok. A kőkeresztek szintén *ex-lege védett* épített táji értékek.

Helyi jelentőségű természetvédelmi terület:

Abonyi úti (2074/1 hrsz) **Orczy-kastély parkja** 23,4 ha-os arborétum jellegű zöldterület 1980 óta védett. (korábban megyei természetvédelmi terület volt).

Az egykori Szarvas-halomra települt park közepén álló klasszicista stílusban épült (műemlék jellegű védettséget élvező épület) 1860-ban készült el. A park alapjául egy hajdani sziki-lőszpusztai tölgyerdő szolgált. (kocsányos tölgy, mezei juhar, csertölgy) Megmaradt fának kora 150 évre becsülhető. Az épület előtt terebélyes védett tiszafa (*Taxus baccata*) óriások alatt hűsölhetnek nyáron az ittlakók. Az épület túloldalán magas ezüsthfenyő sor található. A park területén a használatból adódóan többféle, stílusában nem idevaló épület (műhelyek, szolgálati lakások) is fellelhető. A gondozottak érdekében külön állattartó hely, kertészeti üvegház, növényágyások és a szórakozást kínáló felszerelt sportpályák, kissé gondozatlan sétautak egyaránt megtalálhatók. A park növényegyüttesét egy 1993-as vihar alaposan megtépázta, sajnos ennek nyomait a mai napig lehet látni. Letört ágmaradványok, lassan visszakorhadó fának is beillő ágcsonkok láthatók főleg az öreg tölgyeken. A védett park faritkasága az oszlopos gyertyán (*Carpinus betulus Columnaris*). Az utak mentén páfrányfenyők, török mogyorók, hársfák és oszlopos tölgyek találhatóak. A szabályosra nyírt fagyalsövénnyt kúpos buxusok és szomorú eperfák kísérik. A kistó környékén található a „legderekből” kocsányos tölgyóriás.

(Fenntartó: Jász-Nagykun-Szolnok Megye Önkormányzata)

Újszász Város Képviselő-testülete 26/2007. (XI.28.) számú, a helyi jelentőségű természeti területek és értékek védelméről szóló rendeletében helyi védett területté nyilvánította a kastélyparkot.

Helyi védelem alá helyezendő területek az un. Ökörjárásí-híd melletti erdő védelmét (ragadozómadár fészkelőhely) érintetlenségének biztosítását jelenti.

A város közigazgatási területének jelentős része az ökológiai hálózat övezetébe esik.

Forrás: Természetvédelmi Információs Rendszer

1.12.3.2. Nemzeti és nemzetközi természetvédelmi oltalom alatt álló vagy védelemre tervezett terület, érték, emlék

Országos és európai jelentőségű védett területek:

Parkerdő és a Zagyva, valamint a Tápió torkolata a Közép-Tiszai Tájvédelmi Körzet része.

A szomszédos Szászberekkel határos Holt – Zagyva (valamikor mederszakasz) folyamatban lévő védelem alá helyezendő területei is érintik Újszász külterületét.

A Tápió mentén több helyen a (Budapest-Újszász-Szolnok vasútvonal mentén a település nyugati határánál) értékes gyepterületek találhatók, melyek közül néhányat a Duna-Ipoly Nemzeti Park a Tápió-Hajta Tájvédelmi Körzet részeként védetté nyilvánított.

A területileg illetékes nemzeti park igazgatósága szerint a szikes tó a környező pannon sziki gyepterületekkel együtt a térség legjelentősebb pannon szikes területe.

Tápió-Hajta Tájvédelmi Körzet részeként védelem alá helyezett területek (Duna-Ipoly Nemzeti Park Igazgatóság)

Újszász: 0144/1b; 0144/5d, f, g, h, j, k; 0144/9a, c; 0151/3a, b, c; 0153; 0162/1; 0162/2a, b, c, d; 0162/3 helyrajzi számú területek.

A fent említett területek átfedésben vannak az európai közösségi jelentőségű természetvédelmi rendeltetésű területekről szóló 275/2004 (X.8.) Kormány rendelet keretében kijelölt NATURA 2000 területekkel.

Az EU 92/43/EEC számú Élőhelyvédelmi Irányelve alapján meghatározott területek is érintik a település közigazgatási területét. Az *Újszász-Jászboldogházi gyepek* néven, kizárólag szakmai szempontok alapján kijelölt területek a Tápió mentén, valamint az Újszászi szikes tó térségében helyezkednek el.

NATURA 2000 – Különleges Természetmegőrzési Területek:

Újszász-Jászboldogházi gyepek (HUHN20081)

Újszász: 011/17, 011/18, 011/19, 012, 0121/3, 0121/4, 013/7, 013/8, 0142/10, 0142/11, 0142/12, 0142/13, 0142/14, 0142/15, 0142/16, 0142/26, 0142/27, 0142/28, 0142/29, 0142/9, 0144/10, 0144/11, 0144/12, 0144/14, 0144/15, 0144/16, 0144/2, 0144/28, 0144/29, 0144/30, 0144/31, 0144/4, 0144/8, 0145, 0146/1, 015/20, 015/21, 015/22, 015/23, 015/24, 015/25, 015/3, 0151/2, 0151/3, 0151/4, 0152, 0153, 0154/1, 0154/4, 0154/5, 0154/6, 0154/7, 0154/8, 0155/6, 0162/1, 0162/2, 0162/3, 0163, 0164/4, 0164/9, 0166/13, 0166/16, 0166/3, 0166/4, 0166/5, 0171, 0172, 018/44, 018/45, 018/46, 018/47, 019/1, 03/1, 03/2, 03/3, 04/1, 04/2, 04/3, 047/12, 047/13, 047/14, 047/15, 047/16, 047/17, 05, 06/2, 06/3, 06/4, 06/5, 07/1, 07/2, 07/3, 07/4, 07/5, 07/6, 07/7, 07/8, 09/18, 09/19, 09/20 helyrajzi számú területek.

1.12.3.3. Ökológiai hálózat

Újszász városát az országos Területrendezési terv alapján érinti az országos ökológiai hálózat

Forrás: OTrT

Az országos ökológiai hálózat a település külterületének nyugati - északnyugati területeit érinti, továbbá a Zagyva melletti területeket és belterületen az Orczy kastély kertjét.

A Megyei területrendezési terv tovább bontja az országos ökológiai hálózatot, így Újszász városát a magterület és az ökológiai folyosó is érinti

Forrás: Jász - Nagykun - Szolnok Megye Területrendezési Terve

1.12.4. Tájhasználati konfliktusok és problémák értékelése

Újszász városában tájhasználati konfliktusok és problémák egyrészt a területek nem megfelelő módon történő használatával és állapotával függnek össze.

- A belterületi 195 helyrajzi számú terület egy része a település egykori hulladéklerakója volt, melyet rekultiváltak és jelenleg a monitoring szakaszban van. A rekultivált területen és környezetében illegális hulladéklerakás okoz tájhasználati problémát.
- A még be nem épített, alulhasznosított területek fenntartása is problémát okoz, jellemzően a település peremrészein lévő részben mélyfekvésű területek.
- A Kastélyotthon természetvédelem (megyei védettség) alatt álló területének zöldfelületi karbantartása, kertészeti felújítása problémát okoz
- A településen kevés a park és a játszótér, a parkgondozásba bevont területek aránya alacsony
- Az Újszászi Parkerdő jelenleg elhanyagolt, leromlott állapotban van. A szabadidős funkcióhoz szükséges feltételek (kijelölt tűzrakóhely, erdei tornapálya, pihenőhely, szociális blokk stb) hiányoznak
- A volt vásártér fejlesztésre kijelölt területe roncsolt felszínű, egykor anyagdeponálás volt a területen.

1.13. ZÖLDFELÜLETI RENDSZER VIZSGÁLATA

1.13.1. A települési zöldfelületi rendszer elemei

1.13.1.1. Szerkezeti, kondicionáló szempontból lényeges valamint a zöldterületi karaktert meghatározó elemek

Egy település zöldfelületi rendszerét területi és hálózati elemek alkotják.

A városfejlesztési elképzelések egyik célja Újszász jövőbeli zöldfelületi rendszerének létrehozása. A mozaikosan elhelyezkedő eltérő minőségű és használatú zöldterületi elemeket (természetvédelmi terület, közpark, sportpálya, temető, játszóterek, rombolt területek zöldfelülete) egységes kialakítású, széles, fásított, kertészetiileg fenntartott utcák, illetve a vízfolyások mentén létrehozandó ún. „zöldfolyosók” révén fűzhetők a várost átszövő zöldfelületi rendszerré.

Újszász kialakítandó zöldfelületi rendszerére jellemző, hogy a tervezett városközpont intenzíven fenntartott, épített, dekoratív növényanyagú, centrális elhelyezkedésű, reprezentatív zöldfelületi elemei a település széléhez közeledve a tájban „oldódó” természetes hatású növényalkalmazással átmenetet biztosítanak az egyedi szépségű várost határoló természeti értéket jelentő erdők és védett természeti területek között.

1.13.1.2. Zöldfelületi ellátottság értékelése

A városban a zöldterületek és parkok aránya jelenleg is alacsony, összesen 8,20 ha (1,6%). Az elmúlt években pályázati források bevonásával sikerült jelentősebb zöldfelületi fejlesztéseket végrehajtani. Így került felújításra a katolikus templom mögötti, 1.400 m²-es pihenőpark.

5. kép: Szent István király templom zöld környezete

Forrás: Google Maps

Tovább javítja a zöldterületi mutatót a római katolikus templom melletti volt benzinkút területének ártalommentesítése után kialakítandó zöldterület, közkert. Az újonnan létesítendő közkert a település belterületén tervezett helyi jelentőségű kerékpárút pihenőhelye is lehetne a meglévő ártézi kút szomszédságában.

Több utcában új fasort ültettek, a városközpontban pedig megkezdődött az előregedett gömbakác fák cseréje esztétikusabb, a meglévő településarculathoz jobban illeszkedő gömbkőrís fasorokra.

Új zöldfelületek létesítésével, valamint a meglévő zöldfelületi elemek különböző fokú minőségi fejlesztésével érhető el a város zöldfelületi rendszerének kialakítása.

1.13.2. A zöldfelületi rendszer konfliktusai és problémái

- A Kastélyotthon természetvédelem (megyei védettség) alatt álló területének zöldfelületi karbantartása, kertészeti felújítása problémát okoz. Jelenleg a kastélypark területén lévő fák és cserjék gondozásra szorulnak, a meglévő teljes belső parkot kertészeti tervek alapján, fokozottan ügyelve a védelemre felújítani szükséges
- A településen kevés a park és a játszótér, a parkgondozásba bevont területek aránya alacsony.

1.14. AZ ÉPÍTETT KÖRNYEZET VIZSGÁLATA

1.14. Az épített környezet vizsgálata

1.14.1. Területfelhasználás vizsgálata

A város belterületének területfelhasználása külön tervlapon került ábrázolásra.

A település belterületének központi részén az intézmények és az intézmények és lakóterületek alkotják a településközpont vegyes területet. A településközpont közelében aprótelkes részen kisvárosias lakóterület alakult ki, majd a peremterületek felé haladva lazul a beépítés és kertvárosias részek, majd a belterület szélén nagytelkes falusias beépítéssel találkozunk. A belterületet a vasút markánsan kettévágja, két átvezetési ponton köti össze a településrészeket, közúton és a vasútállomásnál lévő felüljáróval. A vasúton túli rész meghatározott területe az egykori Orczy kastély, mely jelenleg Kastélyotthon néven szociális és rehabilitációs otthon. A vasúton túli további részek jellemzően laza beépítésű családházak lakóterületei. A belterület északi részén jelentős nagyságú még beépítetlen belterületi mezőgazdasági területek vannak. Az északkeleti részen a Zagyva partjához közel jelentős területen idős bentlakásos otthonok találhatók. A település belterületének szélén jelentős még be nem épített területen szabadidős területek tervezettek.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

26. térkép: Belterületi területfelhasználás

Forrás: saját szerkesztés

A külterület területfelhasználása a településszerkezeti tervlapon került ábrázolásra. A külterület északi részén Jászboldogháza felé jelentős kiterjedésű gyepterületek, és kisebb szántóterületek találhatóak. A belterülettel keletről határos részen a Zagyva folyó mellett található az Újszászi parkerdő egybefüggő területe, délkeletre pedig kijelölt gazdasági területek találhatóak. A külterület déli része nagy kiterjedésű általános mezőgazdasági szántó, terület, néhány állattartó teleppel és kisebb erdőfoltokkal. A nyugati-délnyugati határrész nagy része erdőterület, jelentős kiterjedésű ökológiai folyosóval és a nyugati és északi részen magterülettel.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

27. térkép: Külterület területfelhasználás

1.14.1.1. A település szerkezete, a helyi sajátosságok vizsgálata

A város szerkezetét meghatározó morfológiai tényezők

A magyarországi települések morfológiai kategóriáit az alábbiak alkotják:

Szabálytalan: halmazfalu, körfalu

Szabályos: szalagtelkes, orsós, utifalu, saktábla alaprajzú, sugaras-gyűrűs, tervszerűen görbe

Újszász város saktábla alaprajzú, amelynek jellegzetessége, hogy szabályos alaprajzú telek és utak hálózata alkotja a település alaprajzát.

A települések arculatát, morfológiáját döntően az határozza meg, hogy a települések milyen házakkal, épületekkel vannak beépítve, milyen a beépítettség mértéke. A települések morfológiáját alapvetően két aspektusból lehet megközelíteni. Az egyik a beépítés horizontális zártsága, a másik a vertikális tagozódása. Minél zártabb és vertikálisan tagoltabb a beépítés egy településen, az annál városiasabbnak minősül. Hazánk városaiban az alábbi beépítési típusok fordulnak elő: többszintes zárt, földszintes zárt, földszintes hézagos, többszintes tömbös, földszintes falusias beépítés, sorházas, családi házas, villaszerű, fésűs. A beépítettség alapján Újszász településmagja földszintes hézagos, a belső lakóterületek családi házas beépítésűek, a külső lakóterületek pedig földszintes falusias beépítésű.

Újszász igazgatási területét északon és északkeleten átszeli két élővíz, a Zagyva és mellékfolyója, a Tápió. Határát a vízszabályozások előtt több vízfolyás is tagolta. A két folyó összefolyásától délnyugatra épült ki a település belterülete, azok jobb partján. A város központja a templom körüli területen alakult ki, sűrűn beépített épületekkel. A település jelenlegi központja a Szabadság tér – Kossuth út – Szent István tér– Bajcsy Zsilinszky út által határolt terület. A településközpont további városiasodásának iránya a Dózsa György út mentén, a Polgármesteri Hivataltól a vasútállomás felé mutat. Az igazgatási és egyéb közintézményeknek a városközpont ad helyet. A „Kertváros” településrész központja a vasúti felüljáró közelében lévő Táncsics Mihály út és Iskola út mentén kiépült iskola, óvoda és vegyesbolt térsége.

A város szerkezetét meghatározó történeti tényezők

Újszász a történelme során többször elpusztult és népesedett újra, ez természetesen kihatott a település szerkezetére. Az ország három részre szakadását követően Újszász török megszállás alá került. A 16. században a 15 éves háborúban a település elpusztult és lakatlanná, majd később mezőgazdasági művelés alatt tartották, mivel Újszász földje mindig is jó termőnek számított, így határában uradalmi, gazdasági központok jöttek létre. Több birtokos család lakott itt, melyből a leghíresebb az Orczy família.

Már 1721-ben az Orczy család tulajdonába került Újszász pusztja. 1744-ben telepítették újra a falut. 1744-től kezd kiépülni a templom körül a jelenlegi település magja. A 18. század utolsó harmadában már 70 háza van a településnek. Jelentősebb építkezések a 19. század közepétől indultak el, ekkor épült a római katolikus templom és a kastély, vagyis a település műemléki állománya ekkor keletkezett. 1872-ben éri el Újszászt a vasútépítési hullám, amely szinten meghagyta lenyomatát a település szerkezetén, ketté osztva a lakóövezeti részeket. A vasúthálózat kiépülésével jelentős vasúti csomóponttá vált a település. A Hatvan - Újszász - Szolnok vasútvonal Újszász - Szolnok szakaszát 1872-ben adták át a forgalomnak. 1882-ben megépül az Újszász - Rákos fővonal, 1885-ben pedig az Újszász - Jászapáti vasút. Ez utóbbit 1911-ben meghosszabbították Jászapátitól Vámosgyörkig. A nagyobb üzemek létesítése, ipartelepítés a dualizmus korában, az ipari forradalom magyarországi terjedésének eredményeként vette kezdetét a településen (1910-ben nyitják meg a gőzmalmot). A birtokrendszer átalakítása a 20-as évek elején történt meg, amely kisebb parcellák létrejöttét eredményezte a külterületeken. A községet 1935-ben kapcsolták be a villamos hálózatba. Az oktatási infrastruktúra kiépülése már az 1850-es években elkezdődött, de a két világháború között több jelentősebb iskola építési beruházás zajlott a településen, ekkor épült a könyvtár és az óvoda is. 1963-ban hozták létre gimnáziumot a településen. 1947 után megkezdődött a bolti és vendéglátó-ipari tevékenység kiépülése is. Az első boltjukat 1946-ban nyitották, 1950-ben, pedig megnyílt az első melegkonyhás vendéglátó-

ipari egység, majd 1960-ban a cukrászda. 1945-49 között a földreform során 524 igénylő között 4167 kataszteri hold földet osztottak fel, 1949-ben lezajlott a termőföldek államosítása. A termelősövetkezet vált a település gazdaságának motorjává. Az Újszászi Takarékszövetkezet 1960. október 25.-én alakult meg.

Településszerkezet, települést alakító tényezők a következők:

A település szerkezetét befolyásoló elemek a Zagyva folyó, a Tápió folyó, a Holt-Tápió főcsatorna, a közutak és vasútvonalak.

- A Tápió és Zagyva torkolata a település kialakulásával összefüggő tényező.
- Közutak: a 32-es számú Szolnok-Hatvan II. rendű főútvonal Újszász igazgatási területét érinti. A 32-es főutat tehermentesítő tervezett új főút – mely Jász-Nagykun-Szolnok Megye területrendezési terében (egyeztetési anyag) is szerepel – érinti délen a település külterületét. Az Abony-Újszász összekötő útnak regionális jelentősége a 4. sz. főút Abonyt elkerülő szakaszának megépítésével felértékelődik.
- Fentieket szintén tartalmazza a már említett megyei terv.
- Vasútvonal: A Budapest Keleti – Békéscsaba (Románia) fővonal nemzetközi vasúti összeköttetést biztosít. A nemzetközi fővonal mellett egy országos fővonal, egy mellékvonal és iparvágány is érinti Újszász igazgatási területét.

A település szerkezetének meghatározó elemei közül a közúti kapcsolatok jelentősen átalakítják a város megközelítését és belső szerkezeti vonzatai is lesznek. A távlati közúti (32-es tehermentesítő út, Abonyi összekötő út) fejlesztések a régió belüli megközelítést és az országos autópálya-hálózathoz való közvetlen kapcsolatot biztosítják.

Újszász területét a vasúti fővonal két részre osztja. A vasúttól keletre helyezkedik el a település ősből és nagyobb része, míg a vasúttól nyugatra alakult ki az újabb, de kisebb lakosságszámú településrész, a mai Kertváros. A két településrész között a 3122. számú Abony-Újszász összekötő út biztosít közúti kapcsolatot. A gyalogos kapcsolatot a vasútállomásnál a Dózsa György út vonalában lévő gyalogos felüljáró biztosítja. A 32. számú főközlekedési út a település keleti részét szeli át, amely jelentősebb településszerkezeti hatással nem jár.

1.14.1.2. Az ingatlan-nyilvántartási adatok alapján, termőföld esetén a művelési ágak és a minőségi osztályok

42. táblázat: Művelődési ágak

Művelési ágak	Terület (ha.m2)			Összesen
	Belterület	Külterület	Zártkert	
Szántó	20.4369	3528.0326		3548.4695
gyep (rét)		23.9551		23.9551
gyep (legelő)	5.6218	862.1616		867.7834
Kert	0.2103			0.2103
gyümölcsös		2.2903		2.2903
szőlő				
nádas				
erdő		550.2457		550.2457
kivett	490.3403	336.3673		826.7076

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Művelési ágak	Terület (ha.m2)			Összesen
	Belterület	Külterület	Zártkert	
halastó				
Összesen:	516.6093	5303.0526	0.0000	5819.6619

Forrás: Földhivatal - ingatlannyilvántartás, települési adatszolgáltatás 2002

1.14.1.3. Beépítésre szánt és beépítésre nem szánt területek

Újszászon a beépítésre szánt területek zöme a belterületen található. Külterületi beépítésre szánt területek az egykori major területek, a Rózsás dűlőben és a külterület keleti részén lévő nagyobb állattartó telepek, továbbá ipari terület a 32. számú főközlekedési út mellett és a vasút melletti területeken.

A beépítésre nem szánt területek többsége a külterületen található, ezek zömében mezőgazdasági területek szántó vagy gyeperővelésű területtel, valamint a külterület keleti részén lévő erdő területek. Jelentős területek a vízgazdálkodási területek, a Zagyva és Tápió folyók medre és parti sávja.

1.14.1.4. Funkció vizsgálat (intézményi ellátottság, funkcionális és ellátási kapcsolatok)

A települések osztályozásának egyik formája a funkciók szerinti csoportosítás. A települések szerepkörét tekintve a funkcionalitás a társadalmi tevékenységre épül. Ennek megfelelően két nagy kategóriát különíthetünk el egymástól: alapfunkciók és városi funkciók. Az alapfunkciók általában a kisebb településeken is megtalálhatóak, ide tartoznak mindazok a funkciók, amely a lakosság mindennapi szükségletét és igényeit szolgálják ki. Ezzel szemben a városi funkciók nem csak a település helyben lakó népességét elégítik ki, hanem a település környéki népesség igényeit is, vagyis a társadalmi funkciók kiterjedése túllépi a település határát. Újszász esetében a fenti trendek mentén kerültek elvégzésre a városi funkcióinak elemzése.

▪ Oktatási-kulturális funkciók:

Újszászon kiterjedt oktatás-nevelési tevékenység folyik, a településen óvodai, alapkörű és középkörű oktatás egyaránt zajlik. Az oktatási intézmények Klébersberg Intézményfenntartó Központba tartoznak, a karbantartói - üzemeltetői feladatokat az önkormányzat látja el. Újszász városi funkciója elsősorban a középkörű oktatás meglétében található meg. A középkörű oktatás mikrotérségi hatókörű, *azonban az iskolában folyó vasútforgalmi képzés országos*. Ez utóbbi specializált képzés jelentősen javítja a város funkcionális szerepét a munkamegosztásban. A Szolnoki Műszaki Szakképzési Centrum Rózsá Imre Középkörű és Kollégium képzési palettája változatos, általános gimnáziumi képzés, katonai orientáció, informatikai ágazat, kereskedelmi ágazat, közlekedési ágazat, rendészeti ágazat. szakképzés is folyik az intézményben, logisztikai ügyintéző, vasútforgalmi szolgáltató és vasúti személyszállítási ügyintéző szakokon.

A város kulturális életének központja a Városi Művelődési Ház és Könyvtár, amely azonban csak települési hatókörrel rendelkezik.

▪ Szociális-egészségügyi ellátó funkciók:

A szociális alapellátás Szolnoki Kistérség Többcélú Társulása Zagyva - menti Integrált Központja két településre (Újszász, Zagyvarékas) , egyes alapszolgáltatások biztosítása a mikrotérségen túlnyúlva működik. A településen elérhető alapkörű ellátási formák, amely többségében települési és mikrotérségi szinten működik: étkeztetés, segítségnyújtás, idősek klubja, családsegítő szolgálat, támogató szolgálat, adósságkezelési szolgáltatás, gyermekjóléti alapellátás, jelzőrendszeres házi segítségnyújtás, szociális információs szolgáltatás. A településen elérhető középkörű ellátási formák: bölcsődei ellátás, bentlakásos szociális otthon (zagyvaparti Idősek Otthona, megyei szintű működési terület), Szendélybetegek otthona és rehabilitációs intézet (megyei szintű ellátási terület - itt működik a Jász- Nagykun- Szolnok Megyei Önkormányzat Pszichiátria és Szendélybetegek Otthona és Rehabilitációs Intézete. A településen elérhető egészségügyi ellátórendszerek: háziorvosi, házi gyermekorvosi ellátás, a fogorvosi alapellátás, az alapellátáshoz kapcsolódó védőnői ellátás, az iskola-egészségügyi ellátás. Az egészségügyi ellátórendszer bizonyos szegmensei mikrotérségi (gyermekorvos, fogorvos) szinten működnek.

▪ **Sport és rekreáció:**

A város sportolási lehetőségeinek színtere a Városi Tornacsarnok, a sportpálya és a gimnázium tornaterme. Ez az infrastruktúra biztosítja a település számára az alap és középfokú intézményi hálózatok meglétét.

▪ **Közigazgatási funkciók:**

Közigazgatási funkciókkal nem rendelkezik Újszász *(okmányiroda; gyámhivatal; és építéshatóság utóbbi Szászberekre kiterjedően is – jelenleg ez átalakítás alatt áll,*

▪ **Foglalkoztatási funkciók:**

A települések funkcionális tagolódásainak ismérvei között fontos szerepet be a foglalkoztatási potenciál. Újszász nem tölt be jelentős szerepet a térség népességének foglalkoztatásában, azonban hasznélvezője a gazdasági környezet nyújtotta munkaerő piaci tendenciáknak.

▪ **Kereskedelmi funkciók:**

Jelentősebb logisztikai szerepkört nem tölt be a település, a nagykereskedelmi lerakatok telephelyválasztásának nem célterülete, vagyis a kereskedelmi funkciója nem erős a városnak.

▪ **Idegenforgalmi funkciók:**

A város nem rendelkezik idegenforgalmi szerepkörrel, ebből eredően, ezek a funkciók nem épültek ki egyelőre.

Mint látható Újszász funkcióellátottsága alacsony, városi funkciói kiépítetlenek, a társadalmi közszolgáltatások szempontjából azonban több területen is kimutathatók a városi funkciói (oktatás, kultúra, szociális ellátás). A települések közötti munkamegosztásban főként a szociális ellátórendszerek magas koncentrációja emelendő ki.

43. táblázat: Funkcióellátottság - vizsgálat

Intézmény típusa	Központ
Építésügyi Hivatal	Szolnok
Építésügyi körzetközpont	Szolnok
Fogyasztóvédelmi Felügyelőség	Szolnok
Gyámhivatal	Szolnok
Járási Hivatal	Szolnok
Katasztrófavédelmi kirendeltség	Szolnok
Kerületi Állategészségügyi és Élelmiszer-ellenőrző Hivatal	Szolnok
Kistérségi ÁNTSZ	Szolnok
Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség	Szolnok
Körzeti Földhivatal	Szolnok
Megyei földhivatal	Szolnok
Megyei Katasztrófavédelmi Igazgatóság	Szolnok
Megyei Kormányhivatal Egészségbiztosítási Pénztári Szakigazgatási Szerv	Szolnok
Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Állategészségügyi Igazgatósága	Szolnok
Megyei Kormányhivatal Erdészeti Igazgatósága	Debrecen
Megyei Kormányhivatal Földművelésügyi Igazgatósága	Szolnok
Megyei Kormányhivatal Mérésügyi és Műszaki Biztonsági Hatóság	Debrecen
Megyei Kormányhivatal Munkaügyi Központ	Szolnok
Megyei Kormányhivatal Növény- és Talajvédelmi Igazgatósága	Szolnok
Megyei népegészségügyi szakigazgatási szerv	Szolnok

Intézmény típusa	Központ
MKh. Munkavédelmi és Munkaügyi Szakigazgatási Szerveinek Munkavédelmi Felügy.	Szolnok
MKh. Munkavédelmi és Munkaügyi Szakigazgatási Szerveinek Munkaügyi Felügy.	Szolnok
Munkaügyi központ kirendeltsége	Szolnok
NeKI Kirendeltség	Szolnok
Nemzeti Adó- és Vámhivatal Megyei Vám- és Pénzügyőri Igazgatósága	Szolnok
Nemzeti Adó- és Vámhivatal Regionális Adó Főigazgatósága	Debrecen
Nemzeti Adó- és Vámhivatal Regionális Vám- és Pénzügyőri Főigazgatósága	Debrecen
Nyugdíjbiztosítási Igazgatóság	Szolnok
Polgármesteri hivatalok	Újszász
Rendőrkapitányság	Szolnok
Szociális és gyámhivatal	Szolnok
Városi Bíróság	Szolnok
Vízügyi Igazgatóság	Szolnok

Forrás: TEIR (saját szerkesztés)

1.14.1.5. Alulhasznosított barnamezős területek

A településen azt alábbi alulhasznosított területek találhatóak:

- A városközpontban lévő 802, 803 és 801/2 helyrajzszámú területek, melyek bontásokkal szabadultak fel és a városháza mögötti területen egybefüggő nem hasznosított területet alkotnak.
- 784,785, 786, 787/1 és 787/2 helyrajzszámú területek, melyek a bajcsy úton található egykor lakó és intézményi funkciójú épületek lebontása után felszabaduló területek

1.14.1.6. Konfliktussal terhelt (szlömösödött, degradálódott) terület

A konfliktussal terhelt területekhez sorolható a város szegregációval veszélyeztetett területe, melynek kiterjedése a KSH adatközlése alapján az elmúlt időszakban jelentősen növekedett.

1.14.2. A telekstruktúra vizsgálata

1.14.2.1. Telekmorfológia és telekméret vizsgálat

A telekmorfológia vizsgálata szorosan összefügg a település szerkezetével. A régebben kialakult apró, szabálytalan telkes területekre jellemző a szabálytalan utca vonalvezetés, a kiszélesedő, esetenként elkeskenyedő utcák a kiszögellések. Ezeken a területeken a legkisebb a telekterület méret 400-600 m² közötti telkekkel is találkozunk. A település központi részén az intézmények telkei a telekstruktúrából méretükkel kitűnnek, közülük is a település két nagy intézménye a Kastélyotthon (volt Orczy kastély) és a Zagyvapartai Idősek Otthona területe. A belterületen az aprótelkes részek melletti kertvárosias beépítés 700 - 800 m² telekterületű, viszonylag szabályos téglalap alakú telkekkel. A falusias lakóterületek a peremterületeken alakultak ki, nagyobb 800 - 1000m² telkekkel és szabályos téglalap alakú portákkal.

1.14.2.2. Tulajdonjogi vizsgálat

A településen lévő ingatlanok között megtaláljuk az önkormányzati tulajdonú ingatlanokat, melyek jellemzően az intézmények, az állami tulajdonú műemlékeket, az egyházi tulajdonú területeket, valamint tulajdonjog szempontjából kiemelkedő a magántulajdonú ingatlanok száma, melyek a település területén található.

1.14.3. Önkormányzati tulajdon kataszter

Az önkormányzati tulajdonú területek elsősorban az intézményi területek és a közterületek, továbbá a belterületen jelentős nagyságú hasznosítás nélküli önkormányzati területek is rendelkezésre állnak.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Forrás: önkormányzati adatszolgáltatás (saját szerkesztés)

1.14.4. Az épületállomány és a környezet geodéziai felmérése

A településnek a földhivatali digitális alaptérképe nem került átadásra jelen munkarész készítéséhez. A településrendezési terv szerkezeti tervlapja és a településrendezési terv tervlapjai továbbszerkesztett változatban kerültek felhasználásra.

A település jelenleg hivatalos földhivatali digitális alaptérkép állománnyal nem rendelkezik.

1.14.5. Az építmények vizsgálata

1.14.5.1. A funkció, kapacitás

Oktatási funkció terén az alapfokú oktatás megoldott, mind a város, mind környezete részére. A településen az általános iskola állami fenntartású, jelenlegi területe a távlati igényeket kielégíti. Országos beiskolázású a középiskola, amely változatos képzési rendszerével és specializált vasútforgalmi, közlekedési képzésével egyedülálló az országban. A kapacitása az iskolának megfelelő.

A felsőoktatási intézmények tekintetében a városban funkcióhiány tapasztalható.

Kulturális ellátás területén művelődési központ, könyvtár áll rendelkezésre. A megfelelő funkciót ezek az intézmények betöltik, azonban más kulturális funkciók hiányoznak a városban.

Az egészségügyi és szociális ellátás megfelelőnek mondható, a háziorvosi rendelés megoldott. Szociális ellátás tekintetében idősek otthona mellett megyei ellátási körzetű pszichiátriai és szenvedélybeteg otthon is megtalálható.

A közigazgatási funkciókat ellátó intézmények megtalálhatók a városban, mely a település és a közvetlen vonzáskörzet igényeit kielégítik.

Kereskedelmi Intézmények tekintetében az alapellátási élelmiszerüzletek mellett, a néhány szakkereskedés, továbbá vendéglátóhelyek - éttermek, cukrászdák, büfék - a település igényeit biztosítják.

1.14.5.2. Beépítési jellemzők (beépítési mód, beépítési mérték, sűrűség)

A település központi részén, a Bajcsy Zsilinszky út - Kossuth utca környékén az intézmények által beépült területen az épület elhelyezés jellemzően szabadon álló és az intézmények méretükkel, szintszámukkal és tömegükkel is kiemelkednek a környezetükből. A település központi részén a legintenzívebb a beépítés.

6. kép: Polgármesteri Hivatal

Forrás: önkormányzati adatszolgáltatás

7. kép: Kereskedelmi egység épülete

Forrás: önkormányzati adatszolgáltatás

A település régebbi, halmazos szerkezetű részén a Petőfi Sándor út, Széchenyi út környékén lévő kisvárosias lakóterületen apró, szabálytalan telkeken sűrűbb beépítés alakult ki.

A település központi részről a település széle felé haladva lazább a beépítés, Újszász belterületi lakóterületeinek nagy része kertvárosias lakóterület. Jellemzően oldalhatáron álló beépítéssel 700-800 m² telekterülettel. Ezekon a területeken a beépítési százalék 30 %.

A telekhasználat is jelentősen átalakult a régebben jellemzően gazdálkodásra használt konyhakertek helyett pihenőkertek alakultak ki.

8. kép: Kertvárosias lakórész - 1.

Forrás: önkormányzati adatszolgáltatás

9. kép: Kertvárosias lakórész - 2.

Forrás: önkormányzati adatszolgáltatás

A település peremterületein jellemző a falusias lakóterület nagyobb telkekkel, oldalhatáron álló beépítéssel, lazább beépítési sűrűséggel és gazdálkodásra alkalmas területekkel, az oldalhatáron álló főépület mögötti állattartó és gazdasági építményekkel.

Újszászra jellemző a nagyterjedésű belterületi intézményi területek, melyek egy-egy városrész meghatározói. A kertvárosi városrészen található egykori Orczy kastély, ma Kastélyotthon a környezetéből nemcsak méretével, de szintkülönbségével is kitűnik. A kastélyépület szabadon állóan a jelentős telekterület közepén a védett természeti környezetben található. Ugyancsak kitűnik épülettömegével és jelentős telekterületével a Zagyvaparti Idősek otthona.

1.14.5.3. Magasság, szintszám, tetőidom

Újszász településközponti részén az intézmények jellemzően fölszint + 1 emelet, vagy földszint + 2 emelet szintszámúak. Megtalálható a lapostetős és a magastetős épület is

10. kép: Magastetős többszintes épület - Polgármesteri Hivatal

Forrás: önkormányzati adatszolgáltatás

11. kép: Lapostetős többszintes épület - iskola

Forrás: önkormányzati adatszolgáltatás

A kisvárosias lakóterületen jellemzően földszintes családiházakkal, utcára merőleges gerincű tetővel találkozunk. A vasútvonal mellett kialakult kisvárosias lakóterületen földszint + 1 emeletes lapostetős többlakásos épületek találhatók.

12. kép: Lakóház típusok - 1.

Forrás: önkormányzati adatszolgáltatás

13. kép: Lakóház típusok - 2.

Forrás: önkormányzati adatszolgáltatás

A belterület legnagyobb területet kitevő területfelhasználási egysége a kertvárosias lakóterület, ahol szintszám és tetőidom tekintetében is változatos a kép. Az 1960-70-es évek típus kockaházai - melyek jellemzően földszintesek és sáttetősek - mellett földszint + 1 emeletes lapostetős és az 1980-1990-es években épült földszint+ tetőtérbeépítéses utcára merőleges gerincű 38 - 45 fokos tetőhajlásszögű magastetős épületek mellett a 2000 után épült jellemzően alacsonyabb, 18 - 25 fokos tetőhajlásszögű tetővel létesült családiházak is megfigyelhetők.

A település belterületén történelmileg kialakult nagyterjedésű területek meglévő kastélyépületei földszint + 2 emeletesek, magastetősek. Jellemzően nagyobb belmagasságúak, így épülettömegük kiemelkedik a környezetükből.

Újszász városában jellemzően egylakásos családiházak vannak, mintegy 1%-a a lakásoknak 2-3 lakásos társasházban található és közel ilyen arányban 4-10 lakásos társasházban is található lakás. Nagyobb többlakásos lakótelepek a városban nem találhatók.

1.14.5.4. Településkarakter, helyi sajátosságok: utcakép, térarány, jellegzetes épülettípusok

A település központi részére a városháza környezetére a szabadonálló épületelhelyezés a jellemző, az utcaképet nagyban befolyásolja a közintézmény előtti park. A településkarakterre jellemző, hogy a nagyobb intézmények épülettömegükkel kiemelkednek az utcaképből, mintegy kitűnnek az épületek közül. A település belső részén kialakult kisvárosias lakóterületen jellemzően előkert nélküli, vagy kisméretű előkerttel rendelkező oldalhatáron álló épületek alkotnak utcaképet. A belterület nagy részét kitevő kertvárosias lakóterületen változatos az utcakép, egyes utcákon 2-3 méteres előkertek, míg máshol 5 méteres előkertek vannak.

1.14.6. Az épített környezet értékei

1.14.6.1. Településszerkezet történeti kialakulása, történeti településmag

A településszerkezetet vizsgálatánál ketté kell választani a történelmileg kialakult városközpont területét a tervezett utcanyitásokkal létrehozott lakóterületektől, melyeknél rendezett utcákat és telekosztásokat látunk.

28. térkép: Újszász város I. katonai felmérésének térképe (1763-1787)

Forrás: mapire.eu

A városközpont településrész szerkezetére a halmazos szerkezet jellemző, szabálytalan utcákkal, sűrű beépített apró telkekkel.

Az I. katonai felmérés térképén is jól látszódik a település legrégebben beépült része és a vízfolyások. A II. katonai felmérésen már kirajzolódik az utca, jól látszódik a legrégebben beépült halmazos szerkezethez hozzáépült viszonylag szabályos telekosztású részek. A meghatározó vasútvonal még távolabb esik a beépített résztől. A vasúton túl a Szarvas halom területe is látszódik, amely a későbbiekben az Orczy kastélynak ad helyet.

29. térkép: Újszász város II. katonai felmérésének térképe (1806-1869)

Forrás: mapire.eu

A III. katonai felmérés térképe már mutatja a mai utcaszerkezet nagy részét. A templom külön megjelenik a térképen, továbbá a Szarvas halom területe is. Ezen a térképen a vasútvonalak markánsan és egyértelműen látszanak és harmadik vasútvonal is megépült már ebben az időszakban.

30. térkép: Újszász város III. katonai felmérésének térképe (1869-1873)

Forrás: mapire.eu

1. 14. 6. 2. Régészeti terület, védett régészeti terület, régészeti érdekű terület

Újszász Város közigazgatási területén az alábbi régészeti és régészeti érdekű területek vannak hivatalosan nyilvántartva.

44. táblázat: Régészeti területek

Sz	Azonosító	Megnevezés	hrs
1	37024	TBC szanatórium	2074/1
2	37026	Tavaszi utca 13	1746, 1747, 1748, 1761, 1762, 1743/2, 1744, 1745, 1765/2, 1764, 1763, 1755, 1765/1, 1766, 1767/1
3	37042	Dénes - halom	0103/2, 0103/26, 0103/28, 0103/27, 0103/3, 0103/45, 0103/44, 0103/43
4	37044	Máté - halom	0133/9, 0133/12, 0133/11, 0133/13, 0133/6, 0133/10
5	37045	Szarvas - halom	0133/12
6	37046	Sas - halom	055/13, 055/04, 034
7	65452	Szarvas - halom dűlő	0133/12, 0136/1, 0134
8	66965	Déneshalmi - dűlő	0108/42, 0108/41, 0108/40, 0108/15, 0108/17, 0108/16, 0108/18, 0108/23, 0108/22, 0108/2, 0108/21
9	79269	Téglás - halom	0346/3, 0346/4, 065
10	79271	Rózsás - halom II.	072/16, 0344/7

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Ssz	Azonosító	Megnevezés	hrsz
11	79273	Újszász - Nagykáta - Budapest vasútvonal mellett	0144/2, 0144/27, 0154/1, 0144/26
12	79275	Belterület, Tápió - part, Lapos - dűlő	1520, 1683/1, 1594, 1631, 1633, 1632, 1615, 1599, 1600, 1601, 1651, 1650, 1630, 1629, 1627, 1625, 1628, 1634/2, 1635, 1636, 1637, 1638, 1639, 1640, 1656, 1655, 1654, 1653, 1652, 1681, 1634/1, 1680, 1679, 1678, 1677, 1657, 1641, 1626, 1642, 1658, 1676, 1675, 1674, 1673
13	79277	Nagy - Kutina	020, 019/1, 021/1, 021/2
14	79279	Csíkos - ér, déli part	021/1
15	79281	Nagy - Kutina, Csíkos - ér É-i part	020, 019/1
16	79283	Horgas I.	021/3
17	79285	Horgas II.	025, 02
18	79287	Horgas III.	025
19	79289	Horgas IV.	020, 019/1
20	79291	Zagyva D-i partja, vasút mente	02, 021/3
21	79293	Szociális otthon	390/4
22	79295	Csíkos - ér, Északi part	025
23	79297	Templom környéke	2254, 2380, 2, 804/1, 2375, 805, 809/1, 2381, 820/1, 820/2, 818, 807, 806/2, 1, 806/1, 822, 821, 824, 791/1, 2387
24	79299	Temető	862, 861, 860, 859, 863, 2254, 850, 844, 845
25	79301	Gimnázium környéke	804/2, 804/1, 804/8, 804/6, 974, 800, 799, 798/1, 830, 973, 975
26	79303	Polgármesteri hivatal környéke	804/3, 804/2, 804/1, 803
27	79305	Cigány - halom	0121/1, 0269/6, 0269/5, 0269/4, 0269/3, 0119, 0120

Forrás: Lechner Lajos Tudásközpont, Forster Gy. Központ adatszolgáltatás

1. 14. 6. 3. Védett épített környezet, a helyi, egyedi arculatot biztosító építészeti jellemzők

Újszászon kijelölt védett épített környezet nincs. Az országos védelem alatt álló művi értékeken túl a településen a helyi védelem alatt álló művi értékek azok az épületek, melyek a helyi sajátosságokat hordozzák. Ide soroljuk a neoromán stílusú nagyméretű római katolikus templomot, de településképp formáló a közelmúltban épült református templom. településtörténeti szempontból meghatározó a Vörösmarty ház. A településen egyedi arculatot formál a rendőrség épülete. A közelmúltban a felújított vasútállomás épülete díjat nyert a korhű felújítással.

1. 14. 6. 4. Világörökségi, és világörökségi várományos terület

Újszászon világörökségi és világörökség várományos terület nincs.

1. 14. 6. 5. Műemlék, műemlékegyüttes

Újszászon az alábbi művi értékek állnak országos védelem alatt:

- Orczy Kastély (hrsz: 2074/1)
- Orczy Kastély, Szociális otthon (hrsz: 390/4)

Orczy Kastély (Újszász, Abonyi út 2 , hrsz: 2074/1; Műemléki nyilvántartási szám: 9395)

14. kép: Orczy kastély (hrsz: 2074/1)

Forrás: önkormányzati adatszolgáltatás

Orczy András által 1890 körül eklektikus stílusban épített műemlék jellegű kastélyépület. A hatalmas, kétemeletes épület az egykori Szarvas-ér és Szarvas-halom körüli ligeterdő területén található. A kastély homlokzatán a három középső nyílás fölött ión oszlopok találhatóak, felül timpanon emelkedik. Az épület két végén dór oszlopokkal hordott erkély teszi változatosabbá az oldalhomlokzatokat. A telket és a rajta lévő kastélyt 1935-ben vette meg az Isteni Megváltó Leányainak Kongregációja megnevezésű női szerzetesrend. A beteg és a munkaképtelen idős nővérek ellátására, valamint az iskolákban és kórházakban dolgozó apácák üdültetésére üdülőházat létesítettek az épületben. A harmincas években az épületben 41 szoba volt. Az üdülő megnevezése Mater Redemptoris rendi lelkigyakorlatos és üdülőház. 1948-ban még 5 nővér dolgozott itt. 1954-ben az épületben 170 férőhelyes tüdőszanatóriumot alakítottak ki. Az épületben később a Szolnok Megyei Hetényi Géza Kórház Pszichiátriai és rehabilitációs osztálya kezdte meg működését. Jelenleg az Újszász, Abonyi út 2. (2074/1 hrsz) szám alatti Orczy – kastélyban a Kastély Otthon pszichiátriai és szenvedélybetegek Otthona működik, melynek tulajdonosa és fenntartója a Jász – Nagykun Szolnok Megyei Önkormányzat.

Orczy Kastély, Szociális otthon (Újszász, Akácfa út 90 , hrsz: 390/4; Műemléki nyilvántartási szám: 4034)

15. kép: Orczy Kastély (Szociális otthon) (hrsz: 390/4)

Forrás: önkormányzati adatszolgáltatás

A kastély épülete klasszicista stílusban épült 1831-ben. Az egyemeletes kastély kelet-nyugati tengelyű. A homlokzat előtt található a 6 dór oszloppal alátámasztott terasz. A homlokzaton azonos épületelemek, félköríves és egyenes záródású ablaknyílások találhatók. A kastély déli homlokzata feltűnően hasonlít a gyöngyösi Orczy-kastély (ma Mátra Múzeum) keleti homlokzatához, így az építész-tervező feltehetően azonos mindkét esetben, Zifahl Lőrinc. A földszinti félköríves párkányú ablaksort habarcsból formált babérkoszorúk díszítik, az egyenes záródású emeleti ablaksor fölött díszített növényfonatot ábrázol. A kastély épületében ma az Újszászi Önkormányzat Időskorúak Szociális Otthona működik.

1. 14. 6. 6. A műemlékvédelem sajátos tárgyai: a történeti kert, temető és temetkezési emlékhely

Újszász városában védett temető, történeti kert nem található.

1. 14. 6. 7. Műemléki terület, történeti táj, műemléki jelentőségű terület, műemléki környezet

A műemlékek körül a jogszabályokban meghatározottak szerint műemléki környezet került kijelölésre:

- **Orczy kastély**, Újszász Abonyi út 1. (Kastélyotthon), 2074/1 hrsz
műemléki környezete: 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2057, 2056, 2055, 2054, 2053, 2052, 2051, 2050, 2049, 2048, 2047/2, 2047/1, 2046, 2045, 2044/3, 2042/2, 2019, 2018, 2017, 2015, 2016/2, 2016/1, 2075, 2076, 2072, 2212/14, 2212/12, 2212/8, 1567/1, 1691, 2073/6, 1824, 1818/2, 1817/2, 1816/2, 1815/2, 1814/2, 1813/1, 1812/2, 1811/2, 1810/1, 1802/1, 1801/2, 1800/1, 1799/1, 1798/1, 1797/2, 1796/2, 1795/2, 1794/2, 1793/2, 1693, 1791, 1694, 2074/2 hrsz-ú terület
- **Orczy kastély**, Akácfa út 90. (Szociális otthon), 390/4 hrsz
műemléki környezete: 034, 029, 028, 390/3, 033, 026/1 hrsz-ú terület

1. 14. 6. 8. Nemzeti emlékhely

Újszász városában nemzeti emlékhely nem található

1. 14. 6. 9. Helyi védelem

Az épített művi értékek közül az alábbi objektumok **helyi védelem alatt állnak**:

- | | |
|---|-------------------------------|
| ▪ Római Katolikus templom | ▪ Nepomuki Szent János szobor |
| ▪ Református templom | ▪ Csábi kereszt |
| ▪ Újszász, „Vörösmarty ház”, Kossuth út 1/a.
(hrsz: 820/2) | ▪ Hatvani kereszt |
| ▪ Orvosi rendelő | ▪ Zérci kereszt |
| ▪ Vasútállomás | ▪ Szomorú Krisztus keresztje |
| ▪ „Hosszú – iskola” | ▪ Régi temető vezérkeresztje |
| ▪ „Ipartörténeti nagyút” | ▪ Barta kereszt |
| ▪ Stációsor a temetőben | ▪ Kereszt – romos állapotban |

1.14.7. Az épített környezet konfliktusai, problémái

Újszász városában az épített környezettel kapcsolatos problémák, konfliktusok leginkább az üresen álló, lakatlan épületekkel és a rendezetlen területekkel kapcsolatosak. Az üresen álló épületek leromlott állapotúak sokszor nemcsak esztétikai, de életvédelmi okok miatt is károsan hatnak környezetükre. Ugyancsak károsan hat az épített környezetre a rendezetlen, beépítetlen területek egymás mellettsége.

A Védgát sor, a Munkás út és a Kiss Ernő út térségében jelentős problémát okoz a csapadék- és belvízelvezetés.

Az érintett területen jelenleg az egyik legnagyobb probléma a csapadék- és belvíz elvezetésének megoldatlansága. Az utcahálózat szintjén jelenleg nincs megnyugtató állapot, szinte minden jelentősebb esős-belvizes időszakban a védekezés szükségessége felmerül. A terület adottsága, hogy a 86. számú vasútvonal töltése, a Tápió és a Zagyva folyók védőtöltése, illetve a Rákóczi út magasabb területe zárványszerűen körbefogja

Az épített környezet konfliktusai sorolható a területhasználatból adódó problémák, az állattartás és állattartó épületek elhelyezése.

1.15. KÖZLEKEDÉS

1.15.1. Hálózatok és hálózati kapcsolatok

A település Szolnoktól Északnyugati irányba helyezkedik el kb. 18 km távolságra.

31. térkép: Újszász elhelyezkedése

Forrás: Google Maps

32. térkép: Közlekedési javaslat - településrendezési terv

Forrás: Újszász Város Településrendezési terve, közlekedési javaslat

1.15.2. Közúti közlekedés

A jelenlegi úthálózat szerkezeti rendszerében a települést egyrészt Szolnok megyeszékhellyel, másrészt Jászberény várossal a 32. sz. Hatvan – Szolnok másodrendű főút köti össze. A Pest megyében található Abony városát 3122. jelű összekötő út teszi elérhetővé.

A 32. sz. főút a település keleti széle mellett, a külterületen halad el Újszász város mellett.

A 3122. jelű összekötő út Újszász déli szélénél éri el a várost, szintben keresztezi a Budapest – Szolnok - Békéscsaba vasútvonalat, majd Északkeleti irányba tovább haladva csatlakozik a 32. sz. főút 58+287 km. szelvényének jobboldali burkolatszélébe. Ezen összekötő út újszászi átkelési szakasza egyben a város legmagasabb osztályú útja (forgalmi út) is.

Újszász város a „B” tervezési osztályú kategóriába sorolható, mivel a települést érinti az országos jelentőségű közlekedési hálózat.

A település belterületén az úthálózat kiépítettsége:

A településen 2015. augusztusi adatok alapján az alábbi úthálózat rögzíthető:

- össz belterületi önk-i úthálózat hossza: 45.184,5 m
- ebből: földút: 3.063 m (6,78%)
- útalappal v. felületi záróréteggel zárt út: 8.829,5 m (19,54%)
- aszfaltozott út: 33.292 m (73,68%)

Újszász úthálózatának osztályozása:

- a) II. rendű állami főutak: Jász út és Abonyi út a város belterületén (3122. j. út);
- b) állami állomási hozzájáró út: Baross út (31326. j. vjh út)
- c) gyűjtőutak: Nagy út - Bajcsy Zsilinszky út; Hunyadi út - Szabadság tér - Dózsa György út - (Baross út, mint állomási hozzájáró út); Erkel Ferenc út
- d) minden más belterületi út lakó-és kiszolgáló út kategóriába sorolt

1.15.3. Közösségi közlekedés

1.15.3.1. Közúti

Újszász város lakói a környező településekre közúton az egyéni közlekedési eszközökön kívül a tömegközlekedés igénybevételével juthatnak el.

Helyi autóbusszjárat működik a településen, 1, 1/a, 2/a és 3. jelzéssel az iskolai tanításhoz igazítottan.

45. táblázat: Helyi autóbussz járatok megállóhelyei

Helyszín	Típus
Kastély Otthon / Abonyi út (Csillag út kezdő szakaszán)	végpont
Csillag út (Csillag út 17. előtt)	megállópár
Tavaszi út (Csillag út 47. előtt)	megállópár
Abonyi út – Nap út sarok (Nap úton)	megállópár
Tambura köz – Nap út sarok	megállópár
Táncsics Mihály út – Nap út sarok	megállópár
Ady Endre út – Nefelejcs út sarok	megállópár
Pacsirta út sarok (Ady Endre út 41. előtt)	megállópár
Kertvárosi Iskola (Iskola út 8.)	megállópár
Erkel Ferenc út (páros oldali utolsó ház előtt)	megállópár
Vasútállomás (Baross út 2. és Baross út 1. előtt)	megállópár; egyben HELYKÖZI megálló

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Helyszín	Típus
Gimnázium (Dózsa György út 23. előtt)	megállópár; egyben HELYKÖZI megálló
Szabadság tér / Fenyő ABC (COOP áruház előtt)	megállópár; egyben HELYKÖZI megálló; fedett beállókkal
Bajcsy-Zs út / Óvoda	megállópár
Nagy út (Bocskai út saroknál)	megállópár
Vágóhíd út (Nagy út végén)	megállópár
Rákóczi út 66. előtt	megállópár
Horgász út – Rákóczi út sarok	megállópár
Szociális Otthon / Akácfa út 90.	végpont
Akácfa út – Brassói út sarok	megállópár
Hunyadi út – Lehel út sarok	megállópár

Forrás: önkormányzati adatszolgáltatás

46. táblázat: Helyközi autóbusz járatok megállóhelyei

Helyszín	Típus
Hunyadi út – Akácfa út sarok	egyoldali megálló (fedett beállóval)
Abonyi út 1. – kastély bejárat	megállópár
3122. j összekötő út – 3118. j. összekötő út csatlakozás	megállópár; külterület
32. főút – 3122. j. összekötő út – 32135. jelű bekötő út kereszteződés (32-es út Zagyva híd előtti csomópont) a kereszteződéstől mind a négy irányba 50-100 méter távolságban	külterület; egyoldali megálló
32. főút – 3122. j. összekötő út – 32135. jelű bekötő út kereszteződés (32-es út Zagyva híd előtti csomópont) a kereszteződéstől mind a négy irányba 50-100 méter távolságban	külterület; egyoldali megálló
32. főút – 3122. j. összekötő út – 32135. jelű bekötő út kereszteződés (32-es út Zagyva híd előtti csomópont) a kereszteződéstől mind a négy irányba 50-100 méter távolságban	külterület; egyoldali megálló
32. főút – 3122. j. összekötő út – 32135. jelű bekötő út kereszteződés (32-es út Zagyva híd előtti csomópont) a kereszteződéstől mind a négy irányba 50-100 méter távolságban	külterület; egyoldali megálló

Forrás: önkormányzati adatszolgáltatás

Abony felől a 3122-es úton, míg a Szolnok, ill. Jászság felől a 32-es úton történik a távolsági buszközlekedés. A távolsági autóbuszok közül némelyik a belterületen keresztül haladó autóbusz, míg a Szolnokra menő és onnan jövő autóbuszoknak csupán megállóhelyeik vannak a 32. sz. főúton.

1.15.3.2. Kötőtpályás

Újszász városa jelentős vasúti csomópontnak minősíthető. A 120. számú Budapest – Szolnok – Lökösháza, a 82. számú Hatvan – Szolnok, valamint a 86. számú Szolnok - Vámosgyörk vasútvonalak Újszásznál találkoznak. A 120-as számú vasútvonal a transz – európai teher szállítási hálózat részét képezi, a 82-es számú vasútvonal az országos törzshálózat része, a 86-os számú vasútvonal pedig az országos mellékvonali hálózat része. A vonalakon ívkorrekcióval járó beruházás nem tervezett, a jelenlegi vágánygeometriát lehet alapul venni. A vonalak helyben történő átépítése, valamint Újszász állomás átépítése és korszerűsítése az elmúlt években megtörtént. A Szolnok - Újszász és Rákos - Nagykáta között valósult meg a vasútvonal fejlesztés. Így a helyi lakosok vasúton történő közlekedése megfelelőnek mondható. Továbbra is tervezett a P+R parkoló a vasútállomás előtti részen 32 gépjármű számára, míg a Kertvárosi oldalon 19 gépjármű számára biztosítana elhelyezést.

Szükséges lenne a Nagykáta-Újszász 120-as vonalszakasz felújítása, mivel ezen a szakaszon több helyen van 40, ill 60 km-es seb. korlátozás érvényben.

1.15.4. Kerékpáros és gyalogos közlekedés

A település területén és a környéki külterületeken a lakosság jelentős része kerékpáron közlekedik az otthon és a munkahely között. A kerékpáros közlekedés aránya az összes vegyes közlekedéshez képest az alföldi szokásoknak megfelel. Külön kerékpárút e város területén nem épült. A településen kiépült kerékpárút, vagy kerékpársáv nincs. A településen a gyalogosok közlekedését minden utcában legalább az egyik oldalon kiépített járda szolgálja. Kijelölt gyalogos átkelőhely a város területén 2 db található. A város belterületén a közlekedésbiztonságot több lakóutcán elhelyezett forgalomcsillapító küszöb biztosítja.

1.15.5. Parkolás

A település belterületén önálló tömbparkoló több helyen található. A Polgármesteri Hivatal előtt 5 db, a Szakközépiskola előtt pedig 15 db. Parkoló, míg az általános iskola és óvoda előtt 12 db parkoló található. A takarékszövetkezet előtt és a Fenyő ABC előtt összesen 15 db parkolóhelyet alakítottak ki, melyből 1 db mozgáskorlátozott parkolóhely.

A településen a közintézmények előtt, mellett az érvényben lévő előírások szerinti személygépkocsi parkoló számokat biztosítani kell.

A vasútállomás előtti vasúti területen tervezett a P+R parkoló, a vasútállomás előtti részen 32 gépjármű számára, míg a Kertvárosi oldalon 19 gépjármű számára biztosítana elhelyezést.

1.16. KÖZMŰVESÍTÉS

1.16.1. Vízi közművek

1.16.1.1. Vízgyártás és vízellátás (ivó-, ipari-, tűzoltó-, öntözővíz, termálvíz hasznosítás)

Újszász ivóvízzel való ellátottsága 90% fölötti. A vezetékes vizet a szolnoki felszíni vízműről kapja a város. Az üzemeltető szervezet a szolnoki Víz- és Csatornaművek Koncessziós Zrt, melynek külön telepe is működik a városban.

Újszász település ivóvízellátása a szolnoki felszíni vízműről biztosított. Az üzemeltető A Szolnoki Víz- és Csatornaművek Koncessziós Zrt, aki a Tisza/2707 vízikönyvi számon, a 15.221 – 4/1999 ügyiratszámom rendelkezik összevont vízjogi üzemeltetési engedéllyel, mely többször módosításra került. Újszász a tisztított felszíni vizet a 17 km hosszú Szolnok- Zagyvarékas-Újszász-Szászberek távvezetéken keresztül kapja. A településen található egy 200m³-es tároló medence, továbbá egy 250m³-es víztorony.

A 2010. évi OSAP 1376 nyilvántartási számú statisztikai adatlap alapján a településen 2560 a lakások száma összesen, ebből bekötés révén ellátott 2449, és mindössze 111 lakás az, ami az ellátott területen található, de nem kötött rá. A rákötési arány 95%.

A településen az elosztásra átvett víz mennyisége 275 100m³/év, azonban a település rendelkezésre álló vízmennyisége 206 400m³/év, így az elosztásból származó vízveszteség több, mint 25%-os, ennek csökkentése javasolt.

Az elosztó hálózat hossza 43,4km gerincvezeték és 23,1 km bekötővezeték.

A külterületen 5 kis mélységű kút található, melyek az állattartó telepek vízellátását biztosítják. Újszász közigazgatási területén található mélyfúrású kutakat a MOL Nyrt. átadta a Kincstári Vagyoni Igazgatóság tulajdonába, így azok pontos adatai nem állnak közvetlenül rendelkezésre. Az állattartó telepi kutak ugyanakkor magánkézben vannak, vízjogi üzemeltetési engedéllyel rendelkeznek.

1.16.1.2. Szennyvízelvezetés

A településen 2001-2002-ben építették ki a gravitációs rendszerű szennyvízelvezető rendszert. A keletkező szennyvizet a szolnoki regionális tisztítótelepre vezetik, ahol az üzemeltető a szolnoki VCSM Koncessziós Zrt. A kiépített gyűjtőhálózat 4,6 km DN 300-as és 32 km DN 200-as gerincvezetékéből áll. A településen 11 db szennyvízáttemelő működik.

Újszász szerepel a Nemzeti Települési Szennyvíz – elvezetési és – tisztítási Megvalósítási Programról szóló 25/2002. (II.27.) Korm. Rendelet 2. táblázatában a Szolnok agglomeráció részeként.

A településen keletkező szennyvíz a kiépített csatornahálózaton kerül összegyűjtésre, majd az Újszász – Zagyvarékas szennyvízszállító művön jut tovább a Zagyvarékas – Szolnok szállítóműre, végül pedig a Szolnoki Víz- és Csatornaművek Koncessziós Zrt. üzemelésében lévő Tisza/5600 vízikönyvi számon, a 15.025-7/1999.alap-, és módosított engedéllyel rendelkező szennyvíztisztító telepre.

Az OSAP 1376. adatlap 2010.évi adatai alapján a település 2560 db lakásából 2440 lakás található a csatornázott területen, ami azt jelenti, hogy a csatornázottsága a településnek 95% körül van. Az ellátott területen lévő 1824 lakásból 616 lakás nem rendelkezik rákötéssel, így a rákötési arány kb. 74%, amelynek növelése szükséges.

A gyűjtővezeték hossza a bekötővezetékekkel együtt összesen 76,8km, mely döntő többségében gravitációs üzemvitelű. 2010. évben az összegyűjtött szennyvíz mennyisége 171 100m³/év volt.

1.16.1.3. Csapadékvíz elvezetés, felszíni vízrendezés

Újszász közigazgatási területe a 29. Zagyva jobb parti belvízrendszer, 29/a Tápió jobb parti és a 29/b Tápió lecsapoló öblözetébe tartozik. A 18/2003 (XII.9.) számú települések ár - és belvíz

veszélyeztetettség alapon történő besorolásáról szóló KvVM - BM együttes rendelet Újszász várost közepesen veszélyeztetett kategóriába sorolja.

A település közigazgatási területére az alábbi KÖTIVIZIG vagyonkezelésű, üzemeltetésű csatornák esenek:

- Tápió lecsapoló csatorna 0+000 - 6+808 km szelvények között
- Szőrös - ér 0+000 - 4+904 km szelvények között
- Brunti csatorna 0+000 - 1+620 km szelvények között
- Nagymegyér csatorna 0+000 - 1+316 km szelvények között

A város területe a 29a és 29c belvízöblözetbe tartozik. A belterület mértékadó vízállás esetén egyes helyeken csak szivattyúsan mentesíthető.

33. térkép: Belvíz öblözetek átnézetes helyszínrajza

Forrás: Vízkár elhárítási terv

Újszász területe az alábbi belvíz öblözetekhez tartozik.

029. Zagyva jobb parti belvízrendszer

A Zagyva jobb parti belvízrendszer a Zagyva jobbpartján helyezkedik el. K-ról a Tápió jobb parti töltése (103-as KÖDÜVÍZIG) vízrendszer, K-ról a Zagyva jobb parti töltése, D-ről és Ny-ról a 030-as Gerje-Perje belvízrendszer határolja.

A belvízrendszer domborzata uralkodóan sík, DK-i része a Zagyva mentén mély fekvésű, belvíz érzékeny. Teljes területe 181,1 km².

A felszín közel egyenletesen lejt K-DK felé.

Az átlagos felszíni esés 0,2 - 0,25 m/km.

Az egész belvízrendszer főbefogadója a Zagyva.

029a Tápió jobb parti belvízöblözet befogadója a Tápió

029b Tápió lecsapoló belvízöblözet: Az öblözet főcsatornája a Tápió lecsapoló belvízcsatorna, 9240 fm hosszú, amely KÖTIVIZIG kezelésében és üzemeltetésében van. Az öblözet területe: 54,9 km². A

belvízöblözet jellegéből adódik, hogy a csatornák gravitációsan torkollanak a Tápió lecsapoló csatornába. Az öblözetben a Tápió lecsapoló csatorna torkolatában található mobil szivattyúállás

A város csapadékvíz elvezetését általában nyílt szelvényű csatornahálózat biztosítja, amelyek áttereszei sok helyen már erősen feliszapolódtak. A feliszapolódás miatt az árkok egy része csak szikkasztó funkciót képes betölteni, vízelvezetésre nem alkalmasak.

A településen nagyobb vízelvezető árkok is találhatóak, melyek egy része burkolt, ezek állapota változó. A belterületről lefolyó vizek fő befogadója a Tápió-főcsatorna és a Zagyva folyó

A Polgármesteri Hivatal adatközlése alapján a rendezési tervre felvezetésre kerültek a belvízzel veszélyeztetett területek, melyek belvízmentesítése összefüggő belvízelvezető árokrendszer felújításával illetve kialakításával és folyamatos karbantartásával oldható meg.

Az elmúlt időszak belvízveszélyes ciklusai rámutattak a térség belvízvédelmi rendszerének gyengeségeire. A hosszú száraz időszak után bekövetkező nedves periódus korábban nem tapasztalt helyzeteket teremtett. A 2000. év eleje óta többször is kialakult belvízhelyzet több tényező együttes hatásaként alakult ki. Az Alföldön a csapadék helyenként megközelítette az 1000 mm-t. A korábban igen mélyen húzódó talajvízszint az Alföld túlnyomó részén a sokévi átlagos szint fölé került, így a talajnak gyakorlatilag megszűnt a vízbefogadó képessége. A térség településeinek mélyebben fekvő kül- és belterületi szakaszain kivétel nélkül jelentkeztek a magas talajvíz okozta problémák.

34. térkép: Belvíz veszélyeztetettség térkép

Forrás: Vízkár elhárítási terv

35. térkép: Belvíz veszélyeztettségi térkép

Forrás: KÖTIVIZIG KP - 1167 – (004/2016 számú előzetes tájékoztató melléklete)

36. térkép: Felszíni elöntések Újszász térségében

Forrás: Vízkár elhárítási terv

A külterületi csatornák egy része önkormányzati tulajdonban, másik része állami tulajdonban és vízgazdálkodási társulati kezelésében van. Karbantartottságuk közepesnek mondható. A térség legjelentősebb vízfolyásai a Zagyva és a Tápió. A Tápió I. főcsatorna a 24+700 fkm szelvényben, a Tápió II. (lecsapoló) főcsatorna pedig a 22+680 fkm szelvényben torkollik a Zagyva folyóba.

A belvizek elvezetésében jelentős szerepe van az üzemi csatornahálózatnak. Az üzemi csatornák gyűjtik össze a belvizeket és továbbítják az üzemi és állami főműveken keresztül a főbefogadóba. Az üzemi és a magán vízrendezési művek egy része a társulattól került üzemi kezelésbe, másrészt önálló beruházásként létesültek. A tulajdonviszonyok változásával a csatornák műszaki állapota leromlott, a külterületi csatornák feliszapolódtak, elgazosodtak, vagy feltöltés következtében megszűntek. Ezen állapoton csak a magánérdekek és a társulati célok legjobb értelemben vett összehangolása változtatható.

A településen elkészült a vízkár elhárítási terv.

1.16.2. Energia

1.16.2.1. Energiagazdálkodás és energiaellátás (villamos energia, közvilágítás, gázellátás, távhőellátás és más ellátórendszerek)

Újszász város közigazgatási területén 22 kV légvezeték rendszer található. Az ellátást a Szolnoki alállomásról kapja. A betáplálás két irányból, Szolnok és Zagyvarékas felől történik. A közigazgatási területen a transzformátor állomások ellátására 22 kV -os, míg a közvilágítás és a lakossági fogyasztás biztosításához 1 kV -os hálózat épült ki. A megépült 22 kV -os rendszer maradéktalanul biztosítja a település energiaellátását. A belterületi 1 kV -os elektromos rendszer légvezetékes, valamint földkábeles kiépítésű. A közvilágítási rendszer átépítése megtörtént. Jelenleg energiatakarékos fénycsövek biztosítják a közvilágítást. A település a gázellátást Abony felől kapja nagy – középnyomású vezetéken. A Zagyvarékas felé vezető nagy – középnyomású vezetékéből történik a leágazás NA 250 – es gázvezetékekkel. A település belterületi határán KÖGÁZ típusú 3000 m³/h kapacitású gázfogadó állomás található. A belterületi gázelosztó hálózat 3 bar nyomású, KPE anyagú, új építésűnek minősíthető. A belterületen 36 km elosztó vezeték, 15,6 km leágazó vezeték található. A település jelenlegi belterülete gázszolgáltatási szempontból gyakorlatilag teljesen lefedett.

1.16.2.2. Megújuló energiaforrások alkalmazása, a környezettudatos energiagazdálkodás lehetőségei

Az elmúlt években országosan, így Újszászon is előtérbe került a megújuló energiaforrás alkalmazása. Jelenleg a településen még nem üzemel szél, nap vagy geotermikus energiát felhasználó, előállító létesítmény.

1.16.2.3. Az önkormányzati intézmények energiahatékonysági értékelése

Az önkormányzati intézmények energiahatékonysága javítható egyrészt a korszerűbb energiatakarékosabb készülékekkel, alternatív kapcsolós vagy mozgásérzékelős világításokkal, kompakt fénycsövekkel. Az energiahatékonyság növelését szolgálja az épületek korszerűsítése mind gépészeti, mind építészeti oldalról. Építészeti terén a homlokzatok utólagos hőszigetelése és a nyílászárók cseréje, növeli az energiahatékonyságot. Ugyancsak az energiahatékonyságot növeli a napkollektorok beszerelése, mellyel mind a világítás, mind a melegvíz ellátáshoz nyerhető energia. A városban még napelemeket nem alkalmaznak, tervezik az energiahatékonyság növelését.

1.16.3. Elektronikus hírközlés (vezetékes elektronikus hálózat, vezeték nélküli hírközlési építmények)

Kábel televízió

A településen kábeltelevíziós hálózat található. A hálózat tulajdonosa a PR TELEKOM Kft. Kábeltelevíziós hálózat kiépítése az áramszolgáltató oszlopainak igénybevitelével történt.

Telefonellátás

a) Helyközi hálózat

A településen és közigazgatási területén helyközi kábel található. Zagyvarékas felől fénykábel és hagyományos szimmetrikus telefon földkábel található, melynek végpontja a posta épülete.

b) Helyi hálózat:

A helyi hálózat központja a Posta épületében található. A törzshálózat földkábeles a helyi hálózat légháló vezeték rendszerű. A telefonközpont a helyi igényeket kielégíti és bővíthető a hálózat jelenlegi tulajdonosa a Magyar Telekom Rt.

Javasolt a lakó és a gazdasági területfejlesztés irányába a távközlési hálózat bővítése.

c) Kábel nélküli telefonellátás:

A település közigazgatási területén belül T-Com átjátszó torony a 047/2, Pannon átjátszótorony a 050/15 és a Posta udvarán egy MATÁV átjátszó állomás üzemel.

d) Mikrohullámú rendszer:

Újszász város a Szolnok – Jászberényi mikrohullámú hálózat nyomvonalába esik, ezért a teljes belterületen 30m-nél magasabb beépítés esetén egyeztetés szükséges a szolgáltatást végzővel és a Nemzeti Hírközlési Hatósággal.

Védőtávolság:

Telefonkábel kábeltelevízió léghálótól	0,5 m
Telefonkábel minden más létesítménytől általánosan	1,50 m

1.17. KÖRNYEZETVÉDELEM (ÉS TELEPÜLÉSÜZEMELTETÉS)

1.17.1. Talaj

Újszász a Jászság kistáj települése. A kistáj enyhén Dél felé lejtő, túlnyomórészt folyóvizek által feltöltött síkság. A kistáj középső része, ahol Újszász is található, az alacsony ártéri szintű síkság orográfiai domborzattípusába sorolható, a vízrendezés előtt sekély tavakkal, mocsarakkal, apró szigetekkel borított.

A település két legjelentősebb élővize a Zagyva és a Tápió. Mindkét folyón a kora tavaszi árvizek gyakoriak.

A térség talaja változatos, a talajtípusok kialakulása a domborzati és a vízrajzi viszonyokkal mutat összefüggést. A területen kötött talajok találhatóak, de a mélységgel növekvő szemmagyságú pleisztocén üledékek a jellemzőek. A terület a Tisza – Zagyva – Tápió összefolyásánál süllyedéssel alakult ki. Az északról érkező folyók a területre már finomabb üledéket, túlnyomóan agyagot telepítettek. A 100 – 350 m mély posztpannoniai rétegsor zöme agyag. A pleisztocén végén a középső részt 1 – 5 m vastagságú holocén folyóvízi öntésiszap, agyag és átmosott lösziszap fedi. A felszínen főként a löszös üledéken képződött agyagos vályog összetételű, nagy (4%) szervesanyag tartalmú réti talaj a jellemző. Található még alföldi mészlepedékes csernozjom és réti szolonyec. A felszínt a kanyargós sekély holtmedrek, és a hozzájuk csatlakozó árterek uralják.

1.17.2. Felszíni és a felszín alatti vizek

A város ivóvíz-hálózattal ellátott, a vezetékes vizet a szolnoki felszíni vízműről kapja. Az üzemeltető szervezet a szolnoki Víz és Csatornaművek Koncessziós Rt, melynek külön telepe is van a városban. A közüzemi vízvezeték-hálózat hossza 65,3 km, amelyből 22,7 km a bekötővezeték. A közkifolyók száma 27. A lakosság vízfogyasztása átlagosan 860 m³/nap. A lakosság ártézi vízzel való ellátását két mélyfúrású kút biztosítja. További öt kis mélységű kút található a külterületen, melyek az állattartó telepek vízellátását biztosítják.

A településen 2001-2002-ben építették ki a szennyvízelvezető rendszert, a keletkező szennyvizet a szolnoki regionális tisztító telepre vezetik. Az üzemeltető szintén a szolnoki VCSM Koncessziós Rt.

A településen a belvízelvezetés részben megoldott, bár az árokrendszer több helyen felújításra szorul. Szintén megoldásra váró probléma a csapadékvíz-elvezető árokrendszer teljes körű kialakítása, illetve a meglévő árkok karbantartási munkáinak elvégzése. E szempontból Újszász viszonylag kedvező adottsággal rendelkezik, mivel az egykori holtmedrek, a település jelentős részén lehetővé tennék a víz gravitációs úton történő elvezetését.

Újszász az **érzékeny** felszín alatti vízminőség védelmi területen lévő települések közé tartozik.

1.17.3. Levegőtisztaság és védelme

Újszász a tisztalevegőjű települések közé tartozik.

A település a közlekedést tekintve kedvező helyzetben van, mivel vasúti közlekedés szempontjából a 120. számú Budapest- Keleti pályaudvar – Szolnok - Lökösháza, a 82. számú Hatvan - Szolnok, és a 86. számú Szolnok - Vámosgyörk vasútvonalak csomópontjában helyezkedik el.

A 32. számú főút a külterület keleti részén halad el, mely Szolnok és Jászberény felé biztosít közúti kapcsolatot. A település belterületén áthalad a 3122. számú Újszász- Abony összekötő út, amelyen a 4-es számú főút érhető el. Erről az összekötő útról ágazik ki a Tápiógyörgye felé vezető út is, az egykori „Sós út” vonalában.

A település belterületén üzemanyagtöltő állomás üzemel.

Ipari tevékenységből nem származik levegőtisztaság-védelmi jogszabály által előírt határértéket meghaladó káros légszennyező anyag kibocsátás.

A bűzhatás szempontjából meg kell említeni az állattartással foglalkozó mezőgazdasági vállalkozásokat.

47. táblázat: Bűzhatás szempontjából releváns állattartó vállalkozások

Gazdaság megnevezése	Helyszín	Rövid bemutatás
MILLAGRA Rt. I. üzemegeység, Rózsás Major	Újszász 059 hrsz, 070 hrsz	Állattartó telep, valamint takarmánykeverő és magtárak Állatállomány: jelenleg nincs
MILLAGRA Rt. géptelep	(volt Szabadság MG. Szövetkezet telepe) Újszász 0135 hrsz	Mezőgazdasági géptárolás
Családi gazdaság	Újszász 0148/12 hrsz	Állattartó telep, broyler baromfitartás Állatállomány: kb. 30000 db baromfi
Családi gazdaság	Újszász 0148/18 hrsz	Állattartó telep, baromfi tartás Állatállomány: kb. 10-15000 db pulyka
Családi gazdaság	Újszász 0148/28 hrsz	Állattartó telep, rideg marhatartás Állatállomány: kb. 100 db marha

Forrás: önkormányzati adatszolgáltatás (saját szerkesztés)

1.17.4. Zaj- és rezgésterhelés

Települési zajforrások:

- Közlekedés,
- Ipar,
- Kereskedelem,
- Szórakozás,
- Építkezés,
- Háztartási tevékenység.

A zajhatástól védendő az emberi tartózkodásra szolgáló épületek, közterületek. A rendezési terv készítése során fontos szempont, a területi funkciók, telepítések olyan meghatározása, hogy a megengedett határérték feletti zajterhelés ne keletkezzen. Zaj és rezgés vonatkozásában lakossági panasz volt a vasút mentén, valamint a 3122 jelű út melletti területeken.

1.17.5. Sugárzás védelem

A légkörben található sugárzó anyagok terjedésének mérésére épült ki hazánkban az országos sugárzásfigyelő rendszer, melynek legfontosabb eleme a több mint 130 mérőállomásból álló hálózat. Ezek a műszerek folyamatosan mérik a szabadtéri sugárzás, az óránkénti dózis, azaz a dózisteljesítmény értékét. A dózisteljesítmény mértékegysége a nanosievert/óra (nSv/h). A természetes háttérsugárzás mértéke Magyarországon 50 - 180 nSv/óra körül ingadozik. A mérőállomásokról beérkező jeleket folyamatosan figyelik. **A figyelmeztető szint 250 nSv/óra.** Ez a szint a valós veszélyt jelentő szint töredéke, nem jelenti azt, hogy az állomás közelében lévők veszélyben lennének, csak a szakembereket figyelmezteti a kivizsgálás megkezdésére. A 250 nSv/óra alatti háttérsugárzás természetes és semmiféle veszélyt nem jelent.

A katasztrófavédelem honlapján az aktuális adatsorok mindenki számára elérhetőek és megtekinthetőek (www.katasztrofavedelem.hu/index2.php?pageid=monitor_nbiek_terkep).

1.17.6. Hulladékkezelés

A településgazdálkodás körébe tartozik a kommunális szilárd (szemét) és folyékony hulladék, valamint az állati tetemek és hulladékok gyűjtése, elszállítása, ártalmatlanítása.

A városi felhagyott szemételep a belterületen, a 195 hrsz-ú területen működött. A telepet lezárták, a rekultivációra vonatkozó engedéllyel rendelkezik, a rekultiváció elkészült, jelenleg a monitoring szakasz van folyamatban.

Újszászon a kommunális hulladék gyűjtését és szállítását az NHSZ Szolnok Zrt. végzi heti rendszerességgel. A hulladékok gyűjtése az erre a célra rendszeresített 120 literes edénnyel történik. A kommunális hulladék végső ártalmatlanítása a Kétpói Regionális Hulladékkezelő Központban valósul meg. A hulladék minőségi összetételét tekintve papír, üveg, fém, salak és hamu, műanyag, textil és kis mennyiségben veszélyes anyag.

A településen belterületén 6 **szelektív hulladékgyűjtő szigetek** kerültek kialakításra, melynek üritéséről és a hulladék (**üveg, műanyag és papír**) elszállításáról az NHSZ Szolnok Zrt gondoskodik.

A településen működő döngkút, döngtér nem található.

A helyi jogalkotásnál a közösségi hulladékgazdálkodási politikának a magyar jogi szabályozásba beépült alapelveit kell követni, melyek a következők:

- megelőzés elve,
- elővigyázatosság elve,
- megosztott felelősség elve,
- szennyező fizet elve,
- közelség elve,

valamint a közösségi környezetvédelmi szabályozásának megfelelően harmonizált hazai jogszabályok követelményeit szükséges figyelembe venni.

1.17.7. Vizuális környezetterhelés

A vizuális környezetterhelés témakörében a fényszennyezettség, valamint az illegális hulladéklerakás kerül kifejtésre. Ma már egyre több információ van arra vonatkozóan, hogy a fényszennyezés érzékenyen érinti a természeti környezetet, az élővilág jelentős részét, az éjszakai tájképet, ráadásul egészségügyi kockázatot is jelent.

A vizuális környezetterhelés Újszászon nem jellemző. Általánosságban jellemző az ország városaira a különböző méretű és stílusú reklámtáblák. A települések arculatát adó városokban és a kaputérségben minél figyelemfelkeltőbb formában próbálják az érdeklődést elérni a reklámtábla kihelyezői, amely időnként komoly ellentmondásban van a település táji-, épített adottságaival. Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) módosítása (211/2012. [VII. 30.] Korm. rendelet) definiálta a fényszennyezés fogalmát, valamint megalkotta a fényszennyezés kivédésére szolgáló építési szabályrendszert.

Az élhetőbb és egészségesebb környezet megteremtése érdekében fel lehet mérni a fényszennyező forrásokat, és azok, az új szabályozásnak megfelelő, korszerűbb és hatékonyabb eszközökkel való kiváltását, egyúttal a fényszennyezés kiváltó okait is megszüntetve.

A vizuális környezetterhelés másik formája is sajnos jelen van a településeken főként a szegregált területeken: az illegális hulladék megjelenik több helyen, sajnos hiába a szervezett hulladékgyűjtés.

1.17.8. Árvízvédelem

Az árvízvédelmi helyzetet meghatározó módon befolyásolják a terület domborzati viszonyai, melyek a Zagyva-Tápió vidékre jellemzők. A város árvízi védelmét szolgáló töltésrendszer a Közép – Tisza - vidéki Környezetvédelmi és Vízügyi Igazgatóság kezelésében van.

Újszász város a Zagyva és Tápió folyó jobb partján terül el, a 250-es számú Szolnoki árvízi öblözetben, a KÖTIVÍZIG 10.02-es árvízvédelmi szakaszhoz tartozó árvízvédelmi fővédvonal mentén. A Tisza folyó áradásának visszaduzzasztó hatása, illetve a Zagyva folyó egyidejű árhulláma a meghatározó.

48. táblázat: Újszász várost érintő védvonalra mértékadó tiszai Szolnoki vízmérce

Helye	Tisza 334,6 fkm
„0” magassága	78,78 mBf
MÁSZ	89,63 mBf (1085 cm)
LNV	1041 cm
LKV	- 277 cm

Forrás: KÖTIVÍZIG

Árvízvédelmi készütséget a Tisza folyó árhulláma esetén:

- I. fok: 650 cm,
- II. fok: 750 cm,
- III. fok: 800 cm

szolnoki vízállásnál rendeli el a **KÖTIVÍZIG védelemvezetője**.

A Zagyva folyó árhulláma esetén mértékadó vízmérce a jászteleki. A Zagyva folyó e szakaszán pótlólagos készütség elrendelésére kerül sor, mindig **egy fokozattal** alacsonyabb készütségre, mint amennyiben a **10, 11 – es zagyvai védelmi szakasz** védekezik. A védelmi szakasz mértékadó vízmércéje **Jásztelken** található.

49. táblázat: Újszász várost érintő védvonalra mértékadó zagyvai vízmérce

„0” pontja	86,60 mBf
MÁSZ	94,16 mBf (756 cm)
LNV	650 cm (1999. 07. 13.)
LKV	- 34 cm (1968. 08. 24.)

Forrás: KÖTIVÍZIG

Árvízvédelmi készütséget a Zagyva folyó árhulláma esetén:

- I. fok: 350 cm,
- II. fok: 450 cm,
- III. fok: 500 cm

jásztelki vízállásnál rendeli el, a **KÖTIVÍZIG védelemvezetője**.

Az öblözet ármentesített, védelmi művei kiépítettek, melyek kezelője a KÖTIVÍZIG (*magassági vagy keresztmetszeti hiány szinte a teljes szakaszon előfordul*).

A mértékadó árvízszint a 26+520 fkm szelvényben lévő újszászi gátórház vízmércéjére vonatkoztatva: MÁSZ = 88,85 mBf.

Az elmúlt években többször jelentkezett olyan árvízhelyzet a Zagyván, mely ráirányította a figyelmet a töltések MÁSZ + 1 m-es biztonsági koronaszint kiépítésének szükségére azokon a helyeken, ahol a töltéseknek a magassági szintje nem megfelelő.

1.17.9. Fennálló környezetvédelmi konfliktusok, problémák

Konfliktust okoz a 195 hrsz-ú egykori, lezárt, rekultivált hulladéklerakó állapota. A területet rekultiválták, a monitoring szakasz folyamatban van, azonban a területen illegális hulladéklerakás alakult ki.

Problémát okoznak a jellemzően mélyfekvésű, rendezetlen nagyobb belterületi területek.

A Védgát sor, a Munkás út és a Kiss Ernő út térségében jelentős problémát okoz a csapadék- és belvízelvezetés.

Az érintett területen jelenleg az egyik legnagyobb probléma a csapadék- és belvíz elvezetésének megoldatlansága. Az utcahálózat szintjén jelenleg nincs megnyugtató állapot, szinte minden jelentősebb esős-belvizes időszakban a védekezés szükségessége felmerül. A terület adottsága, hogy a 86. számú vasútvonal töltése, a Tápió és a Zagyva folyók védőtöltése, illetve a Rákóczi út magasabb területe zárványszerűen körbefogja. Részleges lefolyás csak a terület északi részén található, egykori agyaggödör helyén lévő, záportározóként funkcionáló mélyfekvésű, de innen tovább lefolyástalan terület, illetve déli irányba az egyik belterületi főgyűjtő, a 2-0-0 jelű belvízcsatorna (Káposztás-ér) irányába található. A Káposztás-ér alkalmas a víz befogadására és a Zagyva felé levezetésére, azonban ehhez a megfelelő árokrendszert és lejtési viszonyokat ki kellene alakítani.

Ideiglenes szivattyúzási helyek belvíz esetén:

- Védgát soron, a Szászberki útnál,
- Védgát soron, a Szondi út – Dankó Pista út saroknál,
- Védgát soron, a Zagyva utcánál.

37. térkép: A Védgát sori szivattyúzási helyek

Forrás: önkormányzati adatszolgáltatás

Deák Ferenc út mellett, részben a Tápiógyörgyei úton, illetve a Kárpát út és a Szegfű út által az érintett területen a felszín jellemzően egyenletes sík. A Deák Ferenc út két pontján egy-egy a vasút és a vízmű közt egy zárványszerű területet található, ahonnan jelenleg nem megoldott a csapadékvíz elvezetése. Esős-belvizes időszakokban és hóolvadást követően ezeken a helyeken megreked a víz, amelyet egy idő után a szikkasztó és részben szűk keresztmetszetű elvezető árkok nem tudnak megfelelően elvezetni.

1.18. KATASZTRÓFAVÉDELEM

1.18.1. Építésföldtani korlátok

1.18.1.1. Alábányászott területek, barlangok és pincék területei

Alábányászott területek és barlangok a településen nincsenek.

1.18.1.2. csúszás-, süllyedésveszélyes területek

Csúszás és süllyedés veszélyes területek a településen nincsenek

1.18.1.3. földrengés veszélyeztetett területei

A város közigazgatási területén belül nincs földrengés által veszélyeztetett terület. A várost és környékét ritkán érik földrengések. Az ország szeizmikus veszélyeztetettségi zónáiból, a település közvetlen környezete a 3. - 4. zónához tartozik.

38. térkép: Magyarország szeizmikus zónatérképe

Forrás: GeoRisk Földregés Mérnöki Iroda

A történelmi és a jelen korokban feljegyzett szeizmológiai események által kismértékben érintett területen fekszik Újszász városa.

39. térkép: Magyarország szeizmotektonikája

Forrás: GeoRisk Földregés Mérnöki Iroda

40. térkép: Magyarország földrengrélyveszélyeztetettsége

Forrás: GeoRisk Földrengrés Mérnöki Iroda

1.18.2. Vízrajzi veszélyeztetettség

1.18.2.1. Árvízveszélyes területek

Az árvízvédelmi helyzetet meghatározó módon befolyásolják a terület domborzati viszonyai, melyek a Zagyva-Tápió vidékre jellemzők. A város árvízi védelmét szolgáló töltésrendszer a Közép – Tisza - vidéki Környezetvédelmi és Vízügyi Igazgatóság kezelésében van. Árvízvédelem helyzete: Újszász város a Zagyva és Tápió folyó jobb partján terül el, a 250-es számú Szolnoki árvízi öblötben, a KÖTIVÍZIG 10.02-es árvízvédelmi szakaszhoz tartozó árvízvédelmi fővédvonal mentén. A Tisza folyó áradásának visszaduzzasztó hatása, illetve a Zagyva folyó egyidejű árhulláma a meghatározó. A Zagyva folyó árhulláma esetén mértékadó vízmércé a jászteleki. A Zagyva folyó e szakaszán pótlólagos készültség elrendelésére kerül sor, mindig egy fokozattal alacsonyabb készültségre, mint amennyiben a 10, 11 – es zagyvai védelmi szakasz védekezik. A védelmi szakasz mértékadó vízmércéje Jásztelken található. Az öblöt ármentesített, védelmi művei kiépítettek, melyek kezelője a KÖTIVÍZIG (*magassági vagy keresztmetszeti hiány szinte a teljes szakaszon előfordul*). A mértékadó árvízszint a 26+520 fkm szelvényben lévő újszászi gátórház vízmércéjére vonatkoztatva: MÁSZ = 88,85 mBf. Az elmúlt években többször jelentkezett olyan árvízhelyzet a Zagyván, mely ráirányította a figyelmet a töltések MÁSZ + 1 m-es biztonsági koronaszint kiépítésének szükségére azokon a helyeken, ahol a töltéseknek a magassági szintje nem megfelelő.

1.18.2.2. Belvízveszélyes területek

A város területe a 29a és 29c belvízöblötbe tartozik. A belterület mértékadó vízállás esetén egyes helyeken csak szivattyúsan mentesíthető. **Újszász város öt belvízöblözetre tagolható**
A város csapadékvíz elvezetését általában nyílt szelvényű csatornahálózat biztosítja, amelyek áttereszei sok helyen már erősen feliszapolódtak. A feliszapolódás miatt az árkok egy része csak szikkasztó funkciót képes betölteni, vízelvezetésre nem alkalmasak.
A településen nagyobb vízelvezető árkok is találhatóak, melyek egy része burkolt, ezek állapota változó. A belterületről lefolyó vizek fő befogadója a Tápió-főcsatorna és a Zagyva folyó (részletesen lásd tervlapon).

41. térkép: Átnézetes öblözeti térkép

Forrás: vízkár elhárítási terv

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

42. térkép: Belterületi vízvezetető rendszer átnézetes térképe

Forrás: Vízkár elhárítási terv

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

43. térkép: Belvízrendezési javaslat

Forrás: Újszász város településrendezési terve

1.18.2.3. Mély fekvésű területek

A város közigazgatási területén belül jellemzően mély fekvésű területek a belvízveszélyes területek.

1.18.2.4. Árvíz és belvízvédelem

A település csapadékcsatorna hálózata műszaki előírások és gazdasági megfontolások alapján került méretezésre. A gondosan fenntartott és üzemeltetett rendszerből is - ha a tervezett levezetendő vízhozamnál nagyobb érkezik- kiléphet a víz. Előfordulhatnak olyan záporok, amelyeknek vizeit a csapadékvíz elvezető hálózat kiöntés nélkül levezetni képtelen. Ilyenkor az üzemeltetési feladatokon túl a vizek nagyobb kártételei ellen védekezni szükséges. Bel- és külterületen általában egyidőben jelentkeznek a vízkárelhárítási feladatok. Az önkormányzat saját hatáskörében gondoskodik a tulajdonába lévő vízfolyások, belvízcsatornák és belterületi vízrendezési művek vízkárelhárítási, karbantartási és üzemeltetési feladatairól. Figyelemmel kíséri a vizek levonulását, eltávolítja a lefolyást gátló akadályokat, védekezik a csatornából kilépő vizek kártételei ellen.

1.18.3. Egyéb

1.18.3.1. Kedvezőtlen morfológiai adottságok (pl. lejtés, falszakadás)

A város közigazgatási területén belül jellemzően nincs kedvezőtlen morfológiai adottságú terület.

1.18.3.2. Mélységi, magassági korlátozások

A város közigazgatási területén mélységi korlátozás nincsen, magassági korlátozás az egyes építési övezetekben az Építési Szabályzat szerinti.

1.18.3.3. Tevékenységből adódó korlátozások

Tevékenységből adódó korlátozásról nem beszélhetünk.

1.19. ÁSVÁNYI NYERSANYAG-LELŐHELY

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Újszász közigazgatási területét lefedi a Nagykőrös 170. – szénhidrogén, a Körös – szénhidrogén kutatási jogadomány és a Jászberény 125.- szénhidrogén kutatási terület.

1.20. VÁROSI KLÍMA

1.20.1. A városi klíma

Az egyedi, városi klíma létrejöttének alapja az emberi tevékenység, melynek hatására a különböző éghajlati elemek jelentősen módosulhatnak a települést övező természetes környezethez képest. E változások nem függetlenek egymástól, hanem szoros ok-okozati összefüggésben állnak.

32. ábra: Városi klíma jellemzése

Forrás: saját szerkesztés

Az egész folyamat kiindulópontja az emberi tevékenység, melynek hatására sajátos, mesterséges felszín jön létre. Ennek jellemzője az, hogy igen változatos, kis területen belül hirtelen módosulhat, a különféle éghajlati paramétereket pedig jelentősen befolyásolja. A városban le hulló csapadék a mesterséges, nem vízáteresztő felszínneknek és a csapadékelvezető csatornahálózatnak köszönhetően nagyon gyorsan lefolyik, így a városban a párolgás rövidebb ideig tart és kisebb mértékű, mint a városkörnyéki területeken. Ezáltal a városban a relatív nedvességtartalom is kisebb lesz.

A felszín másik fontos hatása a sugárzási paraméterek módosulásában nyilvánul meg. Azt, hogy egy adott felszín a ráeső napsugárzást milyen mértékben nyeli el, illetve veri vissza, a felszín tulajdonságai döntően meghatározzák. A változatos felszín, a nagyobb érdesség miatt a város felett nagyobb a sűrűlódás, ami a szélsebesség csökkenéséhez és a turbulencia fokozódásához vezet.

50. táblázat: Felszíntípusok klíma-jellemzői

Felszíntípus	Albedó (α)	Emisszivitás (ϵ)
Csupasz talaj (sötét, nedves)	0,05-	0,98-
(világos, száraz)	0,40	0,90
Sivatag	0,20-0,45	0,84-0,91
Fű hosszú (kb. 1 m magasságú)	0,16-	0,90-

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

Felszíntípus	Albedó (α)	Emisszivitás (ϵ)
rövid (kb. 0,02 m magasságú)	0,26	0,95
Mezőgazdasági földek, tundra	0,18-0,25	0,90-0,99
Gyümölcsös	0,15-0,20	
Erdő Lombhullató (lomb nélküli állapot)	0,15-	0,97-
Lombhullató (lombos állapot)	0,20	0,98
Örökzöld	0,05-0,15	0,97-0,99
Víz (kis zenitszög esetén)	0,03-0,10	0,92-0,97
(nagy zenitszög esetén)	0,10-1,00	0,92-0,97
Hó régi	0,40-	0,82-
friss	0,95	0,99
Jég tenger	0,30-0,45	0,92-0,97
gleccser	0,20-0,40	
Aszfalt	0,05-0,20	
Beton	0,10-0,35	
Fehér festett fal	0,50-0,90	
Színes festett fal	0,15-0,35	
Piros/barna tetőcserép	0,10-0,35	
Tégla és kő	0,20-0,40	
Kátrány és sóder	0,03-0,18	
Hullámlemezes tető	0,10-0,15	

Mindezek hatására megváltoznak a hőháztartási viszonyok: a város területén hőmérsékleti többlet alakul ki. Ezt kiegészíti az is, hogy a levegőszennyezés hatására fokozódik a különféle üvegházgázok koncentrációja a város fölött, ami erősíti az üvegházhatást.

1.20.2. Újszász városi klímáját befolyásoló tényezők

A közvetlenül a településről származó hőmérsékleti adatok nem állnak rendelkezésre.

A város klímáját jelentősen befolyásoló geomorfológiai képződmény nincs, a település közvetlen környezete nagyterjedésű vízfelületektől is mentes. Az alapvetően érvényesülő kontinentális éghajlat az elhelyezkedésből adódik. Az ország egyik legszárazabb területének (mérsékelt meleg - száraz) zónájához tartozik a település.

44. térkép: Klimatikus viszonyok eloszlása Magyarországon

Forrás: OMSZ

Forrás: Országos Meteorológiai Szolgálat

A település zöldfelületei klímahatás szempontból közepesen jelentősek. A fásított közterületek nem összefüggőek, rendszert nem alkotnak, kiterjedésük lokális, mikrokörnyezeti hatást tudnak csak kifejteni. A település szerkezetéből és jellemző beépítési módjából adódóan a burkolt felületek aránya viszonylag alacsony, nem jellemzőek a városi ún. faltól-falig szilárd burkolatú térrészek. A tömbbelsőkből összeérő telekvégek zöldfelületei többnyire egyszintesek, a fásított felületek kiterjedése minimális, egysoros.

A település klimatikus viszonyait javítja a település belterületén lévő egykori Orczy kastély kertje, mely jellemzően a kertvárosi településrészre van pozitív hatással.

A településközpontban a római katolikus templom körül kialakított zöldterület ugyancsak pozitív hatást fejt ki a környezetre.

A város klimatikus viszonyainak alakulásában nagy szerepet játszik, hogy a közvetlen környezetben a Zagyva folyó és hullámtere, valamint a jelentős kiterjedésű parkerdő található, mely a település egészére fejt ki hatását ellensúlyozva a közlekedésből adódó klimatikus viszonyokat.

45. térkép: Hőhullámos napok száma (napi középhőmérséklet >25 °C) az 1980-2009-es időszakban

Forrás: Országos Meteorológiai Szolgálat

1.20.3. A klímabarát város kialakulásának alapvetései, ajánlása

1. Klímapartnerség és többszintű kormányzás a városokban

A városok számára széles körű és rendszeres, szervezett partnerség létrehozása ajánlatos, amely a következőket veszi figyelembe:

- Együttműködés a város működését érintő nemzeti, regionális hatóságok és önkormányzatok között, összhangban az ágazati politikákkal is.
- A városi klímapolitikát széles körre épülő, tartós és jól szervezett partnerség keretében kell kialakítani, mely mind a lakosságot, mind a civil és gazdasági szereplőket magába foglalja.
- Integrálni kell a klímabarát szempontokat a szabályozásoktól a lakosság és a gazdasági szereplők tájékoztatásán és ösztönzésén keresztül egészen a közszolgáltatások működtetéséig minden téren. A városi önkormányzat minél több szakterületre támaszkodhat, annál erősebb városi klímapolitikát tud megvalósítani.
- A városi klímapolitika kialakításának egyik legfontosabb eszköze lehet a város gazdaságpolitikája, amennyiben az képes a zöld gazdaság céljait és elveit követni, valamint erősíteni a helyi erőforrásokra épülő helyi gazdaságot.
- Európai és nemzeti szinten biztosítani kell a városi és városhálózati klímapolitikai kezdeményezések megismerését, és hasznosítani azok tapasztalatait, lehetőleg városi hálózatokon keresztül.

2. Klímatervezés az integrált stratégiákban

A városoknak az alábbi elvek szerint érdemes integrálniuk az éghajlati szempontokat saját stratégiáikba:

- A városi klímatervezést a város más fejlesztési és irányítási folyamataihoz kell kötni egy integrált, többszintű megközelítéssel, mind a kibocsátás-csökkentés és megelőzés, mind az alkalmazkodás lehetőségeit figyelembe véve.
- A klímaváltozást a városok stratégiai tervezési folyamatának minden egyes lépésénél figyelembe kell venni (helyzetfeltárás, célok és eszközök kijelölése, a nyomon követés és a végrehajtás megtervezése).

3. Klímabarát városszerkezet kialakítása a városszerkezet és az övezeti tagolás révén

A városoknak törekedniük kell:

- a kompakt városszerkezet megteremtésére, amelyben intenzívek a kölcsönhatások és együttműködések, mérsékeltek az utazási távolságok, korlátozott az urbanizált területhasználat kiterjedése és hatékony az energiafelhasználás;
- a városszerkezet tagolására beépítetlen területekkel, zöldterületekkel és szellőztetést biztosító zónákkal;
- a városon belüli és város körüli utazási, közlekedési szükséglet mérséklésére; optimalizálni kell a munkahelyek, lakóterületek, szolgáltatási és közlekedési hálózatok elhelyezkedését;
- a többközpontúság erősítésére nagytérségi, agglomerációs szinten, csakúgy, mint a városszerkezetben;
- a városi zöldterületek bővítésére és minőségi fejlesztésére, hálózatba kapcsolva őket;
- magánberuházások esetén a barnamezős területek (használaton kívüli ipari területek) hasznosítására, és kerülni kell a zöldmezős beruházásokat.

4. Város és vidéke (város és környéke) együttműködései

A helyi önkormányzatoknak és az érintett társadalmi szereplőknek érdemes együttműködniük annak érdekében, hogy:

- Erősítsék a város és vidéke munkamegosztáson alapuló együttműködését, úgy, hogy az a város szétterülését megfékezze, megelőzve így a beépített területek összenövését, a fokozott energiafogyasztást és ökológiai funkciójú területek elvesztését.

- Korlátozzák a városok szétterülését, megakadályozva a városkörnyéki vidékies területek és természetes zöldterületek beépítését, a város elkerülhetetlen növekedése a közösségi közlekedési útvonalakat kövesse
- A városban élők élelmiszerszükségletét mind nagyobb arányban a környék mezőgazdasági termelői biztosítsák, az értékesítési lánc rövidüljön és lehetőleg maradjon a térségen belül.

5. Hátrányos helyzetű társadalmi csoportok és társadalmi következmények

Annak érdekében, hogy a városok segítsenek a hátrányos helyzetű csoportokon, és hogy figyelembe vegyék a klímaváltozás társadalmi hatásait, az alábbiakat kell tenniük:

- Fokozottan figyelembe kell venni a hátrányos helyzetű társadalmi csoportok érdekeit és kockázatait, hiszen nekik további erőfeszítésekre van szükségük, hogy alkalmazkodjanak a változó körülményekhez.
- A városok legyenek fokozott figyelemmel a megelőző és alkalmazkodási intézkedésekkel járó lehetséges negatív társadalmi hatásokra, és ilyen esetben tegyenek ellensúlyozó intézkedéseket, különösen azokban a térségekben, ahol sokan élnek hátrányos helyzetben.

6. Klímabarát építészeti megoldások

A helyi építészeti szabályozás és építészeti kultúra fejlesztése során a városoknak a következőkre érdemes kiemelt hangsúlyt fektetni:

- Megelőzés – hatékony energetikai megoldások az építészetben, energiatudatos építészet (pl. passzívház, alacsony szén-dioxid kibocsátású épületek).
- A háztartások energiafogyasztásának mérséklése (fűtés, hűtés, világítás), megújuló energiák felhasználása (pl. nap és geotermális energiafelhasználás).
- Víztakarékoság és újrahajósítási megoldások, újrahajósítható, környezetbarát építőanyagok alkalmazása az építészetben.
- Az épületállomány felkészítése a szélsőséges időjárási helyzetekre.
- Holisztikus, mindenre kiterjedő (építőanyag-gyártás, építés, használat, bontás/újrahajósítás) energia-, költség- és károsanyag-kibocsátás elemzés készítése az épületek teljes életciklus elemzése során.

7. Klímatudatos magatartás és életmód

A helyi hatóságok számára előnyös, ha növelik a lakosok környezeti felelősségét. A mindennapi életmód az oktatás, a kultúra, az ismeretterjesztő kampányok, események által is befolyásolható, annak érdekében, hogy megerősítsék:

- a közös felelősséget a városi környezet állapotáért és a közös társadalmi értékek kialakítását;
- klíma- és környezettudatos életmódot: például utazási szokások, fogyasztási szokások és piaci kereslet kialakítása;
- klímaváltozás következményeinek megismertetését, a tudásmegosztást;
- helyi erőforrások hasznosításának ösztönzését, a helyi termelők marketingjét;
- helyi közösségek kohézióját, összetartó erejét, ennek érdekében a társadalmi, kulturális és vallási intézmények lehetőségeinek bővítése szükséges.

8. A klímabarát városok további főbb szektorális pillérei

- A városok sokat tehetnek a klímaváltozás megelőzéséért önmagában már azzal is, hogy mint helyi piacok megerősítik a helyi, részben önellátó gazdaságot, amelynek célja a helyi igények kielégítése helyi erőforrások által mind a városokban, mind annak vidéki környezetében.
- Klímabarát, fenntartható, alacsony szén-dioxid kibocsátású, de versenyképes és biztonságos városi tömegközlekedés kialakítása, előtérbe helyezve a gyalogos és a kerékpáros közlekedést, valamint a változó klimatikus viszonyokhoz való alkalmazkodást (pl. árnyékolás, légkondicionálás, infrastruktúrális elemek).

- Biztosítani kell a hatékony és energiatakarékos energiagazdálkodást, kombinálva a zöld- és a helyi energia-előállítást a helyi gazdaság fejlesztésével, megújuló energiák felhasználásával és a városi hulladékból készült biogáz előállításával.
- Fenntartható, természetközeli városi vízgazdálkodási rendszer kialakítására van szükség, szoros együttműködésben a vízgyűjtő terület többi településével. A műszaki infrastrukturális szolgáltatásokat fel kell készíteni a változó környezeti feltételekre, különösen az árvízvédelem, közlekedésbiztonság szempontjából.
- Olyan katasztrófavédelmi intézkedéseket kell tenni és olyan egészségügyi szolgáltatásokat kell létrehozni, amelyek az egyre gyakoribb és jelentősebb környezeti kockázatokat sikeresen képesek kezelni (árvíz, hirtelen lezúduló nagy mennyiségű csapadék, tengerszint-emelkedés, hóhullámok, vízhiány, ipari katasztrófák, havária helyzetek). Növelni kell az ezzel foglalkozó intézmények, szervezetek felkészültségét és a lakosság tudatosságát.

2.HELYZETELEMZŐ MUNKARÉSZ

Újszász Város

Megalapozó Vizsgálat

2. Helyzetelemző munkarész

2.1. A VIZSGÁLT TÉNYEZŐK ELEMZÉSE, EGYMÁSRA HATÁSUK ÖSSZEVETÉSE

Településhierarchiában betöltött szerep

Újszász jelentős város múlttal nem rendelkezik, mindössze 1997 óta városi jogállású.

Városteréshez való sorolás tekintetében tekintetében központi településként Szolnok Megyei Jogú Város határozható meg. Újszász Város 5 jelentősebb gravitációs központ (Szolnok, Cegléd, Jászberény, Nagykáta és Abony) metszéspontjában van, Újszász számára a településhierarchiában jelentősebb szerepet betölteni csak korlátozott módon nyílik lehetőség. Bár kétségtelenül a várossá válása a településnek pozitívan hatott fejlődésére, városi funkcióit erősítette az elmúlt évtized folyamán, a fenti okokból eredően érdemi vonzáskörzet nem alakult ki a város körül. A település vonzáskörzetének Szászberek, és Zagyvarékas tekinthető. Újszász fekvéséből adódóan Abony és Tápiógyörgye, részben pedig Cegléd településekkel (valamennyi Pest megye) ellátási kapcsolatban van.

Újszász Városa a Szolnoki járáson belül betöltött szerepe és vonzáskörzete alapján agglomerációs települések városi funkciókkal bíró településként jellemezhető, a helység jelenlegi pozícióját és fejlesztési lehetőségeit alapvetően befolyásolja geoföldrajzi elhelyezkedése, annak előnyei és hátrányaival együtt.

Demográfia, népesesség

Újszász Város lakónépességének változása a 2000. és 2016. évek között egyértelmű csökkenő tendenciát mutat, a lakónépességi adat több mint 10%-val csökkent egy évtized alatt.

A településen az elvándorlási egyenleg negatív. Többen hagyják el a várost, mint a betelepülni szándékozók. Sajnálatos tendencia, hogy a fiatalok elvándorlásában egyre inkább megjelenik a külföldi tanulmány vagy munkavállalás, mint motíváció; főleg a több nyelvet beszélő, magas képzettségűek esetében, amely folyamat Újszász gazdaságát negatívan érinti, hiszem a képzett munkaerő hiánya erősödik, a vállalkozó szellemű ifjúság nem Újszászon keresi az érvényesülés lehetőségét.

A település korfája előregedő képet mutat, magas mind a gyermeknépesség eltartottsági rátájának mértéke, mind az idős korúakra (64 – x éves) vetített eltartottsági ráta mértéke.

A fiatalok elvándorlásának megakadályozásának érdekében növelni szükséges a munkahelyek számát, a fiataloknak vonzó feltételeket kell biztosítani a településen maradásához.

Nemzetiségi összetétel

A 2001. évi és a 2011. évi népszámlás óta eltelt időszak óta növekedés nem tapasztalható a roma lakosság számában és arányában, a roma népesség számaránya miatt társadalmi és szociális problémák adódhatnak. A népességre a kedvezőtlen iskolázottsági mutatók, a jelentős munkanélküliség jellemző, magas a megváltozott munkaképességűk aránya. Az óvodai és a közoktatási intézményrendszer szakmai felkészítése előtérbe kerülhet a nemzetiségi gyerekek integrálása miatt. A roma népességen belül magas az aránya a 15 év alatti gyermekeknek, jelentős részük HH/HHH-s vagy SNI gyermek.

Képzettség

A képzettségi mutatók kisebb fokú javulást mutatnak, viszont továbbra is alacsony a felsőfokú végzettségűek arány (jóval az országos átlag alatt marad).

A lakosság képzettségi mutatóiról általánosságban elmondható, hogy a megyei átlagtól elmaradó, de a Szolnoki járás kisebb településeitől magasabb képzettségi szintet mutat Újszász Város lakossága. A megyei illetve az országos arányokhoz viszonyítva még mindig szignifikáns lemaradással küzd a település lakosai iskolai végzettségét tekintve. Különösen szembetűnő ez az érettségivel vagy magasabb iskolai végzettséggel rendelkezők arányára.

A Vörösmarty Mihály Általános Iskola és a Szolnoki Műszaki Szakképzési Centrum Rózsa Imre Középiskolája és Kollégiuma a település tehetséges gyermekei számára fontos tehetség kibontakoztató munkát végez, piacképes végzettséghez jutás középközpontosi fokon a településen biztosított.

Foglalkoztatottság

Újszász Városa foglalkoztatottsági szempontból a régió és a megye kritikusabb területei közé tartozik. A település gazdasági potenciálja alacsony, a foglalkoztatottság növekedését emellett nehezíti a munkaerő kínálat kedvezőtlen aránya és összetétele. Jelentős a férfi többlet, a kellő szakmai tapasztalatokkal nem rendelkező viszonylag fiatal munkaerő. A kialakult kritikus helyzetet erősíti a lakosság jelentős részét kitevő roma etnikum alacsony képzettségi szintje. Az alacsonyan képzett munkaerőt a mezőgazdaságra épülő, mezőgazdasági termékek feldolgozását végző iparág képes lenne felszívni, de ez irányú jelentős fejlesztések még nem történtek meg.

Jövedelmi viszonyok, életminőség

A település jövedelmi viszonyai és így az életszínvonal is az országos átlaghoz képest szerényebb. A város lakosságának jövedelmi helyzete az előzőekben részletezett kedvezőtlen munkanélküliségi illetve foglalkoztatási helyzetéből adódóan kedvezőtlen. Újszász Városában a rendszeres munkajövedelemmel nem rendelkezők aránya az országos átlagot meghaladóan rossz, az országos tendenciához hasonlóan bár csökkent az arányuk, azonban a szignifikáns különbség nem csökken az országos mutatóhoz.

Lakásállomány

Újszász Városában a komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül a 2001. évi népszámlálás alkalmával 36,6% (Jász – Nagykun – Szolnok megye esetében a mutató értéke 32,5%), míg a 2011. évi census alkalmával 17,2%-ra csökkent a mutató (Jász – Nagykun – Szolnok megye esetében a mutató értéke 2011. évben 16,8%). A településen – hasonlóan az országos tendenciákhoz – jelentősen visszaesett az épített lakások aránya az elmúlt időszakban.

Határon átnyúló kapcsolatrendszer

Újszász Város nagy hangsúlyt fektet a határon átnyúló kapcsolatokra, példaértékűen ápolja testvérváros kapcsolatait: Újszász aktív és gyümölcsöző testvérvárosi kapcsolatokat tart fenn Auzeville; Debica; Csíkcsicsó városaival, valamint több, egyelőre testvérvárosi megállapodással nem formalizált, de fontos nemzetközi kapcsolata is van a településnek. Fentiek nagyban hozzájárulnak a város kulturális és gazdasági életének frissítéséhez.

Humán infrastruktúra

A településen a humán infrastruktúra megfelelően mondható. A nevelési - oktatási intézmények a középiskola és szakközépiskola szintjéig megtalálhatóak. A településen óvodai férőhellyel kapcsolatos probléma nincs, az egy óvodai férőhelyre jutó óvodások száma valamint 3-5 évesek száma mutató tanúsága szerint sem. Az egészségügyi és szociális ellátás kielégítő, megfelelő a településen.

Gazdaságfejlesztés

A település gazdasági teljesítőképességét reprezentálja az a tény, hogy Újszász bár egy kifejezetten magas vállalkozó sűrűségű térségben helyezkedik el, a megye városaihoz képest jóval alacsonyabb a

vállalkozói aktivitás. A megye városaival összehasonlítva megállapítható, hogy Újszászon a legalacsonyabb a regisztrált vállalkozások száma a városhálózaton belül. Nagyfoglalkoztató nincs jelen a településen, 50 – 249 főt alkalmazottal bíró társas vállalkozás 1 van jelen a településen, a 10 – 49 fős vállalkozások száma is szerény, mindösszesen 2 ilyen cég található Újszászon.

A településen az ipari területek kijelölése megtörtént, azonban a településfejlesztési eszközökkel, kiemelten a szerkezeti terv segítségével szükség esetén újabb ipari területek jelölhetők ki. Újszász Város Önkormányzata az ipari területek fejlesztését prioritásként kezeli a 2014 – 2020 –as programozási ciklusban.

A város kereskedelme és piaci szolgáltatásai a kereslethez igazodnak. Valódi vonzerőt jelentő üzlet, üzletsor nincs a városban, az éttermi szolgáltatások ugyancsak nem kiemelkedőek. A városban a legnagyobb vonzerővel a piac rendelkezik. A gazdasági tevékenységek egyikéhez sem kapcsolódik fejlesztő (innovációsnak nevezhető) tevékenység. A város gazdaságának struktúrája, alacsony hozzáadott értéket termelő tevékenységei a helyi gazdaság alacsony dinamikáját eredményezik.

Önkormányzati költségvetés

Az önkormányzat költségvetése az elmúlt években, stabilnak tekinthető. A működési bevételek évről-évre fedezik a működési jellegű kiadásokat, emellett az önkormányzat (részben EU-s pályázatok útján) jelentős beruházási tevékenységet is meg tud valósítani. Az önkormányzati vagyon bevételesteremtő mobilizálása megállt. A vagyonelemekkel való gazdálkodás a fenntartáshoz elegendő. A vagyongazdálkodás struktúrája és fenntarthatósága a helyi társadalmi viszonyokat tükrözi.

Természeti környezet

Egyes rekultivált területeken és környezetükben illegális hulladéklerakás okoz tájhasználati problémát, valamint a még be nem épített, alulhasznosított területek fenntartása is problémát okoz, jellemzően a település peremrészein lévő részben mélyfekvésű területeknél. A Kastélyotthon természetvédelem (megyei védettség) alatt álló területének zöldfelületi karbantartása, kertészeti felújítása problémát okoz. A településen kevés a park és a játszótér, a parkgondozásba bevont területek aránya alacsony. Az Újszászi Parkerdő jelenleg elhanyagolt, leromlott állapotban van. A szabadidős funkcióhoz szükséges feltételek hiányoznak.

3. HELYZETÉRTÉKELŐ MUNKARÉSZ

Újszász Város

Megalapozó Vizsgálat

3. Helyzetértékelő munkarész

3.1. A HELYZETELEMZÉS EREDMÉNYEINEK ÉRTÉKELÉSE, SZINTÉZIS

3.1.1. A folyamatok értékelése

Újszász funkcióellátottsága alacsony, városi funkciói kiépítetlenek, a társadalmi közszolgáltatások szempontjából azonban több területen is kimutathatók a városi funkciói (oktatás, kultúra, szociális ellátás). A települések közötti munkamegosztásban főként a szociális ellátórendszerek magas koncentrációja emelendő ki. Újszász Város 5 jelentősebb gravitációs központ (Szolnok, Cegléd, Jászberény, Nagykáta és Abony) metszéspontjában van, Újszász számára a településhierarchiában jelentősebb szerepet betölteni csak korlátozott módon nyílik lehetőség.

Az ezredfordulót követően Jász – Nagykun - Szolnok megye népességvesztésének üteme mind a megelőző évtized megyei üteméhez képest, mind pedig az ezredfordulót követő országos ütemhez képest rendkívül felgyorsult, s napjainkhoz közeledve egyre gyorsul. 10 év alatt 8 százalékkal esett vissza a népesség. Ez az ütem az országosnak mintegy négyszerese, a megelőző évtized megyei népességcsökkenésének pedig közel hétszerese. Újszász Város társadalma vonatkozásában alapvetően pozitívnak tekinthető, hogy bár hasonló a népességszám csökkenése a megyei tendenciákhoz, de a csökkenés nem intenzívebb, mint a megyei átlag. Hasonló mondható el a település öregedési indexéről is.

A lakosság képzettségi szintje a 2001. évi és a 2011. évi népszámlálás között pozitív irányba javult, többek között Újszász jól működő, és az alapfokú oktatástól egészen a középfokú szakképzésig tartó oktatási skálának.

A népesség foglalkoztatottsági viszonyait értékelve pozitív és negatív trendek is megfigyelhetők. Az előbbi kategóriába sorolható, hogy a lakónépességen belül emelkedett a foglalkoztatottak aránya, valamint az utóbbi években a teljes munkaidőben alkalmazásban állók száma

Külön kiemelő, hogy ez utóbbi növekedés elsősorban a versenyszféra gazdasági válságot követő magára találására vezethető vissza és bizonyítja a város számottevő tőkevonzó képességének megalapozottságát, jó alapot teremtve az önkormányzat ipari terület bővítését valamint aktív városmarketing és befektetés-ösztönző programjának.

Az óvodai ellátást tekintve alapvetően pozitívnak tekinthető az önkormányzat azon törekvése, hogy lehetővé tegye a szülők munkahelyre történő visszatérését, és az ennek érdekében megtett lépéseit. Az újszászi adatokat a megye más településeinek adataival összehasonlítva alapvetően kedvező tények állapíthatók meg: mind az óvodák telítettségét, mind pedig az egy óvodapedagógusra jutó óvodások számát tekintve legkedvező.

Az általános iskolai köznevelés esetében sajnálatos ténynek tekinthető a tanulók számának a csökkenése, ami egyértelműen a demográfiai folyamatok eredménye.

A középiskolai köznevelés esetében pozitív ténynek tekinthető az önkormányzat azon törekvése, hogy megfeleljen a gazdasági szereplők elvárásainak, és ennek szellemében törekedjen egy változatos képzési struktúra kialakítására, illetve annak támogatására, a fenntartó Szolnoki Műszaki Szakképzési Centrummal való egyeztetések során támogatja a (szak)képzések erősítését, bővítését.

A szociális ellátás esetében a bölcsődék vonatkozásában alapvetően pozitívnak tekinthető, hogy az önkormányzat bentlakásos intézményt biztosít a településen az idősek otthona fenntartásával. A szociális ellátás egyéb területein az önkormányzat arra törekedett, hogy részben saját humán erőforrásait felhasználva, részben különböző alapítványokkal és egyéb szolgáltatókkal kötve ellátási szerződést megfelelő színvonalú ellátást biztosítson. A két legfontosabb intézménytípus (tartós bentlakásos és átmeneti elhelyezést nyújtó intézmények, időskorúak otthonai) esetében a kihasználtság magasnak tekinthető. Kiemelő, hogy az önkormányzat pályázati források bevonásával is fejleszti a szociális hálózatot, kiemelten a bentlakásos idősek otthonát.

A sporttal kapcsolatos létesítményeket tekintve örvendetesnek tekinthetőek, hogy a versenysport esetében a város alapvetően tudja biztosítani azokat a feltételeket, amelyek azok magas színvonalú üzéséhez szükségesek. Kiemelt büszkesége a városnak a Magyar Láb toll-labda Szövetség (MLTSZ) munkássága, melyet az önkormányzat lehetőségeihez mérten támogat.

A térség gazdaságföldrajzi kapcsolatait Szolnok és Budapest gazdasági hatósugarai határozzák meg, illetve olyan kisebb gazdasági centrumok, mint Jászberény, Cegléd, Törökszentmiklós.

Munkaerő piaci szempontból Újszász egy olyan gazdasági erőterben helyezkedik el, amely a keleti megyékhez viszonyítva kedvezőbb gazdasági adottságokat biztosít a térség települései számára, azonban Újszász – alapvetően a vonzáskörzetében található 5 jelentősebb gravitációs központ (Szolnok, Cegléd, Jászberény, Nagykáta és Abony) metszéspontjában való elhelyezkedése miatt, értsd gazdasági koncentráció ezen településeken érvényesül – ennek gazdasági előnyeit nem tudja egyelőre komolyan kamatoztatni.

A település gazdasága egyrészt a magas színvonalú és magas kapacitású ipari területek hiánya valamint Újszász speciális geoföldrajzi elhelyezkedése miatt nem tölti be Jász – Nagykun – Szolnok megye másodvonalas gazdasági centrum szerepét. A település gazdasági teljesítőképességét reprezentálja az a tény, hogy Újszász bár egy kifejezetten magas vállalkozó sűrűségű térségben helyezkedik el, a megye városaihoz képest jóval alacsonyabb a vállalkozói aktivitás. A megye városaival (nem vizsgálva a megyeszékhely Szolnok MJV és járásszékhely településeket) összehasonlítva megállapítható, hogy Újszászon a legalacsonyabb a regisztrált vállalkozások száma a városhálózaton belül.

A város költségvetését jelentős részben külső tényezők (gazdasági válság, a kormányzat önkormányzatokhoz való viszonya) határozták meg, ugyanakkor elmondható és pozitívumként értékelhető, hogy az önkormányzat törekedett arra, hogy egy bizonyos szintű fejlesztési/beruházási tevékenységet még a gazdasági válság időszakában is fenntartsa. A megfelelő központi erőforrások hiánya miatt a fenti tevékenységet a város azonban több esetben is csak hitel felvételével tudta biztosítani, ami eladósodáshoz vezetett, kedvező viszont, hogy a kormányzati hitelkonszolidáció révén csökkent ezen probléma súlya. Az előzőekben említett szűkös anyagi források alapvetően meghatározták az önkormányzat vagyongazdálkodását.

A gazdaságfejlesztés területét értékelve elmondható, hogy elkészült gazdaságfejlesztési program helyesen ismeri fel a város legfontosabb adottságait, és arra támaszkodó kitörési pontokat határoz meg, megjegyezve, hogy a Újszász Város jelenlegi gazdaságfejlesztési programja nélkülözi a célrendszer felállítását és a célrendszer – struktúrában való elhelyezését a szükséges beavatkozásoknak. Jelen tervezési munkasorán elkészülő Integrált Településfejlesztési Stratégia célrendszere és a gazdaságfejlesztési program együtt kezelendő.

3.1.2. A település és környezetének fejlesztését befolyásoló külső és belső tényezők összefoglaló értékelése

SWOT

51. táblázat: Erősségek, gyengeségek (SWOT analízis)

Erősség	Gyengeség
<ul style="list-style-type: none"> ▪ Komolyabb szennyeződésektől mentes természeti környezet ▪ Országos és nemzetközi kapcsolatrendszerrel rendelkező városvezetés ▪ Aktív testvérvárosi kapcsolatrendszer ▪ Állami konszolidációt követően stabil önkormányzati gazdasági helyzet (a helyi önkormányzati hitelek törlesztését átvállalta a központi költségvetés (önkormányzati adósságkonszolidáció), így Újszász Város Önkormányzatának költségvetése is stabilizálódott) ▪ Területfejlesztési és gazdaságfejlesztési feladatokat lát el a helyhatóság ▪ Az egy főre jutó háziorvosra jutó lakosok száma kedvező arányú, egészségügyi ellátás alapvetően jó színvonalú ▪ A kulturális és közművelődési intézmények kiépítettsége megfelelő ▪ Kedvező közlekedés földrajzi adottságok (nagyterségi közlekedés földrajzi kapcsolatai és a település megközelíthetősége egyaránt kedvező) ▪ Kedvező gazdaságföldrajzi kapcsolatok ▪ Logisztika elhelyezkedése kedvező ▪ Fejlődő makrogazdasági környezet ▪ Jó minőségű termőföldi adottságokat kihasználó hagyományos növénytermesztés jelenléte ▪ Gazdag épített örökség (országos műemléki védettség alatt álló épületek, történelmi kertek megléte) ▪ Gazdag természeti értékek és kiterjedt természetvédelmi területek (természeti adottságok, Zagyva, Tápió erdő és víz) ▪ Alacsony közműolló, vonalas infrastrukturális rendszerek kiépítettsége (elektromos, gáz, út, kommunikációs, szennyvíz hálózatok) ▪ Korszerű, kiépült alap és középfokú oktatási intézményrendszer ▪ Megyei jelentőségű szociális intézményhálózat megléte ▪ Erős civil szféra ▪ Az önkormányzat forrásallokációs képessége erős ▪ Aktív sportélet 	<ul style="list-style-type: none"> ▪ Kisméretű vonzáskörzet, alacsony városhierarchián belüli pozíció ▪ A várost elkerülő forgalom ▪ Periférikus regionális szerep ▪ Városi funkciók hiánya és gyengesége s az ebből eredő térszervező erő alacsony határfoka ▪ Fejlesztendő város (és térség) imázs ▪ Jász-Nagykun-Szolnok megye városaihoz képest gyenge gazdasági teljesítmény ▪ Alacsony vállalkozói sűrűség ▪ A vállalkozások döntő többsége kis- vagy mikrovállalkozás, a vállalkozási szerkezet elaprózódott ▪ Kevés a nagy foglalkoztató vállalat a településen ▪ Turisztikai attrakciók és a turisztikai ágazat hiánya ▪ Ipar gazdaság hiánya ▪ Gazdaságot támogató intézményrendszer, szervezetek hiánya ▪ Kedvezőtlen demográfiai folyamatok: csökkenő lakosság, elöregedő korszerkezet ▪ Korszerűtlen lakásállomány, a lakásépítések volumene csökken ▪ Az országos közúthálózati elemek balesetveszélyes, erősen leromlott állapota, közlekedési hálózat fejletlensége ▪ Kerékpárutak hiánya ▪ Rossz állapotú közösségi és sportlétesítmények, rekreációs lehetőségek, illetve azok hiánya ▪ Egyes közintézmények rossz állapotú épületei miatt magas energia veszteség és magas üzemeltetési költségek ▪ Vonzó, esztétikus településarculat, településközpont (fogadótér) valamint parkosított zöldterületek és játszóterek hiánya ▪ Szolgáltatások minősége alacsony, kapacitáshiányok ▪ Hátrányos helyzetű csoportok arányának növekedése ▪ Kiterjedt szegregátum jelenléte

52. táblázat: Lehetőségek, veszélyek (SWOT analízis)

Lehetőség	Veszély
<ul style="list-style-type: none"> ▪ A területfejlesztési feladatok a szubszidiaritás és az arányosság elvének megfelelő elvégzése ▪ A társadalmi szolidaritás és kohézió erősítésének, a kirekesztődés megelőzésének, az esélyek javításának igénye, kényszere nő, ▪ Az életmódváltás, fenntarthatóság elvének erkölcsi normává válása, ▪ Az egészség fontosságának felértékelődése, egészségtudatos magatartás elterjedése ▪ A helyi KKV támogatás lehetősége az önkormányzati Európai Unió forrásainak segítségével ▪ Az önkormányzati beavatkozások a magán-erős beruházások számának növekedését eredményezhetik ▪ A kvalifikált fiatalabb nemzedék helyben tartása településfejlesztési húzóerő lehet ▪ Szuburbanizációs és agglomerációs folyamatok felerősödése: népesség, vállalkozások betelepülésének erősödése ▪ Turizmusban (termál-, vadász-, ökoturizmus) rejlő gazdasági és elsősorban idegenforgalmi lehetőségek kiaknázása ▪ Ipari területek bővítése, befektetés-ösztönző városmarketing: betelepülő ipari cégek ▪ Megújuló energiahasznosítás iránti igény növekedése (energiafüggetlenség oldása a rentábilis intézményüzemeltetés érdekében) ▪ Európai Unió forrásainak megléte ▪ Az – intézményfenntartóiból gazdaságfejlesztői és területfejlesztési szerepkörrel törvényi szabályozással felruházott – önkormányzat decentralizált gazdaságfejlesztés fontos helyi szereplőjévé válik ▪ Településrendezési szerződésekben rejlő lehetőségek kihasználása ▪ A megyei és helyi szintű partnerségek, foglalkoztatási-gazdaságfejlesztési együttműködések a szubszidiaritás elve mentén erősödnek 	<ul style="list-style-type: none"> ▪ A külső környezeti hatások, belső konfliktusok miatt elmarad, nem folytatódik a város megújulása, ▪ A külső makrogazdasági feltételek nehézsége, negatív gazdasági klíma akadályozó feltételek, ▪ A természeti erőforrások túlzott igénybevétele, ▪ A tartós munkanélküliség és azzal összefüggő szociális bajok erősödnek, ▪ A lakosság polarizáltsága nő, jelentős korlátozó tényezővé válik, ▪ Szuburbanizációs, agglomerációs folyamatok nem terjednek ki a településre ▪ A város környezetében lévő erős gravitáció centrumok (városok) korlátozzák a városi funkciók megtelepedését ▪ Erős versenytársak jelenléte (környező városok), csökkentik a város iránti befektetői szándékok felerősödését ▪ Megyei szintű periférikus fekvés és az abból adódó részleges gazdasági elszigeteltség ▪ Romló gazdasági tendenciák felerősödése ▪ A gazdaságilag dinamikusan fejlődő területek elszívják a fiatal, képzett munkaerőt ▪ Az országos fejlesztési prioritások iránya – tudás, innováció-orientáltság – nem kedvező a városnak, ▪ Olló záródása az odavándorló és elvándorló népesség között, amely dinamizálja a népességcsökkenést ▪ A negatív környezeti hatások miatt romlik a lakosság egészségi állapota ▪ Szociálisan hátrányos, sok esetben a jogkövető magatartásra képtelen társadalmi réteg növekvő aránya ▪ Az elmagányosodás, bizalmatlanság fokozódása, ▪ Szélsőséges kisvizek előfordulása ▪ Ár- és belvízveszély, és nagycsapadékok előfordulásának aránya nő, ▪ Orczy kastélyok funkcióváltásának elmaradása gátolja a turisztikai attrakciófejlesztést

3.1.3. A településfejlesztés és -rendezés kapcsolata

A 314/2012. (XI. 8.) Kormányrendelet rendelkezik a településfejlesztési és településrendezési eszközök tartalmáról és azok összefüggéseiről. A rendelet 3.§ szerint:

„(4) A koncepció és a településszerkezeti terv egymással tartalmi összhangban készül.

(5) A stratégia a koncepcióval összhangban, a településszerkezeti terv figyelembevételével kerül kidolgozásra.

(6) A helyi építési szabályzat a településszerkezeti tervvel összhangban – a tervezett változások időbeli ütemezésének figyelembevételével – készül.”

Újszász Önkormányzata a legutóbbi módosítás szerinti településszerkezeti tervét 2011-ben fogadta el (Településszerkezeti terv jóváhagyva 114/2011. (IX.3.) számú Képviselő - testületi határozattal, módosítva 136/2015 (XI.3.) számú Képviselő - testületi határozattal). A módosítás annak érdekében történt, hogy megfelelő területek álljanak rendelkezésre a tervezett településfejlesztési beavatkozások végrehajtásához – legyen szó akár gazdasági hasznosításról, turisztikai fejlesztésről vagy lakófunkciójú területek kijelöléséről.

A 2014-2020-as időszakban tervezett projektek megvalósítása során, az adott beavatkozások véglegesítése közben szükség lehet a rendezési terv, valamint a helyi építési szabályzat módosítására vagy a fejlesztések újragondolására.

A helyzetértékelés alapján azonosíthatók azok a lehetséges módosítási szükségletek, amelyek által biztosíthatók a tervezett fejlesztések feltételei. Ezek közül a legnagyobb változást az alábbiak jelentik:

- külterületi ingatlanok belterületbe vonása,
- egyes területek más övezeti, területhasználati kategóriába sorolása,
- vonalas infrastruktúra tervezett nyomvonalának kijelölése,
- építési szabályok mdosítása az OTÉK figyelembevételével.

Potenciális konfliktus a területrendezési eszközökkel kapcsolatosan nem mutatható ki.

3.1. PROBLÉMA ÉS ÉRTÉKTÉRKÉP

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

A település problémáinak és értékeinek összefoglalója térképi formában, a területi lehetőségek és korlátok térképi ábrázolása.

A térképi ábrázolás során az alábbi jelzések láthatók.

53. táblázat: Értéktérkép jelölései

		Műemlék
	
	Vasúti csomópont

	
	Országos beiskolázású középiskola

	
	Védett természeti terület (kastélypark)
	
	Parkerdő terület

	
	Jelentős nagyságú önkormányzati fejlesztési terület
	
	Működő szociális otthon
	
	Meglévő templomok

Forrás: saját szerkesztés

54. táblázat: Problématérkép jelölései

	
	Nem valósult meg a fejlesztés

	
	Nem valósult meg a gazdasági területfejlesztés
	
	Veszélyes vasúti csomópont

	
	Rekultivált hulladéklerakó területe rendezetlen

	
	Jelentős nagyságú hasznosítás nélküli, mélyfekvésű terület
	
	Szegregált terület növekszik
	
	Védett természeti terület felújítandó (kastélypark)

Forrás: saját szerkesztés

46. térkép: Újszász Város probléma- és értéktérképe

3.2. ELTÉRŐ JELLEMZŐKKEL RENDELKEZŐ TELEPÜLÉSRÉSZEK

3.3.1. A településrészek kijelölése, pontos lehatárolása, a lehatárolás indoklása, térképi ábrázolása, a lehatárolt településrészek rövid bemutatása

Újszász Város tekintetében 4 városrész került beazonosításra már az IVS készítés során is, melyek a jelenlegi tervezési munka során nem kerültek felül bírálatra.

47. térkép: Újszász városrészei (áttekintő)

Forrás: saját szerkesztés

Városrész 1. – Városközponti városrész

Városközponti városrész lehatárolása:

- Nagy út (Bocskai út – Széchenyi út közötti szakasza)
- Széchenyi út (Nagy út – Rózsa út közötti szakasza)
- Rózsa út – Bakó út – Kolozsvári krt. (Erzsébet krt. – Erkel Ferenc út közötti szakasza)
- Erkel Ferenc út (Kolozsvári krt. – Vásár út közötti szakasza)
- Vásár út (Erkel Ferenc út – Egység út közötti szakasza)
- Egység út (Vásár út – Attila út közötti szakasza)
- Attila út (Egység út – Baross út közötti szakasza)
- Baross út és MÁV vasúti terület (Attila út – Kárpát út között)
- Kárpát út (MÁV vasúti terület – József Attila út közötti szakasza)
- József Attila út (Kárpát út – Tápiógyörgyei út közötti szakasza)
- Tápiógyörgyei út (József Attila út – Batthyány út közötti szakasza)
- Batthyány út (Tápiógyörgyei út – Bocskai út közötti szakasza)
- Bocskai út

48. térkép: Városközponti városrész

Forrás: saját szerkesztés

A városközponti városrészben koncentrálódik a teljes város állandó lakosságának a 13%-a, vagyis a város lakosságának mindössze egy tizede él ezen a területen. Ez alapján elmondható, hogy jelentős lakosság koncentráció hiányában nem tekinthető a város társadalmi súlyponti területének. A lakosság korösszetétele alapján kijelenthető, hogy a városrész erősen előregedő (a 60 éves és idősebb korosztály aránya háromszor akkora, mint a 0-14 éves korosztály aránya), amely alapvetően elmondható általánosságban a városközpontokra. A humán erőforrás összetétele szempontjából kiemelkedő szereppel bír a lakosság iskolai végzettség szerinti megoszlása. A lakosság iskolai végzettség szerinti megoszlása a városrész lakosságának kedvezőbb a városi átlagtól, amely főként annak köszönhető, hogy a felsőfokú végzettségűek a 25 éves és idősebb népesség aránya itt a legmagasabb (20%). Részben ezzel magyarázhatóak a kedvező munkaerőpiaci összefüggések. A városközpontban, főleg a Dózsa György út – Kossuth út tengely mentén található a város számos közintézménye és szolgáltató egysége (polgármesteri hivatal, művelődési ház, könyvtár, általános iskola, bölcsőde, óvoda, középiskola, gyógyszertár, egy kivétellel az összes orvosi rendelő, védőnői szolgálat, katolikus és református templom, piac). A városrész lakásállománya 403 db. A település lakásállományának mindössze 15,9%-a koncentrálódik a városrészben, ebből az alacsony komfortfokozatú lakások 8,2%, amely jóval a település átlag alatt van.

55. táblázat: Városközponti városrész főbb mutatói

Mutató megnevezése	Újszász összesen	I. városrész: Városközpont
Lakónépesség száma	6321	827
Lakónépességben belül 0-14 évesek aránya	14,8	11,5
Lakónépességben belül 15-59 évesek aránya	56,9	54,3
Lakónépességben belül 60-X évesek aránya	28,2	34,2
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	9,8
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	20,0
Lakásállomány (db)	2529	403
Alacsony komfort fokozatú lakások aránya	15,5	8,2
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	31,8
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	5,1
Foglalkoztatottak aránya a 15-64 éves népességben belül	52,0	60,8
Foglalkoztatott nélküli háztartások aránya	45,1	47,4
Alacsony presztízszű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	31,8
A gazdaságilag nem aktív népesség aránya a lakónépességben belül	59,9	58,2
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	6,4
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	2,9
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	6,2
Egyszobás lakások aránya a lakott lakásokon belül	4,9	2,0

Forrás: KSH (2011. évi népszámlálás)

Városrész 2. – Központi lakóterület városrész

Városrész 2. – Központi lakóterület lehatárolása:

- Védgát út
- Akácfa út
- Jász út (Akácfa út – Holló út közötti szakasza)
- Holló út – belterületi határ
- Fecske út
- Vércse út – MÁV vasúti terület (Attila útig)
- Attila út (Baross út – Egység út közötti szakasza)
- Egység út (Attila út – Vásár út közötti szakasza)
- Vásár út (Egység út – Erkel Ferenc út közötti szakasza)
- Erkel Ferenc út (Vásár út – Kolozsvári krt. közötti szakasza)
- Kolozsvári krt. (Erkel Ferenc út – Bakó út közötti szakasza)
- Bakó út – Rózsa út – Széchenyi út (Rózsa út – Nagy út közötti szakasza)
- Nagy út (Széchenyi út – Bocskai út közötti szakasza)
- Bocskai út
- Batthyány út (Bocskai út – Tápiógyörgyei út közötti szakasza)
- Tápiógyörgyei út (Batthyány út – József Attila út közötti szakasza)
- József Attila út (Tápiógyörgyei út – Kárpát út közötti szakasza)
- Kárpát út (József Attila út – MÁV vasúti terület közötti szakasza)
- MÁV vasúti terület vagy Deák Ferenc út (Kárpát út – Védgát út közötti szakaszon – belterületi határvonal)

49. térkép: Központi lakóterület városrész

Forrás: saját szerkesztés

A központi lakóterületi városrészben koncentrálódik a teljes város állandó lakosságának az 53,9%-a, vagyis a város lakosságának több mint fele él ezen a területen. Ez alapján elmondható, hogy ez a városrész a település súlyponti területe a lakosság szám koncentráció vonatkozásában. A lakosság korösszetételére elmondható, hogy a városrészben magasabb a 0-14 éves korosztály aránya a település egészéhez viszonyítva. Összességében a központi lakóterületi városrész kedvezőbb korösszetétellel rendelkezik a város egészéhez viszonyítva.

A városrész lakosságának iskolai végzettség szerinti megoszlása megegyezik a települési átlaggal. A legfeljebb általános iskolai végzettséggel rendelkező aktív korú lakosság aránya (28,2%). A felsőfokú iskolai végzettséggel rendelkezők aránya megegyezik a települési átlaggal (9,9%). Összességében a humán erőforrás összetétele kedvezőtlen képet tükröz, amely részleges oka a városrész kedvezőtlen foglalkoztatási viszonyainak.

A városrészben több, jelentős múltra visszatekintő vállalkozás található:

- MILLAGRA Zrt. (mezőgazdaság);
- Bonafarm Bábolna Takarmány Kft. (takarmánykeverő üzem)

Mellettük néhány jelentősebb, egyéni vagy családi vállalkozás működik itt (mezőgazdasági termelés / növénytermesztés és állattenyésztés egyaránt/, gépi földmunka, faiskola profillal). Kisebb szolgáltató egységként élelmiszer- vagy vegyesbolt, kocsmá, autószerelő műhely, kozmetika található itt.

A városrész lakásállománya 1 447 db. A település lakásállományának több mint a fele itt koncentrálódik. Az alacsony komfortfokozatú lakások aránya 8,2%, amely a települési átlag fölött van.

56. táblázat: Központi lakóterület városrész főbb mutatói

Mutató megnevezése	Újszász összesen	II. városrész: Központi lakóterület (Vasútiórház külterület)
Lakónépesség száma	6321	3412
Lakónépességen belül 0-14 évesek aránya	14,8	17,1
Lakónépességen belül 15-59 évesek aránya	56,9	60,0
Lakónépességen belül 60-X évesek aránya	28,2	22,9
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	28,2
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	9,9
Lakásállomány (db)	2529	1447
Alacsony komfort fokozatú lakások aránya	15,5	18,0
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	45,9
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	19,8
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0	49,4
Foglalkoztatott nélküli háztartások aránya	45,1	45,4
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	46,8
A gazdaságilag nem aktív népesség aránya a lakónépességen belül	59,9	59,2
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	18,2
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	11,2
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	14,2
Egyszobás lakások aránya a lakott lakásokon belül	4,9	4,7

Forrás: KSH (2011. évi népszámlálás)

Városrész 3. – Turisztikai centrum, Zagyva menti fejlesztési terület

Városrész 3. – Turisztikai centrum, Zagyva menti fejlesztési terület lehatárolása

- Akácfa út
- Jász út (Akácfa út – Holló út közötti szakasza)
- Holló út – külterület
- Hunyadi út vége (beépítetlen terület)
- külterület
- Zagyvaparti Idősek Otthona intézmény területe (belterületi határ)
- Akácfa út

50. térkép: Turisztikai centrum, Zagyva menti fejlesztési terület

Forrás: saját szerkesztés

A városrész lakossága mindösszesen 419 fő, Újszász város lakosságának mintegy 6,6%-a él itt. Alapvetően ennek a városrésznek a leggyengébb a lakófunkciója. A korstruktúrát vizsgálva „előregedő” városrésznek tekinthető a terület, mivel a lakosság 8,4%-a gyermekkorú, a 15-59 évesek aránya 28,6%, míg a 60 év felettek aránya 63%. Az előregedő korszerkezetet az is jelzi, hogy az inaktív népesség itt van jelen a legnagyobb arányban. Az érintett városrészben – a településen belüli helyzet és a városrész relatíve kis mérete miatt – minimális a vállalkozási tevékenység. A közművek esetében valamennyi közműhálózat, illetőleg azok gerincvezetékei 100%-os mértékben kiépítettek.

57. táblázat: Turisztikai centrum, Zagyva menti fejlesztési terület főbb mutatói

Mutató megnevezése	Újszász összesen	III. városrész: Zagyva-menti fejlesztési terület
Lakónépesség száma	6321	419
Lakónépességen belül 0-14 évesek aránya	14,8	8,4
Lakónépességen belül 15-59 évesek aránya	56,9	28,6
Lakónépességen belül 60-X évesek aránya	28,2	63,0
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	20,0
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	2,7
Lakásállomány (db)	2529	99
Alacsony komfort fokozatú lakások aránya	15,5	13,1
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	47,5
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	14,2
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0	42,6
Foglalkoztatott nélküli háztartások aránya	45,1	51,1
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	49,3
A gazdaságilag nem aktív népesség aránya a lakónépességen belül	59,9	82,1
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	10,7
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	5,3
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	11,5
Egyszobás lakások aránya a lakott lakásokon belül	4,9	4,6

Forrás: KSH (2011. évi népszámlálás)

Városrész 4. – Kertvárosi lakóterület

Városrész 4. – Kertvárosi lakóterület lehatárolása:

- MÁV vasúti terület
- Nyár út
- Tél út
- Abonyi út (Tél út – Mező út közötti szakasza)
- Mező út
- Alkotmány út
- Május 1. út – belterületi határ
- Ady Endre út – belterületi határ
- Szarvashalom út – belterületi határ az Ady Endre úttal párhuzamosan
- MÁV vasúti terület

51. térkép: Kertvárosi lakóterület

Forrás: saját szerkesztés

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

A városrész lakossága 1663 fő, Újszász város lakosságának mintegy 26%-a él itt. A városrész lakófunkciója erős, ez a második legnagyobb népességszámú városrész Újszászon. A korstruktúrát vizsgálva „fiatal városrésznek tekinthető a terület, a lakosság 13,3%-a gyermekkorú, míg a 60 év felettiek aránya 27,5%, a fiatal korszerkezet alapvetően jellemzi a kertvárosokat.

A városrész foglalkoztatási szintje a városi átlagnál kedvezőbb, a második legmagasabb foglalkoztatott létszám itt mérhető. A foglalkoztatott nélküli háztartások aránya szintén alacsonyabb a városi átlagnál, egyedül a Zagyva menti fejlesztési terület esetén magasabb. A városrész döntően lakófunkciót lát el, az itt megtalálható vállalkozások száma alacsony, jellemzően: élelmiszerbolt és kocsmá. A közművek esetében valamennyi közműhálózat, illetőleg azok gerincvezetékei 100%-os mértékben kiépítettek. A városrész lakásállománya vegyes: régi építésű (múlt század első fele) házak mellett az újabb építésű (1990-es évek) összkomfortos lakásokig. A városrész lakásállománya 579 db, amely a második legjelentősebb lakásállományú városrészé determinálja. A lakófunkciója ennek a városrésznek kifejezetten magas.

58. táblázat: Kertvárosi lakóterület főbb mutatói

Mutató megnevezése	Újszász összesen	IV. városrész: Kertvárosi lakóterület <i>(Hosszúhátityánk, Göböllyjárastanya, Erdészlak, Egyestanya)</i>
Lakónépesség száma	6321	1663
Lakónépességen belül 0-14 évesek aránya	14,8	13,3
Lakónépességen belül 15-59 évesek aránya	56,9	59,1
Lakónépességen belül 60-X évesek aránya	28,2	27,5
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	22,3
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	6,9
Lakásállomány (db)	2529	579
Alacsony komfort fokozatú lakások aránya	15,5	14,9
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	41,5
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	12,7
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0	54,3
Foglalkoztatott nélküli háztartások aránya	45,1	41,9
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	53,3
A gazdaságilag nem aktív népesség aránya a lakónépességen belül	59,9	56,5
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	14,2
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	8,7
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	13,6
Egyszobás lakások aránya a lakott lakásokon belül	4,9	7,2

Forrás: KSH (2011. évi népszámlálás)

3.3.2. Szegregált vagy szegregációval veszélyeztetett területek lehatárolása, térképi ábrázolása és helyzetelemzése (potenciális akcióterületek)

3.3.2.1. A szegregátumok, illetve a szegregációval veszélyeztetett területek lehatárolása

A szegregátumok és a szegregációval veszélyeztetett területek lehatárolását a 314/2012. (XI. 8.) Korm. rendelet 10. mellékletében meghatározott módszertan szerint a KSH végezte el a 2011. évi népszámlálási adatok alapján, az ún. szegregációs mutató kiszámításával. A KSH 2011. évi népszámlálási adataiból előállított szegregációs mutató alapján Újszász városban 2 db szegregátum került lehatárolásra. Ezek azok a területek, ahol a legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül meghaladja a 35%-ot, illetve a népességszám eléri az 50 főt. Szegregációval veszélyeztetett terület, ahol a legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül meghaladja a 30%-ot, illetve a népességszám eléri az 50 főt, ennek a kritériumnak ugyanúgy a szegregátum területe felel meg. A lenti térkép sötétzöld színnel, valamint számmal jelöli a szegregátumot, míg a világoszöld színnel jelölt területet szegregációs folyamatok veszélyeztetik. A térkép olyan területet is megjelöl, amelyek eleget tesznek ugyan a szegregációs mutató kritériumának, de az alacsony népességszámuk vagy intézeti háztartásban élők (pl.: kollégium, idősek otthona) miatt mégsem tekinthető valódi szegregátumnak. A térképen bekarikázva találhatóak azok a területek, amelyeken a magánháztartásokban élők száma meghaladja az 50 főt.

¹ Jelmagyarázat: a szegregációs mutató térképen jelzett értékeit a következő színek jelölik: 0–29% = szürke, 30–34% = világoszöld, 35–100% = sötétzöld

3.3.2.2. A szegregátum, illetve a szegregációval veszélyeztetett területek helyzetelemzése

1. szegregátum: Munkás út térsége

Területi lehatárolás: Szászberki út – Védgát sor – Horgász út – Munkás út – Dankó Pista út – Rákóczi út – Horgász út – Dessewffy út – Kastély út – Rákóczi út – Petőfi út – Szilágyi út – Rákóczi út.

53. térkép: Újszász város 1. szegregátuma

Forrás: KSH adatszolgáltatás (2011. évi népszámlálás alapján)

A két kijelölt szegregátum közül területileg és lakónépeség szempontjából ez a jelentős, ezen a területen él a város lakosságának 10%-a. Az alacsony státuszú területen a romák becsült aránya kb. 80%.

Az itt élők korcsoportos megoszlása alapján magas a gyermekkorúak aránya – a városi arány közel kétszerese –, illetve alacsony az idősek aránya, amely mindössze 12% (a városi arány 28,2%).

Az iskolázottsági és munkaerő-piaci mutatók alapján a város legkedvezőtlenebb helyzetű területének minősül. Az aktív korúak közel kétharmada legfeljebb általános iskolai végzettséggel rendelkezik (a városi arány 24%), a felsőfokú végzettséggel rendelkező lakosok száma elenyésző, a lakosság közel 2%-a.

Az alacsony iskolázottság hatással van a foglalkoztatási helyzetre is. A szegregátum esetében a 15-64 éveseken belül a foglalkoztatottak aránya mindössze 22,7%, akik döntő többsége (71,7%) alacsony presztízsű foglalkoztatási csoportokban dolgozik. Az aktív korúak 76%-a nem rendelkezik rendszeres munkajövedelemmel, a háztartások 65%-a foglalkoztatott nélküli. A munkanélküliek aránya 2011. évben 49,7%, rendkívül magas továbbá a tartós munkanélküliek aránya, amely 33,3%.

A területen 216 db lakás található, amely alapján átlagosan 3 fő együttélés feltételezhető. A lakások jelentős része, 40%-a alacsony komfortfokozatú. A komfort nélküli, félkomfortos és szükséglakások aránya meghaladja a 30%-ot. Viszonylag kevés az egyszobás lakások száma, arányuk a lakott lakásokon belül 7%.

A területén lévő lakások többségében egylakásos épületek, hagyományos családi kertes házas ingatlanok. A lakások jelentős része elromlott műszaki állapotú. Jellemző viszont az üres, nem lakott, elhagyott szocpolos lakások jelenléte, melyek egy részénél a tulajdonosok nem helyiek.

Egyre több ingatlan esetében szükséges az ideiglenes intézkedés megtétele omlás vagy állagromlás miatt, amelyeknek keretében a járási építésfelügyelet eljárása válik szükségessé a jegyzői ügyirat áttételt követően. A lakások állapota miatt jellemző az egészségre káros problémák jelenléte, ilyen a rágcsálók, belvizes időszakokban a vizesedés. A korábbi egészségre káros környezeti tényező az egykori települési hulladéklerakó területe 2010. évben rekultiválásra került, viszont a környéken jellemző az illegális hulladéklerakás, amely komoly egészségügyi kockázatot jelent, valamint az elhanyagolt ingatlanok parlagfűvel, illetve más allergén gazzal borítottak.

2. szegregátum: Hold út és környéke

A szegregátum a következő utcák által határolt területen található: Széchenyi út – Lehel út – Hold út – Rózsa út.

Forrás: KSH adatszolgáltatás (2011. évi népszámlálás alapján)

A lehatárolt szegregátum kisméretű, mindössze 53 fő él a területen, melynek a becslések szerint a fele roma származású. A korösszetételét tekintve városi arányhoz viszonyítva 6 százalékponttal magasabb a gyermekkorúak aránya, az időseké 2 százalékponttal alacsonyabb (26,4%), míg az aktív korú lakosság aránya (52,8%) 4 százalékponttal marad el a városétól (56,9%). Az iskolai végzettség tekintetében az aktív korúak 40%-a legfeljebb általános iskolai végzettséggel rendelkezik, ez 15 százalékponttal magasabb a városi arányhoz viszonyítva. A felsőfokú végzettséggel rendelkezők aránya viszont magas, 14,7%, amely közel 5 százalékponttal magasabb a városi aránytól. A szegregációs folyamathoz járult hozzá, hogy Munkás út felől érkező "minőségi romlás" elérte ezt a lakótömböt, mely az egykori településközpont mellett egy újabb beépítésű, a településen élő idősebb értelmiségi réteg lakóhelye volt és részben ma is az, amely az elöregedés és elvándorlás, illetve egyéb tényezők hatására a telektömb egy kettős arculattal rendelkezik. A lakosság foglalkoztatottsága elmarad a városi értéktől. Az aktív korúak közel 40%-a foglalkoztatott – városi szinten az arány 52% -, viszont az alacsony presztízsű foglalkoztatási csoportokban dolgozók aránya 38%, ez 8 százalékponttal alacsonyabb a városi arányhoz képest. A 15-59 éves korosztályon belül a rendszeres munkajövedelemmel nem rendelkezők aránya 57,1%, amely 14 százalékponttal magasabb a városéhoz viszonyítva. A háztartások fele foglalkoztatott nélküli. 2011. évi adatok alapján a területen a munkanélküliségi ráta 13,3%, amely kedvezőbb érték a városhoz viszonyítva (15,2%), ugyanúgy mint a tartós munkanélküliek aránya, amely 6,7% volt (a városi 9,2%). A területen összesen 18 db lakás található, melynek egytizede alacsony komfort fokozatú. Komfort nélküli, félkomfortos és szükséglakás, valamint egyszobás lakás nincs.

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

59. táblázat: Újszász város területén kijelölt szegregátumok adatai

Mutató megnevezése	Újszász összesen	1. szegregátum (Szászberki út- Védgát sor- Horgász út- Munkás út- Dankó Pista út- Rákóczi út- Horgász út- Deseffy út- Kastély út- Rákóczi út- Petőfi út- Szilágyi út- Rákóczi út)	2. szegregátum (Széchenyi út- Lehel út- Hold út- Rózsa út)
Lakónépesség száma	6321	650	53
Lakónépességen belül 0-14 évesek aránya	14,8	28,8	20,8
Lakónépességen belül 15-59 évesek aránya	56,9	59,1	52,8
Lakónépességen belül 60-X évesek aránya	28,2	12,2	26,4
Legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül	24,0	65,4	39,3
Felsőfokú végzettségűek a 25 éves és idősebb népesség arányában	9,9	1,7	14,7
Lakásállomány (db)	2529	216	18
Alacsony komfort fokozatú lakások aránya	15,5	39,4	11,1
Rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 évesek) belül	43,0	76,0	57,1
Legfeljebb általános iskolai végzettséggel rendelkezők és rendszeres munkajövedelemmel nem rendelkezők aránya az aktív korúakon belül	15,8	55,7	39,3
Foglalkoztatottak aránya a 15-64 éves népességen belül	52,0	22,7	39,4
Foglalkoztatott nélküli háztartások aránya	45,1	64,9	50,0
Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya	46,5	71,7	38,5
A gazdaságilag nem aktív népesség aránya a lakónépességen belül	59,9	71,8	71,7
Munkanélküliek aránya (munkanélküliségi ráta)	15,2	49,7	13,3
Tartós munkanélküliek aránya (legalább 360 napos munkanélküliek aránya)	9,2	33,3	6,7
A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül	12,7	33,2	0,0
Egyszobás lakások aránya a lakott lakásokon belül	4,9	7,0	0,0

Forrás: KSH adatszolgáltatás (2011. évi népszámlálás alapján)

3.3.2.3. A szegregátumok területén élők egészségi állapota

A szegregátumok területén élők egészségi állapota az átlagosnál rosszabb. Az egészségügyi ellátás során részben együttműködés jellemző viszont, amennyiben egészségi állapotuk további kezelést, kivizsgálást, gyógyszert, gyógymódot igényel, amelynek anyagi vonzatai vannak, akkor elzárkóznak ezek elől. Sok esetben a közgyógyellátás és egyéb, célzott szociális támogatás igénybevétele az egyetlen lehetőséget jelenti az érintett számára az egészségi állapot javításához. A prevenció programok számukra kiemelten fontosak, viszont tapasztalat szerint nehezen bevonhatóak, illetve nem együttműködőek.

Leggyakoribb betegségek közé tartozik esetükben a hurutos és egyéb légzőszervi betegségek, továbbá gyomorpanaszos és idegrendszeri problémák, de nagy számban fordulnak elő a mozgásszervi betegségek is. A betegségek kialakulásához hozzájárul a dohányzás, a nem megfelelő, vitaminszegény táplálkozás.

3.3.2.4. Közszolgáltatások elérhetősége

A városi közintézmények megfelelő ellátást biztosítanak a szegregátumok területén élők számára is. Az intézmények tömegközlekedés igénybevitelével is megközelíthetőek, mindkét szegregátum területén élők a Rákóczi úton közlekedő 2/A jelű járatot vehetik igénybe az intézmények elérhetősége céljából (óvoda, iskola, orvosi rendelő, polgármesteri hivatal.) Az autóbusz közlekedés iskolai tanítási napokon közlekedik, reggel 2 alkalommal, délután 3 alkalommal. A tömegközlekedésen kívül jellemző a saját gépkocsit használata az intézményekbe történő eljutáshoz.

3.3.2.5. Infrastrukturális ellátottság

A szegregátumok infrastrukturális ellátottsága megfelelő, a területén a vezetékes ivóvíz, villanyáram, közvilágítás, valamint a szennyvíz-csatorna gerinchálózata 100%-ban kiépített. A gázellátás területén hiányosság a Munkás út menti kis utcákban nem került sor a kiépítésre, az itt található lakások száma viszont alacsony. Az utak 97%-a útalappal rendelkezik, a hosszú távú tervek között szerepel ezeknek az aszfaltozása, a hiányzó pormentes utak nem lakóterülethez vezető kis utcák.

60. táblázat: Infrastrukturális ellátottság a szegregátumok területén

	Azon utcák, ahol részben vagy teljesen nem találhatóak	Szegregátum, ahol az utca található
Vezetékes víz	-	
Áram	-	
Közvilágítás	-	
Szennyvíz-csatorna	Védgát sor egy szakaszán a Zagyva folyó védőtöltése miatt műszakilag nem megoldható (cca. 7-8 lakást érint, melyek fele lakatlan is)	szegregátum
Gáz	-	
Pormentes út	-	

Forrás: önkormányzati adatszolgáltatás

3.3.2.6. Szociális intézményrendszer és ellátási formák

A szociálisan rászorultak részére a személyes gondoskodást nyújtó ellátásokat a „Zagyva menti Integrált Központ biztosítja, amely társulás formájában működik. A társulásnak 18 település a tagja. A közösségi pszichiátriai ellátás működési engedélye mind a 18 településre kiterjed. Az intézmény Zagyvarékas községgel mikrotérséget alkot. A családsegítő és gyermekjóléti szolgáltatást, valamint az étkeztetést, házi segítségnyújtást és nappali ellátást az SZKTT Zagyva menti Integrált Központja látja el Zagyvarékason. A Támogató Szolgálat szolgáltatását az SZKTT Rákóczi-falvi Gyermekjóléti és Szociális Szolgáltató Központ látja el a településen. Újszász városban nem működik hajléktalan ellátás, utcai szociális munka, jelzőrendszeres házi segítségnyújtás, szociális foglalkoztatás, Biztos Kezdet Gyerekház, Pszichiátriai és Szenvedélybetegek nappali ellátása.

Szolnoki Kistérség Többcélú Társulása Zagyva menti Integrált Központja, 5052 Újszász Bajcsy-Zsilinszky út 20. A szociális intézmény Újszász város központjában található, jól megközelíthető több oldalról is. Az épület 2012-ben Európai Unió forrásból fel lett újítva illetve átépítve. Az épület földszinti része teljes mértékben akadálymentes. Az intézményben a különböző szolgáltatások helyileg jól el vannak különítve. A segítő munkát a 3 interjúszoba, ügyféltér és konferenciaterem teszi hatékonyabbá.

▪ **Szociális étkeztetés**

Az étkeztetés az első lépcső a személyes gondoskodás rendszerében, általában ezt igénylik elsőként. Megromlott egészségi állapotuk miatt, esetleg kényelmi okokból választják a fizikai ellátásnak ezt a formáját. Az ellátás keretében lehetőség van étel Szász Vendégházból való elvitelére, melyet olyan ellátottak igényelnek, akik fizikai állapota még lehetővé teszi, hogy saját maguk vigyék el, akik erre nem képesek, ők lakásra szállítva kapják meg az ebédet. 2015. évben a szociális étkeztetést 115 fő igényelte.

▪ **Házi segítségnyújtás**

2015. évben a házi segítségnyújtásban részesülők száma 68 fő volt. Az igénybevevők fele 80-89 év közötti nő.

▪ **Időskorúak nappali ellátása**

A nappali ellátás működési engedélye alapján az engedélyezett férőhelyek száma 20 fő. Az ellátási forma szükségességét mutatja, hogy 2015. évben az ellátottak száma 21 fő volt.

▪ **Családsegítés**

A családsegítés tekintetében 2015. évben 265 fő – 217 fő régi, 48 új kliens – számára nyújtottak segítséget. Jellemző problémák a lelki-mentális, az anyagi és a foglalkoztatás. A szolgáltatást igénybe vevők többsége 8. általános iskolai osztályt végzett, melyből adódik, hogy a munkaerő-piacon kevésbé tudnak érvényesülni, ami magával hozza a megélhetési problémákat.

▪ **Gyermekjóléti szolgáltatás**

A gyermekjóléti szolgálat nyilvántartásában 2015. évben 73 gyermeket gondoztak. A védelemben vett gyermekek száma az utóbbi 3 évben stagnál. Az esetek nagy százalékában az 50 órát meghaladó iskolai hiányzások miatt kerül sor hatósági intézkedésre. Az iskolai hiányzások, magatartási zavarok és szülői elhanyagolás sok esetben szorosan összefügg. A gondozásban álló családok súlyos anyagi, megélhetési problémákkal küzdenek, gyakran ezek a problémák családi konfliktusokhoz vezetnek és látens módon családon belüli bántalmazás is előfordul. 2015. évben családlátogatás 260 alkalommal történt. Ezek során a szülőket gyermeknevelési, életmód és életvezetési tanácsokkal látták el, abból a célból, hogy olyan körülményeket tudjanak kialakítani a családban, mely a gyermekek testi, lelki, értelmi, érzelmi, erkölcsi fejlődését lehetővé teszi. A szolgáltatás által kezelt problémák esetében a legnagyobb problémákat az anyagi gondok, a gyermeknevelési módszerek és a szülők és=vagy család életvitele jelenti.

▪ **Pszichiátriai betegek közösségi ellátása**

2015. évben az ellátottak száma 55 fő volt, ebből 20% a településen élő lakos. Az ellátottak számára alapvető szükségleteik (lakhatás, élelem stb.) kielégítése problémát jelent. Az önellátás, a háztartásvezetés, a személyi és környezeti higiénia megtartása gyakori probléma. Anyagi kötelezettségeiket nem megfelelően kezelik, közüzemi tartozásokat halmoznak fel. Havi jövedelmüket hatékonyan beosztani nem tudják.

A szakosított ellátást a város területén két bentlakásos intézmény biztosítja:

▪ **Zagyvaparti Idősek Otthona (5052 Újszász, Akácfa út 90.)**

Az ellátottak száma 2015. évben 149 fő, melyből 36 fő újszászi lakos. Az épület az ÉAOP-5.1.1/E-09-2009-0010 számú, „Múltunk öröksége a jövőnk lehetősége” – az újszászi Orczy-kastély külső felújítása” projekt keretében 2015. évre felújításra került. A „B” épület homlokzati, pince és padlásszigetelése szintén 2015. évben megvalósult „Újszász Városi Önkormányzat középületeinek energetikai korszerűsítése” című KEOP pályázat keretében.

Az intézmény további fejlesztési igénye:

- A „B” épület tetőszerkezetének javítása,
- A fűtési rendszer átalakításának folytatása, a központi kazánház kiváltása korszerű energiatakarékos rendszerű kazánokra,
- A kastély épület földszinti ebédlő, és az emeleten valamennyi nyílás zárójának cseréje,
- A konyhaüzem teljes felújítása,
- A mosoda teljes felújítása, áthelyezése,
- Belső kerítés kialakítása,
- Térfigyelő kamera rendszer kiépítése.

▪ **Kastélyotthon Jász-Nagykun Szolnok Megyei Pszichiátriai és Szenvedélybetegek Otthona (5052 Újszász Abony út 1.)**

„Kastély Otthon” a pszichiátriai és szenvedélybetegek gondozási egységeitől elkülönítetten 40 férőhelyes idősek otthonát működtet, amely végzi olyan nyugdíjkorhatárt betöltött személyek ápolását, gondozását, akiknek az egészségi állapota rendszeres gyógyintézetű kezelést nem igényel, valamint olyan 18. életévet betöltött személyek ápolását és gondozását, akik betegségük miatt önmagukról gondoskodni nem tudnak.

Gyermekjóléti alapellátások

A városban a három éven aluli gyermekek gondozását-nevelését az Erkel Ferenc u. 23. szám alatti bölcsőde látja el, amely 54 férőhellyel biztosítja csecsemők, kisgyermekek nappali ellátását, hozzájárulva ezzel a nők munkaerő-piacra történő visszatérését. Az alapfeladatokon túl gyermeknevelést segítő szolgáltatást (gyermekgondozási tanácsadást, valamint kéthetente baba-mama klubot) nyújt az azt igénybevevők számára.

A szociálisan rászorultak segítségét több civil szervezet is felvállalta a városban, hozzájárulva ezzel a hátrányos helyzetűek élethelyzeténekjavulásához:

- Együtt Újszászért Egészségmegőrző, Szociális, Oktatási és Kulturális Egyesület
- Gyere Segítség Közhasznú Nyílt Alapítvány: A szociálisan rászorult emberek, családok életminőségének javítása, eseti vagy rendszeres segítségnyújtás, támogatás.
- Ifjúsági klub: A helyi fiatalok hasznos szabadidő eltöltését szolgáló klubfoglalkozás, közösségépítési céllal is.
- Civil fórum
- Mozgássérültek Jász-Nagykun Szolnok megyei Egyesületének újszászi csoportja

- Katolikus Karitás: humanitárius szervezet, amely korra, nemre és felekezeti hovatartozásra való tekintet nélkül segíti a rászorulókat különböző segélyprogramokkal, adományokkal, akciókkal.
- Újszászi Református Egyházközösség

Az elmúlt 3 évben emelkedett a szociális támogatásokat igénylők száma Újszászon. Az önkormányzati támogatási rendszer megváltozásával kevesebben jogosultak a korábbi támogatási formákra. Az aktív korúak ellátásával kapcsolatos jövedelmi változások és az egy éven belüli kötelező 1 havi munkavállalás problémát okoz a munkanélküliek körében. Valamennyit kompenzál a közmunkaprogram, amely lehetővé teszi a munkanélküliek visszailleszkedését a munka világába, és a jövedelmük is több, mintha az aktív korúak ellátását kapnák. A támogatásokat leginkább a több gyermekkel rendelkező családok, alacsony egzisztenciával bíró személyek igénylik, nemcsak a szegregátum területéről.

A pénzbeli szociális ellátások esetében leggyakrabban igényelt támogatási formák a települési támogatások (rendkívüli és rendszeres), a közgyógyellátás, az ápolási díj, az adósságkezelés, valamint nagy igény mutatkozik az önkormányzati bérlakások iránt.

A szegregátumok területén élők esetében is az előzőekben felsoroltak iránt mutatkozik a legnagyobb igény, illetve azokon túl az előre fizető mérőórák felszerelése (villany, gáz) iránt, és a természetbeni ellátások, adományok, felajánlások (pénz, élelmiszer, ruha, játék, bútor, háztartási gépek, háztartási eszközök), utazással kapcsolatos, telefon, fax és fénymásolási igények merülnek fel.

Mindkét szegregátumban magas a lakásfenntartási támogatásban részesülők aránya, a területen lévő lakások egyharmada kap támogatást. Az 1. szegregátum esetében jelentős a rendszeres gyermekvédelmi kedvezményben részesülő aránya is, 102 gyermek részesül ebben a támogatási formában.

A szociális ellátás területén hiányként jelentkezik az alacsony jövedelemmel rendelkezők vagy jövedelem nélküli személyek térítésmentes szociális étkeztetése, szociális foglalkoztatása, tovább az idősellátás területén jelzőrendszeres házi segítségnyújtás bevezetése. A hátrányos helyzetű családok esetében a gyerekek felzárkóztatása érdekében programok szervezése.

61. táblázat: Újszász város és a szegregátumok segélyezési mutatói

A városrészek és szegregátumok ² neve	Lakónépesség száma (jelenlegi népesség-nyilvántartási adatok alapján)	Lakások száma (jelenlegi népesség-nyilvántartási adatok alapján a lakcímek száma)	LFT ³ -ben részesülők aránya (a lakások számához viszonyítva)	Rendszeres gyermekvédelmi kedvezményben részesülők aránya (a lakások számához viszonyítva)	Romák aránya a lakónépességen belül ⁴
Szegregátum 1. (Munkás út térsége)	650	216	72 fő	102 fő (gyermek)	kb. 80%
Szegregátum 2. (Hold út és környéke)	53	18	6 fő	2 fő (gyermek)	kb. 50%
Város egészére vetített mutató ⁵	6 321	2 529	cca 14%	ccc 11%	kb. 10-15%
Város egészére az adott segélytípus száma			352	487 gyermek (242 családban)	

Forrás: önkormányzati adatszolgáltatás

² Valamennyi szegregátumra vonatkozóan.

³ LFT-be beletartozik a normatív, helyi és adósságkezelési LFT egyaránt.

⁴ Amennyiben a városnak rendelkezésre áll ilyen jellegű adat (pl. felmérésekből, CKÖ becslése stb.)

⁵ Az adott segélyezés típus aránya a város összes lakásszámához viszonyítva

3.3.2.7. Nevelési és alapfokú oktatási intézmények

Újszász városban magas a hátrányos helyzetű gyermekek aránya, 2012. évtől folyamatos csökkenő tendencia jellemzi, ennek ellenére jóval meghaladja a járási, megyei és az országos átlagot is. Az óvodás korú gyermekek esetében 2012. évben a gyerekek több mint fele hátrányos helyzetű volt, amely 2014. évre 17 százalékponttal csökkent ugyan, viszont még így is kétszer magasabb az országos, illetve járási értékekhez viszonyítva. Az iskoláskorúak esetében is megfigyelhető a folyamatos csökkenő arány, három év alatt 18 százalékponttal csökkent, ennek ellenére két és félszer magasabb az országos és járási arányokhoz viszonyítva. Ezeknek a gyerekeknek a nevelése, felzárkóztatása, számukra az esélyegyenlőség biztosítása, különös figyelmet és feladatot igényel a nevelési és oktatási intézmények részéről.

33. ábra: Újszász városban a hátrányos helyzetű óvodás gyermekek arányának alakulása, összehasonlítva járási, megyei és országos adatokkal (%)

Forrás: KSH TEIR adatok alapján saját szerkesztés

34. ábra: Újszász városban a hátrányos helyzetű általános iskolások arányának alakulása, összehasonlítva járási, megyei és országos adatokkal (%)

Forrás: KSH TEIR adatok alapján saját szerkesztés

Újszászon a köznevelési intézményhálózat jónak mondható, a bölcsődétől a középiskoláig, illetve az érettségi utáni szakképzésig terjed a kínálat. Az intézmények fenntartásáról 2012. december 31-éig az önkormányzat kötelező, illetve önként vállalt feladatként gondoskodott. 2013. január 1-jétől a Vörösmarty Mihály Általános Iskola, a Pedagógiai Szakszolgálat és a Rózsa Imre Középiskola és Kollégium állami fenntartásba került, míg az óvodai ellátásról továbbra is az önkormányzat gondoskodik.

Óvoda

A városban a 3-6 éves gyerekek nevelését az Újszász Városi Óvoda és Bölcsőde többcélú, közös igazgatóval működő köznevelési intézmény biztosítja. Az óvoda két feladat-ellátási helyén (Bajcsy-Zsilinszky út 16. és Iskola út. 8.) a férőhelyek száma 225 fő. A Köznevelési Törvény előírása, s az alapterület szerint, az Alapító Okiratban a fenntartó a felvehető gyermeklétszámot 270 főben maximalizálta.

Az óvodában a gyermekpopuláció összetétele vegyes, jellemző:

- Jó körülmények között élő szülők gyermekei, akik megfelelő családi háttérrel rendelkeznek, a gyermekek szocializációja megfelelő. A család partner a nevelő- gondozó munkában.
- Átlagos körülmények között élő szülők gyermekei, ahol a szülők iskolai végzettsége sem túl magas, a család értékrendje kiforratlan, az intézmény nevelő-gondozó munkájában nem képes a szülő partnerként részt venni.
- Hátrányos helyzetű szülők gyermekei, ahol a szülő számára a rendszeres gyermekvédelmi kedvezményre való jogosultságot megállapította a jegyző. Ezek a családok általában rosszabb körülmények között élnek. Jellemző a sok gyerek, csonka család, vagy az a helyzet, amikor az édesanya, vagy édesapa élettársi kapcsolatban neveli a gyermekeket.
- Halmozottan hátrányos helyzetű gyermekek, ahol a hátrányos helyzethez a szülők alacsony iskolai végzettsége társul.
- Roma családok gyermekei. Ebben a körben általában jellemző, hogy az intézmény szabályrendszeréhez való alkalmazkodás nehezebben megy. A tanulás nem meghatározó érték, ami a bölcsődében és az óvodában nem válik még nyilvánvalóvá. Egyre népszerűbb, elfogadottabb az intézményes nevelés. (Forrás: Pedagógiai Program)

62. táblázat: Újszász Városi Óvodában a hátrányos helyzetű gyerekek számának alakulása

Nevelési év	Óvodába beírt gyermekek (fő)	Ebből:		
		HH gyerekek (fő)	HHH gyerekek (fő)	SNI gyerekek (fő)
2013/2014	190	85	50	3
2014/2015	175	64	50	8
2015/2016		16	40	8

Forrás: óvodai adatszolgáltatás

A nevelési során ritkán fordulnak elő problémák, konfliktusok (gyerek, szülők tekintetében), melyek megoldhatóak, kezelhetőek. Az óvodai beiratkozás 100%-os.

Az óvodáskorúak kb. 45%-a roma származású, akik a közös programokba bevonhatóak, részt vesznek azokon, amely az elmúlt 4-5 év alatt sokat változott, korábban kevésbé volt jellemző a részvétel a közös rendezvényeken. Népszerűek a csoportban tartott rendezvények, a családi hangulatú szülővel közös program, pl. a Farsang, Anyák napja stb.

A családból hozott szociális hátrányokat elsősorban azzal igyekszünk enyhíteni, hogy minden gyermeknek biztosítjuk az intézmény szolgáltatásaihoz, infrastruktúrájához való ingyenes hozzáférést. Ezt a tevékenységet segíti IPR alkalmazása az óvodában. Ezen kívül pályázatokkal, alapítványi támogatásokkal enyhítik különböző formában a szociális hátrányokat.

A hátrányos helyzetű gyerekek nevelése, felzárkóztatása érdekében az intézményben alternatív programokat valósítanak meg, amelyek komplex személyiségfejlesztő hatással vannak:

- **Mozgáskotta** - komplex személyiség fejlesztés, hátránykompenzáció, tehetséggondozás mozgás programmal;
- **Kedvesház alternatív program** óvodai adaptálása a hátrányos helyzetű és kisebbséghez tartozó gyermekek eltérő szocio és szubkulturális helyzetéből fakadó hátránykompenzációja érdekében;
- **Fogom a kezed** - óvoda-iskola átmenet, kulcskompetenciák fejlesztése;
- **4H program**, ami többek között népszokás és néphagyomány ápolást, kézművességet, természet- és környezetvédelmi-, egészséges életmódra és a szabadidő hasznos eltöltésére való nevelést foglalja magába.

A fejlesztő programokhoz kapcsolódóan a korábbi pályázatok során beszerzésre kerültek a szükséges eszközök, illetve a pedagógiai szakszolgálat a szükséges szakembereket biztosítja.

Általános iskola

Az iskola évfolyamonként tanulócsoporthoz szervezve végzi a tanköteles korú gyermekeinek oktatását, nevelését. A tanulói létszám az országos tendenciával egyezően alakul. Fokozatos a létszámcsökkenés, 450 körüli tanulói létszámmal rendelkeznek. A tanulók közel 70 %-a hátrányos helyzetű, az összlétszám 40%-a sajnos halmozottan hátrányos helyzetű. Az iskolában az SNI gyermekek száma kb 8 %, míg a BTMN gyermeklétszám 10-12 %. Logopédiai fejlesztésben a tanulók 5 %-a vesz részt. Az iskola épülete részben új, részben felújított, akadálymentesített, korszerűen felszerelt.

A ZIK Gyermekjóléti Szolgálat által gondozásba vett tanulók aránya az összlétszám 10 %-a, ebből a tanulók fele védelemben van véve. A számadatok minden tanévben növekedést mutatnak. Az iskola egyre nagyobb mértékben vállalja át az alapvető szocializációs, a nevelési és értékválasztást segítő funkciókat a szociálisan hátrányos helyzetben-, de a hátrányok nélkül élő családoktól is egyaránt.

Az iskola alapfeladatain túl több kiegészítő és önként vállalt feladatot is ellát. Kiemelt szerepet kap a tehetséggondozás, a továbbtanulásra való felkészítés, az egyéni adottságokhoz, életkori sajátosságokhoz igazodó fejlesztés, a halmozottan hátrányos helyzetű gyermekek iskolai integrációs programjának alkalmazása, a kompetencia alapú oktatás elterjesztése és teljes körűvé tétele a matematika, szövegértés-szövegalkotás, idegen nyelv, szociális- és életvitel illetve IKT (infokommunikációs technológiák) kompetenciaterületeken. (Forrás: Pedagógiai Program)

Az oktatás során kiemelkedő problémák, konfliktusok nem jellemzők, eltekintve – mint általában az iskolákban – fegyelmezési problémáktól, melyeket igyekeznek feltárni, kivizsgálni és demokratikus módon kezelni. A szülők tekintetében legnagyobb probléma az érdektelenség tekinthető, amely több szülőre is jellemző.

A tanév során az arra rászoruló tanulók folyamatos fejlesztést kapnak szakemberektől. A tanulásban lemaradást mutató gyermekek számára korrepetálásokat, fejlesztő foglalkozásokat szerveztek. Néhány különösen hátrányos helyzetű tanuló esetében a kollégák mintegy „mentorként” foglalkoztak ezekkel a gyermekekkel, ami azt jelentette, hogy különös figyelemmel kísérték tanulmányuk alakulását, magatartási problémák esetén egyéni elbeszélgetéseket folytattak velük. Az iskola nagy hangsúlyt fektet arra, hogy az iskolai, tanórán kívüli rendezvényeken, kirándulásokon, a diákok minél nagyobb számban vegyenek részt. Ennek érdekében mindent megtesznek azon források felkutatásáért, amelyek segítségével rászoruló diákokat támogatni tudják. Szoros kapcsolatot ápolnak az önkormányzattal, civil szervezetekkel, akik jelentős támogatást biztosítanak a diákoknak.

A 2015/2016-os tanévben a tanulók 5%-a bukott javító vizsgára, osztályismétlésre pedig 2,5%, akik jellemzően HHH-s tanulók. A magántanulók száma 3 fő volt, akik hátrányos helyzetű tanulók. Az iskolában a végzős tanulók valamennyien továbbtanulnak.

A hátrányos helyzetű tanulók jellemzően részt vesznek a tanórán kívüli programokon. A roma származású diákok nagy része bevonható az iskolai programokba, szívesen vesznek részt tanórán kívüli rendezvényeken, eseményeken. A több napos kirándulásokon, táborokban azonban csekély számban vesznek részt. Ez nem az anyagiakra, sokkal inkább a roma hagyományokra vezethető vissza, a családok nem szívesen engedik el gyermekeiket több napra.

Az oktatási intézmény kiemelten kezeli a hátrányos helyzetű, vagy a roma származású gyerekek felzárkóztatását, integrálását. Jól képzett, felkészült pedagógusok mind a tanítási órákon, mind a tanítási órákon kívül sokat foglalkoznak ezekkel a gyermekekkel.

A hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók, illetve a felzárkóztatásra szoruló tanulók gondozása, eredményes fejlesztése

- Egyéb (tanórán kívüli) fejlesztő foglalkozások szervezése a hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók, illetve a felzárkóztatásra szoruló tanulók részére.
- A gyermekvédelmi feladatok ellátása a hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók, illetve a felzárkóztatásra szoruló tanulók körében.
- A hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók, illetve a felzárkóztatásra szoruló tanulók korrepetálása, segítése, mentorálása.
- A hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók, illetve a felzárkóztatásra szoruló tanulók felkészítése javító vagy osztályozó vizsgára.
- Az eredményes középiskolai felvétel elősegítése a hátrányos helyzetű, a halmozottan hátrányos helyzetű, valamint a beilleszkedési, magatartási és tanulási nehézségekkel küzdő tanulók körében.

A tanulók esélyegyenlőségét szolgáló intézkedések

Szociometriai felméréseket készítenek a tanulók valódi körülményeiről a személyiségi jogok messzemenő figyelembevételével.

- A rossz anyagi helyzetben levő, a hátrányos és halmozottan hátrányos helyzetű diákok segítésének formái:
 - ingyenes tankönyvellátás biztosítása a jogszabályok által meghatározott módon,
 - tankönyvvásárlási támogatás biztosítása,
 - tanulmányi kirándulások anyagi támogatása,
 - kedvezményes ebéd biztosítása,
 - javaslat tétele rendszeres gyermekvédelmi támogatás folyósítására.
- Mentálisan sérült tanulók esetén pszichológus tanácsának kikérése, munkájának igénybevétele.
- A tanulók jogainak fokozott védelme.
- Az egészségnevelési program keretében rendszeres felvilágosító munka végzése az osztályfőnök, a szaktanárok és a védőnő segítségével (drog, alkohol, dohányzás).
- Töreksenek arra, hogy minél több pedagógus szerezzon alapos ismereteket a sikeres kábítószer-ellenes program megvalósításához.
- Rendszeres kapcsolattartás a tanulók szüleivel.
- A veszélyeztetett, illetőleg hátrányos helyzetű tanulók helyzetének figyelemmel kísérése.

Szolnoki Műszaki Szakképzési Centrum Rózsa Imre Középiskolája és Kollégiuma

A városban működő középiskola széles skálával biztosítja a tanulási lehetőséget, nappali - gimnáziumi és szakképzési –, valamint felnőttoktatási rendszer keretében.

Az iskolába kerülő tanulók közül a szociálisan hátrányos helyzetűek a csonka családban élők, munkanélküli szülők gyermekei, vagy más ok miatt létminimum alatt élők közül kerülnek ki. A szociálisan hátrányos helyzetű tanulók segítése a társadalmi beilleszkedésbe, a hátrányok leküzdése az iskola kötelessége. Az iskola hitvallása szerint „minden gyermek érték”, ezért különös figyelemmel kísérik a hátrányos helyzetű tanulóink fejlődését, s vállalják segítségüket.

Ennek formái:

- Ingyenes tankönyvsomagok kölcsönzési lehetőségének biztosítása az iskolai könyvtárból.
- Kollégiumi elhelyezés biztosítása.
- Étkezési lehetőség biztosítása kedvezményes térítés ellenében.
- Három vagy annál több gyermekes szülők gyermekeinek étkezéséhez való hozzájárulás.
- Segélyezésre javaslat az osztályfőnökök és a gyermek- és ifjúságvédelmi felelős útján az önkormányzatnál.
- Tanulmányi ösztöndíj odaítélése az iskolaszék közreműködésével.
- Az egészségügyi szűrővizsgálat biztosítása az iskolaorvos és a védőnő segítségével.
- Nem nézzük tétlenül a diákjainkat veszélyeztető betegségek, szenvedélybetegségek térnyerését. Megelőző, felvilágosító egészségnevelő programok szervezése.
- Az iskola Rózsa Imre Alapítványa is lehetőséget ad a kiemelkedően teljesítő és szociálisan rászoruló tanulóink támogatására, javaslatok megfogalmazása. (Forrás: Pedagógiai Program)

Iskolai felzárkóztató tevékenység

- A tanulók eltérő felkészültségi szinttel, különböző ismeretanyaggal érkeznek a 9. évben. A szintre hozás az első felmérések után alapvető feladata az itt tanító nevelőknek, ennek a módja a tanórán belüli differenciált foglalkozás.
- Pedagógusainknak figyelembe kell venni a más iskolákból érkező 10. 11. 12. évfolyamon tanuló diákok esetleges eltérő tananyagát is, velük külön kell foglalkozni.
- A lemaradó tanulók felzárkóztatására szükség esetén külön foglalkozások szervezhetők bármely évfolyamon. Felhasználható erre az iskola könyvtára és számítógépparkja is.
- Az iskola megszervezi a tanuló heti kötelező óraszámát és az osztályok engedélyezett heti időkeret különbözőete terhére a tehetség kibontakoztatására, a hátrányos helyzetű tanulók felzárkóztatására, a beilleszkedési, tanulási nehézség, magatartási rendellenességgel diagnosztizált tanulók számára a differenciált fejlesztést biztosító egy-három fős foglalkozásokat. Tehetséggondozásra és felzárkóztatásra osztályonként legalább további heti egy-egy óra biztosított az osztályok Nkt. 6. mellékletben meghatározott időkerete felett.

Újszász Város Integrált Településfejlesztési Stratégia
TELEPÜLÉSFEJLESZTÉSI KONCEPCIÓ

63. táblázat: Általános iskolai közoktatás integráltsága

OM azonosító	intézmény neve	tanulólétszám az intézményben			tanulólétszám az iskolában az osztályszervezés módja szerint							
					Normál (általános) tanterv			Emelt szintű oktatás és/vagy két tanítási nyelvű iskolai oktatás			Gyógypedagógiai tagozat	
		Összesen	HHH	SNI	Összesen	HHH	SNI	Összesen	HHH	SNI	Összesen	HHH
200626	Újszászi Vörösmarty Mihály Általános Iskola	379	104	30	379	104	30	0	0	0	0	0

Forrás: általános iskolai adatszolgáltatás

3.3.2.2. Ágazati politikák

3.3.2.2.1. Szociálpolitika

Szociális rászorultságtól függő pénzbeli és természetbeni ellátások

Újszász Városi Önkormányzat Képviselő-testülete 4/2015. (II.26.) önkormányzatai rendelete szabályozza a szociális rászorultságtól függő pénzbeli és természetbeni ellátásokat, amely a 2/2016. (II.10.) és a 10/2016. (V.2.) önkormányzati rendelettel módosításra került. A rendelet tartalmazza azokat a feltételeket, amelyek megléte esetén a rendeletben szabályozott összeg igényelhető.

1. Rendkívüli települési támogatás:

Állapítható meg annak a vagyonnal nem rendelkező, létfenntartási gondokkal küzdő személynek, aki önmaga vagy családja létfenntartásáról más módon gondoskodni nem tud, különösen azért, mert

- a) tartós betegség vagy rokkantság miatt jelentős jövedelem-kiesés következett be, vagy
- b) elemi kár miatt anyagi kára keletkezett, vagy
- c) önhibáján kívül legfeljebb két havi közüzemi díjhátraléka keletkezett, melyet önerőből nem tud kiegyenlíteni, vagy
- d) nagyobb összegű, váratlan vagy előre nem látott kiadásai vannak, melyeket önerőből nem tud kiegyenlíteni, vagy
- e) gyermek nevelésével, gondozásával kapcsolatos nagyobb összegű kiadásai keletkeztek, vagy
- f) rendkívüli élethelyzetbe, krízishelyzetbe került, önmaga vagy családja megélhetését súlyosan veszélyeztető körülmény következett be.

2. Lakásfenntartási támogatás

Szociálisan rászorult személyeknek, családoknak az általuk lakott lakás vagy nem lakás céljára szolgáló helyiség fenntartásával kapcsolatos rendszeres kiadásaik viseléséhez.

3. Gyógyszertámogatás

Az egészségi állapot megőrzése és helyreállítása érdekében eseti gyógyszer hozzájárulás állapítható meg annak, akinek gyógyszerköltsége – a rendszeres havi kiadásokat is figyelembe véve – létfenntartását veszélyezteti, vagyonnal nem rendelkezik, akinek családjában az egy főre jutó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át, egyedül élő esetén annak 200 %-át, és közgyógyellátásra nem jogosult.

4. Méltányossági ápolási díj

Állapítható meg annak a hozzátartónak, aki 18. életévét betöltött tartósan beteg hozzátartozójának ápolását, gondozását végzi, és megfelel a rendeletben előírt jövedelmi feltételeknek.

5. Temetési támogatás

Elhunyt személy eltemettetésének költségeihez való hozzájárulás nyújtható annak a személynek, aki a meghalt személy eltemettetéséről gondoskodott, és családjában az egy főre jutó jövedelem a rendeletben előírtaknak megfelel.

6. Köztemetés

A polgármester különös méltánylást érdemlő körülmények fennállása esetén a megtérítési kötelezettség alól részben vagy egészben mentesítheti az eltemettetésre köteles személyt.

7. Menetrend szerinti helyi autóbusz közlekedésben résztvevő diákok és nyugdíjasok támogatása

Bérlet támogatásra jogosult az a diák, képzésben részt vevő álláskereső és nyugdíjas, aki megfelel a rendelet által előírt feltételeknek.

8.Újszülött gyermekek fogadásához támogatás - „Baba érkezett” program

Az önkormányzat a családba érkező újszülött gyermekek fogadásához kíván segítséget nyújtani természetben nyújtott támogatással, ajándékcsomag formájában.

Felsőoktatási Ösztöndíjpályázat

Újszász Város Önkormányzata évente csatlakozik a Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjpályázathoz, amely a felsőoktatásban tanuló vagy tanulni kívánó, szociálisan rászorult fiatalokat támogatja.

3.3.2.2.2. Lakáspolitiká

A városban 4 db önkormányzati tulajdonú szociális bérlakás járul hozzá a szociálisan rászoruló családok lakhatásának biztosításához.

Ezek közül 2 db – a Horgász út 9. és a Védgátsor 51. szám alatti lakások – az 1. szegregátum területén helyezkednek el, az első félkomfortos, 57 m² alapterületű, míg a Horgász úton található félkomfortos, 57 m² nagyságú lakóház.

Újszász Város Önkormányzatának 2/2015. (II.11.) számú önkormányzati rendelete rendelkezik a lakások és helyiségek bérletéről, valamint elidegenítésükről. A rendelet szerint az önkormányzati lakásokkal kapcsolatos vagyongazdálkodási, üzemeltetési, bérbeadási, szerződéses és pénzügyi feladatokat és jogokat a Polgármester, a Polgármesteri Hivatal kijelölt ügyintézője, és Adó- és Pénzügyi Osztálya látja el. A rendelet szerint az önkormányzati tulajdonú lakások hasznosítása:

- szociális helyzet alapján,
- nem szociális célra történő (szolgálati lakásként),
- piaci alapon történő bérbeadással történik.

Önkormányzati lakásra – függetlenül a hasznosítás módjától – csak határozott időre, legfeljebb öt évre szóló bérleti szerződés kötése történik.

Jövedelmi helyzete alapján önkormányzati szociális bérlakást az a nagykorú személy kaphat:

- a) akinek a családjában az egy főre jutó havi jövedelem meghaladja az öregségi nyugdíj mindenkori legkisebb összegének 80%-át, de nem haladja meg annak 250%-át.
- b) a pályázó, valamint a vele együttköltöző személyek nem rendelkeznek vagyonnal,
- c) a pályázó vagy vele együttköltöző személy lakóingatlan tulajdonjogával nem rendelkezik, kivéve ha lakástulajdonát haszonélvezeti joggal terhelten szerezte.

A lakáskiutalás esetén a kérelmezők között a következő sorrend érvényesül:

- a) első lakáshoz jutók, ezen belül:
 - aa) a több kiskorú gyermeket saját háztartásban eltartó családok;
 - ab) az alacsonyabb egy főre jutó havi jövedelemmel rendelkezők;
 - ac) a rosszabb műszaki állapotú vagy egészségügyi szempontból nem megfelelő lakásban lakók;
- b) lakáshelyzetüket javítók (nem első lakáshoz jutók) az a) ponton belüli sorrend szerint.

64. táblázat: Újszász város önkormányzati tulajdonú szociális bérlakásainak és szükséglakásainak főbb paraméterei

Ssz.	Cím	Méret	Szobák száma	Komfortfokozat	Építési év	Felújítási év	Lakbér összege (Ft/ m ² /hó)
1.	Szigetvári út 4.	48 m ²	1	komfortos	-	-	210.-
2.	Horgász út 9.	57 m ²	2	félkomfortos	1952.	-	157.-
3.	Védgátsor 51.	59 m ²	2	komfort nélküli	1960.	-	136.-
4.	Csillag út 55.	40 m ²	1	komfort nélküli	1962.	2007.	136.-

Forrás: Újszász Város Önkormányzatának 12/2015. (II.11.) számú rendelete

Újszász Város Önkormányzata 8/2016. (IV.27.) önkormányzati rendelettel módosított 3/2014 (II.19.) önkormányzati rendelete szabályozza az első lakáshoz jutó fiatalok támogatását. A támogatás célja a

városban élő és itt letelepedni kívánó fiatal házaspárok, élettársak első lakáshoz jutásának elősegítése, amennyiben azt első saját tulajdonú lakásépítéssel vagy vásárlással valósítják meg.

3.3.2.2.3. Foglalkoztatáspolitikai

Újszász Város Önkormányzata folyamatosan igyekszik kihasználni a közmunka lehetőséget, mivel ezekkel a programokkal átmeneti jövedelem biztosítható a munkaerő-piacról kiszorult álláskeresőkre. 2015. év elején három 2014. évről áthúzódó közfoglalkoztatási program fejeződött be, az egyik keretében 30 fő került bevonásra 8 órás foglalkoztatás keretében, a másik keretében további 10 fő. A harmadik programba bevontak esetében képzés is társult a közfoglalkoztatáshoz: 15 fő kiegészítő akkreditált képzést, 15 fő parkgondozói OKJ-s képzést végzett el. 2015. évben indult hosszabb időtartamú közfoglalkoztatási programokban összesen 232 fő került bevonásra, elsősorban köztisztviselési, közterület rendezési feladatokat, intézményekben kiegészítő feladatokat és mezőgazdasági tevékenységet végeztek. 2015. év végén indult el és 2016. június 30-ig tartó 40 fő bevonásával a képzéssel egybekötött közfoglalkoztatási program, amelynek keretében a településen élő halmozottan hátrányos helyzetű emberek részére a következő képzések indultak:

- mezőgazdasági munkás (OKJ képzés) – 30 fő
- TB ügyintéző (OKJ képzés) – 4 fő
- bérügyintéző (OKJ képzés) – 4 fő
- közfoglalkoztatás szervező (akkreditált képzés) – 2 fő

A közfoglalkoztatási programok nagyban hozzájárultak a közintézmények felújításához, fejlesztéséhez, többek között:

- Zagyvaparti Idősek Otthona esetében út és leálló készítése a tűzvédelmi csaphoz, régi épület és konyha belső vakolása, festése
- központi orvosi rendelőben pihenő kialakítása, műanyag padlózat lerakása, előtér, folyosó, rendelő festése
- fogorvosi rendelő felújítása, festése, mellékhelyiségek felújítása, veszélyes hulladék tároló kialakítása
- Rózsa Imre Szakközépiskola és Kollégium konyhájának felújítása
- kertvárosi óvoda helyiségeinek és kerítésének festése
- Bajcsy-Zsilinszky úti óvodában a vizesblokk karbantartása, helyiségek festése
- általános iskola helyiségeinek festése
- művelődési ház beázása utáni vakolat felújítása, épület festése

A hagyományos közfoglalkoztatásokon kívül több olyan program megvalósult a városban, amelyek lehetőséget biztosítottak a résztvevők számára az átmeneti jövedelemszerzésre, illetve a munkaerő-piacra történő visszatéréshez.

- „A nők 40 év szolgálati jogviszonyának megszerzésnek elősegítése” elnevezésű munkaerő-piaci program, melynek keretében 4 fő foglalkoztatás valósult meg, 2 fő esetében sikerült a hiányzó szolgálati idő megszerzését elősegíteni.
- „Nyári diákmunka” program keretében 40 fő 16 és 25 év közötti nappali tagozaton tanuló részére vált lehetővé a munkavégzés
- III. Kulturális közfoglalkoztatási program a Nemzeti Művelődési Intézet koordinálásával valósult meg, melyben 3 fő alkalmazása történt, részükre egy hónapos akkreditált képzés volt. 2 fő a könyvtárban, 1 fő a művelődési házban dolgozott

A Türr István Képző és Kutató Intézet Szolnoki Irodájának szervezésében alapkompenciák fejlesztése képzésen – 2014. december és 2015. május között – 45 fő vett részt.

Annak érdekében, hogy az Önkormányzat az aktív korú nem foglalkoztatott lakosok részére minél nagyobb számban munkát tudjon biztosítani, folyamatosan továbbra is részt kíván venni a közfoglalkoztatási programokban. Ennek keretében vállalja a közfoglalkoztatásban való részvételt, maximálisan kihasználva a központi költségvetésből erre a feladatra rendelkezésre álló forrásokat.

Képzési programok

A településen lehetőség nyílik szakmai képzéseken történő részvételre a nappali képzésen kívül, mivel a városban működő középiskola az alábbi képzési lehetőséget biztosítja:

- *alapfokú iskolai végzettséggel megszerezhető szakképesítések:* hegesztő, járműipari fémalkatrész-gyártó, gépi forgácsoló, eladó, pincér, bádogos, járműfényező, villanyszerelő, szakács, asztalos.
- *érettségi végzettséggel megszerezhető szakképesítések:* autóelektronikai műszerész, logisztikai ügyintéző, automatikai technikus, CAD-CAM informatikus, informatikai rendszergazda, környezetvédelmi technikus, vízügyi technikus, autószerelő, szállítmányozási ügyintéző, laboratóriumi technikus.
- *érettségire felkészítő képzés (OKJ-s szakképesítéssel rendelkezőknek).*

3.3.3. Egyéb szempontból beavatkozást igénylő területek lehatárolása, térképi ábrázolása és helyzetelemzése (potenciális akcióterületek)

A korábbi Integrált Városfejlesztési Stratégiában is a „Városközponti akcióterület fejlesztései” között „Rendezvénytér, városközponti főtér kialakítása” címmel rögzített, és jelen tervezési munka során készülő Integrált Településfejlesztési Stratégiában pedig Kulcsprojektként („Közösségi tér kialakítása a városközpontban”) rögzítendő fejlesztés beavatkozási területe határozható meg kulcsfontosságú beavatkozást igénylő területként.

55. térkép: Központi rendezvénytér kialakítása beavatkozási terület

Forrás: saját szerkesztés

MELLÉKLETEK

Jelen tervezési munka folyamán tartott, a partnerség elve alapján a település civil szervezeteinek és gazdasági szervezeteinek tartott workshop időpontja 2016. 06. 28. volt. A rendezvény jelenléti íve alább megtekinthető.

**A TOP-2.1.2-15 azonosító számú „Zöld város kialakítása” felhívásra
benyújtandó pályázati projekthez kapcsolódó
Integrált Településfejlesztési Stratégia (ITS) tervezéséről
2016. 06. 28-án
megtartott workshop jelenléti íve**

(Civil szervezetek, egyházak és települési véleményformálók)

Név	Képviselet szervezet és elérhetőség	Alíráás
FARKAS ZOLTÁNÉ NYITRÁINÉ KISS KATALIN	SUKTT Zsuzsanna Juhászok u. 06-06/01-06P IDŐSEKÉRT ALAPÍTVÁNY	Farkas Zoltán Kiss Katalin
MIKAI NÉ ZSÓKZI ZSÓKZI	„Gyermek Barátok” Alapítvány Nógrád Megyei Tanácsok és Ifj. Klub	Mikai Zsóki
DOBOSI ANDREA	Gyermek Segítségnyújtó Alapítvány	Dobosi Andrea
MIKLÓS JÁNOS	Róm. Kat. Egyházközség	Miklós János
RÁCZ Lajos	Ref. Egyházközség	Rácz Lajos
KONKÁ CSABA	ÖNK. VESZÉK	Konkás Csaba
MEHAI ANTAL TAMÁS	LAKOS	Mehai Antal Tamás
PAP LÁSZLÓ	SZABAD ÖNK. KOVÁCS SZABÓ LÁSZLÓ	Pap László

Újszász Város Integrált Településfejlesztési Stratégia
MEGALAPOZÓ VIZSGÁLAT

A TOP-2.1.2-15 azonosító számú „Zöld város kialakítása” felhívásra
benyújtandó pályázati projekthez kapcsolódó
Integrált Településfejlesztési Stratégia (ITS) tervezéséről
2016. 06. 28-án
megtartott workshop jelenléti íve

(Helyi gazdasági szereplők)

Név	Képviselet szervezet és elérhetőség	Aláírás
Farkas István	Piacsornó Kft	<i>[Signature]</i>
LÁNYI IMRÓDÉ	TAKARÉKSZÖV.	<i>[Signature]</i>
Babai Ferenc	Coop Szolnok Zrt.	<i>[Signature]</i>
Vadász Gergő	Coop Szolnok Zrt.	Vadász Gergő
HOZVÁR PÉTER,	ÖNK.	<i>[Signature]</i>
KALÓ ISTVÁNNÉ	Önkormányzat	Kaló Istvánné
Hudák Kis Ferenc	Hudák Ért. Kft	<i>[Signature]</i>

Újszász Város Integrált Településfejlesztési Stratégia MEGALAPOZÓ VIZSGÁLAT

Meghívottak listája

Civil szervezetek:

- Gyere Segits Alapítvány
- Együtt Újszászért Egyesület
- Újszász Városi Vasutas Sportegyesület
- Szabadság Horgász Egyesület
- Vörösmarty Alapítvány
- Rózsa Imre Alapítvány
- Idősekért Alapítvány
- Liliom Néptánc és Hagyományőrző Egyesület

Helyi egyházak:

- Római Katolikus Egyházközség
- Református Egyházközség

Települési véleményformálók:

- SZKTT Zagyva-menti Integrált Központ (Farkas Józsefné)
- települési képviselő-testület tagjai

Helyi gazdasági szereplők (elsődleges célterülethez igazítottan):

- Újszász és Vidéke Körzeti Takarékszövetkezet
- Piaccsarnok Kft.
- COOP Szolnok Zrt. (600-as Fenyő Áruház)
- CBA (57-es számú CBA Élelmiszer Áruház)
- Bálint Bt. (Szász étterem)
- Hudra és Társa Kft. (pékség)