[image:]

 (
„ZALAEGERSZEG 2020 - INTEGRÁLT TELEPÜLÉSFEJLESZTÉSI STRATÉGIA MEGALKOTÁSA” projekt
NYDOP-3.1.1/F-13-2013-0001
A GAZDASÁGFEJLESZTÉS IRÁNYAI
Műhelybeszélgetés
Összefoglaló
2014.03.19
.
9
:00
 – 12:00
Helyszín: Zalaegerszeg MJV Polgármesteri Hivatala
)

DOSZPOTH ATTILA, ALPOLGÁRMESTER - BEVEZETŐ
Zalaegerszeg városa Integrált Településfejlesztési Stratégia keretében dolgozza ki az elkövetkezendő 7-8 évben megvalósítandó fejlesztéseinek stratégiai kereteit úgy, hogy a tervbe vett fejlesztések jelentős része az Európai Unió fejlesztési forrásaiból is támogatást kaphasson. Annak érdekében, hogy az elkészült stratégia a lehető legszélesebb szakmai és társadalmi támogatást tudhassa maga mellett, már a munka korai fázisában kértük a város gazdasági és társadalmi szereplői és a lakosság együttműködését. 2013 őszén műhelybeszélgetésekre került sor a potenciális fejlesztési területek helyzetének feltárására és javaslatok összegyűjtésére.
A tervezők a statisztikai adatok és egyéb dokumentumok alapján elvégezték a fejlesztési koncepciót és stratégiát megalapozó helyzetfeltárást és elemzést, most pedig a fejlesztési terv koncepciója és egyes ágazati stratégiák is megvitatásra készek.
A város meghatározó gazdasági szereplőit, a felsőoktatás képviselőt és a gazdasághoz kapcsolódó szakmai szervezetek képviselőit arra kértük, hogy szakmai tapasztalatukkal és szakértelmükkel támogassák a munkát, vegyenek részt a város gazdasági fejlődését a következő évtizedre meghatározó döntések megalapozásában. Az előzetes tájékozódás megkönnyítésére a meghívó mellékleteként megküldtük az elkészült területfejlesztési koncepció munkaközi anyagát és az abban megfogalmazott célrendszer rövidített összefoglalóját.

LUNK TAMÁS, TERVEZŐ VITALPRO – HELYZETELEMZÉS ÉS KONCEPCIÓ ISMERTETÉSE
Újabb mérföldkőhöz ért Zalaegerszeg 2020-ig szóló fejlesztési stratégiájának tervezése. Az elmúlt hónapok helyzetfeltáró, elemző és értékelő munkájára építve a dokumentum a város társadalmának hosszú távú közös célját jelöli ki, mely szerint Zalaegerszeg Magyarország egyik legjobb életminőséget nyújtó településévé váljon az életminőség minden lényeges tényezője – megközelíthetőség, foglalkoztatottság, épített és természeti környezet, városi szolgáltatások - tekintetében.
Ez a cél a település kiemelkedő természeti adottságaira, gazdasági szereplőinek képességeire és ambícióira, az itt élő emberek kultúrájára, tudására, a város fejlődése iránti aktív elkötelezettségére és értékteremtő munkájára építve érhető el.
A koncepció elfogadását követi a konkrét fejlesztési projektek kidolgozása és a teljes Integrált Településfejlesztési Stratégia közgyűlés általi elfogadása.
A tervezési folyamat célja, hogy a település a lehető legnagyobb mértékben képes legyen saját fejlesztési céljainak szolgálatába állítani az elérhető Európai Uniós forrásokat és jelentős beruházásokkal segítse a város közép és hosszú távú fejlődését. A város gazdasági szereplőivel, felsőoktatási intézményeinek és városi intézmények vezetőivel és a civil szervezetek képviselőivel folytatott egyeztetésen a célrendszer bemutatása mellett a készülő ágazati stratégiák (Gazdaságfejlesztési stratégia, Közműrendszerek fejlesztési stratégiája, Intézményfejlesztési stratégia, Megújuló energiák felhasználási stratégiája, Előzetes Közlekedési Koncepció) főbb elemeit is bemutatták a tervezők. A műhelybeszélgetések célja a koncepcióban megfogalmazott, a 2030-as időtávig szóló zalaegerszegi fejlesztési irányok kijelölése, megvitatása volt az alábbiak szerint:
1. A város külső megközelíthetőségének javítása a közúti, vasúti és légi közlekedés tekintetében.
2. A város gazdasági szereplői által biztosított jövedelmek és foglalkoztatottság szintjének stabil emelése érdekében.
· A térségi erőforrásokhoz illeszkedően specializált és kiegyensúlyozott gazdasági szerkezet létrejötte Zalaegerszegen a preferált, hagyományokkal és fejlődési potenciállal rendelkező iparágak fejlődésének ösztönzésével (gép és járműipar, mechatronika, elektronika és szoftverfejlesztés, fa- és bútoripari, logisztikai szolgáltatások, élelmiszeripar).
· A városi gazdaság és társadalom innovációs képességeinek erősítése.
· A térségi foglalkoztatás ösztönzése, a térségi munkaerő-kínálat és kereslet összehangolásának segítése.
· A város marketing és gazdaságszervező képességeinek erősítése városmarketing tevékenység, nemzetközi kapcsolatok építése, aktív városi gazdaságfejlesztési politika által
3. A város épített és természeti környezete minőségének folyamatos javítása.
· A környezeti elemek állapotának javítása (vízminőség-védelem, levegővédelem, talajvédelem, zajvédelem, hulladékgazdálkodás)
· A városi környezeti minőség javítása (kerékpáros infrastruktúra, városközpont funkcióbővítés, kulturális és közösségi terek, barnamezős területek bevonása)
· A városi, városrészek közötti közlekedési rendszerek fejlesztése, ipari illetve gazdasági területek megközelíthetőségének javítása, déli elkerülő utak, környezettudatos közösségi közlekedés kialakítása.
4. A helyi természeti erőforrások fenntartható használata
· A megújuló energiaforrások (földhő, napenergia, szennyvíziszap és egyéb biomassza) helyi energiatermelésben való felhasználása.
· Vízgazdálkodás és árvízvédelem hatékonyságának javítása a csapadék- és árvizek elvezetése és visszatartása, a Zala városi szakaszának helyreállítása, csapadék- és szürkevíz felhasználásának maximalizálása által.

5. Az emberek képességeinek fejlesztése, magas színvonalú és elérhető városi szolgáltatások nyújtása
· A humán szolgáltatások magas minőségének fenntartása a felsőoktatási tevékenységek összehangolt fejlesztése, kiemelkedő oktatási infrastruktúra biztosítása, az egészségügyi szolgáltatások magas minőségének fenntartása, versenypiaci értékesíthetőségének kifejlesztése, a társadalmi befogadás és szociális szolgáltatások infrastrukturális hátterének javítása által.
· Változatos és magas színvonalú kulturális és szabadidős kínálat biztosítása az infrastruktúra bővítése, korszerűsítése, a kultúra és művészetek élénkítése, a sport és rekreációs célú infrastruktúra minőségének javítása, bővítése, programok szervezése által.

KOTNYEK BALÁZS TERVEZŐ NYUGAT-PANNON REGIONÁLIS FEJLESZTÉSI ZRT. - GAZDASÁGFEJLESZTÉS

Történelmi visszatekintés
· XX. Század elején a város nem rendelkezett jelentős iparral, jellemzően kulturális és intézményi fejlesztések valósultak meg addig.
· A II. Világháborút követően erőteljes XX. századi iparosítás, melynek eredményei:
· Zala Megyei Húsipari Vállalat, Tejipari Vállalat, Zala Bútorgyár, Ruhagyár, Köbtex, MOM üzem, CAOLA, Zala Megyei Állami Építőipari Vállalat, TANÉP, Gabonaipari Vállalat, Hűtőipari Válallat, Zalai Nyomda, Alugép, Műgyantagyár, Ganz üzem, Tungsram, Zalabaromfi, Zalai Nyomda
· A rendszerváltással megváltozott a szabályozó környezet, piaci környezet hatására mára átrendeződött a kép:
· Az Alugép vállalat telephelyén a privatizációs során új magánvállalatok alakultak: PYLON 94 Kft, 3B Hungária Kft.
· Zalai Nyomda jelenleg Edelmann néven működik.
· Az élelmiszeripari vállalatok szinte teljesen eltűntek: nincs Zalahús, megszűnt a Zalabaromfi, a Hűtőipari Vállalat, a Tejipari Vállalat csökkentett tevékenységi körrel, létszámmal működik.
· A Köbtex és a Ruhagyár megszűnt. Működik a COLOR.
· A Zala Bútor telephelyén működik a SITFORM, Ricco Mobili, jelentősen kisebb létszámmal.
· A rendszerváltás új cégeket is hozott a városba: a MOM korábbi telephelyén elektronikai gyártó kezdte meg működését. Ma Flextronics leányvállalataként működik.
· A 90-es évek végén, 2000-es évek elején megvalósult egy újabb, XX. Századi típusú, foglalkoztatás bővítésére alapozott iparfejlesztés: a Déli Ipari Park területén új üzemcsarnok építése mellett integrátorként letelepítették stratégiai beszállító partnereiket:
Nyomdaipar: Elanders – Svédország – Zalalövő, KeyTec- Holland – megszűnt,
Mobil akkumulátorok: TYCO – USA- megszűnt,
Csomagolástechnológia: NEFAB – Svédország – jelenleg Budapesten működik (logisztika),
Elektronikai tesztberendezések: ECT-Dover-USA- ma is működő, illetve több kis és mikrovállalkozás.
· A fenti erőfeszítések hatására a 2000-es években a 2008-ban bekövetkezett gazdasági válságig kedvező gazdasági, foglalkoztatási helyzet jellemezte a várost.
· A Flextronicsnál visszaesett a foglalkoztatás: a csúcs, 8000 főt meghaladó létszámhoz képest 1500 főt foglalkoztat.
· Az elmúlt évek gazdaságfejlesztési erőfeszítései nem voltak elegendőek ahhoz, hogy ellensúlyozzák a visszaesett foglalkoztatási szintet.

A gazdaság jelenlegi helyzete

Az előzőekben bemutatott vállalatok mellett létrejöttek organikus szerveződéssel új vállalkozások is:
· ANTON Kft – fém és műa. megmunkálás
· BIGIMP Kft – faipar
Északi Ipari Park területén:
· NOVONTECH Kft, - elektronikai gyártás, összeszerelés
· MOULD Tech Kft – szerszámok gyártása: autóipar, egyéb ipari ágazatok részére.
· Traussnig logisztikai szolgáltató
· kisvállalatok az inkubátorházban

Foglalkoztatási helyzetkép (munkanélküliségi ráta alakulása 2004-2011 között Nyugat-Dunántúlon)

	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Nyugat-Dunántúl
	4,6
	5,9
	5,7
	5,0
	4,9
	8,6
	9,2
	7,4

	Győr-Moson-Sopron megye
	3,8
	4,3
	4,3
	3,7
	3,5
	6,3
	6,9
	6,3

	Vas megye
	5,8
	8,0
	7,4
	6,8
	5,5
	10,2
	10,4
	7,1

	Zala megye
	4,7
	6,4
	6,3
	5,3
	6,6
	10,8
	11,8
	9,3

Zala megye foglalkoztatási helyzete 2007-ig kedvezően alakult, az elektronikai ipari felszívta az álláskeresőket. A 2008-as válság hatására az alacsony hozzáadott értéket biztosító termelés Távol-Keletre költözött, a kieső munkahelyeket nem sikerült pótolni. Ezzel szemben 2011-re a Vas megyei helyzetkép korrekciót mutat.
· Jelenleg régiós összehasonlításban alacsony foglalkoztatási ráta mutatkozik.
 Az iparfejlesztésben nem elegendő előtérbe helyezni kizárólag a magas hozzáadott értéket produkáló ágazatokat, hanem szükség van a foglalkoztatottak számának intenzív, célorientált bővítésére is.

Foglalkoztatás bővítése

A nagy létszámú foglalkoztatottal működő termelő vállalatok letelepítéséhez szükséges:
· Elérhetőség javítása- közútfejlesztés, csatlakozás a régiós Zalaegerszeg- Szombathely- Győr tengelyhez: gyorsforgalmi, lakott településeket elkerülő utak kiépítése,
· Műszaki képzés fejlesztése
[image:] [image:]

XXI. századi típusú iparfejlesztés szükségessége
	
Jellemzők
	
20. Századi Gazdaságfejlesztés
	
21. Századi Gazdaságfejlesztés

	Fókusz
	Regionális/Belföldi verseny
	Globális verseny és együttműködés

	Cél
	Munkahelyek számának növelése
	A termelékenység és az egy főre jutó eredmény növelése
Munkahelyek számának növelése

	Megközelítés/Eszközök
	Kedvezmények biztosítása annak érdekében, hogy megtartsák, vagy bevonzzák a költségorientált cégeket és iparágakat
	Képzés, tehetséggondozás és infrastrukturális beruházások annak érdekében, hogy támogassa az innováció vezérelt klaszterek számára

	A gazdaságfejlesztés szereplőinek szerepe
	Vezető szerep és marketing iparágak és cégek megnyerésében
	Innovációs hálózatok: kapcsolatok létrehozása a feltalálók, a finanszírozók, a gyártók között.

	Teljesítmény mérőszámai
	Munkahelyek száma, megtartott/ bevonzott cégek száma
	Munkahelyek minősége, bérek és eredmény növekedése, innováció

· A korábban felvázolt, nagy létszámot foglalkoztató ipartelepítés mellett szükséges az innováción, helyi értékek kiaknázásán /geotermikus energia, képzés/ alapuló gazdaságfejlesztés.
· Innováció, termékfejlesztés, „Brand”-ek fejlesztése.
· Magas hozzáadott értékű ipar telepítése
· Outsourcing tevékenységek, szolgáltató központok letelepítése

A fentiek illeszkednek az „élhető város” koncepcióhoz, képhez: a szakképzett munkavállalók, vezetők megtartásában lényeges szerepe van a képzési, egészségügyi, kulturális ellátórendszereknek.

Innovációs feladatok, kihívások

· Jellemzően az innováció fő mozgatórugói a kutató-központok. Magyarországon is, ezek a kutató központok egyetemek köré szerveződnek. Ilyen kutatási centrum hiánya jelenleg az innováció gátja. Ez tovább erősíti az egyetemi kar/képzés további fejlesztésének szükségességét.

A gazdaságfejlesztés és az Integrált Városfejlesztési Stratégia integrációja
· A gazdaságfejlesztési feladatokat a város meglévő turisztikai arculatához kell illeszteni
· „Élhető város”:
· Szociális
· Egészségügyi
· Kulturális
· Sport intézmények,
· Társadalmi szervezetek
· Öko-város koncepció

A gazdaság jelenlegi helyzete

KKV kérdőív státusz
· 1200 vállalkozó körét érintő megkeresés
· Válaszadók 33%-a e.v.-Bt. 67%-a Kft, 94%-a magyar magántulajdon, 83%-a több mint 6 éves működési múlt.
· Elmúlt 5 évben történt fejlesztések: 1. Eszközbeszerzés; 2. Létszámbővítés (Utolsó két évben Ingatlanvásárlás), 3. Termék/szolg fejlesztés. - Alacsony arány: K+F, szervezetfejlesztés, fenntarthatósági fejlesztések, termék/ szolg. optimalizálás, piaci innováció.
· Felhasznált fejlesztési források: 1. Saját források,2. Kombi mikro hitel, 3. Uniós források, 4. Foglalkoztatási kedvezmények.
Alacsony arányban: Kockázati tőke, üzleti angyal.

Fejlesztési korlátok
· Forráshiány
· Bürokrácia
· Szabályozások kiszámíthatatlansága
· Recesszió
· Magas adók, terhek
· Fejlesztési koncepciók a következő 7 évre
· Válaszadók 29%-a 5,0 M HUF alatt, 47%-a 6-50 M HUF között 16%-a 51-300 M HUF között tervez fejlesztést. 8% nem tervez fejlesztést.
· Irányultsága: 1. Eszközbeszerzés; 2. Ingatlanvásárlás; 3. Létszámbővítés (3 éven belül: Minőségjavítás) - Alacsony arányban: Szervezetfejlesztés, Piaci innováció, K+F

Fejlesztést támogatja
· Humán erőforrás
· Kialakult szervezeti rendszerek
· Fogyasztási igényekre történő gyors reagálás
· Ötletdömping
· Infrastruktúra
· Kialakult partneri kör, szállítók
· Alkalmazkodó képesség, rugalmasság

Település szolgáltatási elégedettség felmérés
· Válaszadók általános elégedettsége Közlekedés, Vízi-áram-gáz közművek, Telekommunikációs rendszer, Egészségügyi ellátás területén.
· Beazonosítható fejlesztési igény: Környezettudatos energiagazdálkodás lehetőségei (41% elégedetlen)

Gazdaságfejlesztő intézmények ismertsége
1. ZMVA- Kereskedelmi és Iparkamara
2. Inkubátorházak – Városfejlesztő Zrt.
3. Agrár kamara- Egyetemek és tudásközpontok.
Alacsony arányban Innovációs központok, Külgazdasági Hivatal (HITA), Klaszterek - Fejlesztési ügynökségek

Kapcsolat a gazdaságfejlesztőkkel
Válaszadók fele nem használja ki az általa ismert szolgáltatásokat. Meghatározó szervezetek: ZMVA, Kereskedelmi és Iparkamara

Gazdaságfejlesztési programok ismerete
1. Új Széchenyi terv;
2. ZMVA programjai;
3. MNB Növekedési hitelprogram.
Alacsony: Regionális intelligens szakosodást szolgáltató innovációs stratégiák (S3), Befektetés a jövőbe, Nemzeti Kutatásfejlesztési és Innovációs Stratégia, Horizont 2020.

Gazdaságfejlesztés szereplőivel készített mélyinterjúk

Gazdaságfejlesztő kérdőív státusz:
· 7 szervezetet érintő megkeresés
· Vonzerők tőkebefektetők felé: Közeli határok, turisztikai vonzerők (Balaton - Termálfürdők)
· Megvalósított programok befektetők vonzása terén: ZEG vállalkozásfejlesztés és befektetési programja (Ingatlanok, kedvezményes ár), inkubációs lehetőségek KKV-k részére (Inkubátorházak).
· Innovációs vállalkozások támogatása: Duális mérnökképzés, Kutatólabor inkubátorházban, helyi regionális ügynökség, konferenciák.
Vállalkozások gazdaságfejlesztési programok lehetőségeit nem teljes körűen használják ki, jellemző problémák, forráshiány, üzleti tervezés hiánya, ad-hoc döntések.
Alkalmazott marketing eszközök: Kiadványok, saját honlapok, központi pr. és kommunikáció az agráriumban.
Hiányosságok: befektetők vonzása terén nincsen a gazdi szereplők széles köre által ismeret koncepció. Párhuzamos tevékenységek, közös országos lobby, együttműködések, egyeztetések hiánya.

Ágazatok
· Informatikai szolgáltatások fejlesztése Informatikai, egyetemi szintű képzés hiánya, illetve a város vonzereje nem elegendő a nemzetközi szinten versenyképes tudással rendelkező mérnökök elcsábításához.
· Járműipar, gépgyártás, mechatronika Itt a megfelelő alapok rendelkezésre állnak, a földrajzi elhelyezkedés hátrányait ellensúlyozandó szükséges az infrastruktúra további fejlesztése.
· Turizmus Tematikus turisztikai fejlesztéseknek lehet létjogosultsága a turisztikai koncepciónak megfelelően az attrakciók további fejlesztésével, mivel ellensúlyozni kell a környékbeli tradicionális célpontok vonzerejét.
· Élelmiszeripar, mezőgazdasági termékek feldolgozása Kisvállalkozások vannak, a történelmi háttér miatt a szakismeret megvan, a fejlődés gátja a nemzetközi támogatás és árverseny, illetve az általános forgalmi adó magas szintje.
· Faipar, bútoripar Továbbra is működnek bútoripari kisvállalatok. Az exportpiac lehetőségei szűkösek a magas minőségi követelményekkel párosuló árverseny miatt. Itt is megtalálható a gyártás Keletre tolódása.
· Környezetipar, megújuló energiák alkalmazásához kapcsolódóan új terület, fejlesztése indokolt, illeszkedése Zalaegerszeg Ökováros koncepcióhoz. (Zalavíznél megvalósult fejlesztések, kihasználatlan geotermikus energia források.)
· Egészségipar gyógyászati turizmus fejlesztése, a Zala Megyei Kórház bázisán, KKV szinten működhet. Emellett gyógyszeriparon belül a gyártás fejlesztésének lehetőségei vizsgálandóak.

Jövőkép

Az ipartelepítés, gazdaságfejlesztés központi gondolatai:
· Nem lehet öncélú!
· Innováció elterjesztése (márkaépítés…)
· Megújuló energiák hasznosítása
· Magas hozzáadott értékű ipar telepítése – élhető város koncepció!
· KKV-k helyzetbe hozása
· Laktanya hasznosítása
· Képzés, a város által nyújtott szolgáltatások további fejlesztése
· Erőteljes lobbytevékenység - közlekedési infrastruktúra!

Konklúzió
Autóipari klaszterhez történő csatlakozás, integráció igénye Autópálya, gyorsforgalmi út csatlakozás hiánya, nagy távolsága (55 km az elvárt maximum 25 km-hez képest)

Országosan a fejlett régiók közé sorolt Nyugat-dunántúli Régióhoz való tartozás (fejlesztési források, támogatás intenzitás alacsonyabb szintje) Zala megye helyzete, akár országos összehasonlításban.

Innováció alapú vállalkozások fejlesztése Erős innovációs kutatóbázis hiánya.

BOZZAY BALÁZS TERVEZŐ BFH EURÓPA PROJEKTFEJLESZTŐ ÉS TANÁCSADÓ KFT - MEGÚJULÓ ENERGIA STRATÉGIA

Keretcélok – Nemzeti, EU

Nemzeti Energiastratégia: „függetlenedés az energiafüggéstől”
Eszközei (5): energiatakarékosság, megújuló energiák, atom és e-mobilitás, kétpólusú mezőgazdaság, és EU-infrastrukturákhoz kapcsolódás.
Az „Atom – szén – zöld” változat megvalósítását tűzte ki célul a kormányzat.
Megújulók célszáma:	14,65 % - 2020.
Jelenlegi érték:	 	9,6 % (válság miatt visszaeső energiaigény 14,2 %-kal)

Előfeltételek – Energiatakarékosság indokai
· Környezetvédelem
· EU felzárkózás
· Ellátásbiztonság (70% fölötti importfüggőség)
· Külkereskedelmi mérleg javítása /bevételek térségből való kiáramlásának csökkentése
· Kiadások csökkentése (intézmények)
· Gazdaság versenyképességének növelése
· MEGÚJULÓ ENERGIAFORRÁSOK ALKALMAZHATÓSÁGA

ITS – Megújuló energia rész-stratégia

Zalaegerszeg Ökováros – ITS Energiastratégia – lehetséges célok:
1/ az energiafüggés csökkentése, ellátás-biztonság javítása
2/ tőkekiáramlás ötödével való csökkentése,
3/ életminőség és komfort emelése,
+1 vonzó, fenntartható zöld városi imázs kialakítása

Zalaegerszeg áram-fogyasztása és megtakarítási lehetőségek

· Zalaegerszeg éves villamos energia fogyasztása 220 625 MWh (KSH, 2011)
· Ez hozzávetőleg 8,825 milliárd Ft éves kiadás!
· A 14,65 % megújuló arány értéke: 1,292 milliárd Ft/év!
· A 10 % megtakarítás értéke: 0,882 milliárd Ft/év helyben maradó bevétel évente!

Földgázfogyasztás és megtakarítási lehetőségek

Összes földgázfogyasztás (ZEG):	 61 778 000 m3, azaz 	2 224 008 GJ, azaz kb 6,2 milliárd Ft/év!
Városi intézmények földgáz fogyasztása: 1 543 423 m3, azaz	55 563 GJ, azaz kb 157,243 millió Ft/év!
Lakosság földgázfogyasztása:	23 670 000 m3, azaz 852 120 GJ, azaz kb. 2,4 milliárd Ft/év!
Vállalkozások és nem városi intézmények: 36 564 577 m3, azaz 1 316 324 GJ azaz kb. 3,7 milliárd Ft/év!

Ha a fenti összegeknek csak a 14,65 %-a megújuló, évente 900 millió Ft marad a városban elkölthető pénzeszköz! További 20 % megtakarítással együtt ez az összeg mintegy 2,1 milliárd Ft-tal növeli az évente Zalaegerszegen pluszban elkölthető jövedelmet!!!

Az energia-megtakarítás nagyságrendje

· A villamos energia igény 10 %-os megtakarításából és 14,65 % megújuló energia arányból elérhető éves megtakarítás: 2 milliárd Ft/év
· Az éves földgáz igény 20 %-os megtakarításából és 14,65 %-os megújuló energia arányból elérhető éves megtakarítás: 6,2 milliárd Ft/év
· Összes energia-költség megtakarítás/év (a helyi gazdaságban megjelenő plusz forrás/év): 8,2 milliárd Ft/év

ITS teendők

1) Átfogó Zalaegerszeg energia-menedzsment rendszer felállítása
· energiakontroll alkalmazása a város és intézményei, vállalatai működésében
· korszerűsített, egységesített és szabályozott intézményi működési feltételek biztosítása megújulók és energiahatékony megoldások kiépítésével
· tanácsadó, képző és koordináló intézményi keretek létrehozása
· széleskörű, hiteles információátadás, képzés, tájékoztatás

2) Helyi energetikai vállalkozások és kezdeményezések megerősítése

3) Energetikai beruházások - helyi források koncentrálásával jelentős külső EU és nemzeti források bevonása révén

4) Megújulók és energiahatékony megoldások horizontális beépítése az ITS céljaiba, pl:
· energetika és építőipar fejlesztése
· K+F+I és befektetés ösztönzés és támogatás
· mobilitási igény-növekedés megelőzése, meglévő igény megújulókra és energiahatékony megoldásokra építő fejlesztése

ITS kulcsprojekt kezdemények

· Napenergia termelési projektek:
· Városi naperőmű az északi ipari parkban
· Szennyvízkezelés fosszilis energiaigénye teljes kiváltása (PV)
· Intézményi villamosenergia igények napenergiával való ellátás
· Közvilágítás villamosenergia igényének napenergiával való ellátása
· Geotermikus energia alapú északi ipari park, agrár-ipari park és lakópark energia ellátás
· Épületenergetikai korszerűsítés megújuló alkalmazásai
· ALBUS - passzív ház szintű, energiaautonóm lakópark és hulladék hőenergia hasznosítás modellprojekt
· Bio-solár alapú intézményi és iparterületi hőellátás
· E- és öko közösségi mobilitási rendszer kialakítása

ITS forrásai

EU 2014-2020
· Keret 9 %-a megújulókra fordítandó!
· Minden kiírás része horizontális elvárása lesz az energiahatékonyság, megújulók alkalmazása!
· Visszatérítendő nemzeti források!
· Visszatérítendő hitelintézeti források!
· Megújuló részstratégiára fókuszált városi bevételek!

HOZZÁSZÓLÁSOK

Az elmúlt évek tapasztalata a megújuló energia beruházások tekintetében az, hogy nagy az érdeklődés, de a fejlesztések nagy része nem valósult meg, mert a pályázati lehetőségek sok esetben nem estek egybe a célokkal. Mivel a megújuló beruházásoknak jelentős gazdaságélénkítő hatása is van, az energetikai felújítások a még mindig recesszióban lévő építőipar számára fellendülést hozhatnak. Emellett a város energiahatékonysági beruházásainak multiplikátor hatása van: 400-500 munkahelyet jelentene. Ehhez ennek a stratégiának pontos kidolgozása szükséges.
A város a cégeknek és magánszemélyeknek mintául szolgálhat.
Tervben van egy városi energetikai cég létrehozása, melynek feladatai közé tartozik majd a hulladék hasznosítása is.
A város az épületek energiahatékony felújítására fog koncentrálni, ebben a témában van már egy közös szakmai program az osztrákokkal.
Az ökováros koncepciónak az is a vonzata, hogy sok energiaszámlákra kifizetett pénz a városban maradhat. A városmarketing tevékenység markáns eleme az ökováros imázs építése, melyet a környezettudatos viselkedést elterjesztő disszeminációs tevékenységgel is segíteni fognak.
Jelenleg is futnak megújuló energia projektek, melynek eredményeképpen 1 m2 működési költsége a tizedére csökkent.
Városmarketing – hol fejtik ki a tevékenységet?
Aktív gazdaságfejlesztés a város részéről – hogyan tervezik?
KKV-k fejlődésének akadálya a kedvezőtlen földrajzi elhelyezkedés, 200 km-es körben kevés a nagyváros.
A helyzetértékelésből ki kell emelni a várost ölelő szuburbanizációt ennek összes következményével (pl. sok a bejáró a környező településekről).
A SWOT megállapítása, miszerint a város kötődése a felsőoktatási intézményekhez gyenge, nem állja meg a helyét, mert folyamatos fejlesztési egyeztetések folynak, sőt a városban megjelenő igényre reagálva logisztika szakirányt akkreditáltat a BGF.
A koncepció pozitívuma, hogy a korábbi stratégiákat figyelembe veszi, azokra épül, így talán nem maradnak befejezetlen projektek, elgondolások.
A város épületállománya ma is jó minőségűnek számít.
A helyi építőipari vállalkozások fel vannak készülve energetikai munkák elvégzésére, a BGF ilyen típusú projektjét is a ZÁÉV kivitelezte.
A gazdaságfejlesztési támogatások a nagyvállalatok számára is elérhetőek lesznek, de csak 25%-os intenzitással. Viszont a K+F projektek támogatási intenzitása 90%!

JAVASLATOK
A fa/bútor, textil és élelmiszeripar felélesztése javíthat a foglalkoztatási helyzeten és a város jövedelemtermelő képességén, de ehhez közepes befektetőket kellene ide csábítani. A bútoripar számára a recesszió következtében a hazai felvevő piac korlátos, óriási a verseny, ezeket a tényezőket a tervezésnél figyelembe kell venni.
Volt egy közös felmérés Szlovéniával és Horvátországgal közösen a textilipar újjáélesztésének lehetőségeiről a 3 ország összefogásával, de kiderült, hogy jelenleg nincs elég varrónő és varrónő képzés sincs.
Innovatív outsourcing vállalkozások, szolgáltató központok létrehozása is elképzelhető a BGF-ről kikerülő szakemberekre építve, a HP már üzemeltet egy ilyet a közelben. A kicsit hasonló cipőben járó Essenben például a foglalkoztatottak 80%-a a szolgáltató szektorban dolgozik, ezért fontos, hogy a stratégiában a szolgáltató szektor fejlesztése is hangsúlyosan jelenjen meg.
A K+F tevékenység fejlesztése szempontjából igen kicsi a merítés a városban, új cégek létrehozása helyi erőből az álom kategóriába esik, nemzetközi kapcsolatok kiépítésével és megfelelően vonzó ajánlattal behozhatók külföldről ilyen cégek.
Megújuló energiatermeléssel kapcsolatban a biomasszát nem kellene kihagyni, ez a legolcsóbb alternatív energiaforrás.
A célkijelölésben és koncepcióban meg kellene jelennie a duális képzés igényének és eredményeinek, mely piacképes munkaerőt biztosít a vállalkozások számára. Ha a város jelentősen elmozdul az ökováros fejlesztés irányába, akkor a duális képzésben kiemelt figyelmet kell fordítani az ehhez szükséges szakképzett munkaerőt biztosító képzésre.
A társadalmi innováció gondolatának meghonosítása fontos és jelentős hatást gyakorol majd a város jövőbeni fejlődésében, ennek is szerepelnie kell a stratégiában.
Épüljön ki egy kontrolling rendszer a megcélzott minimum 5%-os energia megtakarítás megvalósítására megújuló energiahasznosítás által.
A megközelíthetőségből adódó hátrányok megszüntetésére/mérséklésére a városnak komoly lobbi-tevékenységet kell kifejtenie, külső befektetőket lehet így bevonni. Ez létfontosságú, mert a helyi vállalkozások igen tőkeszegények. A következő programozási periódusban jelentős összegeket terveznek a KKV-k támogatására, de az alacsony intenzitás miatt esetleg az önkormányzat is nyújthat támogatást pl. tanácsadó iroda létrehozásával.
A koncepció anyagban nem szerepel megfelelő súllyal a képzés, kompetenciafejlesztés (pl. az energetikai szektor igényeit kiszolgálandó) és a pályaorientációs tervek, elképzelések sem. Pedig erre városi szinten szükség lenne, ösztönözni kellene a fiatalokat a maradásra/visszatérésre még akkor is, ha máshova mennek tanulni. Az innováció legnagyobb gátja a kompetencia hiánya. Az innovációt kézzelfoghatóvá kell tenni a széles közvélemény számára is.

[bookmark: _GoBack]

[image: szeged_lablec_alap][image:]

image3.emf

image4.jpeg
Nemzeti Fejlesztési Ugynskség ==
www.ujszechenyiterv.gov.hu YAR AG MEGUJUL
06 40 638 638 L

A projekt az Eurépai Unié timogatésaval, az Eurépai Regionalis
Fejlesztési Alap térsfinanszirozasaval valésult meg.

image5.jpeg

image1.jpeg
@ SZECHENYI TERV

image2.emf

