
Nyírbátor Város Önkormányzata Képviselő-testületének

21/2012. (XII.21.)

önkormányzati rendelete

a városközpontra vonatkozó arculati stratégiáról

Nyírbátor Város Önkormányzata képviselő-testülete a helyi önkormányzatokról szóló 1990.

évi LXV. törvény 16. § (1) bekezdésében az Alaptörvény 32. cikk (1) bekezdés a) pontjában

meghatározott feladatkörében eljárva a következőket rendeli el:

1. §

Nyírbátor Város városközpontjára vonatkozó arculati stratégiát e rendelet 1-es számú

melléklete szerint határozza meg.

2. §

Ez a rendelet 2013. január 1. napján lép hatályba.

Kmf.

BALLA JÁNOSNÉ s.k. DR. TÓTH ÁRPÁD s.k.

 polgármester jegyző

1. melléklet

Nyírbátor Város

Városközpontra vonatkozó

arculati stratégiája

I. BEVEZETŐ

Nyírbátor Város Önkormányzata jelen stratégiai terv megalkotásával egységes arculati

stratégiát alkot a városközpontra vonatkozóan.

A stratégia célja, hogy a városközpontra vonatkozóan az Önkormányzat tulajdonában lévő

közterületek felújítása során megteremtse a lehetőségét a kisvárosias karakter

hagyományokon alapuló megőrzésére, erősítésére, valamint iránymutatást adjon a

magántulajdonú ingatlanok tulajdonosainak az ingatlanok felújítása és a közterületek

rendezése vonatkozásában. A stratégia egy olyan program, mely a közterületek arculatának

javítását szolgálja egységesen és koncepcionálisan.

II. HELYZETELEMZÉS

A várost a Nyírség homokdombjai veszik körbe, a dombok között mély fekvésű

területekkel, szélfútta iszapos, agyagos homoktalajokkal. A mély fekvésű területek tavai

megőrizték az egykori mocsárvilág emlékét. A nyírvízből kiemelkedő homokhátakon

települtek meg az első szállások, itt vezettek a fontosabb települések közötti és országos

kereskedelmi utak, erre az úthálózatra illeszkedik a település. Három városképző elem

köré szerveződött a település, nevezetesen:

 az utak metszéspontjában kialakult vásártér (a jelenlegi Szabadság tér),

 a XIV sz.-i eredetű történelmi Báthori kastély és templom, - az egykori urasági,

hatalmi, igazgatási központ,

 a Papok réti tó mellett a korabeli minorita templom és rendház, - egykori vallási

központ köré.

Két elem, a Báthori kastély valamint a minorita templom és rendház jól elkülönült a

középkori, árumegállítás és vásárok tartásának jogával rendelkező mezőváros

térszerkezetében, a piactér szervesen beépült a városi szövetbe.

A város mai szerkezete megtartotta középkori eredetét, arra illeszkedik, fejlődése során

az akkori várost lényegesen túlnőtte, elsősorban déli, délnyugati és a vasút XIX századi

kiépítését követően az északi, vasúton túli területek irányában.

A városközpont és az onnan kifutó, gyakran változó szélességű utcák szabálytalan

vonalvezetésűek, az utak találkozásánál kitölcséresednek. Nagyon szép, spontán

útelágazások, és „útelágazások terei” alakulnak ki, melyek a terepszint finom

változásaival, enyhén dombos alakulataival változatos utcaképet eredményeznek. A

legszebb ilyen tér a Madách tér és a város főtere, maga a Szabadság tér, - az egykori

vásártér, - melynek térfalai önmagukban is tükrözik a város fejlődésének korszakait.

A városközpont és a városközpontból kifutó utcák még megőrizték mezővárosi

jellegüket - utcára merőleges hosszú szalagtelkek a jellemzőek. A beépítés a település

központja felé haladva oldalhatáron álló, hézagosan zártsorú, vagy zártsorú. A beépítés

intenzitása és magassága a központ felé nő. Ez a térszerkezet a köztes területek

feltöltésével besűrűsödött, az újabb településrészeken, - a délnyugati városrészben, a

vasúton túli területeken, a keleti peremrészeken - az utcák alakítása és a telekosztás már

tervezett rendet követ, a lakóterületi beépítés kertvárosi, ill. falusias jellegű. Ezen

lakóterületek állapota eltérő, némi egyszerűsítéssel a vasúton túli terület tekinthető

elhanyagoltnak.

Nyírbátorra jellemző, hogy a beépült utcák nagy kiterjedésű mélyebb fekvésű

beépítetlen, többnyire lefolyástalan területeket zárnak körül, ahol helyenként tavak

maradtak meg, melyek a felszíni vizek befogadói.

 Második generációs beépítésként az utóbbi évtizedekben ezeket a területeket vonták be

az építésbe intenzívebb területhasználattal, telkes kertvárosi jelleggel, sorházas, illetőleg

szabadon álló többszintes, esetenként magasabb szintszámú telepszerű többszintes

beépítést megvalósítva. A történetileg kialakult alacsony szintszámú, telkes, a

városközpont felé sűrűsödő, és a városközpontban polgáriasult beépítés mögött

többszintes újabb, eltérő karakterű beépítés jött létre, - megbontva a város korábban

egységes morfológiai rendjét. (Bajcsy-Zsilinszky u, Hunyadi u, Fáy András u).

Ezt az átalakulást képviselik a városközpont fő útjain elhelyezett többszintes sávházak

(Zrínyi u, Ifjúság u), a főtér egyes építései (volt pártház, áruház), az egymáshoz nem

alkalmazkodó változó karakterű épületek (Szentvér u), a környezethez nem illeszkedő,

építésük idején korszerűnek tekintett épületek (Édesanyák útja- egészségügyi központ).

Sajátos, hogy az intézmények esetlegesen, ma már meg nem állapítható rend szerint

lettek elhelyezve a várostestben.

Szintén Nyírbátori jellegzetesség, hogy a városközpontban a beépült területek mellett

egyidejűleg jócskán vannak be nem épült területek, szabad telkek, valamint bontott,

roncsolt területek (Szabadság tér – Váci Mihály u között), és alulhasznált,

elszlömösödött, egyébként kiváló helyzeti adottságokkal rendelkező területek

(Szabadság tér, Báthori u, Édesanyák útja, Szentvér u – ún. „bankudvar”).

Második generációs, ill. harmadik generációs fejlődést képviselnek a vasút környéki

iparterületek, a vasúton túl a Császári és a Derzsi út között kialakított ipari park, és a

déli városrész iparterületei. Az iparterületeken egyaránt vannak korszerű működő

üzemek, és a barnamezős fejlesztés lehetőségét magában hordozó telephelyek. A vasút

mellett ipari üzemek és az Erzsébet utcai malom silói markánsan jelentkeznek a

városképben.

A város hét évszázados központi területének szerkezetét, arculatát:

 a dombhátakon vezetett országos utak,

 az utak találkozásainál kialakult spontán terek,

 az „útelágazások terei”, az egykori vásártér,

 a központból kifutó utak, a kialakult úthálózatra illeszkedő telekszerkezet,

 a településen belül jól elkülöníthető Báthori várkastély – református templom,

mint korabeli hatalmi és igazgatási központ, jelenleg műemléki terület,

 a Papok réti minorita templom és rendház, mit korabeli vallási központ,

jelenlegi műemléki terület,

 a kertvárosi, illetőleg kisvárosi szabadon álló, hézagosan zártsorú, a központ

felé sűrűsödő beépítés és polgáriasult épületek, együttesen határozzák meg.

Összességében megállapítható, hogy a város arculatát a részben urbanizálódó, részben

agrártáj, a gondozott belső környezet és a perifériák közötti ellentét, a városképben

egyszerre jelen lévő mezővárosi térszerkezet, kisvárosi utcák épületegyüttesei,

műemlékek, - az újabb kor többszintes beépítései és az ipartelepítés épületei határozzák

meg. A városkép nem egységes, de alapvetően városias, a város lakóinak és az

idegeneknek is élményt adó.

A város szerkezetét meghatározó főbb városszerkezeti problémák

A város kialakult szerkezetéből mára kikristályosodott egy markánsan egyközpontú város

képlete. Ez igen kedvező adottság, hiszen így a város életét meghatározó kapcsolatok

sűrűsödése egy átlátható térben történik. A város számára jelentős épületek és helyek ide

koncentrálódnak, és itt találhatók a térségi szempontból is jelentős intézmények. A város

történelmét és történetét meghatározó események és helyszínek nagy többsége a központhoz

kötődik. Ez olyan kedvező adottság, amely a város kompaktságát tovább erősíti és a

fejlesztések számára kedvező feltételként jelenik meg.

A város szerkezetét meghatározó legfőbb városszerkezeti probléma a települést kettészelő 471

számú közlekedési főútvonalon, zajló jelentős forgalom. Ez alapvetően két összetevőből áll:

egyrészt a településen átmenő tranzit, másrészt a belső forgalomból adódik.

A városközpontban jelentkező további városszerkezeti probléma a szabadtéri közösségi terek

és rendezvények megtartására alkalmas helyszínek, illetve minőségi zöldterületek hiánya,

alacsony aránya. Jelenleg a városi rendezvények egy részét a Kulturális Központ lépcsősorán

szervezik, ami egyúttal a főtér egy részének közlekedés előli elzárását is igényli. Városi

rendezvények alkalmával tehát megbénul a város közlekedése.

Környezetvédelem

A közúti közlekedés által okozott zaj a város zajterhelésének alapvető, meghatározó eleme. A

közúti forgalom zaja elsősorban az utak mellett élő lakosságot és a zajérzékeny

létesítményeket, területeket érinti.

Turizmus, rekreáció

Nyírbátor kulturális életében fontos szerepe van a turizmusnak.

A város jelentős műemléki jellegű vagyonnal rendelkezik, a történelmi egyházak tulajdonában

lévő templomok mellett állami tulajdonban lévő Báthori várkastély, a közelmúltban

megépített várostörténeti sétány illetve a városon kívül található wellness és gyógyfürdő a

turizmus célpontjai. További fejlődési lehetőséget jelent a városnak turisztikai területen a

rekreáció.

Épített környezet

Országosan védett műemlékek:

A Báthori várkastély

Református templom és fa harangtorony

Minorita templom

Az országosan védett műemlékek műemléki környezetének lehatárolása általánosságban a

torvénynek megfelelő szomszédos telkek lehatárolásával történt.

Védendő településkarakter:

- Szabadság tér polgári épületei, köztük a helyi védelmet élvező ingatlanok:

Takarékpalota, volt kaszinó épülete,.

A közösségi terek kialakításának igényével készült el a közel múltban a Kulturális Központ

épülete , majd a várostörténeti sétány ahol rendezvények szervezésére nyílik lehetőség.

A városi közterületeken változatos megjelenésű utcabútorok (padok, hulladéktárolók,

kerékpár-tárolók, közvilágítási oszlopok, stb.) vannak elhelyezve. Ezek telepítése során nem

volt meghatározott irányelv, így leginkább csak az ár-érték arány jellemezte a típusok

kiválasztását. Ma a városkép utcabútorok tekintetében vegyes képet mutat. Több helyen

megindult az utcabútorok cseréje, és forgalomban aktuálisan kapható esztétikus bútorzat

került kihelyezésre. Az utcabútorok cseréje nem egy időben történik, így az ár, mint domináló

tényező gyakran két beszerzés között igen nagy eltérést mutat, illetve újabb termékek kedvező

bevezető árai is azt a folyamatot indikálták, hogy nincs egységes kép utcabútorzat

tekintetében. Kedvező tendenciák megfigyelhetők egy-egy nagyobb léptékű csere kapcsán,

melyek hatására is döntött az Önkormányzat a város átfogó arculati stratégiájának felállítása

mellett.

Természeti környezet

A városközpontban a zöldfelületek aránya viszonylag magas,köszönhetően a Szabadság téren

kialakult és ma is meglévő piac térnek. A tér rekonstrukcióra szorul, a berendezési tárgyak és

a növényzet is megújításra érett.

A vízbő időszakokban gyakran merülnek fel belvízproblémák, melyek preventív kezelése

elengedhetetlen.

A város levegőminőségével kapcsolatban megállapítható, hogy a kibocsátott szennyező

anyagok negyedéves statisztikai átlagai alatta maradnak a határértékeknek. A

levegőszennyezésért elsősorban az ipari és mezőgazdasági telephelyek, mint emissziós

pontforrások, illetve a lakossági fűtés es a közlekedés tehető felelőssé. Az időszakosan a Déli

Iparterület felől jelentkező szaghatás a város lakosságának legnagyobb problémája. A

technológia folyamatos fejlesztésével a probléma évről évre csökkenő tendenciájú.

A zöldfelületek célzott fejlesztése elősegítheti a levegőminőség javulását is.

III. TERÜLET LEHATÁROLÁS

A város arculati stratégiáját egy-egy lehatárolható települési területen kell értelmezni,

törekedve a város egészének minél egységesebb megjelenésére. Kézenfekvő az Integrált

Városfejlesztési Stratégiában (IVS) meghatározott, eltérő adottságú városrészek szerinti

bontást alkalmazni:

Az IVS – a településfejlesztési koncepció és a településrendezési terv alapján –10 városrészre

osztja fel Nyírbátort:

A jelen stratégia csak az 1 városrészre vonatkozik, mely az alábbi térképen mutatható be:

IV. KONCEPCIÓ ÉS TERVEZETT INTÉZKEDÉSEK

A város célja, hogy fiatal munkavállalók letelepedésének ösztönzése, megfelelő életminőség

biztosítása révén, a lakosságszám növekedjék. Ezt a település népességmegtartó es

vonzerejének növelése által, es a szakképzett munkavállalók letelepítése révén kívánja elérni

a város. A népességszám belső növelése a fiatalok megtartása révén, illetve az elszármazott

fiatalok megszólítása, visszacsábítása által lehetséges. A siker fő tényezői a szakképzés

fejlesztése és a minőségi életfeltételek megteremtése. Ez utóbbi városfejlesztési cél eléréséhez

egyrészt a városlakók identitástudata, ezzel kötődése a településhez, másrészt esztétikusabb,

ezáltal „szerethetőbb”, vonzóbb képet mutató, rendezettebb városkép kialakítására van

szükség, harmadrészt pedig lehetőséget kell teremteni a minőségi élet feltételeinek

megteremtéséhez.

Településfejlesztési célok:

 egységes, virágos utcakép, megfelelő információs táblák, utcabútorok

 gazdaságfejlesztés, vállalkozásfejlesztés,

 építési telkek es ehhez kapcsolódva új utcák kialakítása, az üresen álló belső

ingatlanok megközelíthetőségének javítása tömbfeltárással,

 belterületi közút építése, felújítása,

 járdaépítés és felújítás,

 középületek környezetének rendezése, parkolók kialakítása,

 csapadékvíz-elvezető rendszer építése, felújítása,

Az AS célrendszere analóg az IVS-ben kidolgozott célrendszer koherenciájával, az egyes

városrészekre meghatározott célok illeszkednek egymáshoz es a célrendszer nem eredményezi

zárványok kialakulását.

A településszerkezetnek megfelelően a valamennyi településrészen elsősorban a meglevő

funkciók minőségi javítása, erősítése a cél. Ennek megfelelően a Városközpontban a

közszféra, a közösségi és gazdasági funkciók erősítése a cél.

A fejlesztési célok kialakításánál szempont volt a környezeti fenntarthatóság is. Kiemelt

szempontként jelenik meg a stratégiában a vonzó települési környezet kialakítása, a

zöldfelületek lehetőség szerinti növelése, a környezetbarát közlekedési módok

elérhetőségének javítása (közösségi közlekedés, kerékpárút-fejlesztés), illetve a

közintézmények felújítása kapcsán az energiahatékonysági korszerűsítés.

Épített környezet

Homlokzat- es lakás-felújítási alap szolgálja a történelmi városmag területén az egységes

arculatú városkép kialakítását, vonzó városkép megteremtését támogatva a lakosság lakás-

felújítási szándékait.

Fontos feladat az építészetileg igényes közterek és épületek létesítésének preferálása,

ösztönzése.

Külön figyelmet érdemel a kereskedelmi és vendéglátó egységek cégtábláinak és

reklámtábláinak megjelenése. Ezek hagyományőrző megjelenése (pl. cégérek, múltból

merített elnevezések, feliratok) tovább erősíthetik a kisvárosi hangulat kialakulását.

A település utcabútorainak összhangját úgy célszerű megteremteni, hogy egyes terek, parkok

és más funkcionális egységek hangulatilag, stílusban egységes képet nyújtsanak. Nem cél a

város uniformizálása, de az átgondolt többszínűség elvárás.

Természeti környezet

A városközpontban a zöldfelületek arányának megtartása kívánatos. Rekonstrukciójuk során

törekedni kell a zöldfelületek attraktivitásának fokozására, illetve az éghajlati és

talajadottságoknak megfelelő, őshonos preferenciájú növények telepítésére.

A növénytelepítés prioritásai között a városközpontra elkészített fásítási tervben foglaltakat

kell figyelembe venni.

V. ÖSSZEGZÉS

A következő években az önkormányzat a kiépített alapinfrastruktúrára, illetve a korábbi

fejlesztések eredményeire illeszthető beavatkozásokat tervez a városi funkciók minőségének

javítására és bővítésére, a városi human erőforrás fejlesztésre (elsősorban oktatási és

felnőttképzési projektekkel), a városmarketingre, valamint a munkahelyeket teremtő

befektetés ösztönzési projektek fejlesztésére koncentrálva. Kiemelt cél a városkép javítása, az

élhető környezet és rendezett zöldfelületek kialakítása, a városon belüli közlekedés javítása.

