

VESZPRÉM MEGYEI ÖNKORMÁNYZAT KÖZGYŰLÉSE

HATÁROZAT

Szám: 73/2016. (XII. 1.) MÖK határozat

Tárgy: Állásfoglalás a Veszprém Megyei Területfejlesztési Konceptió módosítási anyagának véleményeztetése során érkezett észrevételekről

A Veszprém Megyei Önkormányzat Közgyűlése az *Állásfoglalás a Veszprém Megyei Területfejlesztési Konceptió módosítási anyagának véleményeztetése során érkezett észrevételekről* tárgyú előterjesztést megtárgyalta és az egyeztetési eljárás lefolytatásáról szóló tájékoztatót elfogadva, a beérkezett véleményeket és az azokra adott tervezői választ megismerve, az alábbi álláspontot alakítja ki:

- 1) A Közgyűlés köszönetét fejezi ki mindazon véleményezőknél, akik állásfoglalásuk, észrevételük és javaslatuk megküldésével hozzájárulni kívántak Veszprém Megyei Területfejlesztési Konceptió módosításának minél teljesebb anyagához.
- 2) A Közgyűlés a határozat 1. számú mellékletében felsorolt véleményeket egyetértő, illetve kifogást nem emelő véleménynek tekinti.
- 3) A Közgyűlés a határozat 2. számú mellékletében felsorolt észrevételeket elfogadja és a jóváhagyási fázis dokumentációját ezek figyelembe vételével készítteti elő.
- 4) A Közgyűlés a határozat 3. számú mellékletében felsorolt, kifogást emelő véleményekkel nem ért egyet, továbbá ismerteti álláspontját az el nem fogadott javaslatokról és részletesen indokolja ellenvéleményét.
- 5) Közgyűlés felhatalmazza Elnökét, hogy a fentiek alapján elkészült jóváhagyási dokumentációt miniszteri véleményalkotásra terjessze fel a Nemzetgazdasági Miniszterhez.
- 6) Közgyűlés felhatalmazza Elnökét, hogy a Nemzetgazdasági Miniszter állásfoglalásának ismeretében, Veszprém Megyei Jogú Város Önkormányzatának egyetértésével a dokumentumot elfogadásra terjessze be a Közgyűléshez.

Határidő: 1., 2. és 4. pont esetében azonnal
3. pont esetében 2017. január 31.
5. pont esetében 2017. február 28.
6. pont esetében 2017. április 30.

Felelős: megyei közgyűlés elnöke

Polgárdy Imre s.k.
megyei közgyűlés elnöke

Dr. Imre László s.k.
megyei jegyző

A kiadmány hitelül:

Veszprém Megyei Önkormányzat Közgyűlése
a Veszprém Megye Területfejlesztési Konceptió 2016 évi módosítására
érkezett vélemények közül egyetértőnek, illetve kifogást nem emelőnek tekintette:

- **Igazságügyi Minisztérium XX-KKFO/310/2/2016. számú**
- **Nemzeti Fejlesztési Minisztérium NFPF/11239-1/2016-NFM; NFPF/13396-1/2016-NFM számú**
- **Magyar Faluszövetség 8-2/2016. számú**
- **Fejér Megyei Kormányhivatal Környezetvédelmi és Természetvédelmi Főosztály KTF-10725/2016., 3916/2016. számú**
- **Veszprém Megyei Kormányhivatal Földművelésügyi és Erdőgazdálkodási Főosztály VEG/001/03058-2/2016 számú**
- **Veszprém Megyei Kormányhivatal Építésügyi, Hatósági, Oktatási és Törvényességi Felügyeleti Főosztály VEB/005/01941-2/2016. számú**
- **Balaton-felvidéki Nemzeti Park Igazgatóság 2497/3/2016. számú**
- **Fejér Megyei Önkormányzat Közgyűlésének Elnöke 34-83/2016 számú**
- **Győr-Moson-Sopron Megyei Önkormányzat Közgyűlésének Elnöke 244-4/2016 számú**
- **Somogy Megyei Önkormányzat Közgyűlésének Elnöke SMÖ/0422-2/2016 számú**
- **Vas Megyei Önkormányzat Közgyűlésének Elnöke EK, 1032, 2016 számú**
- **Zala Megyei Önkormányzat Közgyűlésének Elnöke 96-4/2016.T számú**
- **Budapest Főváros Kormányhivatala Építésügyi és Örökségvédelmi, Hatósági, Oktatási és Törvényességi Felügyeleti Főosztály BP/1006/86-2/2016. számú**
- **Veszprém Megyei Katasztrófavédelmi Igazgatóság 36900/67-2/2016.ált. számú**
- **Veszprém Megyei Kormányhivatal Népegészségügyi Főosztály VE/001/00332-6/2016. számú**
- **Veszprém Megyei Kormányhivatal Földhivatali Főosztály 10.074/5/2016 számú**
- **Veszprém Megyei Kormányhivatal Élelmiszerlánc-biztonsági, Növény- és Talajvédelmi Főosztály VEF/001/00770-4/2016. számú**
- **Balatonkenese város polgármesterének 328-4/2016/műsz. számú választát.**

Veszprém Megyei Önkormányzat Közgyűlése
a Veszprém Megye Területfejlesztési Konceptió 2016 évi módosítására
érkezett vélemények közül az alább felsorolt észrevételeket elfogadja és a jóváhagyási
fázis dokumentációját ezek figyelembe vételével készítetteti elő:

- **Belügyminisztérium** BM/8222-10/2016 számú véleményét, (azonban a *dr. Gavlik Melinda jogi ügyintéző e-mail kísérelő levelében foglaltakat* érdemben nem tárgyalja a Közgyűlés, tekintettel arra, hogy az abban foglaltakat nem tartalmazza a kiadmányozott levél, így nem igazolt, hogy az a tárca álláspontját tükrözi).
- **Emberi Erőforrások Minisztériuma** 28117-1/2016/KOORDFO számú véleményét.
- **Miniszterelnökség** ÉHÁT/377/2/2016. számú véleményének 3.-5. és 9. pontjában foglaltakat, valamint a 8. pontban foglaltakat azzal a megjegyzéssel, hogy amennyiben a közeljövőben sorra kerülő OTrT módosítás jogi lehetőséget biztosít Veszprém Megyei Jogú Város által a 82-es főútra tett javaslat figyelembe vételére, a Közgyűlés lehetőséget kíván biztosítani az indítvány ismételt megtételére és újratárgyalására.
- **Nemzetgazdasági Minisztérium** NGM/17491/5/2016 számú véleményét.
- **Balaton Fejlesztési Tanács** KD-4/3/2016.K számon kiadott véleményét, kivéve a vélemény 1821/2015.(XI.12.) Kormányhatározattal kapcsolatos részeit, mert időközben a Kormány ezen határozatát visszavonta.
- **Veszprém Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály** VE-V/001/2698-4/2015. számú véleményében foglaltakat azzal, hogy „az ásványkincsek nyújtotta potenciálok figyelembe vétele és kihasználása” című fejezetnél található térkép megváltoztatására jelenleg nem kerül sor.
- **Ajka város polgármesterének** 04/31-7/2016 számon érkezett véleményét, azzal a kitételrel, hogy a 120. oldaltól található táblázatok - véleményező által kért - törlésére nem kerül sor.

○ **Nemesvámos Község Önkormányzata** észrevételei (2016.05.27), az alábbiak szerint:

- **Észrevétel 1.** alapján a jelzett szövegrész, „A humán intézményfejlesztés szempontjából leglényegesebb mutató az óvodai férőhelyek kihasználtságának alakulása. Ennek járásonkénti vizsgálatából az látszik, hogy a megye egyetlen járásában sincs férőhelyhiány. Sőt, 2001-hez viszonyítva 2013-ra javult is a helyzet, a férőhelyek kihasználtsága 80-90 százalékos minden járásban, kivéve a Devecserit, ahol 80 százalék alatti.” kiegészül: ***azonban egy járáson belüli települések esetében a férőhely megoszlás eltérő. Vannak települések, ahol jelentős kapacitáshiány jelentkezik*** megállapítással.
- **Észrevétel 2.** alapján a projekt szintű nevesítés az adott helyen megtörténhet.
- **Észrevétel 3.** és **Észrevétel 4.** alapján Veszprémmel is kiegészítésre kerül a megadott célnál, így Nemesvámos is érintve lesz. A koncepció nem az egyes településekre, hanem térségekre fókuszál, ennek konkrét alapja a járási ITP-k voltak, ezért nem a konkrét településnevek, hanem járások nevei kerültek rögzítésre. Veszprém járás nevesítésével Nemesvámos község is érintetté válik.

Veszprém Megyei Önkormányzat Közgyűlése

a Veszprém Megye Területfejlesztési Konceptió 2016 évi módosítására érkezett vélemények közül az alább felsorolt, kifogást emelő véleményekkel nem ért egyet, továbbá ismerteti álláspontját az el nem fogadott javaslatokról és indokolja ellenvéleményét:

- **Belügyminisztérium** BM/8222-10/2016 számú véleményét elektronikus úton megküldő e-mail, mint kísérő levelében foglaltakat - dr. Gavlik Melinda jogi ügyintéző részéről - érdemben nem tárgyalja a Közgyűlés, tekintettel arra, hogy az abban foglaltakat nem tartalmazza a kiadmányozott levél, így nem igazolt, hogy az a tárca álláspontját tükrözi. (Megjegyzendő, hogy alapvetően a területi szereplők által kért kiegészítések beemelése volt a megyei területfejlesztési koncepció módosításának célja, mely a helyzetértékelő dokumentumra nem terjedt ki, arra majd csak a teljes felülvizsgálat során kerülhet sor, továbbá a levélben hivatkozott 1821/2015.(XI.12.) Kormányhatározat időközben visszavonásra került.)
- **Honvédelmi Minisztérium** HHI/3112-1/2016 számú véleményét, mert az *nem a megyei területfejlesztési koncepcióra*, hanem a megyei területrendezési tervre tesz észrevételt. (Megjegyzés: a megyei területrendezési terv módosításához érkezett, azonos tartalmú véleményt a Közgyűlés a területrendezési tervvel kapcsolatos észrevételek között elfogadta és a továbbtervezésnél figyelembe vételét előírta.)
- **Miniszterelnökség** ÉHÁT/377/2/2016. számú véleményének 1., 2., 6. és 7. valamint a 9. pontjaiban foglaltakat. Alapvetően a területi szereplők által kért kiegészítések beemelése volt a megyei területfejlesztési koncepció módosításának célja, mely a helyzetértékelő dokumentumra nem terjedt ki, arra majd csak a teljes felülvizsgálat során kerülhet sor, így a dokumentumban már kialakított struktúra megtartása indokolt. A kért korrekciók a megyei területfejlesztési koncepció teljes felülvizsgálata során teljesíthetők.
- **Balaton Fejlesztési Tanács** KD-4/3/2016.K számon kiadott véleményének az 1821/2015.(XI.12.) Kormányhatározattal kapcsolatos hivatkozásait, mert időközben a Kormány ezen határozatát visszavonta.

- **Veszprém Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály** VE-V/001/2698-4/2015. számú véleményében kérte „az ásványkincsek nyújtotta potenciálok figyelembe vétele és kihasználása” című fejezetnél található térkép megváltoztatását, melyre jelenleg nem kerül sor. Alapvetően a területi szereplők által kért kiegészítések beemelése volt a megyei területfejlesztési koncepció módosításának célja, a kért korrekció a megyei területfejlesztési koncepció teljes felülvizsgálata során teljesíthető, ahol majd a dokumentum valamennyi térképi anyagának és a helyzetértékelő munkarésznek is az aktualizálásra sor kerül.
- **Veszprém Megyei Jogú Város Önkormányzata** KOZP/369/2016 számú véleményét, mert az *nem a megyei területfejlesztési koncepcióra*, hanem a megyei területrendezési tervre tesz észrevételt. (Megjegyzés: a megyei területrendezési terv módosításához érkezett, azonos tartalmú véleményt a Közgyűlés a területrendezési tervvel kapcsolatos észrevételek között elfogadta és a továbbtervezésnél figyelembe vételét előírta.)
- **Ajka város polgármesterének** 04/31-7/2016 számon érkezett véleményében a 120. oldaltól található táblázatok törlését kérte, melyre nem kerül sor. Ezen anyagok a 2015 végén lezárult TÁMOP projekt során kerültek kidolgozásra, a rendelkezésre ITS dokumentumok és a bevont 15 település (köztük szerepelt Ajka városa is) delegált szakembereivel lefolytatott egyeztetések és workshop-ok alapján, megtartásuk ezért indokolt és célszerű.