
Érd

a virágzó kertvárosÉrd

B e f e k t e t é s i P o rt f ó l i ó

Lehetőségek
könyve

ÉrdB e fe k t e t é s i P o rt f ó l i ó

Érd Megyei Jogú Város – Magyarország

Kapcsolat: info@erd.hu | +36 23 522 336 | www.erd.hu

Lehetőségek
könyve

Tartalom

Kiadja: Érd Megyei Jogú Város Önkormányzata – 2030 Érd, Alsó u. 1.
Felelős kiadó: András T. Mészáros, polgármester
Kapcsolat: info@erd.hu Telephone: +36-23 522 336

Kiadványterv: Imagine Creative Consulting Kft.
Nyomdai munkák: Milton Média Kft. – Érd

Virágzó kertváros a jövő kapujában �� 4
A fejlődés pillérei �� 7
Virágzó üzleti környezet �� 8
Összeköttetésben a világgal��� 10
A lehetőségek városa �� 13
Kilenc érv Érd mellett �� 14
TESCO környéki területek fejlesztése�� 18
TEPECS környéki területek fejlesztése�� 24
M6 Ófalu csomópontjától délre fekvő terület fejlesztése���������� 30
Piroska utca körüli területek fejlesztése�� 36
FRIGÓ környéki területek fejlesztése�� 42
Mihálytelep fejlesztése�� 48
Istvántelep és Gulyás tanya fejlesztése�� 54
Szent-Ilona telep fejlesztése�� 60
Köves földek és Feketesas dűlő fejlesztése�� 66
Development of area between the
M6 autópálya – Budapest – Pécs vasútvonal
közötti terület fejlesztése�� 72
Hulladékkezelő telep fejlesztése��� 78
Városközpont fejlesztése�� 84
Velencei úti sportkomplexum fejlesztése�� 90
Szabadság tér fejlesztése �� 96
Diósdi úti sétány és környékének fejlesztése��������������������������������� 102
Érdligeti alközpont fejlesztése��� 108
Bem téri alközpont fejlesztése��� 114

Szilvafás terület fejlesztése��� 120
Tárnoki út és környezetének fejlesztése��� 126
Érd Ófalu turisztikai fejlesztése��� 132
Szapáry kastély és környéke fejlesztése��� 138
Dunai kikötő fejlesztése��� 144
Mellékletek��� 151

4  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  5

Kevés olyan hely van a világon, melynek nagyszerű adottsá-
gaival legfeljebb csak kiváló lehetőségei kelhetnek versenyre.
Érd Megyei Jogú Város kétség kívül egyike ezeknek.

E virágzó kertváros Budapest tőszomszédságában, a Duna
jobb partján, az érdi dombság lankáin észak-déli irányban
szélesen nyújtózva terül el, mintegy 64 négyzetkilométeren.
Miközben évszázados hagyományait megőrizve mit sem
vesztett kertvárosias jellegéből, Érd az elmúlt évtizedekben a
legek városává vált. Legfiatalabb megyei jogú városként Érd
Pest megye legnagyobb, egyszersmind legdinamikusabban
növekvő városa.

Virágzó kertváros a jövő kapujában

Érd- Városközpont

T. Mészáros András,

Érd megyei Jogú Város Polgármestere

6  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  7

Érd fejlődése hosszú ideje töretlen. A város lakossága évente
közel 1000 fővel bővül, a családok többsége a fővárosból köl-
tözik ide, mely tény önmagában is jól reprezentálja a város
vonzerejében rejlő egyedülálló növekedési tartalékokat. Érd
lélekszáma jelenleg a 70.000-hez közelít. Az itt élők képzett-
ségi szintje a legmagasabbak közé tartozik Közép-Magyaror-
szági Régióban, amit jól tükröz az is, hogy az érdi polgárok
jövedelmi átlaga és vásárlóereje is az országos átlag fölötti
sávban helyezkedik el.

Érd Magyarország talán legcsaládiasabb hangulatú és arcu-
latú nagyvárosa. A városvezetés nagy figyelmet fordít arra,
hogy a humánszolgáltatások infrastruktúrájának folyamatos
fejlesztésével biztosítson nyugodt és komfortos hátteret az
itt élőknek és az idetelepülőknek.

Az itt élők igényeit bölcsődék, óvodák, iskolák egészségügyi
intézmények jól szervezett hálózata szolgálja ki. Városunk
egyedülálló gyógy- és termálvíz kinccsel is rendelkezik, mely a
wellness szolgáltatások iránti kereslet kielégítése mellett gyógy-
ászati célokra is kiválóan alkalmas. A város bankhálózata, keres-
kedelmi és szolgáltatási háttere szintén egy nagyvároshoz méltó
fejlettségi szinten áll. Mindezt egy kellemes, kertvárosias környe-
zetben biztosítjuk, alig félórányi autóútra Magyarország pénz-
ügyi, kereskedelmi és üzleti központjától, Budapesttől.

A fejlődés pilléreiA Városfejlesztési Stratégia keretében megvalósuló beruházások

által a megyei jogú város egy igazán komfortos és modern centrum

lehet az ország központi régiójában

8  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  9

Paks

pécs

Nyíregyháza

Debrecen
Győr

BudapestÉrd

Mindezek az adottságok arra is alkalmassá teszik Érdet, hogy
nyugodt, kényelmes, egyúttal magas színvonalú hátteret
tudjon biztosítani akár nagyobb nemzetközi cégek, vállala-
tok relokációjához is.

Városunk tiszteli és ösztönzi a vállalkozásokat. Érdekeltek
vagyunk az itt működő vagy nálunk otthonra találó cégek
sikerében, ezért fontos cél számunkra, hogy megfelelő klí-
mát, kiszámítható környezetet nyújtsunk a számukra. Érden
közel 7500 kis és közepes vállalkozás működik, melyek akár a
multinacionális vállalatok számára is képesek megfelelő be-
szállítói hátteret biztosítani. Az Érden működő vállalkozások
24 százaléka ipari, 75 százaléka pedig a szolgáltatás jellegű
tevékenységet végez.

A város közvetlen környezetében a nehézipar is jelen van. A
Budapesten található ipari komplexumok mellett kiemelke-
dő jelentőségű a Dunamenti Erőmű és a MOL Rt. Dunai Fi-
nomítójának közelsége, de városunkat autópálya köti össze
az olyan jelentős ipari városokkal is, mint Győr, Dunaújváros
vagy Paks, melyek szintén egy órán belül elérhetőek.

Virágzó üzleti környezet

Vállalkozások száma Érden

Érden működő vállalkozások

7500

3500

2000

2008

gazdasági társaság

szolgáltatás (75%)

egyéni vállalkozás

ipari (24%)

mezőgazdaság (1%)

2009 2010

10  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  11

Érd
A város 4 páneurópai korridor kereszteződésében (4., 5.,
7., 10.) és 3 autópálya találkozási pontján helyezkedik el. A
kelet-nyugati irányban kulcsszerepet betöltő M7-es a város
északi részén húzódik, míg az észak-déli összeköttetést a vá-
rost délről határoló M6-os biztosítja. Az MO körgyűrűnek
köszönhetően azonban két további autópálya, az M5-ös és
az M1-es is percek alatt elérhető városunkból. Érd 21. szá-
zad kihívásaihoz igazodó közúthálózatát két országos főút, a
6-os és 7-es teszi teljessé.

Érd a vasúthálózat szempontjából is meghatározó szerepben
van. Magyarország centrális vasúthálózatának „nyugati” origója,
egyben Budapest déli-délnyugati vasúti kapuja. Ennek köszön-
hetően a várost nemzetközi jelentőségű vasútvonalak is érintik.
A város kulcsszerepet tölt be az elővárosi vasút szervezésében
és kiszolgálásában. A vasút szolgáltatási színvonalát emeli, hogy
elkészült Érd-Alsó vasútállomás intermodális csomópontja,
ahol a vasúti peron mellett autóbusz pályaudvar, P+R parkoló
és szolgáltató központ létesült.

A kedvező közúti és vasúti adottságok mellett Érd kiválóan
megközelíthető a légi közlekedés szempontjából is. Magyaror-
szág központi repülőterei – Liszt Ferenc Nemzetközi Repülőtér
– az MO-ás körgyűrűn 30 perc alatt elérhetők városunkból.

Érd dél-keleti határát Európa legnagyobb folyója, a Duna
partja szegélyezi, közel 10 km hosszan. Magyarország leg-
nagyobb forgalmú nemzetközi folyami kikötője, a csepeli
Szabadkikötő alig 10 folyami kilométerre található város-
unktól.

A Duna közelsége nemcsak a vízkészletek stratégiai szere-
pe, illetve a vízgazdálkodás vagy a vízigényű technológiák
meghonosítása szempontjából lehet fontos Érd életében.
Meggyőződésünk, hogy az érdi folyószakasz fejlesztése az
Európai Unió által elfogadott Duna-stratégiába illeszkedő-
en a folyami szállításban, közlekedésben illetve turizmusban
rejlő lehetőségek kiaknázása szempontjából is a jövő fejlesz-
téseinek egyik meghatározó irányává válhat.

Összeköttetésben a világgal Az Érdet érintő
Páneurópai Korridorok

rendszere

7

4

10

5

12  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  13

Érd ezekkel az egyedülálló lehetősége-
ket rejtő adottságokkal kínál stratégiai

partnerséget mindazon befektetők-
nek, beruházóknak, vállalatoknak,
amelyek 21. századi szolgáltatá-
saikhoz, egészségipari, turisztikai,
logisztikai, kereskedelmi vagy
ipari projektjeik megvalósításá-
hoz, technológiai fejlesztéseikhez,
kutatás-fejlesztési vagy gyártási
kapacitásaik bővítéséhez keresnek

nyugodt és perspektivikus jövőt
biztosító hátteret.

Partnereink jövőbeni fejlesztéseinek meg-
valósítását a város fejlesztéspolitikai straté-

giájával összhangban megalkotott Helyi Építési
Szabályzat is segíti. Ennek keretében városunk 22

olyan projektfejlesztési területet alakított ki, amelyek jö-
vőképünkbe illeszkedően számos korszerű gazdasági tevé-
kenység befogadására és ellátására alkalmasak.

Érd jövőképe három pilléren nyugszik. E három alappillért a
virágzó kertvárosias jelleg megőrzését garantáló nagyvárosi
életminőség-fejlesztés, a város adottságaihoz, arculatához

illeszkedő dinamikus gazdaságfejlesztés, és a 21. századi ki-
hívásokhoz alkalmazkodó kreatív és innovatív megoldások
ösztönzése jelenti.

Fejlesztéskultúránk középpontjában a zöldiparral, technoló-
giafejlesztéssel, életminőség-javítással kapcsolatos projektek
ösztönzése áll. De nyitottak vagyunk minden olyan mun-
kahelyteremtő és gazdaságélénkítő projekt befogadására is,
amely elősegíti, hogy Érd a gazdaságfejlesztésben is a legek
városává váljon a Közép-Magyarországi régióban.

Széchenyi István – akiben a 19. századi magyar gazdasági fej-
lődés egyik motorját tiszteli a hálás utókor – úgy gondolko-
dott, hogy „azokból a kövekből, amelyek utunkba kerülnek,
kis ügyességgel lépcsőt építhetünk.” Mi pedig azt valljuk, ha
Széchenyinek sikerült az útjába gördülő akadályokból jövőt
építenie, nekünk is képesnek kell lennünk arra, hogy gazdag
és egyedülálló lehetőségeinkből partnereinkkel összefogva
megépítsük a 21. századi fejlődés lépcsőit. Érd Megyei Jogú
Város ezért készen áll arra, hogy az Ön fejlesztési elképzelései
előtt is szélesre tárja kapuit.

A lehetőségek városa

21. századi egészségügyi ellátás
a 21. századi követelményeknek megfelelő, újonnan kialakított

Érdi Járóbeteg-szakellátó Központ, 8 felnőtt, és 5 gyermek háziorvosi rendelő

Kiépült bankhálózat
8 bank nyújtja teljes körű szolgáltatásait 9 bankfiókban

Magas színvonalú oktatási rendszer
8 óvoda,8 általános iskola, 2 középiskola

Megbízható beszállítói háttér
a 7500 érdi kis-és közepes vállalkozások 25% ipari, 75% szolgáltatás jellegű

tevékenységet végez

természeti kincsek gazdagsága
gyógy-és termálvíz, nagy kiterjedésű erdős területek, Duna

Kilenc érv Érd mellett

Befektetői hátteret támogató szociokultúra
jellemzően magasan kvalifikált, magas jövedelemmel rendelkező családos emberek

Kitűnő közlekedési feltételek
4 páneurópai korridor kereszteződésében, M7-es és az M6-os autópálya és két főút

metszéspontjában, az M1-es és az M5-ös autópálya szomszédságában, jelentős

vasútvonalak mellett, Budapest közelében, a Liszt Ferenc repülőtértől 30 percre, a csepeli

Szabadkikötőtől 10 km-re

Befektetőbarát döntéshozói környezet
22 új projektfejlesztési terület (egészségipar, turisztika, logisztika, kereskedelem, ipari pro-

jektek, technológiai fejlesztések, kutatás-fejlesztés, gyártás területén)

Képzett helyi munkaerő
a Közép-Magyarországi Régióban legmagasabbak közé tartozó képzettségi szint

Isten
hozta a lehetőségek
városában!

Isten hozta leendő
stratégiai partnereink

között!

w w w. e r d. h u  |  19

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén, az M6-os autópálya, a 6-os és 7-es számú elkerülő főút, valamint a Budafoki út
által határolt részen lévő, nagyrészt belterületi gazdasági övezet. A terület közlekedési kapcsolata kedvező, az M6-
os autópályán, az ófalusi csomópontot igénybe véve, Budapest belvárosa, ill. – az M0 közelségének köszönhetően
– akár a Liszt Ferenc repülőtér is 30 perc alatt elérhető. A lehatárolt területen több éve működik, sőt bővült egy
Tesco áruház, mellette Aldi épült. Ezen a területen épül meg 3 milliárd Ft-os beruházás keretében a közeljövőben
az érdi szennyvíztisztító bővítése. A területek feltárása részben a már meglévő fejlesztésekhez kapcsolódó elkészült
szerviz utakról, részben a szabályozási tervben is jelölt, tervezett belső kiszolgáló utakról lehetséges.

TESCO környéki területek
fejlesztése

Kiváló helyszín bútor- és barkácsáruházak létesítésére

Ideális terület vendéglátó és szórakoztató központ kialakítására

Kedvező övezet ipari és logisztikai beruházásokhoz

18  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

20  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  21

2

3

4

5

6

7

8

9

10

1

Bontható raktárépület

Budapest XXII. kerület
felé vezető út

TESCO

Tervezett szennyvíztisztító

M6 autópálya

Diósd, Budapest belváros
felé vezető út

Érd, belváros felé vezető út

Penny Market

6-os és 7-es számú főút

Aldi

1

2

3

4

5

6

7

8

9

10

Beépítés módja: Szabadonálló

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legkisebb kialakítható terület: 3000 m2

Legnagyobb beépítettség: 50%

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legkisebb zöldfelületi arány: 25%

Legnagyobb szintterületi mutató: 1.0

Legnagyobb szintterületi mutató: 1.0

Az épületek legkisebb–legnagyobb

építménymagassága: 3,5–11,0 m

Az épületek legkisebb–legnagyobb

építménymagassága: 4,5–10,5 m

A Gksz-2-es építési telek
jellemzői:

A Gksz-7-es építési telek
jellemzői:

22  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  23

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok: A terület több
magántulajdonú ingatlant foglal magában. A fejlesztési terüle-
ten a 26247 (737 m2), a 26248 (3201 m2), a 26249 (45622 m2),
a 26250 (45502 m2), a 26251 (27662 m2), valamint a 26230-as
és 26238-as hrsz-ú utak (Sulák utca és Sulák köz) önkormányzati
tulajdonban vannak. A fejlesztési terület teljes nagysága 38 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A kijelölt terület egy része beépítetlen, de a területen több ingatlan
is a meglévő épületek bontásával hasznosítható a legkedvezőbben.
A beruházások során a szennyvíztisztító védőtávolságát figyelem-
be kell venni. A terület közművesített.

Építési övezet:
A szabályozási tervben a terület kereskedelmi, szolgáltató gazdasági
terület a Gksz-2 és Gksz-7 jelű építési övezetbe tartozik. Az öveze-
tekben lakás csak a gazdasági célú épületeken belül alakítható ki a
tulajdonos, a használó és a személyzet számára. A Gksz-2 jelű építési
övezetben az újonnan kialakítandó telkek minimum szélessége 30
m, minimum mélysége 30 m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők.

Védőövezet igényű gazdasági építmény az üzemanyagtöltő kivételé-
vel nem létesíthető.

Egy korábbi vizsgálat megállapítása szerint Érd kevés barnamezős te-
rülettel rendelkezik, ezek egyike a fejlesztési terület Budafoki út menti
része. A helyszín kedvező kereskedelmi egységek elhelyezésére, amit
jelez, hogy a közelben több áruház is épült. A 26218 hrsz-ú ingatlan
például a meglévő épület bontásával alkalmas a fejlesztésre, mivel
a korábbi hasznosításában nem működő épület új funkcióval való
megtöltése kevéssé reális elképzelés. A terület egyéb kereskedelmi
funkciójú létesítmények (bútoráruház, barkácsáruház, kertészeti áru-
ház, melyeknek Érden nincs versenytársa) megépítésével is alkalmas
a fejlesztésre.

Érden rendszeresek a városi, közösségi rendezvények, az itt élőkben jelentős

az igény az új kulturális, szórakoztató létesítményekre is >

24  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  25

Elhelyezkedés, megközelítés
A fejlesztésre javasolt ingatlanok Érd DK-i külterületén, az M6-os autópálya, a budapesti településhatár (XXII. ker.)
és a Duna által határolt területen helyezkednek el. A terület közlekedési kapcsolata kedvező, Budapest belvárosa,
ill. az M0 közelségének köszönhetően a Liszt Ferenc repülőtér akár 30 perc alatt elérhető. A terület feltárása a sza-
bályozási tervben is jelölt, tervezett szerviz útról lehetséges.

TEPECS környéki területek
fejlesztése

Ideális helyszín info-kommunikációs inkubátor ház kialakítására

Kiváló terület innovációs és kutatás-fejlesztési központok létesítésére

Kedvező övezet irodaépületek létesítésére

24  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

26  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  27

2

3

4

1

M6 autópálya – 6-os út kereszteződés

Érd, Érdliget városrész

M6 autópálya

Duna folyó

1

2

3

4

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 8000 m2

Legnagyobb beépítettség: 40%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1,0

Az épületek legkisebb–legnagyobb

építménymagassága: 4,0–14,0 m

A Gksz-6-os építési telek
jellemzői:

28  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  29w w w. e r d. h u  |  29

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok: A terület
több magántulajdonú ingatlant foglal magában, az ÉK-i terüle-
teknek egy tulajdonosa van. A kijelölhető projektterület nagysága
46 ha, ebből önkormányzati tulajdonban lévő terület 7698 m2.

Jelenlegi hasznosítás, a terület adottságai, közművek: A be-
építetlen terület egy része jelenleg mezőgazdasági művelés alatt
áll. A fejlesztéshez szükséges a mezőgazdasági művelésből való
kivonás, közműfejlesztés, a feltáró és a belső úthálózat kiépítése,
a Duna parti kutak miatt a talajvíz védelméről gondoskodni kell.
A szükséges közművek biztosíthatók.

Építési övezet: A szabályozási tervben a terület kereskedelmi,
szolgáltató gazdasági terület a Gksz-6 jelű építési övezetbe tarto-
zik. Az övezetekben lakás csak a gazdasági célú épületeken belül
alakítható ki a tulajdonos, a használó és a személyzet számára.
A Gksz-6 jelű építési övezetben az újonnan kialakítandó telkek
minimális szélessége 50 méter, minimális mélysége 80 méter.
Az elő- oldal- és hátsókert minimális mélysége 10 m, amelynek
közterülettel határos területeit legalább 60%-ban fásított zöldfe-
lületként kell kialakítani. Az övezetben üzemanyagtöltő állomás
(benzinkút) nem létesíthető. Mélygarázs, pinceszint, terepszint
alatti építmény, ill. épületrész és építmény a közműaknák kivéte-
lével nem építhető.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők.

 Védőövezet igényű gazdasági építmény nem létesíthető.

A területen egy korábbi vizsgálat javaslata alapján infokommunikációs
ipari park kialakítása is elképzelhető, mely hasznosítást elsősorban a
budapesti Info-Park sikere alapozhatná meg. A kedvező földrajzi elhe-
lyezkedés és infrastrukturális megközelíthetőség indokolja, hogy ezen a
területen valósuljon meg a fejlesztés. Itt az innováció és kutatás-fejlesz-
tésen túl az ehhez kötődő magas szakértelmet megkövetelő gyártási
kapacitás kiépítése is biztosított lenne. A létesítmény alapja egy szol-
gáltató központ, kutató laboratóriummal és egyéb speciális kiszolgáló
egységekkel. A betelepülő vállalkozások számára info-kommunikációs
inkubátor ház, irodaépületek és különböző méretű telephelyek kiala-
kítása valósulna meg.

Ez a kedvező földrajzi adottságú terület kiválóan alkalmas irodák, egészségügyi,

oktatási, vendéglátóipari és egyéb közösségi intézmények létesítésére >

30  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  31

Elhelyezkedés, megközelítés
A fejlesztésre javasolt ingatlanok Érd DK-i külterületén, az M6-os autópálya Ófalu csomópontjától délre fekvő
területen helyezkednek el. A terület közlekedési kapcsolata kiváló, Budapest belvárosa, ill. az M0 közelségének kö-
szönhetően a Liszt Ferenc repülőtér akár 30 perc alatt elérhető. A területek feltárása részben a már meglévő utak-
ról, részben a szabályozási tervben is jelölt, tervezett szerviz úthoz kapcsolódó belső kiszolgáló utakról lehetséges.

M6 Ófalu csomópontjától
délre fekvő terület fejlesztése

Kedvező övezet kereskedelmi, szolgáltató, gazdasági, beruházásokhoz

Kiváló helyszín szórakoztató központ létesítésére

Ideális terület raktárépületek kialakítására

30  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

Ez a kiváló közlekedési feltételekkel rendelkező terület különösen alkalmas

logisztikai célú hasznosításra

32  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  33

2

3

4

5

1

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1,5

Az épületek legkisebb–legnagyobb

építménymagassága: 4,5–14,0 m

A Gksz-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1,0

Az épületek legkisebb–legnagyobb

építménymagassága: 3,5–11,0 m

A Gksz-2-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 0,7

Az épületek legkisebb–legnagyobb

építménymagassága: 3,5–9,0 m

A Gksz-4-es építési telek
jellemzői:

6-os, 7-es út, Budai-, Budafoki-,
Balatoni út

TESCO

Tervezett szennyvíztisztító

M6 autópálya

Érd, Ófalu

1

2

3

4

5

34  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  35w w w. e r d. h u  |  35

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok: A terület
nagy része sok kisebb méretű magántulajdonból áll. A kijelölhető
projektterület nagysága 25 ha, ebből önkormányzati tulajdonban
van 74 340 m2.

Jelenlegi hasznosítás, a terület adottságai, közművek: A be-
építetlen terület egy része jelenleg mezőgazdasági művelés alatt
áll. A fejlesztéshez szükséges a mezőgazdasági művelésből való
kivonás, továbbá az építési telkek kialakítása, közműfejlesztés, a
feltáró és a belső úthálózat kiépítése. A szükséges közművek a
terület közvetlen közeléből biztosíthatók.

Építési övezet: A szabályozási tervben a terület kereskedelmi,
szolgáltató gazdasági terület, a Gksz-1, Gksz-2 és Gksz-4 jelű
építési övezetbe tartozik. Az övezetekben lakás csak a gazdasági
célú épületeken belül alakítható ki a tulajdonos, a használó és a
személyzet számára. A Gksz-1 jelű építési övezetben az újonnan
kialakítandó telkek minimum szélessége 40 m, minimum mélysé-
ge 80 m. A Gksz-2 jelű építési övezetben az újonnan kialakítan-
dó telkek minimum szélessége 30 m, minimum mélysége 30 m.
A Gksz-4 jelű építési övezetben az újonnan kialakítandó telkek
minimum szélessége 60 m, minimum mélysége 80 m. Ebben az
övezetben csak kereskedelmi építmények helyezhetőek el, kerítés
nem építhető..

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők.

Védőövezet igényű gazdasági építmény az üzemanyagtöltő kivételével
nem létesíthető.

Ezen a területen szórakoztató központ is létesíthető >

w w w. e r d. h u  |  37

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén, az M6-os autópálya közelében, a 6-os és 7-es sz. elkerülő főúttól nyugatra lévő,
városközpont közeli belterületi gazdasági övezet. A terület megközelítése a már meglévő úthálózatról, a Budai
út felől biztosított. Az M6-os autópályán, a 6-os és 7-es főúton a környező települések is könnyen elérhetőek. A
terület közvetlenül nagy népsűrűségű lakóterület mellett helyezkedik el. A város központja, a buszpályaudvar és a
vasútállomások 1 km-en belül találhatóak.

Piroska utca körüli
területek fejlesztése

Ideális terület vendéglátással összefüggő gazdasági
tevékenység céljára

Kedvező övezet kereskedelmi beruházásokhoz

Kiváló helyszín bevásárló központ létesítésére

36  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

38  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  39

3

4

5

2

16-os, 7-es út, Budai-,
Budafoki-, Balatoni út

Penny Market

TESCO

Tervezett szennyvíztisztító

M6 autópálya

1

2

3

4

5

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.0

Az épületek legkisebb–legnagyobb

építménymagassága: 3.5–11.0 m

AGksz-2-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 0.7

Az épületek legkisebb–legnagyobb

építménymagassága: 3.5–9.0 m

AGksz-4-es építési telek
jellemzői:

40  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  41

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület több magántulajdonú ingatlant foglal magában. A fej-
lesztési területen közel 11.000 m2 önkormányzati terület található
(22414/2, 22301/1, 22301/2, 22303), valamint önkormányzati tulaj-
donú utak. A fejlesztési terület teljes nagysága 16 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A lehatárolt területen több éve működik több olyan kis- és kö-
zépvállalkozás, mint a Treff sportcentrum. Az övezet keleti részén
épült fel a Penny áruház. A terület közművesített.

Építési övezet:
A szabályozási tervben a terület kereskedelmi, szolgáltató gazdasá-
gi terület a Gksz-2 és Gksz-4 jelű építési övezetbe tartozik. Az öve-
zetekben lakás csak a gazdasági célú épületeken belül alakítható ki
a tulajdonos, a használó és a személyzet számára. A Gksz-2 jelű épí-
tési övezetben az újonnan kialakítandó telkek minimum szélessége
30 m, minimum mélysége 30 m, a Gksz4 jelű építési övezetben az
újonnan kialakítandó telkek minimum szélessége 60 m, minimum
mélysége 80 m. Ebben az övezetben csak kereskedelmi építmények
helyezhetőek el, kerítés nem építhető.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők.

Védőövezet igényű gazdasági építmény az üzemanyagtöltő kivételével
nem létesíthető.

A kijelölt terület egy része beépítetlen, de a már beépült ingatlanok
esetében is javasolható a városközpont közeli helyzetből adódó elő-
nyök figyelembe vétele, hiszen a terület a belvárosból akár gyalogosan
is könnyen elérhető.

A környéken már van néhány jól működő közösségi és kereskedelmi létesítmény,

ami elősegítheti, hogy a terület a jövőben kereskedelmi-szórakoztató centrummá váljon. >

w w w. e r d. h u  |  43

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén helyezkedik el, az Ercsi út és a 6-os sz. főút által meghatározott tengelytől ke-
letre eső gazdasági övezeteket jelöli. A terület az M6-os autópálya mentén, az „Érdi tető” csomópont közvetlen
környezetében található, bel- és külterületi részekkel. A terület közlekedési kapcsolata kiváló, az M6-os autópályán
Budapest belvárosa, illetve az M0 közelségének köszönhetően a Liszt Ferenc repülőtér akár 30 perc alatt elérhető.
A lehatárolt területen a közelmúltban az egyik legjelentősebb drogéria hálózat (DM) logisztikai központja épült
fel. A területek feltárása részben a már meglévő fejlesztésekhez kapcsolódó, elkészült szerviz utakról, részben a
szabályozási tervben is jelölt, tervezett belső kiszolgáló utakról lehetséges.

FRIGÓ környéki területek
fejlesztése

Kiváló helyszín agrár-innovációs központ létesítésére

Kedvező övezet mezőgazdasági beruházásokhoz

Ideális terület logisztikai, szállítmányozási központ létesítésére

42  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A területen kiváló adottságokkal rendelkezik

az agrár-innovációs beruházásokhoz >

44  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  45

3

4

6

7

5

2

1

M6 autópálya

Érd, Városközpont felé vezető út

Frigó Hűtőház

Autószalonok

OMV benzinkút

Százhalombatta felé vezető út

DM logisztikai központ

1

2

3

4

5

6

7

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–14.0 m

A Gksz-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.0

Az épületek legkisebb–legnagyobb

építménymagassága: 3.5–11.0 m

A Gksz-2-es építési telek
jellemzői:

46  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A területen logisztikai szállítmányozási központ is létesülhet

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület több magántulajdonú ingatlant foglal magában. A fejlesz-
tési területen a 24930 hrsz-ú, 8422 m2-es ingatlan, a 26283 hrsz-ú,
7575 m2-es ingatlan, a 26284 hrsz-ú, 8468 m2-es ingatlan, valamint
a 26285/4 hrsz-ú, 9991 m2-es ingatlan önkormányzati tulajdonú. A
26285/3 (34 701 m2), a 26285/4 (4028 m2), a 26285/5 (24 903 m2),
a 26285/7 (4316 m2) és a 26285/8 (18 055 m2) hrsz-ú ingatlanok
magántulajdonban vannak. Az M6-ostól északra fekvő terület ma-
gántulajdonú, teljes területe 96926 m2. A fejlesztési terület teljes
nagysága 49 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A terület egy része már 2000 óta, mint az „Érdi gazdasági, logisztikai
park” szerepel a szabályozásban, ennek köszönhetően több beru-
házás is megvalósult: a hűtőház (Frigó), autószalonok, az említett
DM logisztikai központ. A további fejlesztéshez szükséges a mező-
gazdasági művelésből való kivonás, közműfejlesztés, a belső úthá-
lózat kiépítése. A beruházások során az elektromos távvezetékek
és a MOL vezetékek miatt szükséges védőtávolságokat figyelembe
kell venni. A szükséges közművek biztosíthatók.

Építési övezet:
A szabályozási tervben a terület kereskedelmi, szolgáltató gazdasá-
gi terület – Gksz-1 és Gksz-2 jelű építési övezetbe tartozik. Az öve-
zetekben lakás csak a gazdasági célú épületeken belül alakítható
ki a tulajdonos, a használó és a személyzet számára. A Gksz-1 jelű
építési övezetben az újonnan kialakítandó telkek min. szélessége
40 m, minimum mélysége 80 m, a Gksz-2 jelű építési övezetben az
újonnan kialakítandó telkek minimum szélessége 30 m, minimum
mélysége 30 m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény az üzemanyagtöltő kivételével nem létesíthető.

Egy korábbi vizsgálat a területet továbbra is elsősorban a logisztikai
hasznosításra javasolta, továbbá felvetette a térség nagy múltú mező-
gazdasági hagyományaival összefüggésben egy agrár-innovációs köz-
pont kialakításának lehetőségét is.

w w w. e r d. h u  |  49

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén, az M6-os autópálya mentén, az „Érdi tető” csomópont közvetlen környezeté-
ben, részben belterületen helyezkedik el, és az Ercsi úttól nyugatra eső, a pusztaszabolcsi vasútvonalig terjedő gaz-
dasági övezeteket jelöli. A terület közlekedési kapcsolata kiváló, köszönhetően az M6-os autópálya közelségének.
A lehatárolt területen több jól prosperáló üzem is működik, mint a létra és állványrendszereket gyártó Krause. A
területek feltárása részben a már meglévő utakról biztosítható, részben a szabályozási tervben is jelölt, tervezett
belső kiszolgáló utakról lehetséges. A Velencei út és a 6-os út közötti forgalom biztosítására a Tolmács utca fejlesz-
tése az önkormányzat közeli terveiben szerepel, mely ugyancsak javítja a terület közvetlen megközelíthetőségét.

Mihálytelep fejlesztése

Ideális terület vállalkozói falu kialakítására

Kedvező övezet irodaházak létesítésére

Kiváló helyszín kereskedelmi központ kialakításához

48  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

50  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  51

3

4

6
5

2

1

Érdi sporttelep

Érd, vasútállomás

Krause Systems Kft.

Érd, belváros felé vezető út

7. számú főút

M6 autópálya

1

2

3

4

5

6

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 45%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.0–9.0 m

A Gksz-5-ös építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–14.0 m

A Gksz-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 3000 m2

Legnagyobb beépítettség: 40%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–12.0 m

A Gip-1-es építési telek
jellemzői:

52  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  53

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület több magántulajdonú ingatlant foglal magában. A fejlesz-
tési terület teljes nagysága 61 ha, ebből önkormányzati tulajdon-
ban a területen lévő összekötő utak vannak.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A kijelölt terület nagy része beépítetlen. A fejlesztéshez szükséges a
mezőgazdasági művelésből való kivonás, közműfejlesztés, a feltáró
és a belső úthálózat kiépítése. A szabályozási terv tartalmazza a
telkek újraosztásához javasolt telekhatárokat, illetve a magánutak
kialakításának lehetőségeit. A beruházások során az elektromos
távvezetékek miatt szükséges védőtávolságokat figyelembe kell
venni. A területen víz- és csatornahálózat mellett a gáz- és elekt-
romos hálózat jól kiépített, a telefonhálózat pedig a közeli terüle-
tekről kiépíthető.

Építési övezet:
A szabályozási tervben a terület kereskedelmi, szolgáltató gazdasá-
gi terület – Gksz-1, Gksz-1k és Gksz-5, ill. egy része egyéb ipari gaz-
dasági terület Gip-1 jelű építési övezetbe tartozik. Az övezetekben
lakás csak a gazdasági célú épületeken belül alakítható ki a tulajdo-
nos, a használó és a személyzet számára. Az újonnan kialakítandó
telkek minimum szélessége/ minimum mélysége: Gksz-1övezetben
40 m/ 40 m, Gksz-5 övezetben: 30 m/ 30 m, Gip-1 övezetben40 m/
50m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény az üzemanyagtöltő kivételével nem létesíthető.

Egyéb ipari gazdasági terület építési övezeteiben elhelyezhetők az
ipari termelés, ipari szolgáltatás, raktározás célú épületek, valamint az
energiaszolgáltatás és a településgazdálkodás építményei, parkolóház,
üzemanyagtöltő épületek.

Egy korábbi vizsgálat a területen egy vállalkozói falu kialakítását java-
solta, mely azoknak a kis- és középvállalkozásoknak készülhetne, ame-
lyek nem tudják felvállalni az egyéni telephely kialakításának költségeit.
A racionalizált területhasználat kedvezne a szabályozott ipartelepítési
folyamatoknak.

w w w. e r d. h u  |  55

Elhelyezkedés, megközelítés
A fejlesztésre javasolt ingatlanok Érd külterületén, a 7. sz. főút két oldalán, a pusztaszabolcsi vasútvonal, a Szajkó
utca folytatása és a Páva utca által határolt területen helyezkednek el. Az ún. Istvántelep a 7. sz. főúttól északra,
míg a Gulyás tanya délre helyezkedik el. A terület közlekedési kapcsolata jó, a városközpontból jelenleg a Fehérvári
útról a Szajkó utcán keresztül közelíthető meg. Későbbi feltárása a szabályozási tervben is jelölt, tervezett útszé-
lesítés és belső szervízutak kialakításával lehetséges. A terület északi részén található „Érd” vasútállomás, mely
jelentős teherforgalmat is bonyolít.

Istvántelep és Gulyás tanya
fejlesztése

Kedvező helyszín raktárépületek, raktáráruházak létesítésére

Kiváló helyszín irodaépületek kialakításához

Ideális terület kereskedelmi beruházásokhoz

54  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

56  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  57

3

4

7

5

2

1

Érd, vasútállomás

7. számú főút

Lakóépületek

Budapest – Pécs vasútvonal

6. számú főút

1

2

3

4

5

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.0

Az épületek legkisebb–legnagyobb

építménymagassága: 3.5–14.0 m

A Gksz-2-es építési telek
jellemzői:

58  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  59

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület két, egymás szomszédságában lévő önkormányzati ingat-
lant foglal magában, 59560 m2 összterülettel. A kijelölhető pro-
jektterület nagysága a terület 7-es úttól északra fekvő részén 25 ha,
míg attól délre fekvő területen 20 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A terület nagyrészt beépítetlen. Az istvántelepi rész a jelenlegi sza-
bályozási tervben korlátozott használatú mezőgazdasági terület
(Mko) övezetbe tartozik. Tehát a fejlesztéshez módosítani kell a
szabályozási tervet, a szerkezeti tervben meghatározott kereskedel-
mi szolgáltató gazdasági terület-felhasználásnak megfelelő építési
övezet kijelölésével. A Gulyás tanya területén a fejleszthető ön-
kormányzati tulajdonú ingatlant a hatályos helyi építési szabályzat
már kereskedelmi szolgáltató gazdasági területbe sorolta. A fej-
lesztésekhez szükséges a mezőgazdasági művelésből való kivonás,
közműfejlesztés, az építési telkek kialakítása, a feltáró és a belső
úthálózat kiépítése. A szükséges közművek közvetlenül a terület
szomszédságából biztosíthatók, az elektromos energia-hálózat a
terület egy részén megtalálható.

Építési övezet:
A szabályozási tervben a Gulyás tanya területe kereskedelmi, szol-
gáltató gazdasági terület a Gksz-2 jelű építési övezetbe tartozik. Az
övezetekben lakás csak a gazdasági célú épületeken belül alakítha-
tó ki a tulajdonos, a használó és a személyzet számára. A Gksz-2
jelű építési övezetben az újonnan kialakítandó telkek minimum
szélessége 30 m, minimum mélysége 30 m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény nem létesíthető.

A területen ideális raktárépületek vagy nagyobb logisztikai bázisok kialakítására is >

w w w. e r d. h u  |  61

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén, bel- és külterületen, a Fehérvári út, a 7. sz. főút és a Szajkó utca által határolt
településrészen helyezkedik el. Közlekedési kapcsolata jó, a Fehérvári út menti területek a meglévő úthálózatról
könnyen megközelíthetőek. Az M6-os autópályán, a 6-os és 7-es sz. főúton az ország egyéb területei könnyen el-
érhetőek. Szent-Ilona telep közvetlenül határos a közel 10.000 lakosú Tárnokkal, illetve nagy népsűrűségű érdi
lakóterületek mellett fekszik, Érd városközpontjától 3 km távolságra. A déli rész feltárása a szabályozási tervben is
jelölt, a Zámori út folytatásaként kialakuló új út és a 7. sz. úthoz kapcsolódó körforgalom megépítésével biztosít-
ható, mely hamarosan elkészül egy Tesco áruház folyamatban lévő beruházásához kapcsolódóan.

Szent-Ilona telep fejlesztése

Kiváló helyszín üzemanyagtöltő állomás létesítéséhez

Ideális terület az ipari termelés, szolgáltatás, és energiagazdálkodás
építményeinek kialakítására

Kedvező övezet kereskedelmi tevékenység kialakításához

60  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A terület kiváló helyszín lehet üzemanyagtöltő állomás létesítéséhez

62  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  63

3

4

6
7

9
8

5

2

1

Tárnok község

Érd, belváros felé vezető út

Épülő körforgalom

7. számú főút

Érd Közterület-fenntartó Intézmény

Tűzoltóság

Érdi Kommunális Hulladékkezelő Kft.

Prettl Electronics Hungary Kft.

Tervezett TESCO

1

2

3

4

5

6

7

8

9

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–14.0 m

A Gksz-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 40%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.0–9.0 m

A Gksz-5-ös építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 3000 m2

Legnagyobb beépítettség: 40%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–12.0 m

A Gip-1-es építési telek
jellemzői:

64  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  65

A terület részletes bemutatása

Jelenlegi hasznosítás, a terület adottságai, közművek:
A Sas utca és a 7. sz. főút közötti ingatlanok magántulajdonosai kö-
zös összefogással fejlesztik a területet. Ennek köszönhetően került
sor a terület szabályozására, az átmenő út és a körforgalom ter-
veinek elkészítésére, illetve egy részének belterületbe vonására. A
további fejlesztéshez szükséges a mezőgazdasági művelésből való
kivonás, közműfejlesztés, a belső úthálózat kiépítése. A szabályozá-
si terv tartalmazza a telkek újraosztásához javasolt telekhatárokat,
illetve a magánutak kialakításának lehetőségeit. A beruházások
során a távvezetékek miatt szükséges védőtávolságokat figyelem-
be kell venni. A lehatárolt terület északi részén több éve működik
több kis- és középvállalkozás, ill. az elektronikai részegység gyártó
Prettl Electronics Hungary, mely mellett közvetlenül Gip-1 építési
övezetbe sorolt beépítetlen ingatlan található. A már beépült in-
gatlanok esetében is javasolható a városközpont közeli helyzetből
adódó hasznosítási lehetőségek figyelembe vétele. A területen a
szükséges közművek egy része közvetlenül (elektromos áram és
gáz), illetve közvetlen közelben megtalálhatóak.

Építési övezet:
A szabályozási tervben a terület kereskedelmi, szolgáltató gazda-
sági terület – Gksz-1 és Gksz-5, ill. egy része egyéb ipari gazdasági
terület Gip-1 jelű építési övezetbe tartozik. Az övezetekben lakás
csak a gazdasági célú épületeken belül alakítható ki a tulajdonos, a
használó és a személyzet számára. Az újonnan kialakítandó telkek
minimum szélessége/ minimum mélysége: Gksz-1övezetben 40 m/
40 m, Gksz-5 övezetben: 30 m/ 30 m, Gip-1 övezetben40 m/ 50m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény az üzemanyagtöltő kivételével nem létesíthető.

Egyéb ipari gazdasági terület építési övezeteiben az ipari termelés, ipari
szolgáltatás, raktározás célú épület, az energiaszolgáltatás és a telepü-
lésgazdálkodás építményei, parkolóház, üzemanyagtöltő épület he-
lyezhető el.

Szent-Ilona telepen parkolóházak, mélygarázsok kialakítása is lehetséges >

w w w. e r d. h u  |  67

Elhelyezkedés, megközelítés
A fejlesztésre javasolt ingatlanok Érd külterületén, a DNY-i településhatár közelében, a 7. sz. főúttól délre helyez-
kednek el. A terület közlekedési kapcsolata jó, a 7-es és a 6-os főút mellett az M6-os autópálya közelében fekszik.
A Köves földek esetében a fejlesztési terület feltárása a szabályozási tervben is jelölt, a 7. sz. főúthoz kapcsolódó
tervezett új útról és a kapcsolódó belső feltáró utakról biztosítható, a Feketesas dűlő hasonló módon fejleszthető.

Köves földek
és Feketesas dűlő fejlesztése

Kiváló helyszín agrárgazdálkodáshoz kapcsolódó
létesítmények kialakításához

Kedvező övezet ipari és kereskedelmi beruházásokhoz

Ideális terület élelmiszeripari építmények létesítésére

66  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A terület ideális lehet élelmiszeripari építmények létesítésére

68  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  69

3

4
2

1

Tárnok község

Érd, városközpont felé vezető út

7. számú főútvonal

Tervezett TESCO

1

2

3

4

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 15000 m2

Legnagyobb beépítettség: 35%

Legkisebb zöldfelületi arány: 50%

Legnagyobb szintterületi mutató: 0.9

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–7.5 m

A Gksz-8-as építési telek
jellemzői:

70  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  71

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület több kisebb és nagyobb méretű, mezőgazdasági mű-
velésű magántulajdonú ingatlant foglal magában. A kijelölhető
projektterület nagysága a Feketesas dűlő esetében 77 ha, a Köves
földek esetében pedig 42 ha, illetve a nyugati, kisebb részén 3,7 ha.
Önkormányzati terület a Feketesas dűlő területén van (393 m2).

Jelenlegi hasznosítás, a terület adottságai, közművek:
A Feketesas dűlő területe a jelenlegi szabályozási tervben általános
mezőgazdasági terület (Má-2) övezetbe tartozik. Ezért a fejlesz-
téshez módosítani kell a szabályozási tervet, a szerkezeti tervben
meghatározott kereskedelmi szolgáltató gazdasági terület-felhasz-
nálásnak megfelelő építési övezet kijelölésével. A Köves földek te-
rületét a hatályos helyi építési szabályzat már kereskedelmi szol-
gáltató gazdasági területbe sorolta. A fejlesztésekhez szükséges
a mezőgazdasági művelésből való kivonás, közműfejlesztés, az
építési telkek kialakítása, a feltáró és a belső úthálózat kiépítése.
A terület fejlesztésénél figyelembe kell venni a régészeti lelőhelyek
védelmét. A fejlesztési terület részben közművesített, az ivóvíz-, a
gáz- az elektromos hálózat a terület közvetlen közeléből kiépíthető.

Építési övezet:
A már szabályozott terület (Köves földek) kereskedelmi, szolgáltató
gazdasági terület – Gksz-8 jelű építési övezetbe tartozik. Az övezet-
ben az agrárgazdálkodáshoz kapcsolódó gazdasági, élelmiszeripari,
kereskedelmi és szolgáltató építmények építhetők. Kivétel a környe-
zetzavaró hatású üzemi méretű állattartás, illetve takarmány- feldol-
gozás. Az oldal- és hátsókert minimális mélysége 10 m, a telek közte-
rülettel határos legalább 20 m széles területsávját zöldfelületként kell
kialakítani, a telekhatár mentén dupla fasor és cserjesáv létesítésével.
A Gksz-8 jelű építési övezetben az újonnan kialakítandó telkek mi-
nimum átlagos szélessége 80 m, minimum átlagos mélysége 100 m.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény nem létesíthető.

Délnyugati településhatár közelében Irodaépületek is létesülhetnek >

w w w. e r d. h u  |  73

Elhelyezkedés, megközelítés
A fejlesztésre javasolt ingatlanok Érd külterületén, az M6 autópálya és a pusztaszabolcsi vasútvonal által hatá-
rolt területen, ill. attól DNY-ra helyezkednek el. A terület közlekedési kapcsolata jó, a fejlesztési terület feltárása
a szabályozási tervben is jelölt, a vasútvonal mellett tervezett, és az autópálya százhalombattai csomópontjába
bekötött út, valamint a kapcsolódó belső kiszolgáló utak kialakításával lehetséges. Igény esetén a vasúti kapcsolat
is biztosítható.

M6 autópálya – Budapest – Pécs
vasútvonal közötti terület fejlesztése

Kedvező övezet üzemanyag töltő állomás létesítésére

Ipari fejlesztések számára ideális terület.

Ideális terület környezetbarát energiaszolgáltató
létesítmények kialakítására

72  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A területen környezetbarát energiaszolgáltató létesítmények is épülhetnek >

74  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  75

3

2

1

7. számú főútvonal

M6 autópálya

6. számú főútvonal

1

2

3

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.5

Az épületek legkisebb–legnagyobb

építménymagassága: 4.5–14.0 m

A Gksz-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 0.7

Az épületek legkisebb–legnagyobb

építménymagassága: 3.5–9.0 m

A Gksz-4-es építési telek
jellemzői:

76  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  77

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület több kisebb és nagyobb méretű, mezőgazdasági mű-
velésű magántulajdonú ingatlant foglal magában. A területen az
önkormányzati ingatlanok összes területe 10602 m2. A kijelölhető
projektterület nagysága a vasútvonal és az M6-os autópálya között
közel 76 ha, míg a vasútvonaltól délre fekvő területen 37 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A terület – az M6 százhalombattai csomópontja környezetének
kivételével – a jelenlegi szabályozási tervben általános mezőgazda-
sági terület (Má-1, Má-2) övezetbe tartozik. Tehát a fejlesztéshez
módosítani kell a szabályozási tervet, a szerkezeti tervben megha-
tározott kereskedelmi szolgáltató gazdasági, ill. ipari gazdasági te-
rület-felhasználásnak megfelelő építési övezet kijelölésével. Az M6
autópálya százhalombattai csomópontja környezetében lévő terü-
letet a hatályos helyi építési szabályzat már kereskedelmi szolgálta-
tó gazdasági területbe sorolta. A fejlesztésekhez szükséges a me-
zőgazdasági művelésből való kivonás, közműfejlesztés, az építési
telkek kialakítása, a feltáró és a belső úthálózat kiépítése. A terület
fejlesztésénél figyelembe kell venni a régészeti lelőhelyek védelmét.
A fejlesztési terület jelenleg nem közművesített.

Építési övezet:
A szabályozási tervben az M6 százhalombattai csomópont kör-
nyezete kereskedelmi, szolgáltató gazdasági terület – Gksz-1 és
Gksz-4 jelű építési övezetbe tartozik. Az övezetekben lakás csak a
gazdasági célú épületeken belül alakítható ki a tulajdonos, a hasz-
náló és a személyzet számára. A Gksz-1 jelű építési övezetben az
újonnan kialakítandó telkek min. szélessége 40 m, min. mélysége 40
m, a Gksz-4 jelű építési övezetben az újonnan kialakítandó telkek
min. szélessége 60 m, min. mélysége 80 m, ebben az övezetben csak
kereskedelmi építmények helyezhetőek el, kerítés nem építhető.

Fejlesztési javaslat

A területen a környezetre jelentős zavaró hatást nem gyakorló gaz-
dasági tevékenységi célú épületek helyezhetők el. A létesítmények
lakóterületre előírt környezetvédelmi normákat meg nem haladó, sza-
bályozás szerinti mindenfajta raktározás, kereskedelem, vendéglátás,
szolgáltatás és szolgáltatással összefüggő ipari tevékenység céljára hoz-
hatók létre. Ezeknek megfelelően iroda, parkolóház, valamint kivétele-
sen nem gyermekelhelyezésre és betegápolásra szolgáló egészségügyi,
oktatási, szociális épület, vagy egyéb közösségi szórakoztató funkciójú
épületek, építmények létesíthetők. Védőövezet igényű gazdasági épít-
mény nem létesíthető.

A kijelölt terület középső részén – a Benta patak és a Szajkó utca
folytatásában megépítendő főút között, egyéb ipari gazdasági terület
építési övezeteiben az ipari termelés, ipari szolgáltatás, raktározás célú
épület, az energiaszolgáltatás és a településgazdálkodás építményei,
parkolóház, üzemanyagtöltő épület helyezhető el.

w w w. e r d. h u  |  79

Elhelyezkedés, megközelítés
A fejlesztési terület Érd déli részén, az M6-os autópálya százhalombattai leágazójától délnyugati irányban találha-
tó, mezőgazdasági területek veszik körül. A terület megközelítése jelenleg a 6-os főútról földúton biztosított.

Hulladékkezelő telep fejlesztése

Ideális terület biogáz-üzem kialakítására

Kedvező övezet hulladék feldolgozó, hulladék-válogató, hulladék-
égető létesítésére

Kiváló helyszín térségi újrahasznosító üzem elhelyezésére

78  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A területen biogáz-üzem is épülhet >

80  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  812

1

M6 autópálya

6. számú főútra vezető út

1

2 Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 2000 m2

Legnagyobb beépítettség: 20%

Legkisebb zöldfelületi arány: 40%

Legnagyobb szintterületi mutató: 0.25

Az épületek legkisebb–legnagyobb

építménymagassága: –6.0 m

A KH építési telek
jellemzői:

82  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A 0110/103 hrsz-ú 63 959 m2 nagyságú ingatlan önkormányzati
tulajdonban van.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A fejlesztéshez szükséges a közműfejlesztés, a feltáró út kiépítése,
és a korábbi hasznosítást (kommunális szennyvíztárolás) követő
rekultiváció, melyhez kapcsolódó tanulmány rendelkezésre áll. A
fejlesztési területen a gáz közművezeték áll rendelkezésre.

Építési övezet:
A szabályozási tervben a terület különleges terület – hulladékkeze-
lő, városüzemeltetési terület – Kh jelű építési övezetbe tartozik. Az
építési övezeten belül a városüzemeltetési és a városi hulladékgaz-
dálkodási célú építmények létesíthetők (hulladékudvar, komposz-
tálótelep). A telekhatárok mentén 20 m szélességben beültetési
kötelezettség szerinti zöldfelületet kell kialakítani.

Fejlesztési javaslat

Egy korábbi vizsgálat a területen hulladék feldolgozó, hulladék-válo-
gató, hulladék-égető, vagy biogáz erőmű létesítésére tett javaslatot. A
megfelelő létesítmény kiválasztása a térségi hulladékgazdálkodáshoz
illeszkedve a keletkező hasznosítható alapanyagok és az újrahasznosí-
tott termékek iránti igények felmérése alapján történhet.

A régió hulladékgazdálkodása jelenleg nem jelent teljes mértékű lefe-
dettséget, a térségben keletkező nagy mennyiségű hulladék indokolja
a terület ilyen irányú hasznosítását. A terület mezőgazdasági és agrár-
logisztikai fejlesztése egy biogáz üzem létjogosultságát is eredményez-
heti.

A terület a jövőben a térség modern, komplex tevékenységű hulladékgazdálkodás központja lehet

w w w. e r d. h u  |  85

Elhelyezkedés, megközelítés
Érd központja a város legjelentősebb forgalmi csomópontja: ezen a területen csatlakozik a 7. sz. főútba az északi
városrész forgalmát levezető Diósdi út, délről – Ófalu irányából – a Felső utca, ill. az Ercsi út. A fejlesztéssel érintett
ingatlanok környezetét nagyrészt településközponti vegyes övezetek határolják.

A fejlesztési terület közlekedési kapcsolata kiváló, az M7-es autópálya felől a Bajcsy-Zsilinszky u. – Riminyáki u. –
Diósdi u. útvonalon, az M6-os autópályáról az Ercsi u. – Velencei u. – Budai u. útvonalon közelíthető meg. A 7. sz.
főút átvezet a városközponton, a területet csaknem érinti a 6. sz. főút. A főváros vasúton 20-25 perc alatt elérhető.

Városközpont fejlesztése

Kedvező övezet kereskedelmi és szolgáltató
létesítmények elhelyezésére

Ideális terület nagyléptékű ingatlan – befektetésekhez

Kiváló helyszín színház, mozi és egyéb közösségi szórakoztató
létesítmények építésére

84  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

86  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  87

2

3
1

4

5 6

7

89

Stop Shop, Buszpályaudvar,
Érd Alsó vasútállomás

Érd Felső vasútállomás

Lidl

Budai út

Földrajzi Múzeum, Pelikán Sétány

Művelődési Ház

Többszintes, többfunkciós épületek

Lakótelep

Polgármesteri Hivatal, Polgárok Háza

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 900 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.75

Az épületek legkisebb–legnagyobb

építménymagassága: –10.5 m

A Vt-2 építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 60–80%

Legkisebb zöldfelületi arány: 10%

Legnagyobb szintterületi mutató: 3.5

Az épületek legkisebb–legnagyobb

építménymagassága: 7,5–18,0 m

A KH építési telek
jellemzői:

1

2

3

4

5

6

7

8

9

88  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  89

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztési terület nagysága 17,1 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A helyszín közvetlen környezetében történt meg az Érd- Alsó és
Érd- Felső vasútállomások korszerűsítése, az Érd- Alsó állomáshoz
kapcsolódó intermodális közlekedési kapcsolat megteremtése, a
Diósdi úti aluljáró, valamint a város legjelentősebb kereskedelmi
központja, a Stop Shop bevásárló központ megépítése. A város-
központban valósult meg a terület attraktivitásának és funkcionális
működésének továbbfejlesztését szolgáló, az Új Magyarország Fej-
lesztési Terv által támogatott projekt. Ennek keretében a Magyar
Földrajzi Múzeum műemlék épületegyüttesének felújítása, a mú-
zeumkert melletti sétány és a Polgármesteri Hivatal előtti új, vá-
rosi főtér kialakítása történt meg. A városközpont a közelmúltban
jelentős átalakuláson ment keresztül, az említett beruházásokon
kívül a Budai út mentén számos, az alsó két szinten kereskedelmi,
szolgáltató funkciójú, többszintes, többlakásos épület készült ma-
gánberuházásban. A terület teljes közmű ellátottsága megoldott.

Építési övezet:
A szabályozási tervben a terület településközpont vegyes – Vt-2,
Vt-4 jelű építési övezetekbe tartozik. Az övezetekben lakóépület,
továbbá kereskedelmi, szolgáltató, vendéglátó, szálláshely-szolgál-
tató épület, igazgatási, egyházi, oktatási, művelődési, sport-, egész-
ségügyi, szociális létesítmények helyezhetők el. A településközpont
vegyes övezetekben építhető lakás, ill. rendeltetési egységek ma-
ximális száma az egyes övezetenként meghatározott szintterületi
mutatóból és a telek nagyságából számított maximálisan építhető
bruttó szintterület 130-al történő osztásából lefelé kerekítve szá-
molt érték. Az övezetekben fűrészáru gyártó, fémmegmunkáló, au-
tóbontó, színesfém-felvásárló, hulladékgyűjtő és kezelő, kamion, il-

letve teherautó parkoló, tüzelő- és építőanyag telep, valamint vegyi
feldolgozó műhely, üzem nem létesíthető, a meglévő nem bővít-
hető. Építőanyag vonatkozásában bemutató terem (pl. szaniteráru,
nyílászárók, stb.) létesíthető, azonban önálló raktárépület nem he-
lyezhető el (az értékesítés csak raktárról történő szállítással valósít-
ható meg). A Vt-4 jelű építési övezetben a főút felőli alsó két szin-
ten csak közcélú rendeltetés létesíthető. A közösségi, közszolgálati
és kereskedelmi építmények közterület felőli telekhatárán kerítés
nem építhető.

Fejlesztési javaslat

Érd MJV Integrált Városfejlesztési Stratégiájában rögzített törekvés a
városközpont fejlesztése, egységes és modern arculatának kialakítása.

A fejlesztések következtében több helyen is új lehetőségek jönnek lét-
re. Ilyen elsősorban a most kialakuló sétány melletti ingatlanok helyze-
te, ahol a meglévő épületek bontásával, telekalakításokkal lehetne az
igényes városközponti területet tovább növelni. Célként lehet megfo-
galmazni a városközpont két vasút közötti, valamint vasútvonalaktól
északra és délre eső részei közötti intenzívebb kapcsolat megteremté-
sét, mely nagyban segítené az egységes településközpont kialakulását.

A Budai út szakaszonként egységesülő városképe körvonalazza a fej-
lesztési lehetőségeket. A városiasodó részek között több helyen zár-
ványként maradtak meg az új lépték szerint idegen épületek, mint pl. a
régi buszpályaudvar. Ennek a területnek méltó beépítése mindenkép-
pen szükséges a városközpont továbbfejlődéséhez.

w w w. e r d. h u  |  91

Elhelyezkedés, megközelítés
A fejlesztésre javasolt terület Érd városközpontjához közel (1,2 km), attól nyugatra található, a város egyik legje-
lentősebb főútja, a Velencei út mellett, kertvárosias, ill. településközponti környezetben. A közelmúltban a hely-
szín közvetlen környezetében épült meg a Városi Sport- és Rendezvénycsarnok.

A fejlesztési terület közlekedési kapcsolata jó, a Velencei út nyugati irányban, a település határában a 7. sz. orszá-
gos főútba csatlakozik, a Budapest – Pusztaszabolcs (Pécs) vasútvonal Érd megállója 500 m-en belül elérhető.

Velencei úti sportkomplexum
fejlesztése

Ideális terület sportkomplexum építésére

Kedvező övezet vendéglátó ipari létesítmények elhelyezésére

Kiváló helyszín szálláshelyek létesítésére

90  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

Városi Sport- és Rendezvénycsarnok közelében sokféle szabadidős

sportlétesítmény létesítésére van lehetőség>

92  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  93

2

3

1

4

Érd, városközpont felé vezető út

Városi Sport és Rendezvénycsarnok

Beépítetlen, fejlesztési terület

Érd, vasútállomás

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 900 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.75

Az épületek legkisebb–legnagyobb

építménymagassága: –10.5 m

A Vt-2-es építési telek
jellemzői:

1

2

3

4

94  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  95

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztési javasolt terület a 18778/1 hrsz-ú önkormányzati tulaj-
donú ingatlant jelenti, amely 58.099 m2.

Jelenlegi hasznosítás, a terület adottságai, közművek:
Az ingatlan beépítetlen. A szomszédos 18778/2 hrsz-ú ingatlanon
áll a Városi Sport- és Rendezvénycsarnok. Az épület mellett a te-
rület keleti és déli oldalán készültek el az üzemeléshez szükséges
parkolók, valamint további ~ 38.000 m2 vonható a fejlesztésbe. A
terület teljes közmű ellátottsága megoldott.

Építési övezet:
A szabályozási tervben a terület meghatározó része településköz-
pont vegyes – Vt-2, egy része pedig zöldterület – Z-1 jelű öve-
zetben áll. A Vt-2 övezetben lakóépület, továbbá kereskedelmi,
szolgáltató, vendéglátó, szálláshely-szolgáltató épület, igazgatási,
egyházi, oktatási, művelődési, sport-, egészségügyi, szociális léte-
sítmények helyezhetők el. Lakóépületek elhelyezésére korlátozott
számban van lehetőség.

A Z-1 jellel szabályozott zöldterület területén a szabadidő eltölté-
sét szolgáló épületnek nem minősülő pihenési, sportolási, játszóté-
ri létesítmények, sétautak, kerékpárút és köztárgyak, és a közpark
funkciójához illeszkedő a játékot, a sportolást szolgáló épületek
továbbá vendéglátó épület helyezhetők el.

Fejlesztési javaslat

A terület hasznosításának egy korábbi tanulmányban javasolt módja:
sportkomplexum építése, és ehhez kapcsolódó szálláshely-fejlesztés.
A projekt keretében egy olyan szórakoztató központ jönne létre, mely-
nek fő funkciója a sport (műfüves labdarúgó pálya, bowling klub, fal-
labda és fitnesz központ). Ehhez kapcsolódhatna néhány vendéglátó
egység, egy mozi és egy sportszálló.

A város területén a minőségi szálláshelyek és a sportolási lehetőségek
tekintetében is hiány mutatkozik. A város méretét, és a lakosság össze-
tételét figyelembe véve szükség lenne egy mozi kialakítására is. Ezeket
funkciókat kellene összeilleszteni a sportcsarnok melletti területen. A
szolgáltatások között megjelenne a vendéglátás is, valamint a vendé-
gek elhelyezését szolgáló szálláshelyek biztosítása, ami a sportcsarnok
funkciójához is kapcsolódna.

Érd Megyei Jogú Város számára kiemelt prioritás a helyi verseny- és tömegsport fejlesztése >

w w w. e r d. h u  |  97

Elhelyezkedés, megközelítés
A fejlesztésre javasolt terület Érd városközpontjának nyugati részén található. A Szabadság tér jelenleg Érd egyik
legjelentősebb forgalmi csomópontja, melynek közvetlen környezetében valósult meg a városközpont fejleszté-
sét szolgáló városrehabilitációs projekt. A 7-es főút érdi átkelési szakaszáról itt torkollik a város déli részeibe. Az
Ófaluba vezető Felső utca, valamint az Ercsi út M6-os autópálya felé is itt ágazik le.

A fejlesztési terület közlekedési kapcsolata kiváló, megközelítése a városközpont felől a Budai úton (7. sz. országos
főút) keresztül lehetséges.

Szabadság tér fejlesztése

Kiváló helyszín konferencia, és wellness-központ kialakítására

Ideális terület ötcsillagos szálloda létesítésére

Kedvező övezet szórakoztatóközpont létrehozására

96  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

98  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  99

2

3

1

4

5

Érd, városközpont

Székesfehérvár felé vezető út

Kós Károly Szakképző iskola

6-os és 7-es főút felé vezető út

Pelikán sétány, Földrajzi Múzeum

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1200 m2

Legnagyobb beépítettség: 40–80%

Legkisebb zöldfelületi arány: 10%

Legnagyobb szintterületi mutató: –

Az épületek legkisebb–legnagyobb

építménymagassága: 20,0–50,0 m

A Vk-1-es építési telek
jellemzői:

1

2

3

4

5

100  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  101

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A terület javasolt átalakítását a hatályos szabályozási terv tartalmaz-
za. Ennek értelmében a Szabadság tér közlekedési felületei csökkent-
hetők, így alakul ki az a fejlesztési terület, melynek nagysága csaknem
2 ha. Jelenleg a 18893/3 (19400 m2, ennek egy része tartozik a fejlesz-
tési területhez) és a 18893/4 hrsz-ú (2904 m2) ingatlan van az ön-
kormányzat tulajdonában, a 22906 (704 m2) és a 22907 hrsz-ú (2164
m2) ingatlanok magán, illetve állami tulajdonban vannak.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A Szabadság tér a város egyik legjelentősebb közlekedési csomó-
pontja, a területen több fontos főútvonal találkozik. A jelenlegi
közlekedési rend bonyolult, de a rendelkezésre álló terület lehetővé
teszi a közlekedés átszervezését. A főút a teresedés északi oldalán
húzódna mindkét irányban, erre csatlakozna rá az Esküdt u., a Felső
u. és az Ercsi út. A terület déli része így a szabályozási terv szerinti
építési telekké alakítható, melyen toronyház építhető. A szabályo-
zási terv a terület déli oldalán a most készülő Pelikán sétány folyta-
tását irányozza elő, mely közvetlen és rendezett gyalogos kapcso-
latot is teremt a jelenlegi városközponttal. A terület teljes közmű
ellátottsága megoldott.

Építési övezet:
A szabályozási tervben a terület meghatározó része központi ve-
gyes terület – Vk-1, egy része pedig zöldterület – Z-vk jelű öve-
zetben áll. A Vk-1 övezetben az épületek zárt sora helyenként
épületközzel megszakadhat. Az épület szintterületének maximum
50 százalékát lakások létesítésére is fel lehet használni. A Z-vk jelű
övezet (városközponti fásított sétány, köztér) előírásai szerint az
övezet telkén a pihenést szolgáló berendezések-építmények (pad,
pergola, szökőkút, szobor, térplasztika, kerékpártároló, stb.) helyez-
hetők el. A Felső utcában terepszint alatt mélygarázs létesíthető.

Fejlesztési javaslat

A központi vegyes övezetekben több önálló rendeltetési egységet ma-
gába foglaló, elsősorban központi igazgatási, kereskedelmi, szolgáltató
gazdasági épületek helyezhetők el. Ezen kívül elhelyezhető még ven-
déglátó, szálláshely-szolgáltató épület, közösségi szórakoztató, kulturá-
lis, egyházi, oktatási, sport-, egészségügyi, szociális épület. A központi
vegyes övezetekben önálló lakóépület nem helyezhető el.

Egy korábbi tanulmány javaslata szerint az itt épülő toronyházba átköl-
tözhetne a Polgármesteri Hivatal. Az épületben – az Önkormányzati
területi igények pontos meghatározása után – egyéb irodák (városi in-
tézmények központjai, cégek központjai), egy – a helyi szolgáltatások
köréből teljesen hiányzó – ötcsillagos szálloda, konferencia és wellness-
központtal, valamint egy mozi kaphatna helyet. A több ellátott funk-
ció biztosítaná az épület megfelelő kihasználtságát, és a működtetés
biztonságát.

A Szabadság tér környéke ideális nívós szállodák, panziók létesítésére

w w w. e r d. h u  |  103

Elhelyezkedés, megközelítés
A fejlesztési terület Érd szívében, a városközpontban, a Budapest- Pusztaszabolcs-Pécs, valamint a Budapest-Szé-
kesfehérvár vasútvonalak közötti területen található. A fejlesztéssel érintett ingatlanok környezetében település-
központi vegyes használatú területek találhatók. A helyszín közvetlen környezetében valósult meg az Érd- Alsó
és Érd- Felső vasútállomások korszerűsítése, az Érd- Alsó állomáshoz kapcsolódó intermodális közlekedési kap-
csolat megteremtése, a Diósdi úti aluljáró megépítése, a város legjelentősebb kereskedelmi központjának, a Stop
Shopnak a megépítése és a városközpont fejlesztésére irányuló városrehabilitációs program is.
A terület a Városközpontból gyalogosan a vasúti aluljárón keresztül, gépkocsival pedig a Budai út – Esküdt u. –
Alispán u. útvonalon érhető el. Vasúti megközelíthetősége mind Érd- Alsó, mind pedig Érd- Felső felől kedvező.

Diósdi úti sétány és
környékének fejlesztése

Ideális terület konferenciaturizmusra alapuló szálloda építésére

Kiváló helyszín mélygarázs kialakítására

Kedvező övezet kereskedelmi szálláshelyek létesítésére

102  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

104  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  105

2

3

1

4

5

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 900 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.25

Az épületek legkisebb–legnagyobb

építménymagassága: –10.5 m

A Vt-2-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 600 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 50%

Legnagyobb szintterületi mutató: 1.25

Az épületek legkisebb–legnagyobb

építménymagassága: –7.5 m

A Vt-1-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 65%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.8

Az épületek legkisebb–legnagyobb

építménymagassága: –9.0 m

A Vt-3-as építési telek
jellemzői:

Diósdi úti sétány

Profi Élelmiszer Áruház

Diósdi út, Budai út körforgalom

Lakótelep

Lidl

1

2

3

4

5

106  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  107

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztési területet több ingatlan alkotja. Közülük a 18987 hrsz-ú
(1055 m2) és a 21472 hrsz-ú ingatlan (1141 m2) önkormányzati, a
többi pedig magántulajdonban áll. Az ingatlanokon jelenleg több
üzemelő épület található, beruházás esetén a magántulajdonosok
kivásárlása szükséges. A fejlesztés teljes területe 4,1 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A fejlesztési terület a város olyan részén fekszik, ahol a két vasútállomás
miatt jelentős átmenő gyalogos forgalom van, ám a terület arculata
jelenleg nem tükrözi ezt a sétálóutca jelleget. A helyszínen számos kis-
kereskedelmi egység működik, sok esetben rendezetlen és szervezetlen
módon, elavult épületekben. A beruházások kapcsán, a fejlesztésbe
vonható ingatlanok esetében, a meglévő épületek elbontandók, telek-
összevonásokkal lehet a lakóház építésére alkalmas telkekből a tervezett
új funkcióknak megfelelő méretű építési telkeket kialakítani. A fejleszté-
si terület részben közművesített, a szennyvíz-hálózat kiépítése a városi
szennyvízhálózat-fejlesztési program részeként valósul meg.

Építési övezet:
A szabályozási tervben a terület településközpont vegyes – Vt-1,
Vt-2, Vt-3 jelű építési övezetekbe tartozik. Az övezetben lakóépület,
továbbá kereskedelmi, szolgáltató, vendéglátó, szálláshely-szolgál-
tató épület, igazgatási, egyházi, oktatási, művelődési, sport-, egész-
ségügyi, szociális létesítmények helyezhetők el. Az övezetekben fű-
részáru gyártó, fémmegmunkáló, autóbontó, színesfém-felvásárló,
hulladékgyűjtő és kezelő, kamion, illetve teherautó parkoló, tüzelő-
és építőanyag telep, valamint vegyi feldolgozó műhely, üzem nem
létesíthető, a meglévő nem bővíthető. Építőanyag vonatkozásában
bemutató terem (pl. szaniteráru, nyílászárók, stb.) létesíthető, azon-
ban önálló raktárépület nem helyezhető el (az értékesítés csak rak-
tárról történő szállítással valósítható meg).

Fejlesztési javaslat

Egy korábbi tanulmány a terület egy részének hasznosításaként üz-
leti és konferenciaturizmusra alapuló szálloda építését javasolta (100
szobás, 4 csillagos szálloda, 200 fős konferenciateremmel, kaszinóval,
mélygarázzsal). A fejlesztés során az Alispán u. – Diósdi u. – Mária u.
közötti terület/tér fejlesztése, bővítése is megtörténhetne. A városban
alacsony a kereskedelmi szálláshelyek száma, különösen a minőségi
szállások tekintetében. Az agglomeráció egyéb települései profitálnak
a budapesti és egyéb agglomerációs üzleti és konferenciaturizmusból,
Érd azonban jelenleg nem képes erre. Ugyanakkor közúti, vasúti és du-
nai kapcsolatai egyedülállók a főváros megközelítésében.

A területen konferenciaközpont épülhet >

w w w. e r d. h u  |  109

Elhelyezkedés, megközelítés
A fejlesztési terület Érd keleti részén lévő, Érdliget városrész vasúti megállójától délre fekvő telektömböket jelenti.
Érdliget a város egyik alközpontja – óvoda, iskola, templom, közösségi ház, gyógyszertár, posta, Takarékszövetkezet
és számos kiskereskedelmi egység működik a közelben. A fejlesztéssel érintett ingatlanok környezetét kertvárosias
lakóövezeti, valamint településközponti vegyes használatú területek határolják. Az alközpont Balatoni út menti
területeinek egy részét a Lidl élelmiszer áruház fejleszti.

A helyszín a gépkocsival a 7-es útról a Pipacs u. – Duna u. – Tállya u. útvonalon, míg vasúton a Budapest –
Pusztaszabolcs vasútvonal Érdliget megállóján át érhető el.

Érdligeti alközpont
fejlesztése

Kedvező övezet szolgáltató központ létesítésére

Ideális terület üzlethelyiségek, kereskedelmi célú épületek
létrehozására

Kiváló helyszín közterület, irodák, parkolók, kialakítására

108  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

110  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  111

2

3

1

4

5

6

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 900 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.75

Az épületek legkisebb–legnagyobb

építménymagassága: –10.5 m

A Vt-2-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 600 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.25

Az épületek legkisebb–legnagyobb

építménymagassága: –7.5 m

A Vt-1/l-es építési telek
jellemzői:

Óvoda

Balatoni út felé vezető út

Érdliget vasútállomás

Általános iskola

Budafoki út, TESCO felé vezető út

Templom

1

2

3

4

5

6

112  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  113

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztési terület a város érdligeti alközpontjának olyan részén fekszik,
ahol jelentős az átmenő forgalom, de kereskedelmi és egyéb szolgál-
tatásokkal gyengén ellátott, a terület arculata nem tükrözi alközponti
szerepét. A beruházások kapcsán a meglévő épületek elbontandók a
fejlesztésbe vonható ingatlanok esetében. Így telekösszevonásokkal le-
het a lakóház építésére alkalmas telkekből a tervezett új funkcióknak
megfelelő méretű építési telkeket kialakítani. A fejlesztési terület részben
közművesített, a szennyvíz-hálózat kiépítése a városi szennyvízhálózat-
fejlesztési program részeként valósul meg.

Építési övezet:
A szabályozási tervben a terület településközpont vegyes – Vt-2,
Vt-1/l jelű építési övezetekbe tartozik. Az övezetben lakóépület, to-
vábbá kereskedelmi, szolgáltató, vendéglátó, szálláshely-szolgáltató
épület, igazgatási, egyházi, oktatási, művelődési, sport-, egészségügyi,
szociális létesítmények helyezhetők el. Lakások elhelyezésére kor-
látozott számban van lehetőség. Az övezetekben fűrészáru gyártó,
fémmegmunkáló, autóbontó, színesfém-felvásárló, hulladékgyűjtő
és kezelő, kamion, illetve teherautó parkoló, tüzelő- és építőanyag
telep, valamint vegyi feldolgozó műhely, üzem nem létesíthető, a
meglévő nem bővíthető. Építőanyag vonatkozásában bemutató
terem (pl. szaniteráru, nyílászárók, stb.) létesíthető, azonban önálló
raktárépület nem helyezhető el (az értékesítés csak raktárról történő
szállítással valósítható meg).

Fejlesztési javaslat

A terület hasznosításának javasolt módja: szolgáltató központ létreho-
zása, üzlethelyiségek, irodák, parkolók, közterület kialakítása. Emellett
meg kell oldani a városkép fejlesztésének, valamint a megfelelő számú
szolgáltatás biztosításának kérdését. Érd MJV Integrált Városfejlesztési
Stratégiájában rögzített törekvése, hogy igazi, funkciójában, megjele-
nésében és színvonalában megfelelő alközpontok jöjjenek létre a város
területén. A projekt kapcsolódik az Bem téri alközpontban megvalósí-
tandó hasonló projekthez.

Az Érdligeti alközpontban irodaházak épülhetnek >

w w w. e r d. h u  |  115

Elhelyezkedés, megközelítés
A Bem tér Érd északi részén, Parkváros városrész M7-es autópályával határos területén található. A közelben a
város egyik alközpontja – óvoda, iskola, templom, közösségi ház, élelmiszer áruház, gyógyszertár, posta, a Takarék-
szövetkezet, autókereskedések és számtalan kiskereskedelmi egység működik. A fejlesztéssel érintett ingatlanok
környezetét kertvárosias lakóövezeti, valamint településközponti vegyes használatú területek határolják. 2006-
ban készült a területet a városközponttal összekötő Bajcsy-Zsilinszky utca burkolatának felújítása. A területtel
nyugatról határos óvoda korszerűsítése 2009-ben fejeződött be, a szomszédos 3230 hrsz-ú ingatlanon igényes, új
építésű többfunkciós épület található.

A fejlesztési terület az M7-es autópálya felől az Iparos utcán, a városközpont felől pedig a Diósdi u. - Riminyáki u.
– Bajcsy-Zsilinszky u. útvonalon érhető el.

Bem téri alközpont
fejlesztése

Kedvező övezet üzlethelyiségek, irodák, mélygarázs létesítésére

Kiváló helyszín szolgáltató központ létrehozása

Ideális terület közösségi ház, közpark kialakítására

114  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

116  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  117

2

3

1

4

5

6

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 900 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.75

Az épületek legkisebb–legnagyobb

építménymagassága: –10.5 m

A Vt-2-es építési telek
jellemzői:

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 600 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 1.25

Az épületek legkisebb–legnagyobb

építménymagassága: –7.5 m

A Vt-1/l-es építési telek
jellemzői:

Törökbálint felé vezető út

M7 lehajtó

Épülő Interspar

Óvoda

Templom

Általános Iskola

1

2

3

4

5

6

118  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  119

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztési terület teljes nagysága 16 ha, ebből önkormányzati tulajdon-
ban van az önkormányzati utakon kívül 18930 m2.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A fejlesztési terület a város olyan részén fekszik, ahol jelentős az átmenő
forgalom és ezért a város egyik alközpontjaként működik, azonban a
terület arculata jelenleg nem tükrözi ezt a szerepet. A Bem téren nagy-
számú kereskedelmi egység működik, sok esetben rendezetlen és szer-
vezetlen módon, elavult épületekben. A terület északi részén folyamat-
ban van egy Interspar áruház építése, valamint állami beruházásban az
M7-es autópálya csomópontjának átépítése és az Iparos utca fejlesztése,
például új körforgalom készül az Iparos út és a Törökbálinti út kereszte-
ződésében. A beruházás kapcsán az elavult üzletsorok elbontásra kerül-
nek, de a fejlesztésbe vonható többi ingatlan esetében is bontandóak a
meglévő épületek. A terület teljes közmű ellátottsága megoldott.

Építési övezet:
A szabályozási tervben a terület településközpont vegyes – Vt-2, Vt-1/l
jelű építési övezetekbe tartozik. Az övezetben lakóépület, továbbá keres-
kedelmi, szolgáltató, vendéglátó, szálláshely-szolgáltató épület, igazgatá-
si, egyházi, oktatási, művelődési, sport-, egészségügyi, szociális létesítmé-
nyek helyezhetők el. Az övezetekben fűrészáru gyártó, fémmegmunkáló,
autóbontó, színesfém-felvásárló, hulladékgyűjtő és kezelő, kamion, illetve
teherautó parkoló, tüzelő- és építőanyag telep, valamint vegyi feldolgozó
műhely, üzem nem létesíthető, a meglévő nem bővíthető. Építőanyag
vonatkozásában bemutató terem (pl. szaniteráru, nyílászárók, stb.) léte-
síthető, azonban önálló raktárépület nem helyezhető el (az értékesítés
csak raktárról történő szállítással valósítható meg).

Fejlesztési javaslat

A terület hasznosításának javasolt módja: szolgáltató központ létrehozása,
üzlethelyiségek, irodák, mélygarázs, közösségi ház, közpark kialakítása. Érd
MJV Integrált Városfejlesztési Stratégiájában rögzített törekvése, hogy igazi,
funkciójában, megjelenésében és színvonalában megfelelő alközpontok
jöjjenek létre a város területén. A projekt kapcsolódik az Érdligeti alköz-
pontban megvalósítandó hasonló projekthez.

A város a jövőben parkosítással is igyekszik majd elősegíti,

hogy a környéken egy kellemes al-városközpont alakulhasson ki >

w w w. e r d. h u  |  121

Elhelyezkedés, megközelítés
A terület az M7-es autópályától északra, Fenyves - Parkváros városrész nyugati oldalán, Érd–Sóskút határán talál-
ható. A kertvárosi lakóövezeti fejlesztési területtől keletre húzódik a 2004 óta a Natura 2000 védelem alá tartozó
Fundoklia - völgy, amely rendbetételének részeként 2008 és 2009 között tanösvényt alakítottak ki.

A fejlesztési terület jelenleg az Iparos u. – Sóskúti u. – Visegrádi u. útvonalon érhető el. A terület megközelítését
rövidíthetné az M7-es autópálya egy új lehajtójának megépítése.

Szilvafás terület
fejlesztése

Kiváló helyszín környezettudatos lakópark kialakítására

Kedvező övezet oktatási célú épületek létesítésére

Ideális terület közösségi funkciójú létesítmények kialakítására

120  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

122  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  123

2

3

1

4
5

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 3000 m2

Legnagyobb beépítettség: 15%

Legkisebb zöldfelületi arány: 50%

Legnagyobb szintterületi mutató: 0.3

Az épületek legkisebb–legnagyobb

építménymagassága: –6.0 m

A Lke-8-as építési telek
jellemzői:

Fenyves-Parkváros

Sóskút, külterület

Szilvafás, fejlesztési terület

M7 autópálya

Fundoklia-völgy

1

2

3

4

5

124  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A területet a 3642/1 hrsz-ú, 84 859 m2 nagyságú és a 3609 hrsz-ú, 11. 908
m2 nagyságú önkormányzati tulajdonú ingatlanok alkotják, valamint
kisebb magántulajdonú ingatlanok. A fejlesztési terület teljes nagysága
10,1 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek:
Jelenleg beépítetlen mindkét ingatlan. A fejlesztéshez szükséges a köz-
műfejlesztés, az építési telkek kialakítása, a feltáró és a belső úthálózat
kiépítése. A fejlesztési terület részben közművesített.

Építési övezet:
A szabályozási tervben a terület kertvárosias lakóterület – Lke-8 jelű épí-
tési övezetbe tartozik. Az övezeti előírás szerint a területen lakóépületen
kívül csak oktatási, egészségügyi, szociális és egyházi épület, illetve funk-
ció alakítható ki. Egy telken legfeljebb 2 lakás építhető.

Fejlesztési javaslat

A terület hasznosításának javasolt módja: egy környezettudatos lakópark kiala-
kítása. Érd - Parkváros a város legjobban fejlődő lakóterülete, a legtöbb új épí-
tésű lakóház ezen a területen épül, a városnak ez a része összefüggő lakóterület.
A lakópark elsősorban a környezetéért tenni akaró célcsoport számára lehet
vonzó, akik Budapesten, vagy az agglomeráció területén élnek.

Az épületek környezetbarát módon történő kialakítása a fenntartás költ-
ségeit alacsonyan tartja. A lakópark épületei energetikailag a legkorszerűbb
építőanyagokból épülnének, alkalmazva a passzívház építés vívmányait,
az épületek energiaellátását megújuló energiaforrásokból (napenergia,
földhő, biomassza) lehetne biztosítani.

Ezen a területen környezettudatos lakópark épülhet >

126  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  127

Elhelyezkedés, megközelítés
A fejlesztési terület Érd Tusculanum városrészének nyugati oldalán helyezkedik el, jelenleg külterület. A Tárnok te-
lepüléshatár, Tárnoki út, Könyves K. utca, valamint a Zrínyi M. utca határolják. A fejlesztési terület kertvárosias és
falusias lakóövezeti területekkel határolt, nyugati oldala mezőgazdasági hasznosítású. A fejlesztési terület jelenleg
a Lőcsei u. – Tárnoki u. gyűjtőutakon át érhető el.

Tárnoki út és környezetének
fejlesztése

Ideális terület szociális létesítmények kialakítására

Kiváló helyszín kórházak, szanatóriumok létesítésére

126  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

128  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  129

2

3

4

1

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 20 000 m2

Legnagyobb beépítettség: 50%

Legkisebb zöldfelületi arány: 30%

Legnagyobb szintterületi mutató: 2,0

Az épületek legkisebb–legnagyobb

építménymagassága: 6,0–10,5 m

A Vt–6-os építési telek
jellemzői:

M7 autópálya felé vezető út

Beépítetlen, fejlesztési terület

Tárnok, külterület

Érd, városközpont felé vezető út

1

2

3

4

130  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  131w w w. e r d. h u  |  131

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok: A fejlesztési
terület több ingatlant foglal magában. Ezek közül a 0202 hrsz-ú,
132.287 m2 területű ingatlan önkormányzati, illetve ugyancsak
önkormányzati tulajdonban van további 8 kisebb ingatlan ös�-
szesen 23588 m2 területtel. A fejlesztési terület teljes nagysága
33,4 ha.

Jelenlegi hasznosítás, a terület adottságai, közművek: A fej-
lesztési területhez kapcsolódó kisebb ingatlanok egy részét az
önkormányzat szerezte meg. Az ingatlanok jelenleg beépítetle-
nek, egyes részeiken bontandó épületekkel. A fejlesztési terület
egy része erdő, mely részben megőrzendő, más területei csereer-
dősítéssel kiválthatók. A fejlesztési terület jelenleg részben köz-
művesített. A fejlesztéshez szükséges a mezőgazdasági művelés-
ből való kivonás, a közműfejlesztés, az építési telkek kialakítása (a
TAK jellel határolt tömbökben, a telekcsoportot újra kell oszta-
ni), a feltáró és a belső úthálózat kiépítése.

Építési övezet: A szabályozási tervben a terület meghatározó ré-
sze településközpont vegyes – Vt-6, jelű építési övezetbe tartozik,
egy része pedig egészségügyi, szociális, turisztikai erdő – Ee. A
településközpont vegyes övezetekben lakóépület, továbbá keres-
kedelmi, szolgáltató, vendéglátó, szálláshely-szolgáltató épület,
igazgatási, egyházi, oktatási, művelődési, sport-, egészségügyi,
szociális épületek helyezhetők el. A Vt-6 jelű építési övezetben
csak az előírt kialakítható telekméretet elérő telkek építhetők be.
Lakás funkció a szolgálati lakások (személyzet számára, max. 4)
kivételével nem alakítható ki.

Fejlesztési javaslat

Korábbi tanulmányok megállapításai szerint a terület alkalmas lehet
az érdi egészségügyi ellátásból jelenleg hiányzó, fekvőbeteg ellátásra is
alkalmas egészségügyi létesítmény, azaz kórház, szanatórium, klinika,
vagy egy nyugdíjasház kialakítására. Mindkét intézmény működhetne
önkormányzati, vagy magánbefektetői üzemeltetéssel.

A városnak ezen a részén nincs átmenő forgalom, nincsenek zavaró
ipari létesítmények. Az erdő jelenléte, a közelben kialakítható rekreáci-
ós terület elősegítheti a betegek gyógyulását, vagy a nyugdíjas embe-
rek ellátását. A terület adottságai, a feladat ellátására való alkalmassága,
és a szolgáltatásokra meglévő helyi igény együttesen indokolja a fej-
lesztés szükségességét. A statisztikai adatok alapján az ellátásra szoruló
személyek száma a közeljövőben jelentősen növekedni fog.

A terület nagyobb befogadóképességű szociális intézmény,

kórház vagy iskola létesítésére is alkalmas >

w w w. e r d. h u  |  133

Elhelyezkedés, megközelítés
A fejlesztésre javasolt terület Érd déli részén, Ófalu városrész keleti szélén, a Duna közelében, külterületen találha-
tó. A belvárosból a Felső utca folytatásaként a Fő utca – Mecset utca útvonalon közelíthető meg. Ófalu a telepü-
lés legrégebbi, természeti és épített emlékekben talán leggazdagabb része, adottságai idegenforgalmi-rekreációs
szempontból kitűnőek, melyek fejlesztése során a védett értékek megóvásáról gondoskodni kell. A helyszín kerék-
párral az EuroVelo kerékpárúton is elérhető.

Érd Ófalu turisztikai
fejlesztése

Kiváló terület rekreációs övezet kialakítására

Kedvező helyszín sport tevékenységekre

Ideális övezet lovas turisztikai befektetésekhez

132  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

134  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  135

3

6

5
4

2

1

Sportpálya

Beliczay-sziget

Minaret, műemlék

Duna folyó

Termál Hotel

Duna gát – EuroVelo

kerékpáros útvonal érdi szakasza

1

2

3

4

5

6

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 3000 m2

Legnagyobb beépítettség: 20%

Legkisebb zöldfelületi arány: 60%

Legnagyobb szintterületi mutató: 0.3

Az épületek legkisebb–legnagyobb

építménymagassága: –12,0 m

A KSp építési telek
jellemzői:

< Az érdi minaret

136  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  137

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztésre javasolt 033/4 hrsz-ú ingatlan önkormányzati tulaj-
donban van, területe 45. 300 m2, valamint a 049-es hrsz-ú terület is
önkormányzati tulajdon 15519 m-es területnagysággal.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A fejlesztési területen jelenleg sportpálya működik, melyet
kertvárosias lakóterületek, véderdő, zöldterületek és különleges
közműterület vesznek körül. Ófalu központjában több éve műkö-
dik a Termál Hotel Liget – gyógyfürdő és szálló, néhányszáz méter-
re egy kis téren áll a Minaret, a közelben folyik a Duna. A városrész
jelentős része összefüggő helyi értékvédelmi területnek minősül.
Az ingatlanon a szükséges közművek biztosíthatók, jelenleg nem
közművesített.

Építési övezet:
A szabályozási tervben a terület különleges sportolási célú – KSp
jelű építési övezetbe tartozik. Az övezeten belül a sportolás céljait
szolgáló építmény helyezhető el.

Fejlesztési javaslat

Egy korábbi tanulmány a terület hasznosításaként egy lovas turiszti-
kai állomás kialakítását javasolja, lovas panzióval, istállóval, szabadtéri
lovas pályával, oktatópályával. A területen bértartás, lovas oktatás, lo-
vagoltatás, lovas turisták fogadása valósulhatna meg.
A területen ettől eltérő sport és rekreációt biztosító fejlesztés is meg-
valósítható.
A rekreációs övezet kialakítását az indokolja, hogy Érden nagyon ke-
vés a sportolásra, szabadidő eltöltésére alkalmas hely. Figyelembe véve,
hogy az Ófalu területe a későbbiekben turisztikai funkciót is kaphat,
célszerű egy ennek megfelelő hasznosításban gondolkozni. A lovas tu-
risztika, és alapvetően a lovas szolgáltatások Budapest közelsége miatt
megfelelő érdeklődésre tarthatnak számot.

Érden szép számmal tartanak hagyományőrző fesztiválokat, programokat, ami az egész régió számára vonzerőt jelent. >

w w w. e r d. h u  |  139

Elhelyezkedés, megközelítés
A fejlesztésre javasolt terület Érd déli részén, Ófalu városrész központjában található, a belvárosból a Felső utca
folytatásaként a Fő utcán át közelíthető meg. Ez a település legrégebbi, természeti és épített emlékekben talán
leggazdagabb része. Ófalu adottságai idegenforgalmi-rekreációs szempontból kitűnőek, melyek fejlesztése során a
védett értékek megóvásáról gondoskodni kell. A helyszín kerékpárral az EuroVelo kerékpárúton is elérhető.

Szapáry kastély
és környéke fejlesztése

Kiváló terület szállodák, panziók létesítésére

Ideális helyszín vendéglátó ipari létesítmények kialakítására

Kedvező övezet vízi turizmust támogató
infrastrukturális beruházásokhoz

138  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

140  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  141

3

4

2

1
Érd, Ófalu

Szapáry kastély területe

Gazdatiszti ház

Termál Hotel

1

2

3

4

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 5000 m2

Legnagyobb beépítettség: 25%

Legkisebb zöldfelületi arány: 50%

Legnagyobb szintterületi mutató: 0.3

Az épületek legkisebb–legnagyobb

építménymagassága: –10,0 m

A Kr-3-as építési telek
jellemzői:

A Szapáry kastély múzeumépülete

142  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  143

A terület részletes bemutatása

Fejlesztési terület nagysága, tulajdonviszonyok:
A fejlesztésre kijelölt egykori kastély területe, a 23947 hrsz-ú ingat-
lan önkormányzati tulajdonban van, területe 25. 544 m2.

Jelenlegi hasznosítás, a terület adottságai, közművek:
A fejlesztési területet kertvárosias lakóterületek, zöldterületek, véd-
erdő, központi vegyes használatú területek veszik körül. A közelben
több éve működik a Termál Hotel Liget, gyógyfürdő és szálló. A
városrész jelentős része összefüggő helyi értékvédelmi területnek
minősül, a volt kastély környezete pedig nyilvántartott régészeti
lelőhely. A területen található boltozatos pincés, földszintes, mű-
emléki védelemre javasolt gazdatiszti ház ugyancsak felújításra
szorul. A kastély területe alatt nagy kiterjedésű, középkori boltíves
pincerendszer található, mely a hasznosításba szintén bevonható.
A területen a szükséges közművek biztosíthatók.

Építési övezet:
A szabályozási tervben a terület különleges rekreációs – Kr-3 jelű
építési övezetbe tartozik. Az építési övezetek a rekreációs létesít-
mények funkciójával összhangban lévő építmények elhelyezésére
szolgálnak. Lakás csak a tulajdonos, a használó és a személyzet szá-
mára alakítható ki. A Kr-3 jelű építési övezetben csak olyan rekre-
ációs funkciójú épület, építmény helyezhető el, mely a területen
található kulturális örökségvédelmi – helytörténeti – kultúrtörté-
neti emlékekkel összhangban vannak. A beépítés és az épület kör-
nyezeti és városképi illeszkedésének feltételeit valamint az értékek
bemutathatóságát és integrálhatóságát a rekreációs hasznosításba
elvi építési engedélyezési tervben kell igazolni.

Fejlesztési javaslat

A területen a gazdatiszti ház épülete, a kastély pincéje és a kastély egy-
kori alapterülete vonható be a tervezett hasznosításba. Javasolt az egy-
kori kastély épületét idéző, a megmaradt épületet is felhasználó szállo-
da kialakítása, a kerékpáros, lovas és vízi turizmushoz kapcsolódóan. A
kastély egykori nagyméretű pincéje vendéglátó, szórakoztató funkciót
kaphatna.

A közelben, ófalusi fejlesztésként tervezett lovas turisztikai központ
magas színvonalú rekreációs lehetőséget nyújtana, a Duna menti ki-
kötőfejlesztés a közlekedési lehetőségeket bővítené, a vízi turizmust tá-
mogató infrastruktúra, jacht-kikötő, további rekreációs lehetőségeket
teremthetne.

Érden jelenleg nincs megfelelő szálláshely kínálat. A tervezett turisztikai
fejlesztések hatására a szálláshelyek iránti kereslet növekedésével lehet
számolni. A szálloda leginkább a kerékpáros, lovas és vízi turizmus
kiszolgálása érdekében jöhet létre, ennek megfelelően kell kialakítani
arculatát és szolgáltatásait. A szolgáltatások kialakításakor ugyanakkor
figyelembe kell venni, hogy Ófalu a helyi lakosság rekreációs övezetévé
válik, így erre a keresletre is építeni lehet elsősorban a vendéglátó és
szórakoztató funkciók hangsúlyos kialakításával.

A terület ideális helyszíne lehet a kerékpáros turizmusnak >

w w w. e r d. h u  |  145

Elhelyezkedés, megközelítés
A fejlesztési terület Érd keleti oldalán, Ófaluban, a Duna-partján, a Beliczay sziget északi és déli csücskében talál-
ható. A helyszínt véderdők és zöldterületek veszik körül.
A két terület megközelíthetősége a védőgáton keresztül történhet meg, a sziget északi oldalán a Vízmű telephelyé-
től, délen pedig a Fő u. – Csónak u. útvonalon. A kikötőt jelenleg csak gyalog és kerékpárral lehet megközelíteni.

Dunai kikötő
fejlesztése

A terület ideális jacht-kikötő létesítésére

Kiváló helyszín a vízgazdálkodás,
vízkárelhárítás építményeinek elhelyezéséhez

Kedvező övezet személyforgalmi és sport célokat egyaránt szolgáló
hajó-, illetve csónakkikötő kialakítására

144  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 A helyszínen jacht-kikötő létesíthető

146  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  147

3
21

Érdi Vízművek

Eurovelo kerékpárút

Beliczay-sziget

1

2

3

Beépítés módja: Szabadonálló

Legkisebb kialakítható terület: 1000 m2

Legnagyobb beépítettség: 20%

Legkisebb zöldfelületi arány: 40%

Legnagyobb szintterületi mutató: 0.6

Az épületek legkisebb–legnagyobb

építménymagassága: –6,0 m

A Kr-4/k építési telek
jellemzői:

148  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  149

A terület részletes bemutatása

A fejlesztés a 054/1, 054/2, 055/2 hrsz-ú (összesen 41943 m2), va-
lamint a 24605 és 24604 hrsz-ú (összesen 8861 m2 nagyságú) in-
gatlanokon valósulhat meg. Önkormányzati terület a 24605 hsz-ú
terület, 2343 m2 területtel.

Jelenlegi hasznosítás, a terület adottságai, közművek:
Ófalu a település legrégebbi, természeti és épített emlékekben
talán leggazdagabb része, adottságai idegenforgalmi-rekreációs
szempontból kitűnőek. A fejlesztési terület a lakott történeti tele-
pülésközpont melletti hullámtéri erdő területe, melynek kezelője a
Pilisi Parkerdő. Itt a Beliczay szigeten a közelmúltban egy tanösvény
készült. Az erdőt övező vízvédelmi gáton halad a néhány éve meg-
épített az EuroVelo részét képező bicikliút. Ófalu központjában
több éve működik a Termál Hotel Liget – gyógyfürdő és szálló, né-
hányszáz méterre egy kis téren áll a Minaret. A környező városrész
jelentős része összefüggő helyi értékvédelmi területnek minősül. A
terület jelenleg nem közművesített.

Építési övezet:
A szabályozási tervben a déli terület különleges rekreációs – Kr-4/k
jelű építési övezetbe tartozik. Az északi pont, elsődlegesen védelmi,
másodlagosan turisztikai hullámtéri erdőterületen – Ev(e) található.
Védelmi rendeltetésű erdőterület övezeteiben épületet elhelyezni
nem lehet. Az OTÉK 32. §-a szerinti építmények akkor helyezhetők
el, ha azok az erdőt védelmi rendeltetésének betöltésében nem za-
varják. Az övezetben elhelyezhetők a vízgazdálkodás, vízkárelhárítás
építményei, továbbá a szabadidő eltöltését, a turizmust, a pihenést,
a testedzést szolgáló műtárgyak is. A Kr-4/k építési övezetben a ki-
kötői építmények és a kikötő funkcióhoz kapcsolódó vendéglátó és
szolgáltató épületek helyezhetők el.

Fejlesztési javaslat

A területen a vízi közlekedés infrastrukturális feltételeinek kiépítése
képzelhető el, személyforgalmi és sport célokat egyaránt szolgáló hajó-,
illetve csónakkikötő létesítésével. A személyforgalmi kikötő a Budapest
felé közlekedő szárnyashajók, vízi taxik megállója lehetne, a sport célú
kikötők, vitorlások, evezősök, motorosok kiszolgálására lenne alkal-
mas. Természetesen a kikötő működéséhez szükséges épületek – csó-
nakház, pénztár, felügyeleti épület – megépülhetnek.

Az övezet ideális lehet vízi turisztikai célokra >

Mellékletek

w w w. e r d. h u  |  151150  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

w w w. e r d. h u  |  153152  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2

Jelmagyarázat

Tervezett szabályozási vonal

Építési övezet határa

Építési hely és határa

Terepszint alatti építési hely és határa

Szabályozási elemekre vonatkozó méretek

Építési vonal

Előkert határa

Megtartandó telepítendő fa, fasor
+ + + + + + + + + +- - - - - - - - -

- - - - - - - - -+ + + + + + + + + +
+ + + + + + + + + +

Telken belül megtartandó erdő
+ + + + + + + + + +- - - - - - - - -

- - - - - - - - -+ + + + + + + + + +
+ + + + + + + + + +

Megtartandó zöld felület, faállomány
+ + + + + + + + + +- - - - - - - - -

- - - - - - - - -+ + + + + + + + + +
+ + + + + + + + + +

Kialakítandó zöld felület
+ + + + + + + + + +- - - - - - - - -

- - - - - - - - -+ + + + + + + + + +
+ + + + + + + + + +

Telek be nem építhető területe

Telekcsoport újraosztási kötelezettséggel érintett terület

Vegyeshasználatú út

Gyalogút / sétány

Átközlekedést biztosítandó, aluljáró, felüljáró területe

VT-1 Építési övezet, övezet jele

Helyi egyedi védelem alatt álló építmény

helyi értékvédelmi terület határa

Beépítésre szánt területek

Ln Nagyvárosias lakóterület

Lk Kisvárosias lakóterület

Lke Kertvárosias lakóterület

Lf Falusias lakóterület

Vk Központi vegyes terület

Vt Településközpont vegyes terület

Gksz Kereskedelmi szolgáltató gazdasági terület

Gip Egyéb ipari gazdasági terület

Kt Különleges terület – temető

Ksp Különleges terület – sportterület

K-Rsk Különleges terület – rendezvény és sportközpont

Kr Különleges terület – rekreációs terület

Km Különleges terület – mezőgazdasági üzemi terület

Kh Különleges terület – hulladékkezelő városüzemeltetési terület

Kp Különleges terület – pincesor

Kk Különleges terület – közmű

Beépítésre szánt területek

KÖu Közlekedési terület (meglévő közterület és magánút)

KÖk Vasúti közlekedés terület

Z Zöldterület

Ev Védelmi célú erdőterület

Ev(e) Elsődlegesen védelmi, másodlagosan turisztikai erdőterület

Ee Egészségügyi, szociális, turisztikai célú erdőterület

Má Általános mezőgazdasági terület

Mk Kertes mezőgazdasági terület

Mko Korlátozot használatú mezőgazdasági terület

V Vízgazdálkodási terület – Vízmeder

V-v Vízgazdálkodási terület – vízmű

V-t Vízgazdálkodási terület – töltés

Magánút kialakítási javaslat, javasolt telekhatár

Javasolt telekhatár megszüntetés

Közhasználat céljára gyalogos átközlekedési javaslat

Jelentősebb közhasználatú parkoló, ill. P+R és min. kapacitása

Mélygarázs min. kapacítása

Új épület létesítési feltételeként bontatandó épület

Bontás esetén vissza nem építhető építmény

Beültetési kötelezettségű terület határa

Önkormányzati ingatlanok

Műemlék épület

Műemlék épület telke

Műemléki környezet határa

Nyilvántartott régészeti lelőhely

Védetté nyilvánított régészeti lelőhely

Régészeti érdekű terület határa

Vádőterület, védősáv

Országos jelentőségű természetvédelemi terület határa

Natura 2000 terület határa

Helyi jelentőségű természetvédelmi terület határa

Földvár és halomsír

Ökológia hálózat magterülete

Ökológiai folyosó

Ökológiai hálózat pufferterülete

Településvédelmi terület határa

Csúszásveszélyes terület határa

Hidrogeológiai belső és külső védőidom

Hidrogeológiai védőidom „A” és „B”

50 éves elérési idejű hidrogeológiai védőidom – Disódi vízbázis

Fakadóvízveszélyes terület

Magaspart

Árvízvédelmi karbantartási sáv

Csereerdősítést követően beépíthető telekterület

Tervezett szabályozási vonal javaslat a szomszédos település területén

 Geodéziailag bemért meglévő terület

 Geodéziailag be nem mért terület

 Földhivatali alaptérképen meglévő, elbontott épület

120 Szintvonal magassági értékkel (Bfm.)

Közigazgatási határ

Belterület határa

Vasúti pályatest

220 kV-os elektromos távvezeték (Védőtáv: 23–33 m)

120 kV-os elektromos távvezeték (Védőtáv: 18–18 m)

20 kV-os elektromos távvezeték (Védőtáv: 5–5 m)

20 kV-os elektromos távvezeték védőtávolsága és védőterülete

Termékvezeték

Nagynyomású és nagyközép nyomású gázvezeték

Szerkezeti terv szerinti tervezett belterületi határ

Pincerendszer és hatésterületei

12

MK

V

F

„A” „B”

ht

R

R

GÁZ

T

he

- - -

P 50

P+R 550

G 100

+ + + + + + + + + +- - - - - - - - -
- - - - - - - - -+ + + + + + + + + +

+ + + + + + + + + +

Ü Ü Ü Ü Ü

154  |  B e fe k t e t é s i P o rt f ó l i ó 2 0 1 2 w w w. e r d. h u  |  155

TESCO

 k

ö
r

n
y

ék
i t

er
ü

let
ek

 fejlesz
t

ése

TE
P

ECS
 k

ö
r

n
y

ék
i t

er
ü

let
ek

 fejlesz
t

ése

P
ir

o
ska

 u

t
c

a
 k

ö
r

ü
li t

er
ü

let
ek

 fejlesz
t

ése

M
6 Ófal

u

 c
so

m
ó

p
o

n
t

já
t

ó
l d

élr
e fek

v
ő

 t
er

ü
let

 fejlesz
t

ése

M
ih

á
ly

t
elep

 fejlesz
t

ése

FRIGÓ

 k

ö
r

n
y

ék
i t

er
ü

let
ek

 fejlesz
t

ése

Sz
en

t
-ilo

na

 t
elep

 fejlesz
t

ése

Ist
v

á
n

t
elep

 és G
u

ly
á

s tan

y
a

 fejlesz
t

ése

M
6 a

u
t

ó
pá

ly
a

 –
 B

u
d

ap

est
 –

 P
éc

s v
a

sú
t

v
o

nal

 k
ö

z
ö

t
t

i t
er

ü
let

 fejlesz
t

ése

K
ö

v
es fö

ld
ek

 és Fek
et

esa
s d

ű
lő

 fejlesz
t

ése

v
á

r
o

sk
ö

z
p

o
n

t
 fejlesz

t
ése

H
u

lla
d

ékk

ez
elő

 t
elep

 fejlesz
t

ése

Sz
a

b
a

d
sá

g
 t

ér
 fejlesz

t
ése

v
elen

c
ei ú

t
i sp

o
r

t
k

o
mpl

ex

u
m

 fejlesz
t

ése

Ér
d

lig
et

i alk

ö
z

p
o

n
t

 fejlesz
t

ése

D
ió

sd
i ú

t
i sétá

n
y

 és k
ö

r
n

y
ékén

ek

 fejlesz
t

ése

sz
ilv

af
á

s t
er

ü
let

 fejlesz
t

ése

b
em

 t
ér

i alk

ö
z

p
o

n
t

 fejlesz
t

ése

ér
d

 ó
fal

u
 t

u
r

isz
t

ika

i fejlesz
t

ése

tá
r

n
o

k
i ú

t
 és k

ö
r

n
y

ez
et

én
ek

 fejlesz
t

ése

D
u

na

i k
ik

ö
t

ő
 fejlesz

t
ése

sz
ap

á
r

y
 ka

st

ély
 és k

ö
r

n
y

ék
e fejlesz

t
ése

