

Zalaegerszeg munkaerő-vonzási célú befektetés-ösztönzési stratégia és akcióterv

Készült „A vállalkozások igényeire alapuló foglalkoztatási-fejlesztési program Zalaegerszeg Megyei Jogú Városban” című, TOP-6.8.2-15-ZL1-2016-00001 azonosítószámú projekt keretében

2017. június

Tartalom

1. Az adottságok számbavétele a várható trendek tükrében.....	5
1.1 Zalaegerszeg sajátosságai.....	5
1.2 Gazdasági teljesítmény.....	12
1.3 Pályázati források.....	24
1.4 Innovációs és K+F teljesítmény.....	27
1.5 Foglalkoztatási helyzet.....	41
1.6 Demográfia.....	48
1.7 Életminőség.....	57
1.8 Összegzés.....	63
2. A sajátosságokból levezethető fejlődési irányok elemzése.....	64
2.1 Gazdasági tengely program 2008.....	65
2.2 Intelligens szakosodási stratégia Nyugat-Dunántúl régióban 2010.....	70
2.3 Zalaegerszeg Integrált Településfejlesztési Stratégiája 2014.....	75
2.4 Nemzeti Intelligens Szakosodási (S3) stratégia, 2013.....	79
2.5 Zalaegerszeg térségi tudásmenedzsment alapú stratégia kidolgozása, 2015.....	84
2.6 Összegzés.....	91
3. Kitekintés, a jövőbeni fejlődést befolyásoló trendek és folyamatok.....	93
3.1 Ipar 4.0.....	93
3.2 Mobilitás – A közlekedési rendszerek átalakulása.....	96
3.3 Energetikai rendszerek átalakulása.....	101
4. A város jövőképe, lehetséges forgatókönyvek.....	108
4.1 Stratégiai irányvonalak, az innováció oldaláról.....	108
4.2 Az Integrált Településfejlesztési Stratégia Zalaegerszeg 2014-2020 célkitűzései.....	115
4.3 K+F stratégia fő céljai.....	117
4.5 Húzóprojektek: Területi Operatív Program (TOP) projektek – Zalaegerszeg.....	124
4.6 Húzóprojektek - Járműipari Próbapálya – Zalaegerszeg.....	133
4.7 Húzóprojekt - Tudományos és Technológiai Park.....	137
4.9 Oktatás.....	141
4.10 Stratégiai alapok összegzése és az irányok meghatározása.....	144
5. Stratégiai irányok sikertényezői.....	148
6. Mérőszámok, indikátorok.....	151

7. Stratégiai akciók és fejlesztési programok, projektek	152
7.1 Stratégiai akciók, fejlesztési projektek	152
7.2 Koncepció egy helyi innovációs ökoszisztémára	155
7.2 Autonóm járművek támogató rendszerei – üzleti kapcsolatok	162
8. Összegző témalista – gondolati struktúra	165
9. Felhasznált anyagok.....	166
10. Melléklet - Stratégia módszertan	167

A jelen tanulmány szerkezetének és a feladatkiírásnak a megfeleltetése:

	Befektetés-össztónzési stratégia kidolgozása	az adottságok számbavétele a várható trendek tükrében	a sajátosságokból levezethető fejlődési irányok elemzése	a város jövőképe, lehetséges forgatókönyvek	stratégiai alapok kijelölése	Akciótervezés és stratégia lebontás	stratégiai irányok meghatározása	stratégiai irányok sikertényezői	mérészámok, indikátorok	stratégiai akciók és fejlesztési programok, projektek
TARTALOM / Elemzés műszaki specifikáció										
1. Az adottságok számbavétele a várható trendek tükrében										
1.1 Zalaegerszeg sajátosságai		X								
1.2 Gazdasági teljesítmény		X								
1.3 Pályázati források		X								
1.4 Innovációs és K+F teljesítmény		X								
1.5 Foglalkoztatási helyzet		X								
1.6 Demográfia		X								
1.7 Életminőség		X								
2. A sajátosságokból levezethető fejlődési irányok elemzése										
2.1 Gazdasági tengely program 2008			X							
2.2 Intelligens szakosodási stratégia Nyugat-Dunántúl régióban 2010			X							
2.3 Zalaegerszeg Integrált Településfejlesztési Stratégiája 2014			X							
2.4 Zalaegerszeg térségi tudásmenedzsment stratégia kidolgozása 2015			X							
2.5 A zalaegerszegi próbapálya technológiai és piaci áttekintés a globális megatrendek tükrében			X							
3. A város jövőképe, lehetséges forgatókönyvek										
3.1 A következő stratégiai csomópontok (stratégiai irányvonalak) körvonalazhatók				X						
3.2 Az Integrált Településfejlesztési Stratégia Zalaegerszeg 2014-2020 célkitűzései				X						
3.3 K+F stratégia fő céljai				X						
4. Stratégiai alapok kijelölése és irányok meghatározása										
4.1 Nemzeti Intelligens Szakosodási Stratégia					X					
4.2 Területi Operatív Program (TOP) projektek – Zalaegerszeg					X					
4.3 Autóipari Próbapálya – Zalaegerszeg					X					
4.4 Tudományos és Technológiai Park					X					
4.5 Innováció					X					
4.6 Oktatás					X					
4.7 Stratégiai alapok összegzése és az irányok meghatározása							X			
5. Stratégiai irányok sikertényezői								X		
6. Mérészámok, indikátorok									X	
7. Stratégiai akciók és fejlesztési programok, projektek										
7.1 A ZALA INKUBÁTOR ÜZLETI TERVE										X
7.2 Autonóm járművek támogató rendszerei – üzleti kapcsolatok										X
8. Összegzés										
9. Felhasznált anyagok										
10. MELLÉKLET –K+F STRATÉGIA MÓDSZERTAN										

1. Az adottságok számbavétele a várható trendek tükrében

1.1 Zalaegerszeg sajátosságai

Munkaerő-piaci attraktivitás szempontjából meghatározóak a város **gazdasági területei**, amelyek részben a korábbi jelentős ipari övezetekre épültek rá.

Kb. 600 ha **nem koncentrált** ipari -gazdasági övezet

Hock János úti ipari övezet:

Euoptec Kft., Siform Bt., Forest Hungary Kft.

Flextronics és Déli ipari park:

Flextronics Kft., ADA, Reneszánsz, Thyssen Krupp, DF Sport

Zrínyi úti gazdasági övezet:

Flextronics Kft., MOL, Kereskedelmi egységek

Ganz ipari park és volt Alugép:

Ganzeg Kft., Alugép utód cégei: Pylon-94 Kft., 3B Hungária Kft., Metaszolg Kft., stb.
(területileg ide kapcsolódik a Sport utcai körzet is – Anton, Caola, Tesco, stb.)

Északi ipari park:

Edelmann Zrt., Zalaco Zrt., Mould-tech Kft., Traussnig Kft., Pernix Pharma Kft., Györe Intertrans Kft., Inkubátorház, stb.

+General Electric gyár

Zalaegerszeg város ipari-gazdasági övezetei

Jelenleg az alábbi **ipari parkok** működnek a városban, ún. „lokális munkaerőpiacként” mintegy 5000 főnek munkát adva:

- Északi Ipari Park (tudományos és technológiai park címmel)
- Déli Ipari Park
- Flextronics International Kft. ipari parkja

- Ganz Ipari Park.

Zalaegerszeg ipari parkjai

A város foglalkoztatásában fontos szerepet játszanak a gépipar, elektronikai ipar, nyomdaipar, az építőipar, a kereskedelem és vendéglátás területén tevékenykedő vállalkozások. Egy 2015-ös felmérés alapján az iparüzési adó megoszlása az egyes ágazatok között a következő:

Zalaegerszeg meghatározó ágazatai

A jövőben mintegy 40 milliárd forintos beruházással megvalósuló, Európában is egyedülálló **járműipari tesztpálya** Zalaegerszegnek olyan további gazdasági fejlődést biztosíthat, amely számos vállalkozásnak fejlődést és előrelépést jelenthet, további új, nagy szakmai hozzáadott értéket létrehozó munkahelyekkel.

Oktatás tekintetében elengedhetetlen, hogy az itt élők számos oktatási forma közül tudjanak választani minden oktatási szinten; ez a fiatalok **helyben tartásának** nagyon fontos eleme. A középiskolákat illetően

megtalálható a városban mind a gimnázium, mind a szakoktatás szintje. Emellett közösségi **szempontból** is kiemelt szerepe van az oktatási intézményeknek; az óvoda és iskola, az oktatói-nevelői munkán túl, szervezi a gyermekek és fiatalok csoportjait, rajtuk keresztül a szülőket és nagyszülőket, programjaik és rendezvényeik a település egészét érinthetik. Itt meg kell említeni a napjainkban nagy népszerűségnek örvendő idegen nyelvű és magán fenntartású intézmények fontosságát is.

A városnak bár nincs önálló főiskolája, egyeteme, ugyanakkor a **felsőfokú oktatást** nagyobb egyetemek helyi képzései, zalaegerszegi intézete vagy kara nyújtják. Zalaegerszeg városa érdekelt a zalaegerszegi felsőoktatás továbbfejlesztésében, hiszen ezzel meghatározó módon befolyásolhatja a munkaerőpiacra belépő fiatalok munkavállalási esélyeit és lehetőségeit.

Zalaegerszeg oktatási portfóliója

A **lakhatást** tekintve a város területi lehatárolása az alábbi 6 városrészt foglalja magában: Belváros, Északi városrész, Nyugati városrész, Déli városrész, Válicka-völgyi városrész és Kertváros. Minden egyes városrészt más lakhatási formák jellemzők, amelyek mind jellemzők a város, a térség attraktivitása szempontjából; a városközpont a város legsűrűbben lakott része.

- Az Északi városrészben valósultak meg az utóbbi időben a legjelentősebb idegenforgalmi és egyéb fejlesztések (Gébárti-tó körüli művésztelep, kemping, az Aqua City, a termálfürdő, ipari parkok).
- A Nyugati, landorhegyi városrészben az idősebb korosztály jelenléte magasabb arányt ér el, mint a város más területein, azonban egyre több családi ház is megtalálható itt.
- A Déli városrészben jelen vannak a gyárak és a kórház egyaránt. A városrészt a kisvárosi milió jellemzi, ahol megtalálhatóak a lakótelepek, oktatási-nevelési intézmények, gazdasági övezetek is.
- A Válicka-völgyi városrész családi házas lakóterület. Itt a legmagasabb a fiatal családok letelepedési aránya.

- A Kertvárosban vannak Zalaegerszeg klasszikus lakótelepei, lakóépületei. A magasházak mellett társasházi lakások, sorházak és családi házas övezetek is megtalálhatóak itt. Az itt élők a város aktív korosztályából kerülnek ki.

A lakások számának gyarapodása, párosulva a népesség fogyásával javulást eredményezett a laksűrűségi mutatóban, mely jól érzékelteti, hogy a **megfelelő élettér** áll a családok rendelkezésére.

Közlekedés szempontjából a város közúton és vasúton is elérhető. Zalaegerszeg a Balatontól 45 km-re, keletre található. Budapesttől való távolsága közúton 215, vasúton 240 km. A legközelebbi autópálya-felhajtó 40 km-re van, Nagykanizsa mellett az M7-es útra. Azonban az osztrák, szlovén és horvát határtól megközelítőleg egyenlő távolságra (50–70 km) fekszik.

A térség legjelentősebb légikikötője a sármelléki Hévíz-Balaton nemzetközi repülőtér. Az András hidán található Zalaegerszegi repülőtér nem nyilvános repülőtér, csupán polgári kisgépes forgalomra alkalmas.

Fontos kiemelni az elmúlt időszak meghatározó kormányzati döntéseit, Zalaegerszeg M7 autópályához való 2x2 sávós bekapcsolásáról az R76 út megépítésével.

A városban nagyságrendileg 40 **autóbuszjárat** közlekedik a Zala Volán jóvoltából. A helyi járatok rendszeresen közlekednek és a külső városrészeket is érintik. A helyi járatokon felül helyközi járatok is működnek. A Zalaegerszegre bejáró forgalom jelentős részét a helyközi autóbuszok bonyolítják le.

A helyi fejlesztések kiemelten kezelik a **kerékpáros** közlekedés támogatását, új útvonalak kiépítését is.

Összességében a lakosok könnyen és gyorsan eljuthatnak a város egyik részéből a másikba, és a környező települések is elérhetőek autóbuszokkal.

Zalaegerszeg **közbiztonság** szempontjából előkelő helyen van a többi várossal szemben; a bűnesetek száma a népesség arányában kevesebb, mint 4%.

Zalaegerszeg egyike Magyarorszá legvirágosabb, **legzöldebb** városainak, 2008-ban elnyerte a Virágos Magyarországért Szervező Bizottságának legmagasabb díját, az Arany Rózsa-díjat. Majd 2015-ben „50 000 fő feletti város” kategóriában fődíjat nyert a Virágos

Magyarországért versenyen. A városban a közhasználatú zöldterületek nagysága közel 5 millió m². Zalaegerszeg megújult belvárosa rengeteg zöld területet ölel fel, ez egyben az elérhető város szépségét és biztonságát is nyújtja.

A városban épült hazánk első integrált **játszótere**, ahol számos biztonságos és készségfejlesztő játékelem várja a gyermekeket. Emellett a városban mintegy 80 játszótér elérhető.

A városban helyi **környezeti** védettség alatt áll a Csácsi arborétum, a Deák téri park, a platánsorok, a Dózsa liget, a Palatinus vendéglő kertje, a szenterzsébethegyi gesztenyefa, az olai temetőben és vasútállomásnál lévő hársfák és botfai vadgesztenyesor, a Parkerdő, a Pálosfai-patak völgy, a Bozsoki-domb, a Szabadság utcai gömbkőrös fa és az Andrásida utcában levő park. A helyi védettség kiterjesztése is azt mutatja, hogy a város életében nagyon fontos a zöld környezet megóvása és fenntartása, ami a helyi lakosság számára is nagyon kedvező, hiszen egy pozitív városkép alakul ki az itt lakókban.

A városban hagyományosan jelentős a **sportélet**, rendelkezik első osztályú labdarúgó, női és férfi kosárlabda, sakk és teke csapattal, egyéni sportok közül jelentős az úszás, az atlétika, a lövészet, a tenisz és a tájfutás. A Jégcsarnok a Dunántúlon működő 4 szabvány-pályás fedett csarnok egyike, mely 2005. évben nyitotta meg a kapuit. A sport és kulturális rendezvények, koncertek, táncgálák, vállalati napok helyszínéül egyaránt funkcionál a város központjában található a Zalaegerszegi Városi Sportcsarnok. A Városi Ifjúsági- és Sportcentrum részei a 400 m-es futópálya, labdarúgó pályák, atlétikai pályák, tenispályák, tekepályák. A Sportcentrum területén kapott helyet az XXL Fitness-Wellness Központ is.

A szórakozást, a **szabadidő** hasznos eltöltését számtalan intézmény, illetve rendezvény biztosítja. A kultúra egyik központja az állandó társulattal működő Hevesi Sándor Színház, valamint a Griff Bábszínház. A Kvártélyház Szabadtéri Színház szabadtéri színházként üzemel, emellett otthont ad számos kulturális eseménynek, fesztiválnak is. A mozi kedvelői számára két lehetőség is van, a franchiseként működő Cinema City és az ART Mozi.

A **fesztiváloknak** már Zalaegerszegen is több évtizedes hagyománya van, amelyeket a helyi lakosság megkedvelt és szívesen látogat. Ilyen például az Egerszeg Fesztivál, Zalaegerszegi Vadpörkölt-és Borfesztivál, Zalaegerszegi Országos Fazekas-és Keramikus Találkozó és Fesztivál, Kárpát-medencei Mézfesztivál, Oktoberfest – Sörfesztivál, Pálinka és Mangalica Majális.

Zalaegerszegen 1848 óta működik **kórház**, melynek tulajdonosa a megyei önkormányzat. A kórházi osztályok gyógyító tevékenysége megyei kórház jellegéből adódóan sokrétű, mely több esetben a megyehatáron túlról érkezőket is fogadja.

Mivel hazánk lakosságának életminősége napjainkban egyre növekvő tendenciát mutat, fontos, hogy a városban elérhetőek legyenek **kulináris szolgáltatások** is, mint éttermek, cukrászdák, kávézók és teázók. A városban 2016-ban 361 vendéglátóegység működött, amelyből 169 étterem és büféként, 18 cukrászdként, 125 italboltként, 5 diszkóként, 11 tálalókonyhaként, 33 pedig munkahelyi főzőkonyhaként üzemel.

A városban található a Zala Park, a Zala Pláza, Park Center, nagyobb **hiper- és szupermarketek**, élelmiszerüzletek és egyéb üzletek (ruházat, elektronika, lakberendezés, bútor) is. Széles skála áll a lakosság rendelkezésére a kereskedelmi üzleteket illetően.

Zalaegerszeg az utóbbi években nagy erőfeszítéseket tett a **turizmus** fejlődéséért. A város rendelkezik olyan természeti és építészeti adottságokkal, amelyek az idelátogatók és a helyi lakosság számára is vonzerőt jelentenek. A helyi lakosok által is kedvelt az Aquacity Vízicsúszda- és Élmenypark és a Zalaegerszegi Termálfürdő.

Összességében elmondható, hogy Zalaegerszeg, sajátosságait tekintve vonzó város, ezáltal munkaerő-piaci attraktivitása folyamatosan fejlődik; természeti adottságait tartják egyik fő vonzerejének. Környezete tiszta, rendezett, és biztonságos, a városi élettér széleskörű szolgáltatást és lehetőségeket tud nyújtani.

1.2 Gazdasági teljesítmény

Regionális nézőpont

Nyugat-Dunántúl gazdasága nyitottan és dinamikusan fejlődött a rendszerváltás után. Mind foglalkoztatásban, mind a külföldi tőkebefektetések arányában, és különösen a modern nagy- pári termelési bázisok kialakításában Budapest után, Közép-Dunántúllal közösen a legkedvezőbb mutatók jellemezték. Gépjárműiparban Európai összehasonlításban is elsők között áll a termelő kapacitások és az ebből következő export-teljesítmény növekedésében.

A kívülről vezérelt gazdasági növekedés megmaradó abszolút dominanciája mellett, folyamatosan kellő figyelmet kapott a belső erőforrásokat mozgósító gazdasági ágazatok fejlődése is: így például a fa- és bútoripari termelés, vagy a termálturisztikai szolgáltatások fejlesztése. Ezt támogatta a Magyarországon először itt meginduló és ma már nemzetközivé vált klaszterfejlesztések kezdeményezése.

Ilyen előzmények után nagy várakozás előzte meg a 2007-13 évi fejlesztési időszakot. A lassú programindulások után szinte azonnal lesújtott a 2008-2010 évi gazdasági válság, amelynek köszönhetően a régió egészében a munkanélküliség a 2004. évi kétszeresére, míg Zala megyében a háromszorosára, 11,8%-ra ugrott! Két évtized után megmutatkozott, hogy a világgazdasági nyitottság a Nyugat-Dunántúlon egyben **kitettséget** is jelent.

Nyugat-Dunántúl gazdasága **nem homogén**. Egyes városok (különösen Győr) gazdasága és egyes kiemelkedő vállalatok (különösen az Audi és az Opel) szigetként léteznek. Győr térségében az Audi közvetlen vonzáskörzete már egy 60 km sugarú hatásterületet jelent.

Az évtizedes „kényelmes” gazdasági környezetnek (is) köszönhetően elmaradt a saját kompetenciák fejlesztése, általában korlátozott érdemi stratégiai konzultáció a vállalkozások között, ezáltal a gazdaságnak megfelelő módon nehezen tervezhető Nyugat-Dunántúl gazdasága sem közép- sem hosszútávon (ezt hivatali, a gazdaságba kívülről jött tervezési próbálkozások nem pótolhatják).

Gazdaságunk nyitottsága mellett nyitott lett munkaerőpiacunk is, amely különösen Nyugat- Dunántúlról jelentős munka-erőáramlást indított el Ausztria és Németország felé. Ennek tényleges méreteit csak becsülni lehet. Ennek is köszönhetően amilyen gyorsan

korábban felborult, olyan **gyorsan konszolidálódott** is a munkanélküliség aránya: ugyanakkor megnövelve az elmaradott kistérségekben, a tartós és a fiatalok munkanélküliek arányát.

Össességében, Észak- Nyugat Magyarország gazdasági dinamizmusa a nemzeti fejlesztéspolitika kiegyenlítési törekvései ellenére is uralkodó maradt, és még ma is elsősorban kívülről vezérelt. Itt egyre nagyobb korlátot jelent a szakképzett munkaerő szűkössége. A régió gazdasági fejlődése ugyanakkor fókuszátlan, a régió déli részei kevésbé fejlődtek; a térség belső kohéziójának legnagyobb akadálya a közlekedési elérhetőség gyengése - különösen Vas és Zala Megyében. Mindeközben egyes elmaradott kistérségekben 12-18%-kal csökkent a lakosság szám, elsősorban a megélhetési lehetőségek és a térségi jövedelemtermelő képesség súlyos visszaesése miatt.

A gazdasági válság gondolkodásmód-változást hozott, ugyanakkor óvatosságot és kockázat-kerülést, valamint csökkenő beruházási hajlandóságot is eredményezett. A válság idején a fizetőképes kereslet hirtelen visszaesett, és visszaestek a vállalati szolgáltatások (pl. kutatási megrendelések) is. Bár a válság ezen szakasza után egy éven belül visszaállt a gazdaság „normális üzemmenete”, azonban **még erősebb lett a foglalkoztatás méret- és térbeli, valamint ágazati koncentrációja. Győr, majd Szombathely térségében a nagyipar aránya tovább nőtt; ezzel egypólusúvá kezd válni a foglalkoztatás.** Emiatt aztán egy jövőbeni megrendülés ciklusa régióban még szélsőségesebb hatású lehet!

A Nyugat-Dunántúlon az elmúlt évtizedekben jelentős hangsúlyt kapott két gazdaságfejlesztési eszköz: **a klaszterek fejlesztése** illetve **a foglalkoztatási partnerségek** a gazdaság fejlődésére.

Egy főre jutó GDP vásárlóerő-paritáson - 2015.
december

A régiók gazdasági teljesítménye (Forrás: KSH, 2015)

A fenti diagramon jól látható, hogy 2015 decemberében kizárólag Közép-Magyarországon és Nyugat-Dunántúlon éri el az egy főre jutó GDP az országos átlagot. Közép-Dunántúl nem sokkal marad el az átlagtól. Azonban az ország többi része mélyen az országos átlag alatt teljesít.

Terület	Egy főre jutó GDP vásárlóerő-paritáson (pps)		
	2013. év	2014. év	2015. év
Mindösszesen Terület	17 895	18 718	19 735
Közép-Magyarország (Budapest, Pest megye)	28 815	29 230	30 433
Közép-Dunántúl (Fejér, Komárom-Esztergom, Veszprém)	16 007	16 938	18 333
Nyugat-Dunántúl (Győr-Moson-Sopron, Vas, Zala megye)	18 037	20 056	21 510
Dél-Dunántúl (Baranya, Somogy, Tolna megye)	12 124	12 476	12 915
Észak-Magyarország (Borsod-Abaúj-Zemplén, Heves, Nógrád megye)	10 916	11 789	12 931
Észak-Alföld (Hajdú-Bihar, Jász-Nagykun-Szolnok, Szabolcs-Szatmár-Bereg megye)	11 312	12 023	12 468
Dél-Alföld (Bács-Kiskun, Békés, Csongrád megye)	12 394	13 265	13 861

A régiók gazdasági teljesítménye, adatok (Forrás: KSH, 2015)

A számadatok az előbbi ábrát támasztják alá. Bár minden területen emelkedett az egy főre jutó GDP az egymást követő három évben, ám így is jelentős különbségek vannak az egyes térségek között.

Iparági elemzések

Beruházások a nyugat-magyarországi megyékben (Forrás: KSH, 2013)

A diagramon a nyugat-dunántúli megyékben működő gazdasági szervezetek beruházásainak teljesítményértéke látható, a **teljesség érdekében Veszprém és Somogy megyékkel kiegészítve**. Minden megyében ugyanaz a trend figyelhető meg az ábrázolt időszakban, 2012. IV. negyedévben nagyobb beruházások, majd 2013. I. negyedévben visszaesés. Ezt a trendet követik a Zala megyei gazdasági szervezetek is, azonban itt a legkisebb a beruházások értéke.

Térségi ipari szektor

A zala megyei ipari cégek árbevétel eloszlása látható a következő ábrán millió forintban megadva:

A feldolgozóipari vállalkozások árbevételének megoszlása Zala megyében (Forrás: saját szerkesztés, 2013)

Az ábrából egyértelműen látszik, hogy Zala megyében többségben vannak a kisebb ipari cégek, amelyek csekélyebb árbevételre tesznek csak szert.

Szervezet neve	Székhely	Székhely település	Árbevétel kategória	Millió Ft
DKG-EAST Olaj- és Gázipari Berendezéseket Gyártó Zártkörűen Műk	'8800	Nagykanizsa	'C	10000 -
E.M.E. VILLANYMOTOROKAT ÖSSZESZERELŐ KORLÁTOLT FELELŐSSÉ	'8800	Nagykanizsa	'A	4001-7000
ANTON SZERSZÁMGYÁRTO, KERESKEDELMI ÉS SZOLGÁLTATO KFT	'8900	Zalaegerszeg	'A	4001-7000
PYLON -94 GÉP-ÉS ACÉLSZERKEZETGYÁRTO KFT	'8900	Zalaegerszeg	'A	4001-7000
HONEYWELL Hőtechnikai Korlátolt Felelősségű Társaság	'8800	Nagykanizsa	'8	2501 - 4000
HEAT-GÁZGÉP Gázipari Gépgyár Korlátolt Felelősségű Társaság	'8800	Nagykanizsa	'8	2501 - 4000
HOFFMANN CARBON IPARI TERMELŐ ÉS KERESKEDELMI KFT	'8973	Csesztreg	'7	1001 - 2500
FEMAT HUNGÁRIA GÉP ÉS ACÉLSZERKEZETGYÁRTO KFT.	'8973	Csesztreg	'7	1001 - 2500
Gép-invest Kereskedelmi és Vegyipari Korlátolt Felelősségű Tár	'8784	Kehidakustány	'7	1001 - 2500
INTERGÉP IPARI ÉS KERESKEDELMI KFT	'8931	Kemendollár	'7	1001 - 2500
ANTAL Forgácsoló Kft.	'8360	Keszthely	'7	1001 - 2500
OILTECH OLAJIPARI TECHNOLOGIAI SZERELŐ ÉS VEZETÉKÉPÍTŐ KFT	'8878	Lovászi	'7	1001 - 2500
HIDROFILT VIZKEZELÉST TERVEZŐ ÉS KIVITELEZŐ KFT	'8800	Nagykanizsa	'7	1001 - 2500
H-K.ANDALLÓ KFT.	'8800	Nagykanizsa	'7	1001 - 2500
Dynamic Technologies Hungary Gyártó és Kereskedelmi Korlátolt F	'8800	Nagykanizsa	'7	1001 - 2500
RUGET MAGYARORSZÁG FÉMFELDOLGOZÓ ÉS KERESKEDELMI KORLÁ	'8800	Nagykanizsa	'7	1001 - 2500
3B HUNGARIA IPARI KERESKEDELMI ÉS SZOLGÁLTATO KFT	'8900	Zalaegerszeg	'7	1001 - 2500
Atlanta Electro Systems Hungary Korlátolt Felelősségű Társaság	'8900	Zalaegerszeg	'7	1001 - 2500
GANZEG GÉP- ÉS ACÉLSZERKEZETGYÁRTO KFT	'8900	Zalaegerszeg	'7	1001 - 2500
ECT Everett Charles Technologies Hungary Gyártásellenőrző Korlát	'8900	Zalaegerszeg	'7	1001 - 2500

A feldolgozóipari vállalkozások árbevételének megoszlása Zala megyében, adatok (Forrás: saját szerkesztés, 2013)

A táblázatban nem szerepelnek azon multinacionális cégek, amelyek zalai egységének eredményei a vállalat országosan konszolidált számaiba kerülnek (Flextronics, GE, Schneider Electric, stb.).

A vállalkozások számának megoszlása Zalaegerszegen (Forrás: saját szerkesztés, 2013)

Az ábrán jól látható, hogy a zalaegerszegi székhelyű vállalkozások nagy többsége, a nyilvántartás szerint, kereskedelem, gépjárműjavítás főtevékenységet szerepeltet. Nagy hányad jegyzett még szakmai, tudományos, műszaki tevékenység és ingatlanügyletek alatt. Valós teljesítményt tükröz a feldolgozó- és az építőiparban szereplő vállalkozások száma. A vendéglátás, szállítás, raktározás, biztosítási tevékenység, szociális ellátás, mezőgazdaság, művészet, oktatás már jóval kisebb számokat mutat.

A zalaegerszegi helyi iparüzési adó alakulása, összevetve az összes megyei jogú város átlagos adóbevétel-növekedésével a következő ábrákon látható. (Az **iparüzési adóval** azért célszerű részletesebben foglalkozni, mert reálisan mutatja a helyben megtermelt értéket, ezáltal a **munkaerőpiaci folyamatokhoz köthető** egyik legfontosabb indikátor.)

Megyei jogú városok helyi iparüzési adóbevételei (Forrás: KSH, 2014)

Megyei jogú városok önkormányzati adóbevételeinek

(összes önkormányzatot megillető saját bevétel, helyi adók összesen bevétele és helyi adónemenként bontott bevételek) változása

Megyei jogú városok helyi iparüzési adóbevételeinek változása (Forrás: KSH, 2016)

Megyei jogú városok helyi iparüzési adóbevételeinek alakulása (Forrás: KSH, 2014)

A diagramon jól megfigyelhető, hogy a megyei jogú városok között Zalaegerszeg a helyi iparüzési adóbevétel tekintetében a középmezőnyben foglal helyet. Továbbá az is látszik, hogy a megfigyelt egymást követő három évben, **2014-ig, az adóból befolyt összeg folyamatosan csökken**, míg a többi város esetében ez a bevétel évről évre egyre nő. A lenti ábra viszont 2016-tól már **jelentős növekedést** jelez (4,13 MrdFt).

2016. évi iparüzési adóbevételek alakulása és ebből városonként a három legnagyobb adózó együttes befizetése

Megyei jogú városok helyi iparüzési adóbevételeinek alakulása (Forrás: KSH, 2016)

További összehasonlítások szerepelnek a megyei jogú városok között a következő ábrakon.

2014-2015-2016. évi iparüzési adóbevételek alakulása

	2014. évi helyi iparüzési adóbevételek	2015. évi helyi iparüzési adóbevételek	2016. évi helyi iparüzési adóbevételek
Békéscsaba	2 809 826 980	3 141 704 497	3 133 537 062
Debrecen	10 008 673 201	11 686 758 369	12 140 798 528
Dunaújváros	3 943 053 000	4 549 800 000	4 942 139 689
Eger	2 782 374 756	3 032 575 275	3 191 423 635
Érd	1 621 676 000	1 671 845 000	1 984 949 888
Győr	17 157 166 891	19 317 130 403	21 915 990 063
Hódmezővásárhely	1 630 318 162	1 721 552 928	1 818 367 029
Kaposvár	2 547 628 404	2 666 819 164	2 870 561 982
Kecskemét	7 345 987 892	8 096 538 280	8 703 704 743
Miskolc	7 485 595 375	8 943 240 255	9 223 893 254
Nagykanizsa	3 223 399 000	3 957 286 000	3 019 631 600
Nyíregyháza	6 292 206 616	6 833 599 455	7 055 353 534
Pécs	6 487 999 827	6 763 324 455	6 873 175 553
Salgótarján	1 029 387 000	1 126 617 000	1 171 793 297
Sopron	3 063 457 569	3 265 532 530	3 386 125 948
Szeged	7 447 234 218	8 584 736 647	8 845 268 421
Székesfehérvár	11 479 570 222	12 729 229 222	15 225 891 664
Székszárd	1 908 246 000	2 053 598 000	2 218 562 497
Szolnok	3 947 000 000	4 373 800 000	4 476 020 142
Szombathely	6 477 589 015	7 559 621 981	7 875 686 814
Tatabánya	4 541 374 000	4 913 460 685	5 369 629 608
Veszprém	4 571 100 422	4 702 453 668	5 336 588 522
Zalaegerszeg	3 243 727 608	4 371 460 332	4 130 531 821
MJV összesen	121 044 592 158	136 062 684 146	144 909 625 294

Magyei jogú városok helyi iparüzési adóbevételeinek alakulása 2014-2016 (Forrás: KSH, 2016)

A 2014. évi helyi adóbevételek tekintetében Zalaegerszeg meglehetősen hátul foglal helyet a megyei jogú városok rangsorában; 2016-ra ez a pozíció csak kismértékben változott. A városok közül kimagasodik Győr a maga 20,7 milliárd Ft adóbevételével, követi Székesfehérvár és Debrecen; a sort Érd, Székszárd és Salgótarján zárják.

A következő diagramok az **iparüzési adó vetített formáit** tartalmazzák; elemzési szempontú vizsgálat céljából.

Egy főre jutó helyi adóbevétel alakulása (Forrás: KSH, 2014)

Egy főre jutó helyi adóbevétel alakulása (Forrás: KSH, 2016)

Ha az egy főre jutó helyi adóbevétel szerint állítjuk sorba a megyei jogú városokat, úgy Zalaegerszeg 2014-ben az utolsó öt között található; mindösszesen 55 ezer forint az egy főre jutó adó nagysága; az érték 2016-ra 87 ezer forintig emelkedett. Ez az érték is Győrben a legmagasabb, Székesfehérvárt megelőzve.

A zalaegerszegi gazdaság helyi értékteremtő képessége

A helyi adót elemezve, következtetések tehetők a városi gazdaság értékteremtő képességére nézve, egyben a helyi munkaerőpiaccal összefüggésben, tekintettel arra, hogy a helyi adó egyik jelentős komponense a munkaerő által hozzáadott érték.

A helyi adót fizető szektorok megoszlása Zalaegerszegen, **az érintett vállalkozások számát tekintve:**

Helyi adót fizető vállalkozások számának megoszlása Zalaegerszegen (Forrás: saját szerkesztés, 2013)

Rangsor a vállalkozások által fizetett helyi iparűzési adó alapján, **az érintett vállalkozások számát tekintve:**

TOP 190	(db)
Alapvetően nem helyi piacra termelők	
Gépipar-elektronika	26
Logisztika	12
Építőipar	8
Élelmiszeripar	5
Ruhaiipar	4
Gyógyszeripar	3
Nyomdaipar	3
Mezőgazdaság	3
Faipar	2
ICT	2
Olajipar	1
Alapvetően helyi piacra termelők	
Kereskedelem	44
Szolgáltatás	41
Pénzügyi szolgáltatás	19
Közszolgáltatás	10
Ingatlankereskedelem	7

Helyi adót fizető vállalkozások rangsora Zalaegerszegen (Forrás: saját szerkesztés, 2013)

A diagramokból látszik, hogy a legtöbb iparüzési adóbevételt fizető cég a kereskedelemben és a szolgáltatásokban tevékenykedik; ezek viszont a helyi piacra szolgálatnak, azaz működésük függ a városban elköltésre kerülő összegtől.

Jelentős hányadot tesz ki a gépipar-elektronika és a pénzügyi szolgáltatások, 5% feletti része van még a logisztikának, amelyek mind városon kívüli, de sokszor export piacra szállítanak vagy nyújtanak szolgáltatásokat. Ezen szektorok fenntarthatósága ezáltal stabilabb lehet, a több piacon való működés miatt.

A befizetett adó összege alapján számított eloszlást mutatja a következő ábra:

Helyi adó összegének megoszlása Zalaegerszegen (Forrás: saját szerkesztés, 2013)

TOP 190	Adóbevétel (Ft)	
Alapvetően nem helyi piacra termelők		1 846 773 681
Gépipar-elektronika	1 003 184 959	
Logisztika	434 553 200	
Tradicionális ágazatok*	318 431 200	
Építőipar	57 924 622	
ICT	24 787 200	
Mezőgazdaság	7 892 500	
Alapvetően helyi piacra termelők		968 350 549
Kereskedelem	295 404 595	
Pénzügyi szolgáltatás	257 725 548	
Szolgáltatás	244 687 206	
Közszolgáltatás	170 533 200	
	2 815 124 230	

Helyi adó összegének rangsora Zalaegerszegen (Forrás: saját szerkesztés, 2013)

A befizetett helyi iparüzési adó nagyságát tekintve látható, hogy a a gépípar-elektronika fizeti a legnagyobb adó mennyiséget. Ezt követi a logisztikai ágazat, de a tradicionális ágazatok is jelentős HIPA-t fizetnek be.

1.3 Pályázati források

A múlt évtized második felében megmozgatott innovációs források és az abból becsült fejlesztések tekintetében a regionális decentralizált pályázatok voltak jelentősek (Baross Gábor, Innocsekk), melyek nagy számban tartalmaztak a gépípar és az innovációs technológiai központok számára is fontos innovációs forráslehetőségeket. A 2007-2013 közötti költségvetési ciklusban az EU-források felhasználása, elsősorban a gazdaságfejlesztési operatív programok fejtették ki a pozitív hatásukat Zala megye fejlődésére.

Zala megyei GOP források (2007-2013)

Gazdaságfejlesztési Operatív Program	Forrás (millió Ft)	Támogatott projektek száma	% az összes forrás arányában
K+F és innováció a versenyképességért	23 325	437	4,8
A vállalkozások komplex fejlesztése	57 780	3 514	11,8
A modern üzleti környezet erősítése	9 900	47	2,0
JEREMIE-típusú pénzügyi eszközök	-	-	
összesen	91 005	3 998	18,5

Pályázat	Forrás	Beérkezett		Támogatott	
	MFT	db	MFt	db	eFt
INNOCSEKK	5 000	109	2 025	26	425 082
INNOREG 2005	960	66	1 383	39	776 537
INNOREG 2006	353	73	1 279	31	352 640
INNOREG 2008	1 374	68	2 214	44	1 025 619
INNOREG 2009	557	44	1 400	17	557 000

A Kutatási és Technológiai Innovációs Alap (KTIA) pályázatain Zala a 19 megye átlagán felül (lokációs hányados alapján) szerepelt az alábbi tudományágakban 2008-2014 között:

Tudományágak	Kapott támogatás	19 megye átlaga	helyezés a megyék közötti rangsorban
	(millió Ft)	(millió Ft)	
Média- és kommunikációs tudományok	28	5,7	2.
Multidiszciplináris természettudományok	401,9	89,6	1.
Növénytermesztési és kertészeti tudományok	403,5	155,9	4.
Gépészeti tudományok	129,1	117,2	6.
Közlekedéstudományok	24	23	5.
Multidiszciplináris műszaki tudományok	115,3	119,5	8.
Társadalomtudományok	5	5,9	7.

Zala megye KFI releváns operatív programokon is jól szerepelt 2008-2014 között:

1.4 Innovációs és K+F teljesítmény

Nyugat-Dunántúlon az elmúlt időszakban megerősödtek a kutatóhelyek bázisán kialakuló tudásközpontok és a közöttük meglévő, részben a gazdasági szférát is átszövő hálózati kapcsolatok. **Hét év alatt ötszörösére nőtt a K+F ráfordítások értéke, napjainkban éves szinten eléri a 14-15 Mrd Ft-ot; ebben a győri térség számai dominánsak.** A kutatási potenciál belső szerkezetére jellemző, hogy a felsőoktatáshoz és központi költségvetési szervekhez kötődő kutatóhelyek aránya közel kétharmadát teszik ki az összes kutatóhelynek, szemben az országos arány 54%-os értékével.

A nyugat-dunántúli régió innovációs helyzetével kapcsolatban több félrevezető elképzelés is él a köztudatban. Ilyen például, miszerint az egy innovatív vállalkozásra jutó fejlesztési összeg a régiókban a legmagasabb (2006, KSH). Ez azonban sajnos nem a legnagyobb innovációs hajlandóságot tükrözi, hanem nagyrészt a külföldi tulajdonú nagyvállalatok befektetéseiből adódik.

A régióban fennálló innovációs paradoxon némiképp enyhült ugyan, de még mindig erősen érzékelhető. Ennek a problémának a sikeres kezelését nehezíti a regionális szinten elérhető, a KKV szektor számára vonzó lehetőséget kínáló innovációs források beszűkülése, melyet az EU támogatási alapjai csak részben tudnak kompenzálni.

A kutatóhelyek megoszlása a régióban a 2009-es állapothoz képes ma is hasonló:

A kutatóhelyek megoszlása Nyugat-Dunántúlon (Forrás: KSH, 2009)

A K+F tevékenységet folytató vállalatok száma és területi megoszlása egyedül Győr-Moson-Sopron megyében mutat jelentős koncentrációt, Vas és Zala Megyék esetén megmaradt az innovációt végző vállalkozásoknak az országosan is nagyon alacsony részesedése az összes vállalathoz képest.

K+F tevékenységet végző vállalkozások száma megyénként (db) (Forrás: NIH KFI Observatórium, 2014)

Kutató-fejlesztő helyek száma (db) (Forrás: KSH, 2015)

A **kutató-fejlesztő helyek száma** területi megoszlás szerint továbbra is Győr-Moson-Sopron megyében mutatja legnagyobb koncentrációt. Vas és Zala megye továbbra is az alacsonyabb számokat mutató megyék körébe tartoznak.

Kutató-fejlesztő helyek száma a releváns megyékben (db) (Forrás: KSH, 2015)

Az országos trendnek megfelelően az egyes megyékben is 2013-ig növekedés, majd attól kezdve csökkenés tapasztalható a K+F helyek számát tekintve.

Kutató-fejlesztő helyek számának trendjei országosan és Zala megyében (Forrás: KSH, 2015)

Zala megyében 2009 és 2011 között látható egy jelentősebb növekedés, majd 2011 és 2013 között szinte stagnált a K+F helyek száma, enyhe növekedés volt csak tapasztalható. Majd 2013-tól Zala megyében is erősen megcsappant a K+F helyek száma. Számuk visszaesett a 2009-es állapotra.

Ebben a két megyében a **kitörési pont a minőségre való fókuszálás** lehet a mennyiségi mutatók helyett. Egy olyan, a két megye meglévő K+F adottságaira, magas innovációs potenciállal rendelkező fejlesztéseire koncentráló tudatos és legalább középtávú fejlesztési programra van szükség, amely néhány területre fókuszálva képes megerősíteni, kiemelni olyan innovációkat, amelyek katalizátorai lehetnek nem csak az innováció területének, de a gazdaságfejlesztésnek és munkahelyteremtésnek is.

Idézet egy korábbi innovációs stratégiából:

„A Nyugat-dunántúli régió képessé válik arra, hogy helyi vállalkozásai a térség belső erőforrásain alapuló innovációs folyamataikat a piaci hasznosulás szintjén is sikerre vigyék és régióban megtermelt bruttó hozzáadott érték növekedésében érzékelhető növekedést generáljanak.” (RIS Navigátor, 2011)

A **kutató-fejlesztő helyek létszáma** tekintetében az országos szinten kiegyenlítettebb helyzetkép a régió szintjén jóval heterogénebb képet mutat, ám a trend 2009-ig folyamatos növekedést jelez, majd inkább csökkenés következett be.

K+F helyek létszáma a Nyugat-dunántúli régióban 2004 és 2009 között (Forrás: TEIR, 2009)

K+F helyek létszáma a Nyugat-dunántúli régióban 2010 és 2015 között (Forrás: KSH, 2015)

Ahogy a K+F helyek száma is megfogyatkozott 2013-tól, úgy vele egyenes arányosan a létszám is csökkenésnek indult.

K+F helyek létszáma a releváns megyékben (Forrás: KSH, 2015)

A legtöbb megye nem követi az országos trendet a K+F létszámot tekintve. Míg Zala megyében folyamatos csökkenés látható, addig Vas és Somogy megyében stagnálás, illetve enyhe növekedés. Győr-Moson-Sopron megyében továbbra is kiugróan nagyobb a létszám, mint a térség többi megyéjében. Egyedül Veszprém megye tud összemérhető számokat felmutatni.

K+F helyek létszáma országosan és Zala megyében (Forrás: KSH, 2015)

Zala megyében 2011 óta folyamatos csökkenés tapasztalható a K+F létszám tekintetében, a trend eltér az országos tendenciától.

A következő diagramok a **kutató-fejlesztő helyek ráfordításai** oldaláról vizsgálják a térség innovációs helyzetképét.

Kutató-fejlesztő helyek ráfordításai a Nyugat-dunántúli régióban 2000 és 2009 között (Forrás: TEIR, 2009)

Összes K+F-ráfordítás Nyugat-Dunántúlon, millió Ft

Kutató-fejlesztő helyek ráfordításai a Nyugat-dunántúli régióban 2010 és 2015 között (Forrás: KSH, 2015)

A kutató-fejlesztő helyek ráfordításai a Nyugat-dunántúli régióban 2000 és 2007 között pár kiugró év kivételével folyamatos növekedést mutatnak. Majd 2007 és 2009 között enyhe csökkenés tapasztalható, 2010-től azonban újra jelentős növekedés látható.

Kutató-fejlesztő helyek ráfordításai a releváns megyékben (Forrás: KSH, 2015)

A dunántúli régió releváns megyei lebontása szerint már sokkal változatosabb trendek jelennek meg. Míg Veszprém megyében szinte folyamatos a növekedés, addig Győr-Moson-Sopron megyében 2012-ben volt egy jelentősebb visszaesés, majd 2013 óta folyamatos csökkenés látható. Vas megyében is folyamatosan növekszik a ráfordítások összege, míg Zala és Somogy megye stagnál, illetve enyhén csökken.

Kutató-fejlesztő helyek ráfordításainak országos és zala megyei trendje (Forrás: KSH, 2015)

Zala megyében a K+F ráfordítások összege 2010-től kezdve 2012-ig folyamatos növekedést mutatott. Majd 2012 óta erős visszaesés tapasztalható. A ráfordítások összege közel a felére csökkent a 2012-es csúcshoz képest 2015-re.; ez ellentétes az országos trenddel.

A K+F ráfordítások tekintetében az országos szinten kiegyenlített növekedés a régió szintjén jóval heterogénebb képet mutat. A ráfordítások szintjének országos növekedése részben az EU csatlakozás következtében (főként a 2007-től induló ÚMFT pályázatok keretében) elérhetővé vált gazdaságfejlesztési, innovációra fordítható támogatási források megjelenésével magyarázható.

A kutatás-fejlesztési kapacitás jelentős **területi heterogenitást** mutat, javarészt Győr-Moson-Sopron megyében koncentrálódik, elsősorban a két egyetemi székhelyhez (Sopron és Győr) kötődően. Ebből eredhet, hogy a kutatóhelyek megoszlását tekintve szembevetve, a régióban az országoshoz képest magasabb a felsőoktatási, illetve költségvetési kutatóhelyek aránya a vállalati kutatóhelyekkel szemben.

Az előzőekben felvázolt helyzetkép a **GDP-hez viszonyított mérőszámok** tükrében sem mutat jelentősen eltérő képet.

Kutatás-fejlesztési ráfordítások a GDP százalékában (Forrás: KSH 2015)

A K+F ráfordítások a GDP százalékában Magyarországon egyre növekednek, 2013-ig közelítették a kitűzött célértékhez, valamint az EU-28 által elért értékhez.

Kutatás-fejlesztési ráfordítások a GDP százalékában régióként (Forrás: KSH 2010)

A K+F ráfordításokat a GDP százalékban régióként vizsgálva egyedül Közép-Magyarország éri el, valamint haladja meg az országos átlagot. Észak-Alföld és Dél-Alföld alig marad el az országos átlagtól, azonban a többi terület jóval az átlag alatt marad.

Kutatás-fejlesztési ráfordítások a GDP százalékában a releváns megyékben (Forrás: KSH 2015)

A releváns dunántúli megyéket vizsgálva kiugró fejlődés tapasztalható a K+F ráfordításokban a GDP-hez viszonyítva Zala megyében. Növekedést mutat még Somogy megye is. A többi megyében stagnálás, illetve enyhe csökkenés tapasztalható.

Kutatás-fejlesztési ráfordítások a GDP beszerzési ára alapján a releváns megyékben (Forrás: KSH 2015)

A K+F ráfordításai a GDP piaci beszerzési ára alapján egyértelműen Somogy megyében mutatják a legjobb százaléértéket. Zala megyében enyhe, azonban folyamatosan csökkenés látható, az utóbbi években az érték közelít a nullához.

A kitekintés érdekében célszerű megvizsgálni a **K+F ráfordítások forrásait** is.

Kutatás-fejlesztési ráfordítások megoszlása országosan (Forrás: KSH 2015)

Országos szinten a K+F ráfordítások közel háromnegyede a vállalati szektorhoz köthető. Az államháztartási szektor szerepe az elmúlt években, nem sokkal ugyan, de még nagyobb az felsőoktatási szektorénál. Ezzel szemben, a régióban kissé eltérő képet találunk.

A K+F létszám megoszlása a Nyugat-Dunántúlon (Forrás: KSH 2015)

A K+F helyek létszáma Nyugat-Dunántúlon magasan a vállalati szektorban a legnagyobb. A felsőoktatási szektorban ennek a létszámnak mindössze a fele található meg, míg az államháztartási szektorban az 500 főt sem éri el a létszám. A létszámok egyébként 2013 óta mindegyik szektorban csökkennek.

A kutatóhelyek és a kutatás-fejlesztésben részt vevők megoszlása szektoronként

A K+F létszám megoszlása a Nyugat-Dunántúlon (Forrás: KSH 2015)

Összegzés – innovációs helyzetkép

A gépipar és elektronika azok a feldolgozóipari szektorok, amelyek kifejezetten erősek a zalai térségi gazdaságban; és különösen a gépiparban számos meghatározó hazai tulajdonú KKV, illetve nagyvállalat működik.

Az innovációs forrásfelhasználások, azok eredményei, zalaegerszegi és iparági vonatkozások fontos tényezői a helyzetképnek. A termelékenység növekedését, az üzleti kapcsolatok eredményesebb kiaknázását, az új piacokon történő megjelenést a kutatás és a fejlesztés mellett csak az innovációs tevékenység folytatásával lehet biztosítani. Különösen érvényes ez a gépipari, mechatronikai vállalkozások esetében, hiszen nagy a kereslet az új műszaki megoldásokkal rendelkező és továbbfejlesztett technológiával rendelkező termékek iránt.

Az innováció mérése szempontjából az egyik legfontosabb jelzőszám az innovatív vállalkozások aránya. A statisztikai megfigyelések szerint az ágazatban gyakori a célirányos, szakszerű, tudatos, intenzív fejlesztő tevékenység. A Nyugat-Dunántúlon a múlt évtized végén az ágazatba tartozó vállalkozások közül minden második vezetett be új terméket, új eljárást, illetőleg indított ilyen jellegű tevékenységet. A régióban fejlődő vállalkozások között az országoshoz képest is jóval gyakrabban fordultak elő innovatív magatartást folytató cégek.

Az elmúlt évtized fejlesztései vonatkozásában a vállalkozás mérete a fejlesztési területek közül a fenntarthatósági fejlesztések, a szervezetfejlesztés, a piaci innovációk, valamint a saját K+F vonatkozásában volt (közepes mértékben) meghatározó. Ezeknél a fejlesztéseknél a legkevésbé a kisvállalkozások voltak aktívak.

A Zala megyei K+F helyek száma, ráfordítások, a kutatás és kísérleti fejlesztésadatainak alakulása a fentiekkel összhangban jelentős fejlődési tendenciát mutat az elmúlt évtized második felétől kezdődően, nemcsak regionális, hanem megyei vonatkozásban is, ugyanakkor **2012 óta a visszaesés** szinte minden mutatószám tekintetében látható.

A Zala megyei kutatás, kísérleti fejlesztés főbb adatai

Megnevezés	2000	2010	2011	2012	2013
Kutató fejlesztő hely	7	36	44	44	46
K+F tényleges létszám, fő	79	372	490	449	362
Ebből kutató, fejlesztő, fő	30	177	230	229	198
A tudományos fokozattal és címmel rendelkezők közül					
a Magyar Tudományos Akadémia rendes, vagy levelező tagja, fő	-	-	1	-	-
a tudománydoktora, fő	-	6	7	5	4
a tudomány kandidátusa, doktori (PhD, DLA) fokozat, fő	1	63	80	94	90
K+F számított létszám, fő	49	194	243	232	220
Ebből kutató, fejlesztő, fő	18	88	112	118	113
	85	1253	1404	1737	1350
K+F ráfordítás, millió Ft					
Ebből					
K+F költség, millió Ft	75	1002	1251	1460	989
K+F beruházás, millió Ft	9	251	152	277	361
Egy kutató fejlesztő helyre jutó K+F ráfordítás, millió Ft	12	35	32	39	29

A tudományos fokozattal és címmel rendelkezők több kutatóhelyen is számbavételre kerülhettek.

Érdekes tendencia a kettősség a K+F mutatókban. Egyrészt a kutató-fejlesztő helyek száma és a K+F beruházások folyamatosan növekvő tendenciát mutatnak, míg az összes többi K+F mutató 2012-höz képest 2013-ban megtorpanást mutat Zala megyében. Ennek egyik magyarázata valamilyen nagyobb vállalati strukturális változás, másik magyarázata a K+F termelékenység növekedése lehet, ami a jövőbeli kilátások szempontjából biztató jelenség.

1.5 Foglalkoztatási helyzet

A foglalkoztatás és a munkanélküliség fő számait a következő ábrák szemléltetik.

A 15–64 éves foglalkoztatottak és munkanélküliek számának alakulása

Munkanélküliek és foglalkoztatottak számának alakulása (Forrás: KSH, 2016)

A diagram jól ábrázolja, hogy az elmúlt években a foglalkoztatottak száma megnőtt, míg a munkanélküliek száma a 2010 és 2012 közötti csúcstértekhez képest jelentősen lecsökkent.

Összefoglaló adatok

Megnevezés	2013	2014	2015	2016
Foglalkoztatottak száma, ezer fő ^{a)}	3 860,0	4 069,9	4 175,8	4 309,4
Foglalkoztatottak aránya, % ^{a)}	58,1	61,8	63,9	66,5
Munkanélküliek száma, ezer fő ^{a)}	440,2	342,7	307,0	233,9
Munkanélküliségi ráta, % ^{a)}	10,2	7,8	6,8	5,1
Tartósan állástalanok aránya, % ^{a)}	50,4	49,5	47,4	48,4
Üres álláshelyek száma, ezer	32,8	37,7	44,6	55,2
Érettségizettek a 18 évesek százalékában, % ^{b)}	58,8	62,6	63,8	62,8
Oklevelet szerzettek a 22 évesek százalékában, % ^{c)}	28,6	31,3	33,7	32,9

^{a)} A 15–64 éves népességben belül.

^{b)} A 18 éves népességből azok aránya, akik az adott évben sikeres érettségi vizsgát tettek a nappali képzésben.

^{c)} A 22 éves népességből azok aránya, akik az adott évben felsőfokú oklevelet szereztek nappali képzésben.

Munkanélküliek és foglalkoztatottak számának alakulása, adatok (Forrás: KSH, 2016)

Az összefoglaló adatok is jól szemléltetik, hogy a foglalkoztatottak aránya egyre nő, míg a munkanélküliségi ráta csökken.

Foglalkoztatottak száma, részletesen

Ebből a szempontból Zala megye majdnem a legalacsonyabb számokkal rendelkezik. Tehát 100 és 120 ezer fő között mozog a foglalkoztatottak száma; jellegét tekintve a 2011. és 2013. évi adatok által mutatott kép is hasonló.

Foglalkoztatottak száma, 2011 [ezer fő]

#	Kód	Név	Érték
1	01	Budapest	736,6
2	02	Baranya	139,8
3	03	Bács-Kiskun	193,7
4	04	Békés	127,2
5	05	Borsod-Abaúj-Zemplén	217,5
6	06	Csongrád	160,2
7	07	Fejér	170,8
8	08	Győr-Moson-Sopron	187,4
9	09	Hajdú-Bihar	190,1
10	10	Heves	108,5
11	11	Komárom-Esztergom	132,3
12	12	Nógrád	61,0
13	13	Pest	506,3
14	14	Somogy	109,1
15	15	Szabolcs-Szatmár-Bereg	177,9
16	16	Jász-Nagykun-Szolnok	139,3
17	17	Tolna	84,9
18	18	Vas	108,5
19	19	Veszprém	144,2
20	20	Zala	116,4

Foglalkoztatottak száma (Forrás: KSH, 2011)

Foglalkoztatottak száma, 2013 [ezer fő]

#	Kód	Név	Érték
1	01	Budapest	769,1
2	02	Baranya	148,3
3	03	Bács-Kiskun	200,2
4	04	Békés	131,6
5	05	Borsod-Abaúj-Zemplén	227,2
6	06	Csongrád	162,2
7	07	Fejér	173,3
8	08	Győr-Moson-Sopron	197,7
9	09	Hajdú-Bihar	196,5
10	10	Heves	109,7
11	11	Komárom-Esztergom	130,5
12	12	Nógrád	65,1
13	13	Pest	519,9
14	14	Somogy	113,3
15	15	Szabolcs-Szatmár-Bereg	194,2
16	16	Jász-Nagykun-Szolnok	141,2
17	17	Tolna	88,1
18	18	Vas	108,3
19	19	Veszprém	145,9
20	20	Zala	116,2

Foglalkoztatottak száma (Forrás: KSH, 2013)

A 2011. évi adatokhoz képest a 2013. évi adatok Zala megyében 0,2 csökkenést mutatnak a foglalkoztatottak számát tekintve ezer főben kifejezve. A foglalkoztatottak száma Vas, Tolna, Zala és Komárom-Esztergom megye kivételével minden egyes megyében nőttek a 2011-es adatokhoz képest.

Munkanélküliek száma, részletesen

Érdeemes kiindulni a 2012-es adatokból; a hét legnagyobb arányú munkanélküliségi rátával rendelkező megye közül hat az észak-magyarországi (munkanélküliségi rátája 15,8%) és az észak-alföldi (13,6%) régiókban található. Közép-Magyarországnál (9,4%) csak a Nyugat-Dunántúlon kisebb a munkanélküliségi ráta, 8,1%-os. Említést érdemel az a tény, hogy ezen régióon belül komoly különbségek tapasztalhatók ebben a foglalkoztatottsági mutatóban. Győr-Moson-Sopron (5,8%) és Vas (6,3%) megyében magasan a legkisebb a munkanélküliségi ráta, ám Zalában (13%) ez az érték kiugróan magas, az Észak-Alföld megyéivel egyszintű.

Munkanélküliségi ráta (Forrás: KSH, 2012)

Munkanélküliségi ráta (Forrás: KSH, 2016)

A 2012. évi adatokhoz képest **2016. évre csökkent a munkanélküliség** egész Magyarországon. Az országos átlag kevesebb, mint a felére csökkent. Azonban továbbra is az Észak-Alföldön és Észak-Magyarországon a legnagyobb a munkanélküliség, valamint a Dél-Dunántúli és a Dél-Alföldi régió is az országos átlag fölötti munkanélküliségi rátát produkált. Az érték a Nyugat-Dunántúlon a legalacsonyabb.

Innovációs potenciál szempontjából érdekes lehet a felsőfokú végzettséggel rendelkező bejelentett munkanélküliek száma, melynek területi egyenlőtlenségeit az alábbi ábra mutatja.

Az egyes megyékben rendelkezésre álló felsőfokú végzettséggel rendelkező munkanélküliek számát sem a megyék mérete, sem azok fejlettsége nem magyarázza kizárólagosan.

Munkanélküliek megoszlása (Forrás: KSH, 2016)

A munkanélküliek száma Észak-Alföldön a legmagasabb, ám itt a munkanélkülieknek csak 6,1%-a rendelkezik felsőfokú végzettséggel. Közép-Magyarországon valamivel alacsonyabb a munkanélküliek száma, ám a felsőfokú végzettséggel rendelkezők aránya 15,2%, ami a többi régióhoz mérten meglehetősen magasnak számít.

Munkanélküliségi ráta, 2017. I. negyedév

A munkaerő-felmérés 15-74 éves népességre vonatkozó adatai alapján.

Foglalkoztatási ráta, 2017. I. negyedév

A munkaerő-felmérés 15-74 éves népességre vonatkozó adatai alapján.

Munkanélküliségi adatok (Forrás: KSH, 2017)

A **2017. I. negyedévi adatok alapján** már jóval **alacsonyabb** a munkanélküliségi ráta, de még így is Zala megyében jóval magasabb, mint a szomszédos északi megyékben. – Hasonlóan, a foglalkoztatási ráta alacsonyabb értéket mutat.

További, a témához kapcsolódó statisztikai mutatószámok:

Zalaegerszeg város munkavállalási korú népessége

Zalaegerszeg Járás becsült gazdaságilag aktív (foglalkoztatottak és munkanélüliek) népessége

Munkanélüliségi ráta, Zalaegerszeg Járás

Regisztrált álláskereső száma életkor szerint, Zalaegerszeg járás 2010-2015

Munkaerőpiaci adatok (Forrás: KSH, 2014)

1.6 Demográfia

Alacsony születésszám

A lakónépesség a Nyugat-Dunántúlon közel egymillió fő. A lakosság korfáját a következő ábra mutatja, érzékeltetve az 1990 és 2017 közötti változásokat.

Korfa, Nyugat-dunántúl (Forrás: KSH, 2016)

Korfa, Zala megye, 2016 (Forrás: KSH, 2016)

Zala megyében mind a férfiakat, mind a nőket vizsgálva a 40, illetve a 60 éves korosztály a kiugró.

A természetes népmozgalmi folyamatok alakulása

Ezer lakosra jutó természetes fogyás megyénként, 2016*

* Előzetes, részben becült adatok.

Demográfiai folyamatok (Forrás: KSH, 2016)

A diagramból jól kivehető, hogy 1982 óta országos szinten megcserélődött a halálozások és élveszületések aránya, ezáltal természetes fogyás megy végbe Magyarországon. Zala megyében 2016-ban ez az érték -5,7%-nál nagyobb volt.

Természetes szaporodás, ill. fogyás ezer lakosra, 2011 [fő]

#	Kód	Név	Érték
1	01	Budapest	-3,4
2	02	Baranya	-4,7
3	03	Bács-Kiskun	-5,2
4	04	Békés	-7,8
5	05	Borsod-Abaúj-Zemplén	-4,4
6	06	Csongrád	-5,3
7	07	Fejér	-3,8
8	08	Győr-Moson-Sopron	-3,2
9	09	Hajdú-Bihar	-2,5
10	10	Heves	-5,9
11	11	Komárom-Esztergom	-4,0
12	12	Nógrád	-7,6
13	13	Pest	-1,5
14	14	Somogy	-6,1
15	15	Szabolcs-Szatmár-Bereg	-2,1
16	16	Jász-Nagykun-Szolnok	-5,7
17	17	Tolna	-5,7
18	18	Vas	-6,5
19	19	Veszprém	-4,7
20	20	Zala	-6,4

Demográfiai folyamatok, adatok (Forrás: KSH, 2011)

2011 évben Békés, Nógrád és Vas megye után Zala megyében volt a legnagyobb a természetes népesség fogyás aránya, Pest megyében pedig a legkisebb.

Természetes szaporodás, ill. fogyás ezer lakosra, 2013 [fő]

#	Kód	Név	Érték
1	01	Budapest	-3,0
2	02	Baranya	-5,4
3	03	Bács-Kiskun	-4,8
4	04	Békés	-7,3
5	05	Borsod-Abaúj-Zemplén	-4,4
6	06	Csongrád	-4,8
7	07	Fejér	-3,6
8	08	Győr-Moson-Sopron	-3,6
9	09	Hajdú-Bihar	-2,3
10	10	Heves	-5,0
11	11	Komárom-Esztergom	-4,5
12	12	Nógrád	-5,7
13	13	Pest	-1,8
14	14	Somogy	-6,2
15	15	Szabolcs-Szatmár-Bereg	-1,7
16	16	Jász-Nagykun-Szolnok	-5,0
17	17	Tolna	-4,8
18	18	Vas	-6,0
19	19	Veszprém	-4,1
20	20	Zala	-6,1

Demográfiai folyamatok, adatok (Forrás: KSH, 2013)

2013. évben továbbra is Békés megyében volt a legnagyobb a természetes fogyás száma ezer lakosra, Somogy és Zala megye előtt. A 2011 évi adatokhoz képest 3 tizeddel javult az érték Zala megyében.

Lakónépesség, 2012. január 1. [fő]

#	Kód	Név	Érték
1	01	Budapest	1 740 041
2	02	Baranya	388 907
3	03	Bács-Kiskun	522 312
4	04	Békés	357 740
5	05	Borsod-Abaúj-Zemplén	678 261
6	06	Csongrád	419 366
7	07	Fejér	425 581
8	08	Győr-Moson-Sopron	451 827
9	09	Hajdú-Bihar	538 037
10	10	Heves	305 336
11	11	Komárom-Esztergom	310 200
12	12	Nógrád	198 933
13	13	Pest	1 245 048
14	14	Somogy	315 850
15	15	Szabolcs-Szatmár-Bereg	551 871
16	16	Jász-Nagykun-Szolnok	383 128
17	17	Tolna	229 116
18	18	Vas	256 458
19	19	Veszprém	354 565
20	20	Zala	285 154

Lakónépesség (Forrás: KSH, 2012)

A 2012. évi adatok szerint Nógrád megyében a legkisebb a lakónépesség, megelőzve Tolna és Vas megyét. Zala megye Vas megyét követi 285 154 fővel. A legnépesebb Budapest és Pest megye után Borsod-Abaúj-Zemplén megye.

Lakónépesség, 2014. január 1. [fő]

#	Kód	Név	Érték
1	01	Budapest	1 744 665
2	02	Baranya	373 984
3	03	Bács-Kiskun	516 892
4	04	Békés	355 199
5	05	Borsod-Abaúj-Zemplén	674 999
6	06	Csongrád	407 389
7	07	Fejér	419 506
8	08	Győr-Moson-Sopron	450 318
9	09	Hajdú-Bihar	539 507
10	10	Heves	303 503
11	11	Komárom-Esztergom	300 677
12	12	Nógrád	198 392
13	13	Pest	1 220 748
14	14	Somogy	315 512
15	15	Szabolcs-Szatmár-Bereg	561 379
16	16	Jász-Nagykun-Szolnok	383 489
17	17	Tolna	227 996
18	18	Vas	254 580
19	19	Veszprém	349 007
20	20	Zala	279 623

Lakónépesség (Forrás: KSH, 2014)

2014. évben a sorrend változatlan maradt lakónépesség szempontjából. Zala megye lakossága azonban 279 623 főre csökkent.

A népesség számának alakulása

Népesség, népmozgalom (1941–)

Lakónépesség (Forrás: KSH, 2017)

A népesség Magyarországon 1870-től kezdve egészen az 1980-as évekig folyamatosan növekedett. Majd 1980-tól kezdve a népesség egyre csökken az országban.

Néhány releváns város lakónépességének alakulása:

Lakónépesség (Forrás: KSH, 2014)

Népvándorlás

Elvándorlás tekintetében magas a személyek száma, akik elhagyják az országot, főleg a harminc év felettek esetében figyelhető meg az Ausztria felé való orientálódás.

Belföldi vándorlási különbözet (Forrás: KSH, 2011)

Belföldi vándorlási különbözet (Forrás: KSH, 2013)

A belföldi vándorlást vizsgálva látható, hogy az északkeleti ország részekből, főleg Budapestre és Pest megyébe, valamint az ország nyugati részébe vándorolnak az emberek.

Belföldi vándorlási különbözet ezer lakosra, 2011 [fő]

#	Kód	Név	Érték
1	01	Budapest	4,2
2	02	Baranya	-3,1
3	03	Bács-Kiskun	-1,1
4	04	Békés	-4,3
5	05	Borsod-Abaúj-Zemplén	-5,4
6	06	Csongrád	-0,1
7	07	Fejér	1,6
8	08	Győr-Moson-Sopron	5,8
9	09	Hajdú-Bihar	-3,0
10	10	Heves	-3,1
11	11	Komárom-Esztergom	-0,6
12	12	Nógrád	-7,5
13	13	Pest	5,6
14	14	Somogy	-1,5
15	15	Szabolcs-Szatmár-Bereg	-6,0
16	16	Jász-Nagykun-Szolnok	-3,8
17	17	Tolna	-3,8
18	18	Vas	2,0
19	19	Veszprém	-1,2
20	20	Zala	-0,7

Belföldi vándorlási különbözet, adatok (Forrás: KSH, 2011)

A fentebbi térképet támasztják alá a fenti szám adatok, melyek egyértelműen kifejezik, hogy Pest valamint Győr-Moson-Sopron megye lakossága nőtt meg a legnagyobb mértékben. Nógrád, Szabolcs-Szatmár-Bereg, Borsod-Abaúj-Zemplén és Békés megyéből vándoroltak el a legtöbbben. Zala megyében egy -0,7 fogyás volt tapasztalható.

Belföldi vándorlási különbözet ezer lakosra, 2013 [fő]

#	Kód	Név	Érték
1	01	Budapest	6,0
2	02	Baranya	-2,4
3	03	Bács-Kiskun	-1,3
4	04	Békés	-3,8
5	05	Borsod-Abaúj-Zemplén	-5,7
6	06	Csongrád	-0,7
7	07	Fejér	-0,6
8	08	Győr-Moson-Sopron	6,7
9	09	Hajdú-Bihar	-2,3
10	10	Heves	-3,5
11	11	Komárom-Esztergom	-1,1
12	12	Nógrád	-5,3
13	13	Pest	3,6
14	14	Somogy	-3,4
15	15	Szabolcs-Szatmár-Bereg	-5,4
16	16	Jász-Nagykun-Szolnok	-3,0
17	17	Tolna	-3,3
18	18	Vas	2,0
19	19	Veszprém	-1,6
20	20	Zala	-2,2

Belföldi vándorlási különbözet, adatok (Forrás: KSH, 2013)

2013 évre a belső vándorlás célpontjai nem változtak, mindössze Pest megye növekedése lett kisebb mértékű. Továbbra is az északkeleti országrészben tapasztalható a legnagyobb elvándorlás. Zala megyében nőtt az elvándorlások száma -2,2-re.

1.7 Életminőség

Alkalmazásban állók bruttó átlagkeresete: Zala megye láthatóan a legalacsonyabb átlagkeresetű megyéhez tartozik, 2011 és 2015 között nem változott jelentősen a helyzet e téren.

Átlagbérek (Forrás: KSH, 2011)

Átlagbérek (Forrás: KSH, 2015)

Az életminőség szerinti megoszlásban látható, hogy csupán 3 területet tartanak számon a legfejlettebb térségek között, ebből kettő Pest megyében található. Az észak-nyugati térségekben található főleg magas szintű életminőségre példa, de az ország 80%-ában közepes, vagy annál rosszabb a megfigyelt határ.

Életminőségi elemzés eredménye (Forrás: PEI, 2011)

Minőségi szórakozóhelyek

Mozilátogatások tekintetében Zala megye az átlagban helyezkedik el.

6.2.6.2. Színház- és mozilátogatások száma (2000–) [ezer]													
Területi egység	2010	2011	2012	2013	2014	2015	Területi egység	2010	2011	2012	2013	2014	2015
§§Színház							§Mozi						
Budapest	2 561	2 599	3 009	3 462	4 123	4 373	Budapest	6 557	6 220	6 688
Pest	67	84	244	115	107	153	Pest	31	36	97
Fejér	83	93	152	104	229	239	Fejér	353	302	416
Komárom-Esztergom	45	55	48	69	56	75	Komárom-Esztergom	143	175	230
Veszprém	119	115	86	137	103	96	Veszprém	189	210	282
Győr-Moson-Sopron	237	230	178	235	190	199	Győr-Moson-Sopron	580	608	736
Vas	89	110	105	132	117	109	Vas	174	237	275
Zala	123	132	116	154	126	110	Zala	167	129	246
Baranya	135	139	171	218	195	214	Baranya	413	353	461
Somogy	109	95	68	45	67	84	Somogy	121	132	233
Tolna	24	22	12	31	10	12	Tolna	29	24	29
Borsod-Abaúj-Zemplén	192	180	186	217	180	175	Borsod-Abaúj-Zemplén	358	312	414
Heves	91	98	59	144	181	202	Heves	143	144	157
Nógrád	14	16	..	20	19	23	Nógrád	0	63
Hajdú-Bihar	139	137	133	137	119	115	Hajdú-Bihar	426	434	547
Jász-Nagykun-Szolnok	118	132	100	119	99	104	Jász-Nagykun-Szolnok	178	175	217
Szabolcs-Szatmár-Bereg	114	110	117	102	83	84	Szabolcs-Szatmár-Bereg	240	257	301
Bács-Kiskun	137	159	139	185	190	188	Bács-Kiskun	338	53	285
Békés	34	54	85	44	133	36	Békés	141	139	184
Csongrád	149	175	120	154	135	146	Csongrád	529	397	651
Összesen	4 580	4 735	5 128	5 824	6 462	6 736	Összesen	11 113	10 336	12 512

Színház- és mozilátogatások száma (Forrás: KSH, 2016)

Zala megye mind a mozi-, mind a színházlátogatások tekintetében az átlaghoz tartozik. A mozilátogatások száma nőtt, míg a színházlátogatások száma csökkent az elmúlt években.

Mozilátogatások régiók szerint

Mozilátogatások száma (Forrás: KSH, 2016)

A mozilátogatások száma minden régióban nőtt az elmúlt évhez képest. Közép-Magyarországon a legnagyobb ez a szám, közel ötszöröse a Nyugat-Dunántúl által produkált mozilátogatási számnak.

Új ingatlanok

2001 évtől 2011 évig a kiadott lakásépítési engedélyek száma folyamatosan magasabb volt a megépített lakások számánál. Az épített lakások száma Magyarországon 2005 óta szinte állandóan csökken, 2013-ban látszik trendforduló.

Lakásépítések száma (Forrás: KSH, 2016)

2010 óta az épített lakások száma jelentősen lecsökkent. A megépített lakások jelentős hányadát pedig vállalkozások építették. 2014-től kezdve indult meg egy kisebb növekedés, ám itt is a lakások közel felét vállalkozások építik.

Lakásépítések száma Zala megyében (Forrás: KSH, 2015)

Zala megyében 2003-ban építették a legtöbb lakást. 2008-ig fokozatosan csökkent az épített lakások száma, majd 2008-ban volt egy nagyobb kiugrás, s utána mély visszaesés. A korábbi évek töredékét építik csak az elmúlt években, 2016-tól történik ismét emelkedés.

ICT háttér

Az információtechnológia elterjedése miatt látszik, hogy nagyon megemelkedett az internet előfizetők száma. 5 év alatt a háromszorosára, főleg a mobilinternet-előfizetés.

Az internet-előfizetések száma hozzáférés szerint

Internetelőfizetések száma (Forrás: KSH, 2011)

Az évek során az internet-előfizetések száma jelentősen megnövekedett. Az xDSL kapcsolatok száma stagnál, azonban a kábel-tv és a mobilinternet aránya egyre nagyobb lett.

Az internet-előfizetések száma a technológia típusa szerint

Internetelőfizetések szám, megoszlás (Forrás: KSH, 2016)

Az elmúlt években a mobilinternet kapta a legnagyobb szerepet, számuk évről-évre ugrásszerűen nő. Ahogy az internet-előfizetések száma is. Továbbra is népszerű a kábeltelevíziós hálózat, valamint az xDSL hálózat. Előfordulnak még optikai és egyéb hálózatok is. Azonban az előfizetők közel háromnegyede mobilinternetet használ.

Internetelőfizetések szám, megoszlás Zala megyében (Forrás: KSH, 2015)

Zala megyében a leginkább elterjedt internet-előfizetési mód a kábeltelevízió-hálózaton és az xDSL hálózaton keresztüli technológia. Egyre magasabb a vezeték nélküli hálózatok és egyéb (LAN, bérelt vonal, stb.) kapcsolatok száma is.

1.8 Összegzés

A gazdasági teljesítmény javuló trendet mutat, jelentősen elmarad a fejlett térségektől (pl. Győr)

Gépipar-elektronika-járműipar (feldolgozóipar) jelentős a helyi értékteremtésben

Iparűzési adó viszonylag alacsony, az elmúlt években enyhén emelkedik

Az innovációs mutatók rendkívül gyengék

A népesség, bár nem kiugróan, de fogy

A társadalom – hasonlóan más vidéki városok többségéhez – öregszik

A munkanélküliségi ráta az utóbbi években jelentősen lecsökkent

Az élettér-mutatók nem rosszak

2. A sajátosságokból levezethető fejlődési irányok elemzése

2008 óta a város/térség életében számos fejlesztési stratégia került kidolgozásra, ezek vázlatos áttekintését mutatja az ábra.

2.1 Gazdasági tengely program 2008

Előzmények – 2005..2008; ipari parki fejlesztési stratégia

Befektetési stratégia - Zalaegerszeg

Üzleti irányultság

- ➤ Zeg.: Logisztikailag előnyös (WE, SE)
- ➤ High-tech jellegű üzleti tevékenység

Ágazati irányultság

- ➤ Autóipar
- ➤ Megújuló energiaforrások gyártó tevékenysége
- ➤ Elektronikai ipar
- ➤ Gépipar

Földrajzi irányultság

- ➤ USA
- ➤ Németország-Ausztria
- ➤ Kína-India-Japán

Befektetői projekt irányultság

- ➤ Integrátor vállalat
- ➤ KKV szektor és speciális technológiák
- ➤ Kísérleti tesztkörnyezet

11

Egy összefüggő rendszert építünk...

10 programunk fut párhuzamosan

5

Befektetési stratégia - Zalaegerszeg

Befektetői projekt irányultság

- 1 ➤ Integrátor vállalat **(K+F)**
- 2 ➤ KKV szektor és speciális technológiák **K+FP**
- 3 ➤ Kísérleti tesztkörnyezet **K+F!!!**

12

A 2005-ben elkezdett ipari parki fejlesztési stratégia kiteljesítéseként készült el 2008-ban az ún. Gazdasági Tengely Program, amely a városi gazdaságot a térségi gazdasági rendszerbe illesztve vizsgálta. Ez az anyag tekinthető a 2000 utáni helyi gazdaságfejlesztés első módszeresen összeállított stratégiai dokumentumának.

A Gazdasági Tengely Program tartalmi elemei:

1. Ipari befektetői program

Célja: A program elsődleges célja, hogy külföldi működő tőkét hozzon a térség ipari termelő szektorába.

1.1 Nagybefektető integrátor cégek letelepítése

Célja: olyan nagyvállalat letelepítése, amely komoly foglalkoztatottságot tud teremteni, miközben erősen épít a helyi vállalkozásokra.

1.2 Beszállító típusú cégek letelepítése

Célja: olyan új cégnek a térségbe történő betelepítése, amely egy nagyvállalat beszállítójaként dolgozik.

1.3 „Re-investments”

Célja: a már évek óta itt működő nemzetközi multinacionális vállalatok újra befektetése révén újabb idegen tőke vonzása a térségbe.

2. KKV program

Célja: hogy elősegítse a térségben működő, döntően hazai tulajdonú kis- és közepes vállalkozások fejlődését.

2.1 Külkereskedelmi program

Célja: a térségben levő kis- és közepes vállalatok termékeit, kapacitásait világpiacra segíteni, hogy beszállítóvá válhassanak Amerikától Kínán át egészen Németországig.

2.2 Egyedi vállalkozás-fejlesztési program

Célja: a helyi KKV-k technológiáinak fejlesztése a hatékonyságuk és versenyképességük növelése céljából.

2.3 Integrátori-együtműködési program

Célja: a térségben működő helyi vállalkozások egymás közti, illetve a betelepült nemzetközi cégekkel való együtműködésének erősítése.

3. Kutatás-fejlesztés-innováció

Célja: a helyi kutatás-fejlesztési és innovációs tudásbázisra építve termék vagy szolgáltatás létrehozása és értékesítése a piacon.

3.1 Ipari tesztelési környezet kialakítása

Célja: olyan szolgáltatás és környezet kialakítása a cél, ami vonzó ún. tesztelési (kísérleti) környezetet biztosít ipari alkalmazások számára.

3.2 Műszaki termékfejlesztési projektek

Célja: a piacon értékesíthető termék fejlesztése a térségben jelen levő kutatás-fejlesztési és innovációs tudásbázisra építve.

3.3 Műszaki technológia-fejlesztési projektek

Célja: piacképes új technológiák fejlesztése, továbbfejlesztése a helyi vállalkozóknál.

3.4 Nemzetközi tudástranszfer

Célja: a helyi mérnöki szaktudás és műszaki szellemi tőke, mint szolgáltatás „értékesítése” a piacon.

3.5 Fejlesztőközpontok letelepítése

Célja: fejlesztő központok letelepítése a térségben.

4. Megújuló energiaforrásokra építő helyi programok 2009

A programcsomag célja, hogy amennyire és amilyen mértékben csak lehetséges, az energiát ne a térségen kívülről vegyük meg, hanem helyben termeltessük meg térségbeli vállalkozások segítségével, és tőlük vásárolva, helyben használjuk fel az energia egy részét. Így a képződött többlet árbevétel (és nyereség) a térségben marad, tovább növelve ezzel a térség munkahelyteremtő képességét. Tehát a végcél is ugyanaz, mint az első programban: a munkahelyteremtés.

4.1 Helyi intézmények energia-korszerűsítése

Célja: a helyi önkormányzati intézmények fűtési energiaigényének egy részét helyben, helyi vállalkozók által megtermelt megújuló energiaforrásból biztosítani.

4.2 Megújuló energiával táplált gazdasági- és lakó övezetek

Célja: lakó- és gazdasági övezetekben helyben előállított megújuló energia vásárlása.

4.3 Helyi tömeg-közlekedés átállítása

Célja: a helyi tömegközlekedési eszközök és a különböző önkormányzati eszközök (járművek) energiafelhasználásának csökkentése a kívülről vásárolt energiaforrások egy részének megújuló energiával való felváltásával.

5. Helyi turisztikai program

Célja: a helyi turisztikai látványosságok és attrakciók népszerűsítése és a kínálati paletta szélesítése.

5.1 Termálprogram

Célja: a helyi termálkincsek jobb hatásfokú kihasználása, újabb termálfejlesztések elindítása.

5.2 Integrált térségpromóció

Célja: a térség népszerűsítése, vonzerejének felkeltése.

5.3 Világszínvonalú attrakció fejlesztés

Célja: olyan világszínvonalú attrakció létrehozása a térségben, amely széles körben egyedülálló vonzerővel bír.

2.2 Intelligens szakosodási stratégia Nyugat-Dunántúl régióban 2010

A Nyugat-dunántúli régió 2010-ben készült Innovációs Stratégiája a következő, az akkori szereplők konszenzusán nyugvó jövőképet és fő célokat határozta meg:

A Nyugat-dunántúli régió innovációs rendszereinek és hálózatának kiépítése.

- *A regionális innovációs rendszer még hiányzó intézményeinek kiépítése, a meglévők erősítése, hálózatba történő szervezése.*
- *A vállalkozások innovációs teljesítményének fokozása az innovációt elősegítő programok, pályázati rendszer működtetésével.*
- *A tudás bázisú, a magasabb hozzáadott értéket előállító tevékenységek kiemelt támogatása*

Az akkori stratégia – mérsékelt eszközrendszer és kompetencia birtokában – a célok részleges megvalósulására tett vállalást, tekintve, hogy az innovációs teljesítmény ösztönzésére szolgáló támogatási források regionális szintre történő helyezése teljes körű módon nem volt reális alternatíva.

Ezen korábbi célokból kiindulva, tekintettel arra, hogy a régió innovációs rendszereinek kiépítése terén jelentős előrelépés figyelhető meg, jelen munka helyzetfeltárási fejezeteiben foglaltakat figyelembe véve, a régió számára az alábbi, aktuális jövőkép fogalmazódott meg 2011-ben.

„A Nyugat-dunántúli régió képessé válik arra, hogy helyi vállalkozásai a térség belső erőforrásain alapuló innovációs folyamataikat a piaci hasznosulás szintjén is sikerre vigyék és régióban megtermelt bruttó hozzáadott érték növekedésében érzékelhető növekedést generáljanak.”

A koncepcionális dokumentum (RIS Navigátor) 2015-ig terjedő időtávra tűzött ki részletes célokat, ennek megfelelően a jövőképben vázolt vízió rövid távú céljait határozza meg részletesebben. A célrendszerhez kapcsolódóan az S3 kapcsán az alábbi kiegészítéseket tesszük:

JÖVŐKÉP

A Nyugat-dunántúli régió képessé válik arra, hogy helyi vállalkozásai a térség belső erőforrásain alapuló innovációs folyamataikat a piaci hasznosulás szintjén is sikerre vigyék és régióban megtermelt bruttó hozzáadott érték növekedésében érzékelhető növekedést generáljanak javítva ezzel az itteni lakosság életminőségét. A régióban kulcságazatként működő járműipar, fa-és környezetipar valamint a termálturizmus jövedelemtermelő képessége az innovációs támogatásoknak köszönhetően jelentősen megnő, a térségben vezetővé válik, és ezt horizontálisan segíti az információs- és kommunikációs technológiák, a kreatív/design ipari és logisztikai innovációk hatékony alkalmazása.

Az S3 tervezési workshopon és azt követően ehhez kapcsolódóan további javaslatok is születtek, amelyek a jövőképhe illőek, de területi korlátok miatt már nem kerültek bele, viszont a beavatkozások tervezésénél szem előtt tartandók:

A megfogalmazás szerint a jövőben nyugat-dunántúli régió több lábon álló, diverzifikált gazdasággal rendelkezik majd, a meglévő tudásbázison kialakult hálózatba szerveződött kompetencia és kiválósági központok segítségével megduplázza az innovációra fordított GDP arányos kiadásait, mely jó alapot szolgáltat a meglévő autóiparhoz kapcsolódó beszállítók fejlesztéseinek, valamint új a faipari kompetenciákat is kihasználó új KKV számára. Nagymértékben épít a régió belüli szabad tőke, anyag és tudásáramlásra, kiaknázva a továbbfejlesztett KFI potenciált.

Fontos megvédeni és hasznosítani a rendelkezésre álló emberi és természeti erőforrásokat, támaszkodva a színvonalas szellemi háttérre (innovatív kkv-k, egyetemek) szem előtt tartva a térség multinacionális cégeinek igényeit és a beszállítóvá válni kívánó és innovatív KKV-k érdekeit. A régióinkban elérhető biomassza (kiemelten a fa), a víz (kiemelten a gyógyvizek), a termőföld és a napenergia (kiemelkedő a napsütéses órák száma) önmagukban is egy reményteljes jövőképet vetítenek elő. Ha sikerül „visszahozni” azt a több ezer munkavállalót (köztük több száz, idehaza képzett mérnök), akik ma napról napra ingáznak a szomszédba a jobb megbecsülés reményében, akkor létrejön egy olyan kritikus tömeg, amely akár kisebb

csodákra is képes, és a fent említett erőforrások bázisán sikeres innovációk százai valósulhatnak meg.

A jövőkép alapján a régiós Nyugat-Dunántúl az élénk helyi és nemzetközi (különösen határon átnyúló) együttműködési hálózatok régiója, amely európai dinamikus gazdasági, közlekedési, tudás és kommunikációs tengelyek aktív részeseként, jelenlegi gazdasági potenciálját az innováció révén tovább növelve az ember és környezete kiegyensúlyozott kapcsolatára építve közép-európai gazdasági térben megújulni képes - zöld jövőregiójává válik.

Létrejön az **Észak- Déli gazdasági, innovációs (és a kapcsolódó területfejlesztési stratégiák révén majd pedig egy közlekedési) tengely** a régió belső gazdasági kapcsolatainak erősítéséért és kohéziójáért, a régión belüli gazdasági együttműködések száma megnövekszik

A Közép-Európai gazdasági tér újraformálásában a régió kezdeményező szerepet lát el - Az innovációs és kutatási kapacitások dinamikusan növekednek. A termálturisztikai innovációknak köszönhetően a rekreációs lehetőségek európai szinten ismertté és versenyképesé válnak. Az előző két évtized mennyiségi fejlődése után a gazdaság minőségi megújulása jellemzi Nyugat-Dunántúlt, teljes körű innováció támogató rendszer épül ki. A régió oktatása mindezt segíti (innovációhoz szükséges munkaerő kibocsátása, innovációhoz szükséges tudásátadás beépül a nem szoros értelemben vett innovatív munkakörökbe, az oktatók life long learning elv alapján folyamatosan fejlesztik kreatív/innovatív kompetenciáikat és ezt adják át - biztosítva így a HR utánpótlást. Az innovációs rendszer megfelelően fog kapcsolódni más rendszerekhez (vállalkozásfejlesztési, városfejlesztési, pénzügyi-adórendszer stb.), így hatékonyabbá téve az egész regionális gazdaság működését.

A fenti jövőképhez kapcsolódóan olyan stratégiai cél fogalmazható meg, amely összhangban van az innováció stratégiában alkalmazott értelmezésével, illetve a korábbi cél- és eszköz- rendszerben is megjelenő, életminőséget végső célként definiáló alapelvvel, valamint a fenn- tartható és befogadó régiófejlesztés követelményeivel. Ez az általunk alkalmazott megközelítésben azt jelenti, hogy az innováció nem öncélú tevékenység, hanem egy eszköz a régió stratégiai céljának eléréséhez. Stratégiai célként a következő fogalmazható meg:

A hagyományos gazdaságfejlesztési szempontok mellett az innováció összetett szempontrendszerének kiterjesztése a régiós gazdaság egészére és a társadalmi fejlődés meghatározó területeire, végcélként kitűzve a régióban élők életminőségének folyamatos javítását. Mivel a jövőkép és a stratégiai cél az innováció mellett számos egyéb feltétel meglétét és más területekre kiterjedő programokat és intézkedéseket is magában foglal, elengedhetetlennek tartjuk az innovációhoz közvetlenül kapcsolódó specifikus rész-cél kijelölését. Ez annál is inkább indokolt, mivel a RIS3 stratégia és célrendszere több, átfogó stratégia részstratégiájaként értelmezhető.

A fentieket figyelembe véve a RIS3 jellegét és célját figyelembe véve a következő specifikus rész-cél fogalmazható meg:

A Nyugat-dunántúli Régió célja a kulcs- és húzóágazatnak innováció vezérelt továbbfejlesztése, az ehhez kapcsolódó K+F infrastruktúra megújítása, a tudástermelés és hasznosítás előtérbe helyezése és kapcsolatuk erősítése, valamint a hálózatosodás és a KKV-k nemzetköziesedésének erősítése. Emellett cél az innováció társadalmi szempontjainak és ismereteinek erősítése, a széles körű innovációs szemléletformálás, valamint a fenntartható növekedést támogató horizontális eszközök integrálása.

A fenti célrendszert a következő rész-célok megvalósításával tartjuk reálisnak:

- A régió K+F hatékonyságának, erőforrásainak és háttérfeltételeinek differenciált fejlesztése, amely kiterjed a hagyományos, feltörekvő, illetve kiegészítő gazdasági ágak és a társadalmi tevékenységek infrastrukturális ellátottságának növelésére is.
- A technológia és tudástranszfert, a tudástermelést és a hasznosítását segítő szolgáltatási környezet fejlesztése, innovációs szolgáltatásfejlesztési eszközök és megoldások széles körű alkalmazása, innovációs szabályozási és finanszírozási kezdeményezések indítása.
- A regionális hálózati együttműködések továbbfejlesztése és bővítése, együttműködés fejlesztés, a régióon belüli, régiók közötti, határon átnyúló és transznacionális viszonylatban, az innovatív vállalkozások termékeinek és szolgáltatásainak piacra jutásának segítése.

STRATÉGIAI CÉLOK

- A régió vállalkozásai innovációs teljesítményének javítása a keretfeltételek javítása és a tudástermelés/hasznosítás közötti kapcsolat erősítése, a korszerű technológiák transzferének elősegítése által, a megerősödött innovatív KKV szektor egy hatékony innovációs ökoszisztémában működjön
- A régió innovációs intézményrendszere, az itt működő gazdasági hálózatok és klaszterek, hazai és nemzetközi kutatási partnerségek támogatása, valamint a támogatási rendszere hatékonyságának javítása, rendszerszintű hatékony működés elérése
- A régióban megfogalmazódó innovációs célú kezdeményezések piaci hasznosításának fokozása, ennek előfeltételeként a K+F+I erőforrások és kapacitások fejlesztése, a piacra jutás elősegítése, ezáltal a régió innovatív vállalkozásai versenyképességének javítása

2.3 Zalaegerszeg Integrált Településfejlesztési Stratégiája 2014

Zala Megye Területfejlesztési Konceptiójának 2030-ra elérni kívánt jövőképe szerint *„Zala megye a „Zöld Zala” programra építve, gyógyturizmusra, egészségturizmusra, ipari, logisztikai és mezőgazdasági fejlesztésekre támaszkodva, a természet egyensúlyát megőrizve összetartó társadalmat és tisztas megélhetést biztosító gazdasággal, erős területi kohéziót biztosító közlekedési rendszerrel és élhető települések együttműködő hálózatával harmonikusan fejlődik”.*

A célállapot elérését három átfogó cél szolgálja: jól működő, fejlett gazdaság; élhető Zala megye; foglalkoztatás bővítése és társadalmi kohézió.

A megye területfejlesztésének átfogó céljai szerint Zalaegerszeg - Nagykanizsával és Keszthellyel együttműködve és egymást kiegészítve - alkotja a megye központi városi régióját. Ez a központi városi régió illeszkedik arra a megye határán túlnyúló észak-déli gazdasági, ipari és közlekedési tengelyre (Szombathely - Zalaegerszeg - Nagykanizsa), amely biztosítja a térség versenyképességét és társadalmi-gazdasági kohézióját. Kitorési pontot jelent a Szentgotthárd - Szombathely - Zalaegerszeg - Nagykanizsa tengelyben megvalósuló nagy volumenű autóiipari beruházás, mely egyben versenyképességi csúcsterméke lehet a megyének.

Az átfogó célok megvalósítását stratégiai célok szolgálják. A stratégiai célok ágazati és területi célokat fogalmaznak meg, melyek a következők:

Ágazati stratégiai célok:

1. Jól működő, fejlett gazdaság

1.1. KKV-k és nemzetközi nagyvállalatok aktivitásának élénkítése

1.2. Jövő centrikus, piacképes gazdasági tevékenységek fejlesztése

1.3. Hagyományokon alapuló gazdasági ágazatok megerősítése, hozzáadott érték növelése

2. Foglalkoztatás bővítése és társadalmi kohézió

2.1. A jövő iparágait és a hagyományos ágazatokat támogató rugalmas képzési rendszer

2.2. Társadalmi depresszió kezelése, felkészítés a munkára

3. Élhető Zala megye

3.1. Egészséges, vonzó, emberközpontú épített- és természeti környezet

3.2. Korszerű, elérhető intézményi struktúra és szolgáltatás-rendszer, egyenlőtlenségek csökkentése

Területi stratégiai célok:

1. Észak-Zala gazdaság- és iparfejlesztése (Zalaegerszeg, Zalalövő, Zalaszentgrót és térsége)
2. Dél-Zala (Nagykanizsa, Zalakaros, Lenti és Letenye térsége) diverzifikált újraiparosítása és gazdaságának reaktiválása.
3. Zala balatoni térsége (Keszthely és Hévíz térsége) kreatív tudásra és természeti értékekre épülő fejlesztése

Zalaegerszeg Integrált Településfejlesztési Stratégiája (ITS) a megye területfejlesztési koncepciójában megfogalmazott irányokat figyelembe vette, területfejlesztési irányaihoz Zalaegerszeg szorosan kapcsolódik.

Zala Megye Területfejlesztési Koncepciójának részeként készült el a **Zala Megyei Szakképzés-Fejlesztési Koncepció**, mely olyan szakképzés fejlesztési célokat és elveket fogalmaz meg, amik alkalmasak a munkaerőpiac igényeinek megfelelő szakmaszerkezet és megyei szakképzési rendszer kialakítására. A koncepció célként határozza meg a gazdaság szakmunkás szükségletének mennyiségi és minőségi kielégítését. A koncepció további feladatokat határoz meg, melyekkel a célok megvalósíthatók rövid, illetve hosszú távon.

Az ITS céljainak és beavatkozási területeinek meghatározásakor az egyik fő szempont volt a szakképzés-fejlesztése, elsősorban gépipari, logisztikai és megújuló energetikai tevékenységekhez kapcsolódóan.

Az ITS gazdaság- és szolgáltatásfejlesztési javaslatai igazodnak a Szakképzés Fejlesztési Koncepció célrendszeréhez, annak megvalósulását segítik az által, hogy az igényalapú kompetenciafejlesztést támogatja a foglalkoztatás-bővítés érdekében (gépipari, logisztikai és megújuló energetikai tevékenységekhez kapcsolódó moduláris és kompetencia alapú szakképzés). Mindez a zalaegerszegi felsőoktatási és szakképző intézmények bevonásával történik, az oktatás és nevelés kiválósága érdekében az infrastrukturális feltételek fejlesztésével.

A Zala Megyei Területfejlesztési Koncepció alapján a megye elkészítette a **Zala Megye Területfejlesztési Program - Stratégiai és Operatív Programot**, melynek első szakasza a stratégiai program, a második pedig az operatív program.

A Területfejlesztési Program részeként elkészült a Zala Megyei Gazdaságfejlesztési Részdokumentum, Zalaegerszeg és Nagykanizsa Megyei Jogú Városok fejlesztési programcsomagjai, valamint a járási projektsomagok.

A Stratégiai program célja a fejlesztési programcsomagok stratégiai megalapozása és a területfejlesztési koncepcióban meghatározott célkitűzések és a programcsomagok logikai összekapcsolása. A stratégia definiálja a program fejlesztési prioritásait, melyek a következők:

1. Innovatív, jövőbeni húzóágazatok fejlődésének és hálózatosodásának elősegítése
2. Helyi értékekre épülő versenyképes gazdaság megteremtése
3. Oktatási, képzési és közszolgáltatási fejlesztések a társadalmi kohézió és a gazdaság erősítése érdekében
4. Integrált programok a szegénység és kirekesztettség kezelésére és a fiatalok elvándorlásának mérséklése érdekében
5. Integrált környezetvédelmi programok a következő generációk életésélyeinek megtartása és a környezeti szempontból fenntartható fejlődés érdekében
6. A városi szövet és a települési épített környezet fenntartható fejlesztése
7. Összehangolt infrastrukturális fejlesztések a területi kohézió erősítése érdekében

Az operatív programrész tovább konkretizálja a térségi fejlesztési igények megfogalmazását a következők szerint: meghatározza a tervezett fejlesztések területi specifikumait ahol lehetséges, definiálja a finanszírozó forrást, a tervezett fejlesztések elvárt eredményét elérhető és mérhető indikátorokkal alátámasztja, ahol lehetséges.

Zalaegerszeg Integrált Településfejlesztési Stratégiája (ITS) a megye területfejlesztési programjában megfogalmazott prioritásokat figyelembe vette, az ahhoz kapcsolódó intézkedésekhez szorosan kapcsolódik, elősegíti azok megvalósulását.

Zalaegerszeg Megyei Jogú Város Településfejlesztési Koncepciója hosszú-távú célrendszerének megalkotásánál fő szempont volt a Zala megye fejlesztési elképzeléseivel való illeszkedés és a megyei koncepcióban megfogalmazott **Észak-Zala megyei gazdaság- és iparfejlesztési területi stratégiai cél** erősítése. Ezt támasztja alá a koncepcióban megfogalmazott jövőkép Zalaegerszeg térségi szerepkörére vonatkozóan:

„Zalaegerszeg a Nyugat-Dunántúl déli részének gazdasági és közösségi szolgáltató központja, amely – határhoz közeli fekvését kihasználva – szoros gazdasági és kulturális kooperációt valósít meg a szomszédos Horvátországgal és Szlovéniával, valamint Ausztriával. A közlekedési infrastruktúra (autópálya, vasút) kiépülése következtében kapcsolatai javulnak mind a fővárossal és az országon belül együttműködő településekkel, társközpontokkal, mind a határon túl fekvő együttműködő partnertelepülésekkel.

Zalaegerszeg és agglomerációja szoros együttműködésben biztosítja a térség lakosságának a szükséges munkahelyeket, a színvonalas lakókörülményeket, a magas szintű infrastrukturális ellátást, az oktatási, egészségügyi, kulturális lehetőségek széles választékát.”

Gazdaság-élénkítő Program az ITS-hez kapcsolódóan

A Program legfontosabb célkitűzései:

Rövid távon:

- a helyi foglalkoztatás bővítése, a munkanélküliség növekedésének kezelése
- ösztönözni/segíteni kell a helyi vállalkozások piacainak megtartását/bővítését

Közép távon:

- Még vállalkozóbarátabb gazdasági környezet megteremtése annak érdekében, hogy a már itt lévő gazdasági szereplők maradjanak a városban
- 2-3 jelentős adófizető letelepítése a városban

A program elemei:

1. Források képzése
2. Azonnali beavatkozások:
 - a. közcélú foglalkoztatás
 - b. mikro-, kis- és középvállalkozási munkaerő-kölcsönzési program
 - c. befektetés támogató program
 - d. ingatlan-kiajánlási mikro-vállalkozási program
3. Középtávú beavatkozások: 2-3 jelentős iparüzési adó fizető cég megtalálása és letelepítése a városba
4. Jövőépítés. oktatás, innováció

2.4 Nemzeti Intelligens Szakosodási (S3) stratégia, 2013

A Nemzetgazdasági Minisztérium a Nemzeti Innovációs Hivatal közreműködésével 2013-ban elkészítette az ország **Nemzeti Intelligens Szakosodási (S3) Stratégiáját**. Az S3 stratégia előfeltétele annak, hogy Magyarország az EU Strukturális Alapokból 2014-2020 között kutatás-fejlesztés és innovációs célokra támogatási forrásokhoz jusson. A nemzeti S3 stratégiák tervezését az Európai Unió is kiemelt prioritásként kezeli, ezért nemzetközi szintű workshopok szervezésével segíti a tagországok munkáját. Az **S3 Platform** elnevezésű konferenciasorozat célja, hogy a tagországok számára szakmai tanácsadást nyújtson saját stratégiájuk elkészítéséhez, valamint segítséget a kutatáson, fejlesztésen és innováción alapuló erősségeik azonosításához. Jelenleg az S3 stratégiához hasonló módon, széleskörű partnerségi egyeztetéssel készülnek a regionális szintű stratégiák (RIS3), így a Zalaegerszeget érintő „**RIS3 – Intelligens innovációs szakosodási stratégia Nyugat-Dunántúli régióban**” c. dokumentum 2014-2020 tervezési időszakot átfogó előkészítése is folyamatban van. Az intelligens szakosodási programot a Kormány által elfogadott „Befektetés a jövőbe: Nemzeti kutatás-fejlesztési és innovációs stratégia 2020” című dokumentum rendszerszemléletű felfogására és prioritásaira építve, a regionális szereplők és helyi szakemberek partneri hálózatai dolgozzák ki és hajtják végre. A stratégia rendeltetése, hogy kiindulópontot és keretet biztosítson a nyugat-dunántúli régióban folyó innovációs tevékenységgel kapcsolatos tervezési folyamatok számára.

A stratégia célja az ágazati adottságok erősítésével egy nemzetközileg is versenyképes, specializált és hosszú távon is működőképes innovációs és gazdaság-fejlesztési rendszer kialakítása, amely forrás felhasználási hatékonyságában meghaladja a korábbi időszakok innovációs rendszereit. Ennek segítségével hozzá kíván járulni egy európai viszonylatban is versenyképes helyi gazdaság létrejöttéhez.

A régió fejlesztésének stratégiai céljai:

- A régió vállalkozásai innovációs teljesítményének javítása a keretfeltételek javítása és a tudástermelés/hasznosítás közötti kapcsolat erősítése, a korszerű technológiák transzferének elősegítése által, a megerősödött innovatív KKV szektor egy hatékony innovációs ökoszisztémában működjön.

- A régió innovációs intézményrendszere, az itt működő gazdasági hálózatok és klaszterek, hazai és nemzetközi kutatási partnerségek támogatása, valamint a támogatási rendszerek hatékonyságának javítása, rendszerszintű hatékony működés elérése.
- A régióban megfogalmazódó innovációs célú kezdeményezések piaci hasznosításának fokozása, ennek előfeltételeként a K+F+I erőforrások és kapacitások fejlesztése, a piacra jutás elősegítése, ezáltal a régió innovatív vállalkozásai versenyképességének javítása.

Az intelligens szakosodáshoz kapcsolódó fejlesztési irányok

A hagyományos gazdaságfejlesztési szempontok mellett az innováció összetett szempontrendszerének kiterjesztése a város és vonzaskörzetének gazdasága egészére és a társadalmi fejlődés meghatározó területeire, végcélként tüzi ki az itt élők életminőségének folyamatos javítását. Mivel a stratégiai dokumentumokban megjelenített jövőkép és a középtávú cél az innováció mellett számos egyéb feltétel meglétét és más területekre kiterjedő programokat és intézkedéseket is magában foglal, fontos lenne az innovációhoz közvetlenül kapcsolódó specifikus rész cél kijelölése. Ez annál is inkább indokolt, mivel az S3 (intelligens szakosodási) stratégia és célrendszere több, átfogó stratégia részstratégiájaként értelmezhető és Zalaegerszeg szempontjából több ágazati szakosodás is megjelent.

A Zala megyei átlaghoz képest Zalaegerszeg gazdasági és innovációs szempontból is jelentős fejlődésen ment keresztül az előző években, évtizedekben. Ugyanakkor az innováció-orientált felsőoktatási és kutatási kapacitás még viszonylag gyenge, az innovatív cégek és folyamatok hatása visszafogott. Fontos lehetőséget rejt azonban a főleg gépiparhoz kötődő egyre innováció-tudatosabb hazai tulajdonú vállalkozói réteg (kis- és középvállalkozások egyaránt) megléte és fejlesztési elképzelései. Az innovációhoz szükséges városi infrastruktúra adott, hiszen az inkubátorház és az abban működő innovációs és technológiai központ jól látja el funkcióit és további fejlesztések, bővítések várhatóak. Ezek alapján a gépiparra fókuszáló városi innovációs folyamatok szervezeti és infrastuktúrális feltételekkel jól támogatottak és fontos tényezőként jelen vannak erős városi kötődéssel rendelkező innovatív vállalkozások is ezen a területen. A kreatív iparágak és az információs technológia térbeli fókusza szintén kevésbé hangsúlyos, ezek tipikus példái lehetnek a kis létszámmal is működőképes, start-up

ill. spin-off vállalkozások tevékenységének, ugyanakkor szinten minden, a régióban megtalálható jelentősebb iparághoz és termelő tevékenységhez (könnyűiparhoz, élelmiszeriparhoz, stb.) kapcsolódhatnak.

A Zalaegerszegen azonosított szakosodások az alábbi ágazatokban kimutathatók:

- Gépipar és mechatronika
- Turizmus
- Víztechnológia, környezettechnológia
- Mezőgazdaság és agrofood
- Fa-, és bútoripar
- Logisztika

Ezen specializációk közül a térségi tudásmenedzsment stratégiához illeszkedően **a gépipar-járműipar-mechatronikai ipar tudásalapú megerősítése** került előtérbe, mivel az egy főre eső **hozzáadott érték növelése ezen ágazatban érhető el Zalaegerszeg térségében a leggyorsabban**. A térségben működő nemzetközi nagyvállalatok mindegyike, a magyar tulajdonú vállalkozások jelentő része globális szállítói láncokba vagy piacokra szállít technológiai megoldásokat, illetve különböző készültségi fokú termékeket. Az elmúlt évtizedekben jelentős lépések történtek a versenyképes termelést megalapozó műszaki-technológiai fejlesztések területén. A multinacionális nagyvállalatok, hazai tulajdonú KKV-k és nagyvállalatok, fejlődő kis- és mikrovállalkozások; valamint műszaki, illetve a termelést támogató egyéb szolgáltatók, tudásalapú szolgáltatók (képzési, kutatás-fejlesztési) között együttműködések alakult ki és tovább szélesednek. A továbblépéshez, új vagy továbbfejlesztett szolgáltatások és termékek létrehozásához a következők szükségesek:

- a jelenlegi technológiai megoldások területén további specializálódás és ezáltal meghatározó nemzetközi piaci pozíciók elérése;
- a (ritkábban fogyasztói, jellemzően ipari) késztermékek előállítására képes szereplőkkel közösen újszerű és jövőbemutató termékek end-to-end folyamata (piaci lehetőségtől – piaci bevezetésig);
- újszerű, a jövőbeni trendeket tükröző termékek, anyagok, technológiák megismerése, valamint az ezekkel kapcsolatos kreatív megoldások felszínre hozása.

A fenti területen a következő javaslatok megvalósításával lehet még gyorsabban fejlődni:

- A térség K+F hatékonyságának, erőforrásainak és háttérfeltételeinek differenciált fejlesztése, amely kiterjed a hagyományos, feltörekvő, illetve kiegészítő gazdasági ágak és a társadalmi tevékenységek infrastrukturális ellátottságának növelésére is.
- A technológia és tudástranszfert, a tudástermelést és a hasznosítását segítő szolgáltatási környezet fejlesztése, innovációs szolgáltatásfejlesztési eszközök és megoldások széles körű alkalmazása, innovációs szabályozási és finanszírozási kezdeményezések indítása.
- A térségi hálózati együttműködések továbbfejlesztése és bővítése, együttműködés fejlesztés, a régióon belüli, régiók közötti, határon átnyúló és transznacionális viszonylatban, az innovatív vállalkozások termékeinek és szolgáltatásainak piacra jutásának segítése.

A fenti fejlesztések megvalósításához szükséges a térségi mérnök- és szakmunkásképzés továbbfejlesztése is, hogy alapot képezzen a térség munkaerő igényének lefedésére és ezzel azonos súlyban a szükséges egyetemi innovációs bázis kialakítására. A zalai felsőoktatási és szakoktatási együttműködés továbbfejlesztése a vállalkozói igények becsatornázásával és a gyakorlati képzés erősítésével valósulhat meg.

Gépipar és mechatronika területén a nagy szilárdságú szerkezetek és gépek fejlesztése speciális alkalmazási környezetre (mezőgazdaság, építőipar, erdészet, anyagmozgatás, stb.) és a korszerű anyagok, gyártástechnológiák és gyártási rendszerek kutatása/fejlesztése kerülhet előtérbe a gépipari-járműipari- elektronikai és olajipari termékek előállításánál. Ugyancsak fontosak a kombinálhasznosítási és innovációs lehetőségek a járműipar, a környezet-és vízipar, megújuló energiaforrások és berendezéseinek alkalmazása, e-mobilitást támogató járműipari megoldások fejlesztése területén. Az okos város programhoz is illeszkedik, de az ágazati specializációt is segíti az intelligens közösségi műszaki rendszerek fejlesztése, Smart technológiák és alternatív hajtású járművek lehetőségeinek alkalmazásával. A tervezett fejlesztéseket úgy kell megtervezni, hogy a rendelkezésre álló energiaforrások minél hatékonyabban legyenek felhasználva, illetve minden induló kutatás-fejlesztési programnál elő kellene írni a jövő-orientált szemléletmód alkalmazását, a megújuló energiák hasznosítását és a CO₂ kibocsátás csökkentését.

A városban és vonzáskörzetében zajló innovációs folyamatok (és minden innovációs folyamat!) kulcslépése azonban a hasznosítási fázis, ekkor válik ugyanis a folyamat ténylegesen innovációvá. Ezért központi fontosságú a tudáshasznosítás és ennek előfeltételei:

a tudásgenerálás és a tudás-közvetítés. A tudásgenerálás nem feltétlenül K+F-et jelent, az Európai Unió vállalati felmérései szerint az innovatív vállalkozások több mint fele kutatás-fejlesztés (legyen az vásárolt vagy saját) nélkül valósít meg innovációkat. Nagyon fontos – és kivételes – lehetőség a következő hét éves időszakban tehát a valóban egyedülálló lehetőség-mátrixunk kihasználása és termékekké, szolgáltatásokká, bevétellé, profittá alakítása munkahelyeket teremtve és megalapozva néhány speciális területen régióink kiválóságát, kiemelkedését és specializációját az innováció területén az európai régiók között.

Ideális lenne, ha az előző évek mennyiségi fejlődése után a gazdaság minőségi megújulása jellemezné Zalaegerszege MJV-t a 2014-20-as időszakban és teljes körű innováció támogató rendszer épülne ki. Ehhez alapként a régió oktatására van szükség, amely a következőképpen segítheti a folyamatokat: innovációhoz szükséges munkaerő kibocsátása, innovációhoz szükséges tudásátadás beépül a nem szoros értelemben vett innovatív munkakörökbe, az oktatók lifelong learning elv alapján folyamatosan fejlesztik kreatív/innovatív kompetenciáikat és ezt adják át - biztosítva így a HR utánpótlást. Az innovációs rendszer megfelelően fog kapcsolódni más rendszerekhez (vállalkozásfejlesztési, városfejlesztési, városi pénzügyi-adórendszer stb.), így hatékonyabbá téve az egész térségi gazdaság működését.

2.5 Zalaegerszeg térségi tudásmenedzsment alapú stratégia kidolgozása, 2015

A megcélzott, Zalaegerszeg térségében érintett ágazatok és jellemzőik

VILLAMOS, ELEKTROMOS, SZÁMÍTÁSTECHNIKAI, OPTIKAI TERMÉKEK GYÁRTÁSA (ELEKTRONIKAI IPAR)

A technológiai ágazat gazdasági súlya már ma is kiemelkedő, további lehetőséget jelent a növekedésre a zöldmezős beruházások vonzása, a hazai tulajdonú KKV-k célzott megerősítése, a koncentráció csökkentése, a hozzáadott érték, a szaktudás-intenzív szegmensek és az export-potenciál fejlesztése. Veszély: fejlődő országok termelő kapacitásainak alakulása, K+F, költség alapú versenyképesség. A kedvező hazai alapadottságokat – olcsó, szakképzett munkaerő, export-támogató árfolyam-politika és finanszírozási eszközrendszer, ágazati hagyományok, regionális logisztikai központ szerep – tovább szükséges erősíteni az EU 2014-2020 időszaki forrásoknak a hazai tulajdonú, hozzáadott értéket és foglalkoztatást növelő, exportképes KKV-k számára történő minél hatékonyabb rendelkezésre bocsátásával a technológiai ágazat ezen szegmensében.

A hazai gazdaságpolitika hatása korlátozott a fogyasztási elektronikai termékgyártás és IT hardver gyártás szegmensekre, a koncentráció oldása, a hazai hozzáadott érték növelése lehetne a célkitűzés.

A többi szakágazatnál – Elektronikai alkatrész, áramkör gyártása, Orvosi eszközök, orvosi elektronika ill. Egyéb, speciális műszaki termék gyártása – számottevő hazai ipari tradíciókra, mérnöki, szakmai tudásra támaszkodva határozott fejlesztési politika lenne a kívánatos, a helyi hozzáadott érték növelésével, az exportpiacok szélesítésével. Például hiába rendelkeznek átlagosan magas jövedelmezőséggel, valamint stabil likviditással és tőkeellátottsággal az orvosi műszergyártással, orvosi elektronikával foglalkozó vállalkozások, számukra, mivel árbevételük jelentős hányadban nem közvetlen export, meghatározó, hogy milyen mértékben tudnak a magyar egészségügy ellátásában részt vállalni, hiszen ez természetes fejlesztési terepük, referenciájuk is egyben a külföldi piacok felé. Az egészségügy helyzete, (fizetési késedelmek, stb.) a banki finanszírozhatóság tisztázatlan keretei mind jelentős mértékben gátolják azt, hogy ez a szegmens export aktivitását lényegesen fokozza. Ez az említett 3 szegmens, jóllehet árbevétel tekintve lényegesen kisebb, nagyobb stabilitást,

összehasonlíthatatlanul kisebb koncentrációt mutat, magasabb hazai hozzáadott értékkel. Az elektronikai alkatrész szegmensben pedig például lehetőség van a nagy értékű speciális gépek, berendezések garanciális, vagy azon túli javításában regionális illetve akár európai központ szerepre, ahogyan arra már van is élő példa.

Magyarországnak, versenyképessége megőrzése mellett célszerű a tudás intenzív területeken specializálódnia. A kedvező hazai alapadottságokat – képzett, minőséget garantáló munkaerő, export-támogató árfolyam-politika – így tovább szükséges erősíteni az EU 2014-2020 időszaki források a hazai tulajdonú, hozzáadott értéket és foglalkoztatást növelő, exportképes vállalkozások számára történő minél hatékonyabb rendelkezésre bocsátásával, illetve például a hazai orvosi műszeripart támogató egészségügyi politikával.

FÉMIPAR

A hazai fémipari KKV-kat az alapadottságok – viszonylag olcsó, szakképzett munkaerő, export-támogató árfolyam-politika és finanszírozási eszközrendszer, ágazati hagyományok – támogatják. Az akár kisebb szériás, rugalmas termékkínálat nagyon magas minőség mellett, K+F-et, hozzáadott értéket növelve, szállítói, vevői diverzifikációval biztosíthatja pozícióikat a globális túlkínálattal, a regionális versennyel szemben. A fémipar közvetlen és közvetett exportban betöltött súlya már ma is számottevő a magyar gazdaságban. Az EU, ezen belül Magyarország is megfogalmazott egy „újraiparosítási” stratégiát. Ennek révén hazai cél a beruházási ráta 20 százalék fölé emelése a járműipar, az élelmiszeripar, a logisztika, az elektronika és egészségipar mint kulcságazatok kiemelt fejlesztésével. A 2014-2020-as ciklus Uniós forrásainak mintegy 60%-a a KKV-kat, közvetlenül a gazdaságfejlesztést célozza. Mindezek „húzzhatják magukkal” a hazai fémipar termékei iránti keresletet is

ÉLELMISZERIPAR

Magyarország agrár adottságai a folyamatosan megújuló, egészségtudatos vásárlói elvárások mellett úgy használhatók leginkább ki, ha a gabona feldolgozás (malomipar, tészta- és pékárú gyártás) a magasabb hozzáadott értékű, minőségi termelés irányába fejlődik tovább. Az exportpiacokon is versenyképes hazai nagyvállalatok mellett a KKV szektor szerepének növekedése várható. A vertikális integráció, a horizontális beszerzési együttműködés javítása, valamint a magyar élelmiszeripari brandet ernyőszerűen felépítő marketing kialakítása erősíthetik a nemzetközi versenyképességet is. A minőség tartós biztosítása érdekében indokolt lehet a szabályozás finomhangolása.

KERESKEDELEM – NAPI FOGYASZTÁSI CIKKEK

A hazai kereskedelmi szektorban rövidtávon még egyszerre érvényesülnek az elhúzódó válság (költségek, szortiment, hard diszkontok), fokozatos kilábalás (jövedelmi helyzet, fogyasztói igények változása, tudatosság), a kommunikációs- technológiai fejlődés (logisztika, kasszák, web, okoshardver, online rendelés, loyalty) jelei és mindezekkel kölcsönhatásban a stratégiák, üzleti modellek átalakulása és a piac általi további tesztelése. Ahogy a válságfaktorerok enyhülnek, újra változnak a vásárlói szokások és preferenciák, felerősödhet a szortiment bővítés, a rugalmasság, a minőség iránti igény, a vásárlás, mint ügyfél élmény előtérbe helyezése új – pl. hozzáadott értékű szolgáltatásokkal, vásárló-centrikus élményekkel-fokozatos újbóli konvergencia a fejlettebb országok kereskedelmi szolgáltatási színvonalához

KERESKEDELEM – TARTÓS FOGYASZTÁSI CIKKEK

A válság után 40% már arra költene, amiről lemondott (utazás, szabadidő) illetve, ami szükséges (lakásfelújítás, háztartási gépek). A válságból való kilábalást is jelezheti, hogy a tartós fogyasztási cikkek kereskedelme már több, mint kétszeres növekedést mutatott 2014 áprilisában, mint az élelmiszerkereskedelem. Ezen belül a ruházat és az iparcikk duplaszámjegyű növekedési dinamikát, igaz ettől a nagyobb értékű bútor és műszaki cikk még elmarad (a pénztárgéphas eltérő mértékben játszhat szerepet). A májusi növekedés ugyanakkor lényegesen mérsékeltebb.

A hazai kereskedelmi szektorban rövidtávon még egyszerre érvényesülnek az elhúzódó válság, a fokozatos kilábalás, illetve nemzetközi trendként a kommunikációs- technológiai fejlődés jelei. A tartós fogyasztási cikkek piaca erős válság alkalmazkodáson ment és megy keresztül, mely az eddigieken túl akár további látványos stratégia váltásokat kényszeríthet ki rövidtávon. A kérdés, hogy a már 2007-től elhalasztott kereslet mely szegmensekben és milyen ütemű felfutást indukál majd és ennek milyen új, fenntartható és rugalmas üzleti modellel lehet leginkább megfelelni.

A 2014-ben összeírt, Top25 releváns zalaegerszegi cég:

Intelligens megoldások	FLEXTRONICS INTERNATIONAL KFT	Elektronikus fogyasztási cikk gyártása
	SCHNEIDER ELECTRIC ZRT	Mérnöki tevékenység, műszaki tanácsadás
Gép- és berendezésgyártás	PYLON-94 KFT	Emelő-, anyagmozgató gép gyártása
	GANZEG KFT	Fémszerkezet gyártása
	3B HUNGÁRIA KFT	Bányászati, építőipari gép gyártása
	EURO-GEO KFT	Mérőműszergyártás
	GÉPSYSTEM KFT	Emelő-, anyagmozgató gép gyártása
Speciális technológiák	GE HUNGARY KFT	Motor, turbina gyártása (kivéve: légi, közúti jármű-motor)
	ANTON KFT.	Fémfeldolgozási termék gyártása
	EUROPTEC MŰANYAGFELDOLG KFT	Egyéb műanyag termék gyártása
	MOULD TECH KFT	Fémmegmunkálás
Beszállító	ATLANTA ELECTRO SYS.HUNG. KFT.	Járművillamossági, -elektronikai készülékek gyártása
	ECT HUNGARY KFT	Mérőműszergyártás
	CSEJTEI FÉM-VILL KFT	Fémmegmunkálás
	PSM PROTECH HUNGARIA BT	Fémfelület-kezelés
	GOMBÁS JÁNOS	Teherautó- és haszongépjármű-alkatrészek gyártása
	TERRA-NET KFT	Szerszámgyártás
	METASZOLG-90 KFT	Fémalakítás, porkohászat
	SZERAPISZ-ZALA KFT	Áramelosztó, -szabályozó készülék gyártása
	SPILLER 2000 KFT	Fémmegmunkálás
	LAGELA KFT	Fémszerkezet gyártása
	SHS ELEKTRO KFT	Járművillamossági, -elektronikai készülékek gyártása
	GÖCSEJ-CSŐSZER KFT	Fémmegmunkálás
	METAL-SYSTEM KFT.	M. n. s. egyéb fémfeldolgozási termék gyártása
	AKKSI KFT	Akkumulátor, szárazelem gyártása

A térséget tekintve:

Ipari terület	Zalaegerszeg	Zala megye további cégek
Intelligens megoldások	FLEXTRONICS INTERNATIONAL KFT.	HONEYWELL KFT. (Nagykanizsa)
	SCHNEIDER ELECTRIC ZRT.	
Gép- és berendezésgyártás	3B HUNGÁRIA KFT.	OILTECH KFT. (Lovászi)
	PYLON-94 KFT.	ROTARY FÚRÁSI ZRT. (Nagykanizsa)
	GANZEG KFT.	HEAT GÁZGÉP KFT. (Nagykanizsa)
	EURO-GEO KFT.	VEGS KFT. (Keszthely)
	GÉPSYSTEM KFT.	
Speciális technológiák	GE HUNGARY KFT.	
	ANTON KFT.	
	MOULD TECH KFT.	
	EUROPTEC MŰANYAGFELDOLG KFT.	
Beszállító	ATLANTA ELECTRO SYS.HUNG. KFT.	INTER-GÉP KFT. (Kemendollár)
	ECT HUNGARY KFT.	MÉTÁL-KER KFT. (Zalalövő)
	CSEJTEI FÉM-VILL KFT.	ANTAL KFT. (Letenye)
	PSM PROTECH HUNGARIA BT.	SIROMA PLAST KFT. (Nagykanizsa)
	GOMBÁS JÁNOS	PLACTIC ART KFT. (Gellénháza)
	TERRA-NET KFT.	E.M.E. VILLANYM. ÖSSZESZERELŐ KFT. (Nagykanizsa)
	METASZOLG-90 KFT.	RUGET KFT. (Nagykanizsa)
	SZERAPISZ-ZALA KFT.	DYNAMIC TECHNOLOGIES KFT. (Nagykanizsa)
	SPILLER 2000 KFT.	HOFFMANN CARBON KFT. (Csesztreg)
	LAGELA KFT.	FEMAT HUNGÁRIA KFT. (Csesztreg)
	SHS ELEKTRO KFT.	METAMORF '90 KFT. (Nagykanizsa)
	GÖCSEJ-CSŐSZER KFT.	LOG VALVE KFT. (Lenti)
	METAL-SYSTEM KFT.	
	AKKSI KFT.	

SWOT analízis Zalaegerszeg specializálódási helyzetéről

<u>Strengths/Erősségek:</u>	<u>Weaknesses/Gyengeségek:</u>
<ul style="list-style-type: none">○ A gazdaságfejlesztés területe iránt elkötelezett városvezetés○ Együttműködés az innovációban meghatározó gazdaságfejlesztő és közvetítő szervezetek között○ Relatív erős hazai (helyi) kötődésű gépipari és mechatronikai közép vállalkozói réteg○ Több iparágban megindult és dinamikusan fejlődik a klaszterizációs folyamat○ A városban gazdaságfejlesztés szempontjából meghatározó az ipari park és a technológiai központ jól működik○ A járműipar és a mechatronika területén jól prosperáló KKV-k, beszállítói kapcsolatok○ Rendelkezésre álló munkaerő munkakultúrája○ Az önkormányzat támogatja a fiatalok helyben maradását /hazatérését.○ Élénk határ menti kapcsolatok, mint gazdasági, mint közösségi – humán tőke szempontjából.○ A város gazdasági szerkezet-váltással kapcsolatos hajlandósága, adaptációs készsége és képessége magas szintű	<ul style="list-style-type: none">○ A városban a kutatóhelyek száma, a K+F területen foglalkoztatottak létszáma és a kutatási témák száma alacsony○ A régióban található gazdasági szereplők tevékenysége kevésbé innováció és K+F orientált○ Alacsony a kockázati tőke és az üzleti angyalok tevékenységének intenzitása a városban○ A városban működő innovációs kínálati oldalhoz kapcsolódó szervezetek finanszírozási háttere bizonytalan

<u>Opportunities/Lehetőségek:</u>	<u>Threats/Veszélyek:</u>
<ul style="list-style-type: none"> ○ A gépipari/mechatronikai KKV-k organikus fejlesztése városban működő gazdaságfejlesztő szervezetek segítségével ○ A nagy növekedési képességű innovatív KKV-k célzott támogatása a termék- és szolgáltatásfejlesztésben ○ A Nyugat-Pannon Járműipari és Mechatronikai Központ tevékenységébe történő intenzívebb bekapcsolódás ○ A térségben felmerülő ötletek gazdáit és feltalálókat minél előbb bevonni az innovációs projektszatórnába ○ A régióban meghatározó, erős ipari parkok technológiai parkokká, innovációs központok kompetencia központokká fejlesztése kiválóságokhoz és kulcspárágakhoz kapcsolódó szolgáltató fókusszal 	<ul style="list-style-type: none"> ○ A bér munka jellegű kevésbé innovatív tevékenységek háttérbe szorulását nem követi új, magasabb hozzáadott értéket képviselő külföldi működő tőke beáramlás, illetve felmerül az élő munka keletebbre költöztetése ○ A kedvezőtlen világpiaci helyzet hatására a városban és vonzáskörzetében működő innovatív vállalkozások helyzete is romlik, az újak indulása emiatt késlekedhet ○ A tudástermelő intézmények nem tudnak az itt működő tudásfelhasználó cégek számára megfelelő minőségű és mennyiségű szakemberállományt „kitermelni”

Forrás: Zalaegerszegi térségi tudásmenedzsment stratégia kidolgozása, TÁMOP projekt, 2013-2014

2.6 Összegzés

Stratégiai dokumentum	Jellemzők
Kezdeti ipari parki fejlesztési stratégia (~2008)	Szerepe a városi gazdaságfejlesztési programok alapvető irányainak kijelölése. A program a válság idején (2009) aktualizálásra került.
Gazdasági Tengely Program (2009)	Az első olyan komplett program , amely a városi gazdaságot a környező gazdasági rendszer részeként tekinti. Nagyobb ívű, jövőbemutató, a gazdaság dinamizálását támogató programelemekre épült.
Intelligens szakosodási stratégia, régió (2010)	A térségfejlesztési az innovációs potenciálok kiaknázására építő stratégiai megközelítés, sok újszerű elemet tartalmaz.
Nemzeti intelligens szakosodási stratégia (2013)	Az innovációs stratégiát az országos intelligens szakosodási fókuszokból levezető anyag, amelynek kidolgozásra került a helyi, megyei vetülete is.
Zalaegerszegi Integrált Településfejlesztési Stratégia – ITS (2014)	A város középtávú, elsősorban az EU források lehetőségeinek kiaknázására épülő fejlesztési stratégiája.
Térségi tudásmenedzsment alapú stratégia (2015)	Ezzel az elemzéssel indult el a 2015-2025 közötti időszak gazdaságfejlesztési stratégiájának kidolgozása. A „második dekád” alapja a nagy hozzáadott értékű tevékenységek irányába való mozgás, ennek kulcseleme, katalizátora lehet a járműipari tesztpálya. Ebben a fázisban a munkaerőpiaci stratégia is új megközelítést kell kapjon.

Stratégiai dokumentum	Kijelölt stratégiai irányok, fő megközelítés
Kezdeti ipari parki fejlesztési stratégia (~2008)	<ul style="list-style-type: none"> • Szisztematikus és proaktív gazdaságfejlesztés, programszerű alapokon
Gazdasági Tengely Program (2009)	<ul style="list-style-type: none"> • Kooperációs alapú, és rendszer-megközelítésű fejlesztési stratégia
Intelligens szakosodási stratégia, régió (2010)	<ul style="list-style-type: none"> • Az innovációs lehetőségek kiaknázására építő stratégia (regionális)
Nemzeti intelligens szakosodási stratégia (2013)	<ul style="list-style-type: none"> • Az innovációs lehetőségek kiaknázására építő stratégia (országos, megyei vonatkozásokkal)
Zalaegerszegi Integrált Településfejlesztési Stratégia – ITS (2014)	<ul style="list-style-type: none"> • Átfogó városi fejlesztési stratégia, az igényekre és a kitörési pontokra fókuszáló fejlesztésekkel
Térségi tudásmenedzsment alapú stratégia (2015)	<ul style="list-style-type: none"> • Tudásalapú megközelítésen nyugvó stratégia, domináns jövőorientált nézőponttal – újszerű gazdaság/újszerű munkakerőpiac

3. Kitekintés, a jövőbeni fejlődést befolyásoló trendek és folyamatok

3.1 Ipar 4.0

Ipar 4.0 – Milyenek lesznek a gyárak?

A napjainkban zajló „**negyedik ipari forradalom**” a gyártás fontos átalakulása a jövő igényeinek kielégítésére. Nem arról van szó, hogy a gépek elveszik az emberek munkáját, épp ellenkezőleg, a fejlett informatika hiányában nem tudunk eleget tenni a kiválóság, hatékonyság és intelligencia modern kori követelményeinek. A kiber-fizikai rendszerek (CyberPhysical Systems = CPS) lényege, hogy házasítják a hagyományos gyártási folyamatokat az információs és kommunikációs technológiával, olyan módon, hogy a gyártóberendezések, gépsorok, alkatrészek és termékek képesek egymással az internetes kommunikációhoz hasonló módon, elektronikus úton kommunikálni. A jövő okos gyárai CPS rendszereket használnak majd, ami megfelelő válasz lehet az új kihívásokra. A technológia a jövő gyárai mellett jól hasznosítható a közlekedésben fellelhető szituációkban, a károsanyag kibocsátás csökkentésében és a mobilitás fejlesztésében is.

A megoldások alapja, hogy autonóm, elosztott intelligenciával rendelkező, egymással szoros kapcsolatban lévő okos gyárakat („smart factory”) alakítunk ki, melyek komplex rendszerét átfogó célok alapján optimaljuk a komplex termelő rendszer modelljének alkalmazásával. Mindez „okos” elemek „kibernetikai térben” való összehangolásával, azaz modell alapú optimalással, szimulációs eszközök alkalmazására épülő fejlesztéssel valósítható meg.

A koncepció szerint a kiber-fizikai-termelő-rendszerek (CPPS cyber-physical-production systems) nem csupán a termelőeszközöket foglalják intelligens hálózatokba, hanem a teljes ellátási láncot, ide értve a kapcsolódó energiaellátó rendszereket, logisztikai folyamatokat, épületmenedzsment rendszereket integrálják. Az okos termelőeszközök kihasználtságukra, állapotukra, pl. karbantartási- és erőforrásigényünkre vonatkozó információt osztanak meg egymással, és az önmagukat érintő kérdésekben autonóm módon döntenek. A koordináló szinten a megosztott információkkal szimulációs és optimalizációs eszközök intenzív alkalmazásával, ideális esetben szintén teljesen autonóm módon történik meg a folyamatok összehangolása a hatékonyság növelése, az erőforrások csökkentése, a kapacitások kihasználása, az átfutási idők csökkentése, és a minőség fejlesztése érdekében.

Az automatizálás és az informatika következetes konvergenciája a kiber-fizikai rendszerek alapja

A hagyományos, központilag irányított és ellenőrzött, manuálisan kezelt folyamatokat a decentralizált vezérlés fogja felváltani, amely az intelligens, egymás között kommunikáló termékek, alkatrészek és munkadarabok önszervező képességére épül. Ezek a nagy hozzáadott (digitális) értéket hordozó rendszerek átjárást biztosítanak a logika és az anyag világa között, a termékeket olyan intelligenciával ruházzák fel, amely aktívan támogatja a gyártás folyamatát. A CPS rendszerek Európában a német gyökerek mentén, az „Ipar 4.0” néven ismeretesek; hasonló logikára épülnek, mint a CPS. Az Ipar 4.0 fontos célkitűzése, hogy a vállalatok együtt szabályozhassák gyártási kapacitásukat és a személyzetet a gyors, szükséglet által vezérelt, vállalatközi reakció érdekében.

Az ipari szereplők az Ipar 4.0 koncepció fejlesztése során jelentős tapasztalatokat szereznek azzal kapcsolatban, hogy mit jelent a gyártósorok üzemeltetése a hálózatra épülő gyártási rendszerekben. Az Ipar 4.0 koncepcióba illeszkedő, újonnan létrejövő rendszereket felhasználhatjuk az energiahatékonyság fokozására is. A járműipar megfelelő környezetet biztosít az ipari innovációra, hiszen az ágazatra különösen jellemző a szigorúan környezetbarát, fenntartható és intelligens termelés.

A jövő gyárai magasan képzett személyzetet és újfajta humán-fejlesztési megközelítést igényelnek. Jól ismert trend, hogy a fiatalok egyre korábban kezdik és egyre magasabb készség-szinten kezelik a különböző kommunikációs eszközöket, az internet világát, a hálózatokra épülő rendszereket.

The Industry 4.0 ecosystem

Forrás: What will the future look like under Industry 4.0 and digital transformation in the healthcare space? Morris Hosseini, Partner – Roland Berger Strategy Consultant Stuttgart, April 21st, 2015

A jelen elemzés nem tér ki e területre részletesen, de fontos megemlíteni az **X-Y-Z generációs magatartásformák és társadalmi igények okozta változásokat**, amelyek a „jövő vállalkozásainak” HR folyamatait jelentősen át fogják alakítani.

3.2 Mobilitás – A közlekedési rendszerek átalakulása

A járműipari fejlesztéseket a jelenleg belátható időtávon belül, vagyis legalább 2030-ig két alapvető globális fejlesztési irány határozza meg: az automatizált – majd végső soron az autonóm, tehát vezető nélküli – járműirányítás és a CO₂ kibocsátás csökkentése.

1. ábra. A Google vezető nélküli járműve (forrás: Google)

2. ábra. A Future Truck 2025 haszonjármű koncepció (forrás: Daimler)

Az autonóm járműirányítás megvalósítását célzó fejlesztések minden közúti járműkategóriát felölelnek, a személyautóktól kezdve (1. ábra) a nehéz haszonjárművekig (2. ábra). Mind közül legerősebb motiváció a balesetek számának csökkentése. Az EU tagállamaiban egy évben történt közúti balesetek során életüket veszített személyek száma a 2001-es 54.900 főről 2013-ra mintegy 53%-kal, 25.900 főre csökkent, amely azonban még mindig egy kisebb város teljes lakosságának felel meg. Mivel a balesetek több, mint 90%-áért emberi hiba a felelős, további jelentős csökkenés csak ennek a megelőzésével érhető el. A haszonjármű kategóriában az automatizált járműfunkciók fejlesztésének további motivációja, hogy az előrejelzések szerint a közúton szállított áru mennyisége a jövőben jelentősen növekedni fog – Németországban 2030-ra 39%-kal –, amely jelentős hiányhoz fog vezetni a tapasztalt járművezetők tekintetében.

Az autonóm járműirányítás a már elérhető vezetéstámogató rendszerek folyamatos továbbfejlesztésén keresztül fog megvalósulni. Jelenleg is elterjedtek olyan vezetéstámogató rendszerek, melyek a hosszirányú járműirányítás (pl. ACC – adaptív sebességtartó rendszer)

vagy a keresztirányú járműirányítás (pl. sávtartó rendszer) közül az egyiket átveszik a vezetőtől. A legújabb rendszerek esetében – mint amilyen a parkolási segéd vagy a torlódás asszisztens¹ – a jármű a hossz- és keresztirányú irányítást is átveszi. Ezek a rendszerek mára elérték a jelenlegi törvényi szabályozás korlátait, a környezet megfigyelésének, tehát a biztonságos járműüzem biztosításának felelősségét azonban még a járművezetőnél hagyják.

Az SAE J3016 szabvány az automatizálás összesen hat, az NHTSA² szervezet pedig öt szintjét határozza meg. A jelenlegi törvényi szabályozás alapján mindkét meghatározás szerint a második automatizálási szint megengedett, a további funkciók bevezetése hosszadalmas és körültekintő törvényalkotási folyamatot igényel, melynek előkészítése részben már folyamatban van. A magasabb szintű automatizált funkciók már nem fogják igényelni a vezető folyamatos figyelmét, ezért – még ha a járműben jelen is van – meghibásodás esetén sem lehet az azonnali beavatkozására számítani. Ez a tulajdonság olyan redundanciát fog megkövetelni a kormány- és fékrendszerben, amely jelenleg nincsen meg, és így az előbbi járműrendszerek jelentős továbbfejlődését hozza magával. A vezető nélküli közlekedésre képes első személyautók megjelenése 2020 és 2025 között várható – a törvényi szabályozásra való tekintettel először az Egyesült Államok egyes államaiban –, ezt a haszonjármű kategória néhány éves késéssel fogja követni.

Az autonóm járműirányítás nem korlátozódik a közúti járműforgalomra. A mezőgazdasági gépek között is hamarosan megjelennek az első vezető nélküli járművek, elsősorban a gazdaságosság további növelése céljából. Ezek elterjedését segíti, hogy közúton kívüli alkalmazásokra a törvényi szabályozás jelentős része nem vonatkozik.

A fosszilis tüzelőanyagok elégetéséből származó globális CO₂ kibocsátás növekvő hosszú távú trendet rajzol ki, és 2012-re elérte a 34 milliárd tonnát. A teljes kibocsátás számos forrásból tevődik össze, ezek megoszlása a 3. ábrán látható. A közlekedés globális szinten a kibocsátás 13,1%-ért felelős, melyből a legjelentősebb szennyező a közúti közlekedés.

A közúti járművek károsanyag-kibocsátását – CO, NO_x és szénhidrogének – már hosszú idő óta szabályozzák állami és nemzetközi előírások. Az EU elsőként 2009-ben szabályozta a területén nyilvántartásba vett új gépjárművek CO₂ kibocsátását is. Az ekkor meghozott 443/2009/EK rendelet személyautókra vonatkozik és 2015-től lépett teljesen érvénybe, 130 g/km flottaátlagot írva elő. Ez az első alkalom, hogy törvényi szabályozás közvetve a járművek tüzelőanyag fogyasztására ír elő határértéket. 2011-ben az 510/2011/EU rendelettel

hasonló szabályozást fogadtak el könnyű haszonjárművekre, amely 2017-től 175 g/km flottaátlagot követel meg. Bár az idéntől kötelező szintet elérték az autógyártók, a szabályozás folyamatosan szigorodik és 2020-tól a személyautókra már 95 g/km átlagot ír elő, amelynek megvalósítása technikailag még nem megoldott.

3. ábra. A globális CO₂ kibocsátás megoszlása 2007-ben [7]

Az erőátviteli rendszer – ellentétben a kormányrendszerrel és a fékrendszerrel – még a legmagasabb szintű automatizált járműfunkciók esetén sem igényel redundanciát, ezért a jelenlegi hajtáslánc architektúrák teljes mértékben alkalmasak a jövőbeli automatizált járműfunkciók kiszolgálására is. Az emisszió szabályozás céljával összhangban, a járművek CO₂ kibocsátására – és ezáltal közvetve a fogyasztására – vonatkozó előírások a járműgyártókat azonban jelentős új kihívások elé állítják. Az emisszió csökkentés által vezérelve számtalan alternatív hajtáslánc koncepció került bemutatásra vagy akár sorozatgyártásba is. A bemutatott megoldások járműkategóriánként is különböznek, a fejlesztési irányok pedig még az autógyártók között sem egységesek.

Járműipari fejlődési irányok

Eltolódás az elektromos autók irányába: a Volkswagen-botrány ráirányította az emberek figyelmét arra, hogy a járművek felhasználása a véltől sokkal károsabb a környezetünkre és az egészségünkre. A benzin üzemű járművek esetében a szén-dioxid-kibocsátás, míg a dízel üzemű járművek esetében a nitrogén-oxid kibocsátás jelenti a fő problémát, előbbi hozzájárul a globális felmelegedéshez, míg utóbbi komoly légúti panaszokhoz, súlyos esetben rákos megbetegedéshez vezethet. Így nem csoda, hogy a döntéshozók is lépéskényszerbe kerültek, aminek az lett az eredménye, hogy sebtében elfogadtak egy olyan megállapodást, amelynek értelmében 2017-től bevezetésre kerül a valós körülmények közötti fogyasztási- és károsanyag-kibocsátási mérés az egyes gyártók járműveinél. Ez a döntés, illetve a már korábban elfogadott irányelv, amely szerint minden autógyártónak kötelessége flottaszinten csökkentenie a szén-dioxid-kibocsátást, arra ösztönözheti az iparágat, hogy egyre nagyobb arányban alkalmazzanak tisztán elektromos hajtást a járműveikben.

Eltolódás az önvezető autók irányába: egyre több autógyártó rendelkezik olyan projekttel, amelynek célja egy önvezető jármű létrehozása, ráadásul az iparágon kívüli szereplők (például a Google) is azt tervezik, hogy belépnek erre a piacra a közeljövőben. Az elemzők szerint az ilyen típusú autók terjedése előtt elsősorban olyan akadályok vannak, mint a társadalmi elfogadottság, biztosítási kérdések, illetve megfelelő jogi szabályozás. Ezek viszont hamar

megszűnhetnek, hiszen a rendelkezésre álló statisztikák szerint az önvezető járművek sokkal biztonságosabbak és a felhasználásuk kényelmesebb, illetve gazdaságosabb lehet a mostani társaikénál.

Eltolódás a közösségi járműfelhasználás irányába: az elektromos autózás és az önvezető járművek terjedése egyaránt elősegítheti a közösségi járműfelhasználást. Annál is inkább, mivel jelenleg a globális járműflotta meghaladja az 1 milliárdos darabszámot és az emberek átlagosan napi egy órát töltenek csupán az autójukban. Vagyis a legtöbb ember alig használja autóját, holott az az egyik legértékesebb vagyontárgya. Ebben a helyzetben pedig szinte adja magát, hogy azok a vásárlók, akik csak korlátozottan használják autóikat, ne vegyenek sajátot, hanem inkább térjenek át a közösségi járműfelhasználásra, illetve a rövidebb időszakokra vonatkozó bérletre.

Mindezek együttes hatására a Morgan Stanley elemzői úgy vélik, hogy 2025-ben már közel 7 millió elektromos autó készülhet, ami a teljes autógyártás közel 7 százalékát adná. 2030-ban pedig az elektromos autók száma elérné a 10 milliót, ami teljes előállított mennyiség közel 10 százalékát jelentené.

3.3 Energetikai rendszerek átalakulása

A GDP és az energiafogyasztás növekedésének szétválása szembevető:

Forrás: Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása, TÁMOP projekt, 2012

Ennek megfelelően az energia-hatékonyság növelése kulcsfontosságú tényezővé válik.

Az Európai Unió villamosenergia-termelésének változása 2008-hoz képest

Forrás: Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása, TÁMOP projekt, 2012

A villamosenergia-ipar a technológiai K+F-en és gyártáson keresztül jelentős GDP növelő és munkahelyteremtő potenciállal rendelkezik. A megújuló szektorban foglalkoztatottak száma már most is magas, további növekedés várható.

A GDP és az energiafogyasztás növekedésének szétválása folyamata több egymást erősítő tényezőre vezethető vissza.

Forrás: Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása, TÁMOP projekt, 2012

A jövőbeli folyamatokat három fontos tényező alakítja:

Tényező	Kihívások	
<p>1</p> <p>Technológiai fejlődés</p>	<ul style="list-style-type: none"> Új technológiák kidolgozása Szennyező alkalmazások csökkentése 	<ul style="list-style-type: none"> Megújuló technológiák fejlesztése K+F ráfordítások
<p>2</p> <p>Fogyasztás racionalizálása</p>	<ul style="list-style-type: none"> Pazarlás csökkentése Rossz minőségű berendezések cseréje 	<ul style="list-style-type: none"> Környezetvédelem Fogyasztás kontrollja (okos mérés)
<p>3</p> <p>Termelés racionalizálása</p>	<ul style="list-style-type: none"> Öregedő erőműpark modernizálása Szennyezőanyag kibocsátás csökkentése 	<ul style="list-style-type: none"> Megújuló energiaforrások használatának növelése Új beruházások létrehozása

Forrás: Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása, TÁMOP projekt, 2012

Az Európai Unió villamosenergia-termelésének változása 2008-hoz képest

A gazdasági fenntarthatóság kérdése

Forrás: Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása, TÁMOP projekt, 2012

Néhány megállapítás az előzőek alapján:

- A villamosenergia-ipar a technológiai K+F-en és gyártáson keresztül jelentős GDP növelő és munkahelyteremtő potenciállal rendelkezik.
- A megújuló szektorban foglalkoztatottak száma már most is magas, további növekedés várható.
- A globális járműipar a következő 15 évben a valaha volt legnagyobb átalakulás elé néz. A termelés és az értékesítés drámai módon áttolódik az ázsiai piacokra, Európában pedig 300 ezer munkahely kerül veszélybe. Eközben a kicsi, olcsón üzemeltethető autók egyre fontosabbakká válnak, ami az elektromos és hibrid járművek jelentős előretörését is elhozza majd.
- Személyre szabják az ember-gép kapcsolatot a fenntarthatóság az élet szerves része lesz a jövőben, amit a városiasodás, a takarékoság és az éghajlatváltozás kényszerít ki a jövő otthona fel lesz szerelve a szekrény alá betolható 3D nyomtatóval is.
- Az Európai Unió a Transport 2050 stratégiájában egy olyan versenyképes közlekedési rendszer létrehozását irányozza elő, amely 60%-kal csökkenti az európai közlekedés CO2 kibocsátását 2050-ig.
- Az intelligens gyártástechnológia egyik fontos célja lehet az emberi munkát a veszélyes üzemekben – űrben, tengerben, bányákban, katasztrófa sújtotta területeken – kiváltó robotok alkalmazása.
- A jövő energiaellátását a DST, azaz a Decentralizált (*Decentralized*), Fenntartható (*Sustainable*) és az Együtt (*Together*) szavak szimbolizálják majd, melyben a fő szerep a kisebb energiatermelőknek és energia elosztóknak jut a jövőben, akik sűrű hálóban, intelligens elosztórendszereken keresztül kapcsolódnak egymáshoz (ellentétben a jelenlegi nagy elosztó rendszerekhez).

A világ 2025-ben: 10 év, amely megrengeti a világot

(2015 december 31., 2015 FUTURA, JÖVŐ)

Mondhatnánk, hogy az elkövetkező tíz év az emberiség életében meghatározó lesz, mert annyi változást fogunk megélni, mint soha korábban, hiszen a digitális átalakulás kiteljesedése új szintre emeli a fejlődést. A WEF megkísérelte, hogy egy évtizeddel előretekintsen.

A következő tíz évben a változások két dolgot bizonyosan lehetővé tesznek: digitális csatlakozást mindenkinek mindenhez, bárhol és bármikor, illetve egy sor folyamat vagy elemző eszköz elérését, amivel felhasználhatóvá válnak az adatok a mindennapi élet szinte

minden aspektusában. A világot, és amit benne az emberek tehetnek, egyre inkább szoftverek mozgatják, illetve amit elemezni lehet, az egyre apróbb, de összefűzhető dolgokból épül fel. Ez megteremti a lehetőséget, hogy számtalan szolgáltatás jöjjön létre az egyes emberek valamint szervezetek minden formája (vállalatok, nonprofit szervezetek, kormányok) által és között. A változás könnyen olyan nagyszabású lehet, hogy nehéz lesz elfogadni annak kiterjedtségét és sebességét.

Legalább is erre jutottak a Világgazdasági Fórum (WEF) kutatói, akik a Technológiai fordulópontok és társadalmi behatás című tanulmányban iparági vezetőket kérdeztek arról, hogy milyen technológiai fejlesztések valóra válásában hisznek 2025-re. A válaszok alapján hat szoftver és szolgáltatási megatrend képe bontakozott ki, amelyek hozzájárulhatnak a társadalom formálásához. E trendek azonban nem csak új lehetőségeket, de kockázatokat is magukban hordanak.

Az emberek és az internet

Megváltozik, ahogy az emberek kapcsolatot tartanak másokkal, informálódnak miközben a körülöttük lévő világ átalakul a különféle technológia kombinációk révén. A hordható és beültethető technológiák fejlesztik az emberek digitális jelenlétét, amely lehetővé teszi számukra, hogy új módon folytassanak interakciókat tárgyakkal és egymással.

Számítástechnika, kommunikáció és tárolás mindenhol

A továbbra is a méret és a költség gyors csökkenése jellemzi a számítástechnikát és az összekapcsolódási technológiákat, ami az internethasználat exponenciális növekedéséhez vezet. Ez a mindenhol jelenlévő és rendelkezésre álló számítási kapacitások létrejöttét eredményezi, ami gyakorlatilag azt jelenti, hogy szuperszámítógépekhez való hozzáférés lapul majd a zsebükben, és szinte korlátlan tárhelyet vehetünk igénybe.

A dolgok internete

Kisebb, olcsóbb és okosabb érzékelők jelennek meg az otthonokban, a ruhákon és a kiegészítőikben, a városokban, a közlekedési- és energiahálózatokban, valamint a gyártási folyamatokban.

Mesterséges intelligencia (AI) és a bigdata

Exponenciálisan bővülő digitalizálás exponenciálisan több adatot teremt mindenről és mindenkiről. Ezzel párhuzamosan a szoftverek egyre kifinomultabb problémákat képesek kezelni, képesek tanulni és önmagukat fejleszteni, s az előrehaladásuk igen gyorsan megy végbe. Ez a bigdata (a nagy mennyiségű feldolgozható adat) tömegének emelkedésére, továbbá a mesterséges intelligencia (AI) növekvő befolyására és a robotikára épül, amely egyre inkább beszívárog a döntéshozatalba és a munkaerőpiacra is.

A megosztott gazdaság és az elosztott bizalom

Az internet egyre inkább a hálózatok és a platformalapú társadalmi és gazdasági modellek felé való elmozdulást támogatja. A vagyontárgyakat meg lehet osztani, ami nem csak az új hatékonysági szinteket, hanem teljesen új üzleti modelleket és lehetőségeket teremt a közösségi önszerveződésnek. Például a blockchain, egy olyan feltörekvő technológia, amely felváltja a kezesség intézményét a pénzügyi, szerződéses és szavazási tevékenységeknél a különféle tranzakciók adatbázisba gyűjtésével és állandó felülvizsgálatával.

Az anyag digitalizálása

A 3D nyomtatás átalakítja az ipari termelést, lehetővé teszi egy sor termék otthoni kinyomtatását, s egy egész sor lehetőséget hoz létre az emberek egészségének fenntartásában és helyreállításában.

Szinte minden megkérdezett a dolgok internetének (Internet of Things – IoT) sorsfordító kilátásai miatt volt a legizgatottabb. Mintegy 91 százalékuk gondolta úgy, hogy 2025-ben az emberek legalább 10 százalékának öltözéke fog csatlakozni az internetre. Ezen dolgozik például a Google jelenleg is. Illetve 89 százalék vélte, hogy 1000 milliárd szenzor csatlakozik majd a dolgok internetéhez szerte a világon.

A 3D-s nyomtatás, amely egyelőre még nem forradalmasított egyetlen ágazatot sem, hamarosan az egyik legfontosabb technológia lesz több iparágban is. A válaszolók több mint 84 százaléka úgy véli, hogy az első 3D-ben nyomtatott autó 2025-ben gördül majd le a printeréről. A megkérdezettek több mint háromnegyede hiszi, hogy addigra már lesznek olyan embertársaink, akik 3D-s nyomtatott májjal élnek, ami pedig az orvosi 3D nyomtatás jelenlegi állapotában elég nehezen hihető. De a fogyasztási cikkek – a mindennapi életünkben használt termékek – előállításában a 3D printelésnek a válaszok alapján valószínűleg nem jut komoly szerep.

Ezekre a fordulópontokra számítanak a szakértők a következő tíz évben:

- Az emberek 10 százaléka olyan ruhát visel, amely az internethez csatlakozik 91,2%
- Az emberek 90 százalékanak korlátlan és ingyenes (reklámmal támogatott) tárolókapacitás áll a rendelkezésére 91,0%
- 1000 milliárd érzékelő csatlakozik az internethez 89,2%
- Az első robot gyógyszerész működésbe áll az USA-ban 86,5%
- Az olvasószemüvegek 10 százaléka az internethez csatlakozik 85,5%
- Az emberek 80 százaléka digitálisan jelen lesz az interneten 84,4%
- Elhagyja printerét az első 3D-ben nyomtatott autó 84,1%
- Megjelenik az első kormány, amely lecseréli a népszámlálást a bigdata elemzésre 82,9%
- Kereskedelmi forgalomba kerül az első beültethető mobiltelefon 81,7%
- A 3D-ben nyomtatott fogyasztói termékek megjelenésére csak 5 százalék számít 81,1%
- A lakosság 90 százaléka használ okostelefont 80,7%
- A lakosság 90 százalékanak lesz rendszeres internet-hozzáférése 78,8%
- Az összes amerikai utakon futó autó 10 százaléka vezető nélküli lesz 78,2%
- Megtörténik az első transzplantáció egy 3D-ben nyomtatott májjal 76,4%
- A vállalati ellenőrzések 30 százaléka mesterséges intelligenciával történik 75,4%
- Először fognak adót beszedni blockchain technológia alkalmazásával 73,1%
- Az otthonok internetforgalmának több mint 50 százalékát a készülékek és eszközök generálják 69,9%
- Globálisan több utazás történik majd megosztott autóhasználattal, mint a privát járművekkel 67,2%
- Megjelenik az első 50 ezer lakosnál nagyobb város, ahol nem lesz közlekedési lámpa 63,7%
- A globális GDP 10 százalékát blockchain technológiával fogják tárolni 57,9%
- Megjelenik az első mesterséges intelligenciával épített gép egy vállalati igazgatótanácsban 45,2%

4. A város jövőképe, lehetséges forgatókönyvek

4.1 Stratégiai irányvonalak, az innováció oldaláról

Zalaegerszeg **legnagyobb innovációs esélye az összefogásban** rejlik. A kulcsszereplők közötti konstruktív együttműködés adott – amelyet sajnos kevés hasonló méretű város mondhat el magáról – és a város mérete is alkalmas egy innovatív várossá válást célzó jövőkép közös, összefogáson alapuló tudásmenedzsment megvalósítására. A város innovációban érdekelt szereplőit 3 csoportba sorolhatjuk: az innovatív vállalkozások, amelyek hasznosítják a tudást, a tudásgeneráló szervezetek (egyetemek, kutató szervezetek, egyéni feltalálók, stb.), valamint az innovációt támogató szervezetek (hídképzők), ehhez társulnak a kormányzati szervek és ágazati politikai döntéshozók, hatóságok és a képzéssel foglalkozó szervezetek. A három szereplői kör sokszor nem egyértelműen feleltethető meg egy-egy szervezettípusnak.

Az európai és a hazai lemaradás fő oka abban keresendő, hogy bár nagy figyelmet fordítunk és relatív nagy forrásokat allokálunk a tudásgeneráló folyamatokra (K+F), nagyon kevésbé fókuszálunk a tudáshasznosításra, ami pedig az innováció lényegét jelenti, így Zalaegerszeg MJV esetében erre a területre különösen lehet fókuszálni. A K+F eredmények nagy részéből – részben forráshiány miatt – sosem lesz piaci eredmény, amivel így tulajdonképpen a K+F költségei sem térülnek meg. A tudás egy másik része pedig, azonos okokból nem hazánkban hasznosul.

A következő időszakban ezért kulcskérdés lesz, hogy a tudáshasznosításra – a tényleges innovációra – fókuszált figyelem és források irányuljanak. Fontos, hogy a város húzóvállalkozásai innovációs teljesítményének javítása a keretfeltételek javítása és a tudástermelés/hasznosítás közötti kapcsolat erősítése, a korszerű technológiák transzferének elősegítése által, a megerősödött innovatív KKV szektor egy hatékony innovációs ökoszisztémában működjön. Ennek érdekében a városban működő gazdasági együttműködési hálózatok és klaszterek, hazai és nemzetközi kutatási partnerségek támogatása, valamint a megfogalmazódó innovációs célú kezdeményezések piaci hasznosításának jelentős segítése, a piacra jutás hatékony elősegítése, ezáltal a város innovatív vállalkozásai versenyképességének és innovációs- valamint jövedelem termelőképességének javítása szükséges.

Napjaink közgazdaságtudományi elemzései egyre nagyobb figyelmet szentelnek a tudásalapú gazdaság vizsgálatának, melynek elérése ma már a nemzeti, regionális fejlesztési politikák célja. Gunnar Eliasson definíciója szerint „a tudásalapú gazdaság egyúttal olyan rendszer, amelyben nemcsak a szűkebben vett tudásiparok, hanem valamennyi gazdasági szegmens növekedését lényegileg a tudástranszfer eredményessége határozza meg” Szükséges tehát olyan elméleti síkok felállítása a gazdaságpolitikai beavatkozások megalapozására, mely egyszerre tudja kezelni a dinamikus, tudásteremtő, profitorientált vállalatok és a társadalom, a gazdaság egyéb szegmenseinek tudásteremtését, a köztük lévő tudástranszfert. (Lengyel 2005).

A térségi tudásmenedzsment modellje

A vállalati szintű tudásmenedzsment modellje pedig az alábbi ábrán látható (szerk.: Lengyel Balázs, 2005):

Esetünkben a modellt vizsgálható nem csak egyes vállalatok, hanem a teljes zalaegerszegi agglomeráció szempontjából is, ebben az esetben az egyes tudásszinteket a térség, a térségi szereplők szempontjából értelmezzük az alábbiakban.

A szocializált tudás megtestesítői a térségben az innovatív cégek köre és köztük lévő informális kapcsolatok, a klaszter, valamint a zalaegerszegi önkormányzat nyitottsága és tudásmegosztása, a Pannon Fejlesztési Alapítvány és a gépipari innovációs központ (Technológiai Centrum). A tapasztalati tudást ezen szereplők megvalósított projektjei, sikerei és fejlesztései jelentik, a dokumentált tudás a fenti szereplők által egyénileg vagy közösen kifejlesztett, felmért, megalapozott, dokumentált K+F és innovációs projektekből áll össze; a termékben megtestesülő tudás pedig a valódi, üzletileg is hasznosítható, térségi versenyképességet erősítő hozzáadott értéket jelenti a K+F és innováció területén.

A zalai kistérségben négy fontosabb az iparági jellemzőkkel rendelkező termelési folyamat található meg, ezek az alábbi négy fő ágazati innovációs modellt határozzák meg (beleértve a kis és nagy cégekre).

Négy innovációs pálya:

- intelligens rendszerek (pl. Schneider, Flextronics, stb.) – jellemzői a kooperáció, megoldások és rendszerek alkalmazása, B2C (Business2Consumer), együttműködések, egyetemi kapcsolatok
- gépgyártó (pl. 3B Hungária, Ganzeg, Pylon-94, stb.) - a vevői igényekből leteszi a fejlesztett terméket, klasszikus termék innováció, ipari termékek, B2B (Business to Business)
- speciális tudás (pl. Anton, Mould-Tech GE, stb.) – jellemzői a technológiai tudás, a legjobb anyagtudomány, technológiai
- beszállítói kör (pl. Metal-System, stb.) - modern technológia, gép, olcsóbb termelés és technológiai versenyképességen alapul

Az innovációs minták kidolgozásának legfontosabb eleme az az, hogy az egy főre jutó hozzáadott érték hogyan tud növekedni az adott termelési modellt jellemző területen. Ezen a szinten érdemes elkülöníteni a 3-4 fajta innovációs fejlesztési modellt. Mivel a negyedik beszállító kör mindhárom előző termelési csoporttal kapcsolatban van, a három első célcsoport jellemző termelési folyamata a következők:

- technológia fejlesztés, specialitások → gépgyártói kör, fejlesztések vevői igényekre → megoldások, intelligens rendszerek,

Másképpen, a termelési folyamatok tudásmenedzsment terminológiáját használva a térségi ágazati csoportok folyamat leírása a következő:

- tudástermelés → tudástranszfer → tudáshasznosítás.

A vizsgált területek komplex ágazati jellemzőkkel rendelkeznek, ide kapcsolódik a Flextronics elektronikai gyártó, valamint az Opel Szentgotthárd, és a General Electric, mint a zalaegerszegi térség legjelentősebb vállalatai. Az informatika területén a Smart City koncepció jelenti a jövőbemutató fejlesztések gerincét, míg az energetika a fenntartható városi fejlődés egyik záloga. E területek a Pannon Egyetem kiemelt kutatási irányai közé tartoznak, így nyilvánvaló kapcsolat van az egyetemi kutatómunka és a városi önkormányzat tevékenységének célrendszere között. Az önkormányzat és az egyetem együttműködéséhez azonban szükség van stratégiai dokumentumok kialakítására, a kiemelt kutatási területek részletes vizsgálatára, különös tekintettel a globális fejlődési irányok trendjeire, illetve azok értelmezésére lokális szinten.

Tudáshasznosítás

Az intelligens rendszerekben, amelyek főleg a külföldi befektetőkkel rendelkező nagyvállalatok, jellemzők a kooperáció, megoldások és rendszerek alkalmazása, az együttműködések a kutatószervezetekkel, az egyetemi kapcsolatok és a tudáshasznosítás kialakítása. A rendszerek fő elemei pedig az Adminisztráció, Tanácsadók, Disztribútorok, Vásárlók körével kapcsolatos innovációs lehetőségek feltárása és megvalósítása.

Tudástranszfer

A tudástranszfer modell legfontosabb eleme, hogy a gépgyártó vállalkozások a vevői igényekből fejlesztik ki a terméket, az innovációs folyamat eleme a klasszikus termék innováció, az ipari termékek kifejlesztéséhez az innovációs folyamat klasszikus elemeinek használata, a technológiai és műszaki fejlesztési terület alkalmazása. Az egyedi vevői igényekre a klasszikus testreszabott termékfejlesztés a válasz, így itt a Vásárlók kapcsolatos tudásmenedzsment tényezők alkalmazása, mint fejlesztendő TM elemek a legfontosabbak a hozzáadott érték növelésében.

Tudástermelés

A speciális tudás jellemzői a legjobb anyagtudomány, a technológiai tudás legújabb elemeinek létrehozása és alkalmazása. A különleges problémák megoldásához speciális beszállítók specializált tudására van szükség (kivülről szerzett hozzáadott értéket jelentő tudás), a belső specializált tudás pedig úgy teremthető meg, ha saját munkatársak vesznek

részt kutatási projektekben vagy speciális képzéseken. A Beszállítók, Kutatási és Képzési Központok, Alkalmi beszállítók TM szempontjai a legfontosabb elemek.

A speciális tudást előtérbe helyező értékteremtő modellben (tudástermelés) a Beszállítók, Kutatási és Képzési Központok, Alkalmi beszállítók tudásmenedzsment szempontjait emelhetjük ki: különleges problémák megoldásához speciális beszállítók specializált tudására van szükség (kívülről szerzett hozzáadott értéket jelentő tudás), a belső specializált tudás pedig úgy teremthető meg, ha saját munkatársak vesznek részt kutatási projektekben vagy speciális képzéseken. Fontosak az up-to-date képzések, a kutatási és innovációs konzorciumokban, pályázati programokban való részvétel, mint versenyképességi tényező. A potenciális beszállítói kompetenciaeltár szintén hasznos eszköz lehet ha erőforrás-gazdaságosan szeretne a térség vagy vállalkozás speciális tudást szerezni vagy generálni.

A meglévő tudást egyedi igényekre adatáló modell (tudástranszfer) esetén: egyedi vevői igényekre a klasszikus testreszabott termékfejlesztés a válasz, így itt a Vásárlók elemében található tényezőkön van a hangsúly, mint fejlesztendő TM elemeken a hozzáadott érték

növeléséhez. Kritikus az új igények pontos azonosítása az iterációs tanulási folyamat (vevői visszajelzések, kritikák) és az egyedi fejlesztések eredményeinek, mint referenciáknak a használata a versenyképesség érdekében.

Az intelligens rendszereket előtérbe helyező (tudáshasznosító) modell esetén meglehetősen komplexek azok a tényezők, amelyekkel hatékony tudáshasznosítás érhető el. Ezek a faktorok a fenti ábra alapján: a két beszállítói kör a Versenytársak, az Adminisztráció, a Tanácsadók, és a Vásárlók. Mivel főként B2B gazdasági-fejlesztési tranzakciókról van szó, a vásárlók ismeret kulcstényező, sok esetben egy fejlesztés megvalósítására közösen kell, hogy sor kerüljön a leendő vevővel. A méretgazdaságosság miatt a hatékony adminisztráció és a komplex rendszerek által megkövetelt specializált folyamatbeli tudások okán a tanácsadás itt az előző modellekhez képest új kulcselemként jelennek meg.

4.2 Az Integrált Településfejlesztési Stratégia Zalaegerszeg 2014-2020 célkitűzései

A hosszú távú tematikus célok (átfogó célok és részcélok) elérése érdekében középtávon (a 2014-2020 közötti időszakban) a program az alábbi célokat tűzi ki:

TÉMAKÖR KÖZÉPTÁCÚ CÉL BEAVATKOZÁSI TERÜLETEK

1. TÁRSADALOM

1.1. Intézményi infrastruktúra és szolgáltatás-fejlesztés

1.1.1. Oktatási intézmények fejlesztése

1.1.2. Egészségügyi intézményrendszer infrastrukturális és versenypiaci fejlesztése

1.1.3. Szociális ellátás és szolgáltatások fejlesztése

1.2. Sport és rekreációs, kulturális célú területek fejlesztése

1.2.1. Kulturális intézményrendszer bővítése, korszerűsítése

1.2.2. Sport és rekreációs célú infrastruktúra fejlesztése

2. GAZDASÁG

2.1. Gazdasági környezet fejlesztése

2.1.1. A helyi vállalkozások működési környezetének javítása, működő-tőke befektetés ösztönzés

2.1.2. Innovációs és logisztikai képességek fejlesztése

2.1.3. Gazdaságfejlesztési politika erősítése

2.2. Idegenforgalomi fejlesztések

2.2.1. Turisztikai szolgáltatások fejlesztése

2.2.2. Hatékony városmarketing

3. ÉPÍTETT ÉS TERMÉSZETI KÖRNYEZET

3.1. Épített környezet védelme, fejlesztése

3.1.1. Városközponti és városrészközponti fejlesztések

3.1.2. Barnamezős területek hasznosítása

3.1.3. Lakóövezeti fejlesztések

3.1.4. Tudatformálás

3.2. Természeti környezet védelme, fejlesztése

3.2.1. Természetvédelem

3.2.2. A városi zöldterületek védelme

3.2.3. Környezeti elemek védelme

3.3. Energiahatékonyság fejlesztése

3.3.1. Megújuló energiák demonstratív használata

3.3.2. Épületállomány és közszolgáltatások energiatudatos fejlesztése

4. KÖZLEKEDÉSI INFRASTRUKTÚRA

4.1. Külső közlekedési kapcsolatok fejlesztése

4.1.1. Külső kapcsolatok fejlesztése

4.2. Belső közlekedési kapcsolatok fejlesztése

4.2.1. Belváros forgalomcsillapítása

4.2.2. Városrészek közötti kapcsolatok javítása

4.2.3. Városkörnyékre is kiterjedő multimodális közösségi és egyéni közlekedési rendszer fejlesztése

4.2.4. A kerékpáros infrastruktúra hálózatos bővítése

Látható, hogy a stratégia eredményeként a **városi élettér általános és átfogó megújítása** valósítható meg. Visszaulva a jelen elemzés előzményét képező „attraktivitási felmérésre”, kimondható, hogy ezen fejlesztések által a városról alkotott kedvező kép (élhető város) tovább tud erősödni.

4.3 K+F stratégia fő céljai

1. Térségi vállalkozások

- 1.1. Magas szintű generális tudás speciális alkalmazásának fejlesztése
- 1.2. Integrált hozzáadott érték teremtése
- 1.3. Energetikai területhez kapcsolódó megoldásokra fókuszálás
- 1.4. Szakképzett munkaerőbázis menedzselése
- 1.5. Piacgeneráló tevékenység egymás közötti együttműködések alapján
- 1.6. Start-up program működtetése

2. K+F és oktatási intézmények

- 2.1. Stratégiai partnerség kiépítése országos és határmenti intézményekkel
- 2.2. A fő tudásirányok területén meghatározó kutatási eredmények megismerése
- 2.3. Duális képzési központ országos integrálása

3. Speciális partnerek

- 3.1. Stratégiai partnerség a projekteken a versenyképesség érdekében
- 3.2. A szakspecialisták integrálása a térségi tevékenységekbe

4. Hálózatok

- 4.1. Együttműködő partnerségek előmozdítása

5. Társadalmi partnerek

- 5.1. Műszaki pálya vonzóvá tétele térségi szinten
- 5.2. Gyakorlatorientált képzési központ létrehozása
- 5.3. Vállalkozói és cégvezetői példakép program

Ezen, korábban kidolgozott programcélok által a **nagy hozzáadott értékű tevékenységek irányába** tett erőfeszítések **konkrét gazdasági előnyökké** formálódnak.

A konkrét programok összhangban vannak a nemzeti szakosodási stratégiával.

Az ábra nem tartalmazza a Közép-Magyarország régiót (KMR), melynek oka a KMR régió kimagasló innovációs teljesítménye, továbbá a régió megkülönböztetettsége a fejlesztési források esetében

(külön fejlesztési operatív program).

A megyéknek a fenti módszertan szerinti innovációs térben való elhelyezkedése alapján három régiótípus határozható meg Magyarországon:

- Tudás régiók
- Ipari termelési zónák
- Alacsony tudás- és technológia-intenzitású régiók.

A típusrégiók az alábbi megyéket tartalmazzák:

Tudás régiók

- Budapest és Pest megye
- Baranya megye
- Csongrád megye
- Hajdú-Bihar megye
- Veszprém megye

Ipari termelési zónák

- Bács-Kiskun megye
- Borsod-Abaúj-Zemplén megye
- Fejér megye
- Győr-Moson-Sopron megye
- Jász-Nagykun-Szolnok megye
- Komárom-Esztergom megye
- Vas megye

Alacsony tudás- és technológia- intenzitású régiók

- Békés megye
- Heves megye
- Nógrád megye
- Somogy megye
- Szabolcs-Szatmár-Bereg megye
- Tolna megye
- Zala megye

Megjegyzendő, hogy a fenti ábra alapján kirajzolódó térkép nem jelöl meg szigorú kategóriákat – az alkalmazott módszer vitatható elemet is tartalmaz (K+F ráfordítás mennyire hiteles képet mutat, urbanizáltság mennyire releváns). Ebből következőleg ennek a tipizálásnak az S3 által érintett pályázati körre konkrét kihatása nincs (pl., hogy egy-egy típusba tartozó megye nem pályázhat, vagy hátrányban/előnyben részesülne bizonyos

kiírásokban). A tipizálás célja mindösszesen annyi, hogy a lehetséges régiós jövőképek és célkitűzések reális szempontok szerinti meghatározását segítse.

A tipizálás segédletet jelenthet a megyéknek a prioritások helyes árnyalásában és értelmezésében, a prioritások számosságának felmérésében, azok meghatározásában, továbbá a megfelelő szakpolitikai intézkedés megválasztását segíti a szakpolitikai mixből.

A tipizálás ugyanakkor – jellegéből adódóan – egyszerűsítésekkel él. Több megyében is jellemző, hogy egy-egy város esetén (elsősorban a megyeszékhelyeknél) megállapítható tendenciák a megye vidékies területein nem érvényesülnek. Ezért a következő fejezetben felvázolt jövőképet és célkitűzéseket a megvalósítás során árnyaltabban kell értelmezni. (Például lehetséges, hogy egy-egy városi térség tudásrégióknak vagy ipari központnak tekinthető, a környező vidék azonban alacsony tudás- és technológia-intenzitású.)

Jövőkép és célkitűzések

A megyék tipizálása alapján három típusú, földrajzilag nem egybefüggő zóna, régió határozható meg

Magyarországon: a tudás régiók, az ipari termelési zónák, és az alacsony tudás- és technológiaintenzitású régiók.

A három régió-típus az innovációs alapismérvek tekintetében markánsan különbözik egymástól, ezért egy általános jövőkép megfogalmazása helyett szükséges és indokolt a három régió típus számára önálló jövőkép kialakítása.

A Nemzeti Intelligens Szakosodási stratégia által felvázolt jövőképek az egyes régiótípusok szerint

Tudásrégiók

Hazánk tudásrégiói a szakosodási irányokban kijelölt területeken a makro- térség és Európa meghatározó szereplőivé válnak, a tudáscentrumok megerősítésével és a vállalkozói szféra bevonásával olyan versenyelőnyökre tesznek szert, amelyek a nemzetközi élmezőnybe emelik a választott szakosodási irányokban előállított tudást és termékeket. Az intelligens növekedés hazai szinten továbbgyűrűző hatása a többi régió felemelkedését is magával hozza.

Ipari termelési zónák	<p>Az ipari termelési zónákban a szakosodási irányokban kijelölt területen működő K+F+I tevékenység következtében a régiók be tudnak kapcsolódni az innovációs láncba, nagy hozzáadott értékű termékek fejlesztése révén sikeres beszállítókká válnak, elsősorban a KKV szektor megerősödésével. A fenntartható növekedési pályára állással a régióknak lehetőségük nyílik arra, hogy saját tudásközpontokat hozhassanak létre a szakosodási irányaik mentén, ezáltal tudásrégióvá váljanak.</p>
Alacsony tudás- és technológia-intenzitású régiók	<p>Az alacsony tudás- és technológia-intenzitású régiókban a szakosodási irányokban megjelölt területeken innovatív megoldásokkal (ún. követő innovációval) és korszerű fejlesztésekkel a tradicionális ágazatok megújulnak, élénkebb K+F+I tevékenységet hoznak létre. A régiókban a befogadó növekedés következményeként a régió élhetőbbé válik, munkahelyek jönnek létre és megszűnik az elvándorlás.</p>

Tudás régiók Hazánk tudásrégiói a szakosodási irányokban kijelölt területeken a makrotérség és Európa meghatározó szereplőivé válnak, a tudáscentrumok megerősítésével és a vállalkozói szféra bevonásával olyan versenyelőnyökre tesznek szert, amelyek a nemzetközi élmezőnybe emelik a választott szakosodási irányokban előállított tudást és termékeket. Az intelligens növekedés hazai szinten továbbgyűrűző hatása a többi régió felemelkedését is magával hozza.

Ipari termelési zónák Az ipari termelési zónákban a szakosodási irányokban kijelölt területen működő K+F+I tevékenység következtében a régiók be tudnak kapcsolódni az innovációs láncba, nagy hozzáadott értékű termékek fejlesztése révén sikeres beszállítókká válnak, elsősorban a KKV szektor megerősödésével. A fenntartható növekedési pályára állással a régióknak lehetőségük nyílik arra, hogy saját tudásközpontokat hozhassanak létre a szakosodási irányaik mentén, ezáltal tudásrégióvá váljanak.

Alacsony tudás- és technológiaiintenzitású régiók

Az alacsony tudás- és technológia-intenzitású régiókban a szakosodási irányokban megjelölt területeken innovatív megoldásokkal (ún. követő innovációval) és korszerű fejlesztésekkel a tradicionális ágazatok megújulnak, élénkebb K+F+I tevékenységet hoznak létre. A

régiókban a befogadó növekedés következményeként a régió élhetőbbé válik, munkahelyek jönnek létre és megszűnik az elvándorlás.

A jövőképek eléréséhez mindhárom típusrégióban szükséges a jelenlegi gazdasági szerkezetek evolutív átalakulása a szakosodási irányok mentén. Ehhez a helyi érintettek együttműködése, támogató hozzáállása elengedhetetlen. Az EDP-nek kulcsszerepe van az érintett szereplők folyamatos és széleskörű bevonásában, továbbá abban, hogy az érintettek azonosuljanak a célkitűzésekkel.

Ugyancsak mindhárom jövőkép tekintetében releváns, hogy a négy kulcsszereplő (üzleti szféra, a kutatási és oktatási intézmények, a közigazgatás, a civil szervezetek és állampolgárok, összefoglalóan

„quadruplehelix”) a helyi szinten tudatosan keresse és aknázza ki az együttműködési lehetőségeket.

Így a tartalommal megtöltött, felelős szereplőkkel működő helyi innovációs ökoszisztémák hozzá tudnak járulni a jövőképek megvalósításához.

Intelligens technológiák Megyék	
fotonika, lézertechnológia	Baranyamegye,BudapestésPestmegye,Csongrádmegye, Hajdú-Biharmegye,Komárom-Esztergom megye, Somogy megye
különlegesanyagok,korszerűanyagok,modern anyagtechnológiák	Bács-Kiskunmegye,Baranyamegye,Békésmegye,Borsod-Abaúj-Zemplénmegye,BudapestésPestmegye,Csongrádmegye,Fejérmegye,Győr-Moson-Sopronmegye,Hajdú-Biharmegye,Hevesmegye,Komárom-Esztergom megye,Nógrádmegye,Szabolcs-Szatmár-
bionika	Budapest és Pest megye Csongrád megye, Fejér megye
nem Gépipari fémfeldolgozás	Bács-Kiskunmegye,Borsod-Abaúj-Zemplénmegye,BudapestésPestmegye,Nógrádmegye
elektronika és félvezető-technológia	Baranyamegye,BudapestésPestmegye,Fejérmegye,Hajdú-Biharmegye,Jász-Nagykun-Szolnokmegye,Tolnamegye,Vasmegeye,Veszprémmegye

korszerű szénhidrogén technológia (kőolaj/földgáz)	Borsod-Abaúj-Zemplénmegye, Budapestés Pestmegye, Csongrád megye, Hevesmegye, Veszprém megye
korszerű csomagolótechnikai technológiák	Bács-Kiskunmegye, Békésmegye, Budapestés Pestmegye, Csongrád megye, Hevesmegye, Zala megye
vegyipar (pl. gumiipar, műanyagipar, intermedier, műtrágya és kozmetikumok gyártása)	Békésmegye, Bács-Kiskunmegye, Borsod-Abaúj-Zemplénmegye, Budapestés Pestmegye, Csongrád megye, Hevesmegye, Jász-Nagykun-Szolnok megye, Szabolcs-Szatmár-Beregmegye, Veszprém megye, Zala megye

építőipar (építőipari anyag-technológiák)	Baranyamegye, Békésmegye, Borsod-Abaúj-Zemplénmegye, Budapestés Pestmegye, Csongrád megye, Győr-Moson-
textilipar	Budapest és Pestmegye, Győr-Moson-Sopron megye, Tolnamegye
fa-és bútorigipar	Győr-Moson-Sopron megye, Komárom-Esztergom megye, Zala megye, Veszprém megye
logisztika	Békésmegye, Bács-Kiskunmegye, Borsod-Abaúj-Zemplénmegye, Budapestés Pestmegye, Csongrád megye, Fejérmegye, Győr-Moson-Sopron megye, Hevesmegye, Jász-Nagykun-Szolnok megye, Szabolcs-Szatmár-
kulturális és kreatív ipar	Baranyamegye, Budapestés Pestmegye, Csongrád megye, Hajdú-Biharmegye, Hevesmegye, Komárom-Esztergom megye, Vas megye, Zala megye

4.5 Húzóprojektek: Területi Operatív Program (TOP) projektek – Zalaegerszeg

- 6.1.1. Északi Ipari Park fejlesztése
- 6.1.3. Kézműves Termékek Piaca
- 6.1.4. Turisztikai célú kerékpárút fejlesztés a Zala mentén
- 6.1.4. Göcseji Falumúzeum fejlesztése
- 6.1.4. Smart City
- 6.1.5. Ipari területeket feltáró út és a kapcsolódó csomópontok létesítése
- 6.2.1. Andrászhidai óvoda építés
- 6.2.1. Városi óvodák és bölcsődék korszerűsítési program
- 6.3.2. Zala holtág revitalizáció és rekreációs célú vízparti sétány
- 6.3.2. A Gébárti-tó környezetének fejlesztése
- 6.3.2. Vizslapark rekonstrukciója
- 6.4.1. Gyalogos-és kerékpáros-barát belváros kialakítása
- 6.5.1. Intézményi energetikai fejlesztések
- 6.6.1. Egészségügyi alapellátó intézményrendszer infrastrukturális fejlesztése
- 6.6.2. Szociális szolgáltatások infrastruktúrájának fejlesztése
- 6.8.2. Városi foglalkoztatási paktum

A 2020-ig tartó TOP program eredetileg 11,2 milliárd forintot tartalmazott, de kiegészült a közel múltban még 5,6 milliárd forinttal. Zalaegerszeg a 23 megyei jogú város közül a legnagyobb mértékű emelésben részesült. Így az új keretösszeg 16,8 milliárd forint. Az 5,6 milliárdból több mintegy másfél milliárd jut a Mindszenty programra, az alsóerdei sport és rekreációs központra, ipari csarnok építésére és logisztikai központ kiépítésére. A TOP Program részei még az északi ipari park fejlesztése, feltáró utak építése, városi utak, kerékpárutak, a Gébárti tó fejlesztése, a Vizslapark rekonstrukciója, sétány kiépítése a Zala folyó partján. A Smart City programra 200 milliót, a foglalkoztatási programra 934 milliót, a

helyi identitás erősítésére, rendezvények tartására 330 milliót szán a város. Útfejlesztések 2,65 milliárd forintból valósulnak meg. Fontos a Zala Megyei Szent Rafael Kórház nyolc milliárdos fejlesztése, és az, hogy a tervek szerint 120 millió forintból megújulhat a zalaegerszegi nővérszálló is. A következő évek egyik legnagyobb fejlesztései közé tartozik a közel 40 milliárd forintból megvalósuló, önvezető járművek számára is alkalmas járműipari tesztpálya beruházás.

6.1.1. Északi Ipari Park fejlesztése

A Tudományos és Technológiai Park cím elsőként való kiérdemlése azt mutatja, jó irányban halad a város. Mintegy tíz évvel kezdődött a helyi gazdaság fejlesztésére, a vállalkozások segítésére, munkahelyek megőrzésére, újak teremtésére irányuló folyamat. E szándéknak köszönhetően sorra költöztek be vállalkozások a város tulajdonában lévő északi ipari parkba. Kiemelte, az iparfejlesztés mellett kutatás-fejlesztési és innovációs tevékenységeket is meghonosítottak, amit szakképzési, mérnökképzési és akadémiai együttműködésekkel támogatnak. Fejlesztések indulnak még Zalaegerszegen az Észak Ipari Park villamosenergia-ellátása érdekében, mely beruházás összköltsége közel 190 millió forint. A projekt keretében megtörténik a Zalaegerszeg Megyei Jogú Város Önkormányzata tulajdonában lévő, 15465 helyrajzi számú ingatlan közművesítése. A fejlesztés keretében egy nagyobb, 1,5 hektáros, és 13 db kisebb, kb. 5000 m² nagyságú ipari telek kerül kialakításra, a kis- és középvállalkozások területi igényeinek megfelelően. A projekt megvalósításával egy kb. 600 m hosszú belső út kerül kiépítésre a terület közművesítésével együtt (gáz, áram, vízellátás, szennyvíz és csapadékvíz elvezetés, közvilágítás kialakítása).

6.1.3. Kézműves Termékek Piaca

A 2020-ig tartó uniós támogatási ciklusban a rövid ellátási láncok fejlesztése kiemelt alprogramként szerepel. A vidékfejlesztés ezen ágának lényege, hogy a helyben megtermelt termékeket helyben értékesítsék. E cél érdekében szükséges ellátási láncba szervezni a helyi és őstermelőket, családi gazdálkodásokat, minden olyan vállalkozást, amely szerepet játszik az élelmiszer-előállításban, ide értve a vendéglátókat is, akik a helyi termelőktől szerezhetik be az alapanyagokat. 2019 tavaszára megépül a Zalaegerszegi Helyi Termelői és Kézműves Piac Háza. A háromszintes épület mintegy 500 millió forintból valósul meg, a TOP források

keretéből. A földszinten bolt nyílik, ahol a Göcsejre jellemző termékek minden nap elérhetőek lesznek. Emellett hűtőraktár, s a zöldségek, gyümölcsök előkészítését (tisztítás, darabolás, csomagolás) lehetővé tevő helyiség is rendelkezésre áll majd. A helyi termelők háza nem csak a közvetlen értékesítést segíti majd. Az épület emeletén tudásközpont kap helyet, ahol a népi kertkultúra visszatanítása zajlik majd, s a lekvárfőzés, aszalás műhelytitkaiba is bepillanthatnak az érdeklődők. Népi játszóház ugyancsak szerepel a tervek között, továbbá nyitott műhelyeket is befogad az emelet, ahol a kézművesek tarthatnak munkabemutatókat. Mindezen túl a tetőtérben a zalai gyógy- és fűszernövények tudástára nyílna meg, megmentve s átörökítve eleink értékes ismereteit. A fenntartás költségeinek mérséklése érdekében a passzív házakra jellemző, energiatakarékos megoldásokkal tervezik a kivitelezést.

Több mint tíz éve zajlik az a program, amely a zalaegerszegi piac belső területeinek felújítását, környezetének átépítését célozza. A város egyik nyertes TOP projektjéből 500 millió forintot költhet el a piac további fejlesztésére, az ún. helyi termék és kézműves piac kialakítására.

6.1.4. Turisztikai célú kerékpárút fejlesztés a Zala mentén

Cél: A lakóterületek munkahelyekkel való összekötése, turisztikai célpontok elérése, városrészek közötti kerékpáros kapcsolat megteremtése, országos kerékpárutakhoz való csatlakozás.

Többek közt megépül a Zalaegerszeg-Bagod közti útszakasz, amely csatlakozást biztosít a Bagod-Zalalövőt összekötő 13 km hosszú Zala-völgyi kerékpárútra. Ez Göcsejen át az Őrség elérését teszi lehetővé, amely a Zalaegerszegről kiinduló családi csillagtúrák további elemét biztosíthatja.

6.1.4. Göcseji Falumúzeum fejlesztése

Európában egyedülálló attrakció jöhet létre a Göcseji Falumúzeum és Néprajzi Élménypark elnevezéssel. Fontos célkitűzés, hogy a falumúzeum a korszerűsítésekkel együtt is meg tudja őrizni jellegzetes göcseji hangulatát. A fejlesztési stratégia értelmében rendezni kell a közönségkapcsolatokat, ennek részeként új parkolókra és fogadóépületre, valamint jobb kerékpáros összeköttetésre van szükség, a korábbi vasúti nyomvonalon készülő elkerülő út pedig a skanzen megközelíthetőségét javítaná. A belső utak rekonstrukciója az egyik

legsürgetőbb teendő, és a közműhálózat fejlesztése is aktuális feladat. Ugyancsak indokolt volna kialakítani a „mindennapi vendéglátás” infrastruktúráját; a falumúzeum előtti téren göcseji csárda épülne, mellette úgynevezett lábas pajta adhatna otthont a különféle rendezvényeknek (akár baráti, családi összejöveteleknek), továbbá odabent, a skanzen területén, a Zala-holtág partján hangulatos falusi kiskocsmá nyílna.

Mindemellett a falumúzeum elsődleges küldetése a kulturális értékek megóvása és továbbörökítése marad, a muzeológiai, szakmai szempontok tehát nem sérülhetnek. A jelenlegi fogadóépületbe költöznének (belső átalakítást és bővítést követően) a múzeumpedagógiai foglalkozások, míg az épület mögötti ligetben megfelelő helye lehetne a szabadtéri programoknak, játékoknak. Szintén a nagyobb volumenű fejlesztések közé tartozna egy élményközpont kialakítása: Népi Játszó- és Kalandpark, a holtág vízi élővilágát megismertető élménysziget, a helyi terményeket népszerűsítő Göcseji Mintakert és a vidékre jellemző vad-, illetve haszonállatok bemutatóhelyszíne várna a látogatókra.

A Finnugor Néprajzi Park területén egy magyar falusi utcaképet bemutató épületsort tervez kialakítani a múzeum. Ezek az épületek lakhatók lennének: egyrészt a kutatókat lehetne itt autentikus környezetben fogadni, másrészt kiadható apartmanként bevételt is hozhatnának a múzeumnak. Mindezek a létesítmények Öko Építészeti Kutatóhelyként funkcionálnának, az élménypark energia-igényét pedig megújuló energiaforrások biztosítanák. A jelenlegi foglalkoztatóház földszintjén továbbra is konferenciaterem üzemelne, a tetőtérben szakkönyvtárat rendeznének be.

6.1.4. Smart City

A okosváros célja a tudatosabb szervezettség, a rendelkezésre álló erőforrások okos kihasználása és végső soron a városlakók életminőségének védelme. Az energiahatékony, környezetbarát és biztonságos megoldásoknak köszönhetően az „intelligens város” koncepció hozzájárul, hogy lakóhelyünk fenntartható és élhető legyen. Képzeljünk el egy olyan rendszert, amely folyamatosan gyűjti az adatokat és azok alapján kezeli és irányítja a közüzemi szolgáltatásokat! Például, a közlekedés esetében egy olyan rendszert, amely az internetre kapcsolódó szenzorokat és eszközöket jelent és amelyek folyamatosan figyelik a forgalom sűrűségét, a baleseti gócpontokat, vagy az esetleges vészhelyzeteket és ezek alapján önműködően irányítják a város közlekedési lámpáit – mindezt pedig emberi beavatkozás nélkül.

6.2.1. Andrászhidai óvoda építés

Az óvoda épülete mostanra annyira elhasználódott, hogy tovább már nem felel meg funkciójának. A szándék mellé időközben az anyagi forrás is megteremtődött, hiszen a beruházást a TOP-programon elnyert 359 millió forintból tudják finanszírozni. Ebből olyan korszerű négycsoportos óvoda épülhet az iskola mellé, amellyel a feladatellátás és a szakmai munka még inkább egységessé tud válni.

A beruházás jóval többet jelent, mint egy óvoda megépítését. Egyrészt gyerekeknek létesül egy új intézmény, másrészt az iskola mellett helyet kapó új óvoda szerves egységet képezhet egymással. A felszabaduló épület pedig a helyi civil közösségek, valamint a településrészi önkormányzat otthonává válhat. Ha mindez valóra válik, méltó helye lesz valamennyi andrászhidai közösségnek, a kisgyermektől kezdve egészen a nyugdíjas korú lakosokig. A képviselő végül reményének adott hangot, miszerint minél több gyermekintézmény épülhessen a jövőben Zalaegerszegen.

Az új óvodában négy 60,5 négyzetméteres csoportszobát, valamint tornaszobát, öltözőket, (akadálymentes) vizesblokkokat, logopédiai fejlesztőt, elkülönítőt, óvodavezetői irodát, szülői fogadót, melegítő konyhát és nevelőtestületi szobát alakítanak ki. Emellett akadálymentes parkolót és rámpát építenek a biztonságos közlekedéshez. Mindez korábbinál jóval korszerűbb feltételeket biztosít majd a neveléshez az új intézményben.

Zalaegerszegen oktatási intézményfelújítási program zajlik, amelynek révén 2020-ig valamennyi iskola megújul a helyi operatív program keretéből. Az általános iskolák teljes felújítására vagy a már megkezdett rekonstrukciók folytatására csaknem másfél milliárd forintot fordítanak.

6.2.1. Városi óvodák és bölcsődék korszerűsítési program

Több óvoda és bölcsőde is megújul a városban. A kormányzati támogatás célja, hogy segítse a szülők munkába állását, támogassa a családokat és javítsa a kisgyermekes esélyegyenlőségét. A bölcsődei ellátásra Zalaegerszegen is egyre nagyobb az igény.

6.3.2. Zala holtág revitalizáció és rekreációs célú vízparti sétány

A közeljövőben sor kerülhet a Zala folyó egykori holtágának revitalizációjára, illetve az így létrejött élő folyóparton egy rekreációs célú vízparti sétány is létesülhet. A Zöld Zala-Part elnevezésű TOP pályázat legfontosabb célkitűzése a holtág-rendszer egy jelentős városi szakaszának élővé tétele, revitalizációja. Olyan városi zöldterület kialakítása, amely jól illeszkedik az akcióterület jelenlegi térhasználati jellegzetességeihez. A tervezők szándéka szerint a fejlesztés hozzájárul a családok szabadidejének hasznos és aktív eltöltéséhez, növekedne a rendezett városi zöldfelület nagysága, illetve a holtág megújítása során kialakuló vízfelületek a városi klíma javítását is elősegítenék. A városi zöldtér gazdasági célú beruházásai pedig munkahelyet teremtenek. A holtág mintegy 1500 méteres szakaszon kerül megújításra. A holtág vize a Vizslapatakkal egyesülve jut majd vissza a Zala folyóba. A kialakuló vízfolyás mentén kerékpározható gyalogösvény, a városi rekreációs parkban vendéglátó-egységek, pihenőpadok, játszóeszközök kerülnek kialakításra. A projekt keretében megvalósítani tervezett kerékpározható gyalogutak a városi rendszer részei lesznek.

6.3.2. A Gébárti-tó környezetének fejlesztése

A TOP program keretében a megvalósítandó korszerűsítés a Gébárti-tó környezetének fejlesztését foglalja magában, amelynek során egy 3 km hosszú városközeli, sétálható, gyalogolható zöld tengely jön létre. Ennek része a Gébárti-tó körbejárhatósága, a tó környéki szabadidős célú infrastruktúra kialakítása is.

6.3.2 Vizslapark rekonstrukciója

A parkfelújítás kezdése a növényültetéshez kapcsolódik. Új sétány, játszótér, kutya-futtató létesül, sok zöldfelület kerül felújításra, és a parkban lesz egy 400 méter hosszúságú futókör is. A nagy értékű felújítást óvni kell, ezért az önkormányzat két parkórt alkalmaz. A Kisvizsla játszóteret a jelenlegi eszközök megtartása mellett kibővítenék, szemben pedig a fiataloknak találkozási, pihenésre alkalmas teret hoznának létre sok paddal, ivókúttal, esőbeállóval. A Nagyvizsla „Matáv” játszótere megszűnne, ehelyett egy ligetes rész szolgálná a gyerekek kikapcsolódását. A Kneipp-ösvény kövein mezítláb lehet majd sétálni, fűzfa alagutakon átbújni, fatörzsből készült mászófalrakapaszkodni. A parkban az utakat sem hagyják a jelenlegi állapotban. Az észak-déli forgalmat lebonyolító kavicsos út funkcióját egy lábakon álló, emelt, galvanizált acélrácsból készülő sétaút venné át. A tervekben a sportlehetőségek

jelentős bővítése szerepel: a meglévő labdapálya többfunkcióssá alakítása, egy 400 méteres, egysávos rekortán futópálya kiépítése, valamint erősítésre szolgáló felnőtt játszóeszközök telepítése. A pályázati kiírás szerint valamilyen gazdaságfejlesztő elemet is be kell építeni a programba. Ennek egy faépület létrehozásával tennének eleget, ami kerékpáros pihenőként működhetne vagy büféként, kávézóként. Az épületet padokkal és asztalokkal vennék körül, itt lenne a parkőr bódéja, és az önkiszolgáló kerékpárszerelő állomás. A Vizslaparkban helyet kapna még egy elkerített kutya-futtató agility eszközökkel és itatóval, a gázfogadóállomás melletti részen. A fejlesztésnek célja az is, hogy ne csak a kutyások uralják a parkot, mint most, hanem a sportolók, a gyerekes családok is használhassák anélkül, hogy a kutyák elriasztanák őket. Az átalakítás során fákat nem vágnak ki, az idős és beteg fákat is megpróbálják megmenteni, állt a jóváhagyott előterjesztésben.

6.4.1. Gyalogos-és kerékpáros-barát belváros kialakítása

A tervezett kerékpárút-fejlesztés a Bagod–Andráshida közötti szakasz, a Zala-völgyi kerékpárút részeként megépített, Bagod és Teskándot összekötő kerékpárút. A létesítmény környezetében levő holtágtól északra mutatkozik lehetőség olyan kerékpáros létesítmény kialakítására, mely összeköttetést biztosít a már meglévő kerékpárút és Andráshida településrész között. A kerékpáros közlekedés az Andráshida úton folytatódna elérve a Körmenői úti csatlakozást. A Körmenői úton történő átvezetést követően a Gébárti-tó és a fürdő létesítmények, valamint a városközpont megközelítése Neszele érintésével valósítható meg. Neszeléből, a Zala folyó északi oldali töltésének igénybevételével el lehet érni a Malom utcai Zala-hidat. A tervezett kerékpárút a tehermentesítő út északi oldalán haladva érne el a Falumúzeumot. Ezt követően a Kabók L. utcán keresztül, az Ola utcán átvezetve csatlakozna a már meglévő Platán sori kerékpárúthoz. A Kaszaházi út nyugati oldalán kínálkozik lehetőség gyalog- és kerékpárút kialakítására. A Zala folyón történő átkeléshez új kisvízi kerékpáros híd építését tervezik. A TOP keretében együttesen sem biztosítható a szakmai szervezetek és a lakosság által áhított teljes kerékpárút-hálózat megvalósítása. Zalaegerszeg város készítés alatt álló kerékpárforgalmi hálózati terve azonban komplexen kezeli a nagyon sokszínű és változatos igényekkel rendelkező kerékpáros közösség érdekeit.

6.5.1. Intézményi energetikai fejlesztések

Zalában több mint 6000 km hosszú áram-, és közel 3000 km gázhálózati vezeték üzemeltetéséről, fejlesztéséről és karbantartásáról gondoskodik az E.ON. Idén is jelentős pénzforrást fordít a régióban a hálózatok fejlesztésére és karbantartására, valamint kiemelt figyelmet fordít a megelőzésre: még az előtt hajtja végre a berendezések, hálózatok megújítását, hogy az üzemzavarok száma növekedni kezdene. A fejlesztések a földgáz gerincvezetékek cseréjét, közvilágítást érintő beruházásokat, valamint karbantartási, fejlesztési munkákat érintenek. A területén az áram- és gázhálózat karbantartására és fejlesztésére közel 1 milliárd forintot fordít a társaság az évben. Az E.ON figyelemmel kíséri a városok, települések fejlesztési terveit, hogy ahhoz igazodva kínálja a legújabb, legmegfelelőbb technológiát, legyen szó közvilágításról, vagy intézmények energetikai megoldásairól. A közvilágítási munkák mellett továbbra is hangsúlyosak azok az áramhálózatot érintő fejlesztési, karbantartási munkák, amelyekkel az ellátásbiztonságot tudja a társaság továbbra is biztosítani, növelni. Fejlesztések indulnak még Zalaegerszegen az Észak Ipari Park villamosenergia-ellátása érdekében.

6.6.2. Szociális szolgáltatások infrastruktúrájának fejlesztése

Folytatódik a Zala Megyei Szent Rafael Kórház kardiológiai és szívsebészeti centrumának beruházása. Megtörténik az új központi sterilizáló gépeinek beszerzése, a központi műtőkbe szükséges berendezések, valamint új bútorok megvásárlása is. 136 millió forintot nyert az intézmény a nővérszálló energetikai korszerűsítésére. A TOP zalaegerszegi keretéből 758 millió forintot értékben bonyolítanak le fejlesztésekre. 353 millió forint jut a házi- és gyermekorvosi rendelők, valamint az orvosi ügyelet felújítására, 200 millió forint a szociális alapszolgáltatási intézmény korszerűsítésére, valamint 205 millió a gondozási központ rekonstrukciójára. A felújítandó épületeket szigetelik, kicserélik a nyílászáróikat, energiatakarékos fényforrásokkal látják el őket, csaknem nyolcszáz napelemet helyeznek el rajtuk és több helyen kazánokat is cserélnek. A beruházások révén évente összesen mintegy ötvenmillió forint megtakarítást érnek el az energiaköltségekben.

A 2020-ig tartó uniós költségvetési ciklusban a klímaváltozás hatásaihoz való alkalmazkodást célzó beruházásokra 324 milliárd, a települési vízellátás és szennyvízelvezetés javítására 385 milliárd, hulladékgazdálkodásra és kármentesítésre 124 milliárd, természetvédelmi célokra 31

milliárd, az energiahatékonyság növelésére pedig 296 milliárd forint pályázati forrást, vagyis együttesen több mint 1100 milliárd forintot biztosít a KEHOP.

6.8.2. Városi foglalkoztatási paktum

Mint ismert, a kormány a TOP programban Helyi foglalkoztatási együttműködések című felhívására sorra alakulnak az úgynevezett foglalkoztatási paktumok, amelyek célja az emberi erőforrás-fejlesztés, és a foglalkoztatás bővítése érdekében a társadalmi együttműködés támogatása. Többek között új ösztöndíj rendszert hoztak létre, a város költségvetésében 50 millió forintot biztosítottak a zalaegerszegi szakközépiskolákban hiányszakmákra beiratkozó, s nemcsak helyi fiatalok számára. Jó tanulmányi eredmény esetén 30 ezer forint ösztöndíjban részesülnek, ami az állami ösztöndíjjal együtt akár 60 ezer forint is lehet. 80 millió forintot tettek félre egy volt munkásszálló felújítására. A TOP program keretében pedig 934 millió forint áll rendelkezésre a foglalkoztatási paktum keretében történő képzések és más foglalkoztatási eszközök támogatására. Ebből létrehozták a fejlesztési irodát, aminek munkatársai felkeresik a helyi vállalkozásokat az együttműködés érdekében.

A Foglalkoztatási Paktum egy együttműködés, amelynek keretében a munkaerő-piac szereplői közös stratégia mentén összehangolják tevékenységeiket az adott térség foglalkoztatási és gazdasági helyzetének fejlesztése céljából, működésük így hatékonyabb, eredményesebb. A paktumban közreműködő szereplők alapvető érdeke, hogy a Zalaegerszegen élő emberek képzettségi szintje növekedjen, a város képes legyen megtartani a népességét, tehetségeit, humánerőforrását, vonzó élettér legyen, amely megfelelő színvonalú munkahelyeket, lakóhelyet, életkörülményeket biztosít, a helyi vállalkozások termelékenységére, hatékonyságára, foglalkoztatási képességére javuljon, amellyel a helyi adóbevételek is növekednek, a képzőintézmények a munkaerő-piaci igényeknek megfelelő tudással vertezzék fel az itt tanuló fiatalokat. Mindezekhez elengedhetetlen feltétel, hogy érdemi párbeszéd és jól működő partnerség alakuljon ki a résztvevő szervezetek között.

4.6 Húzóprojektek - Járműipari Próbpálya – Zalaegerszeg

Ugyancsak a Tudományos és Technológiai Parkhoz kapcsolódó fejlesztés az a 40 Mrd Ft-ból megépülő Járműipari Tesztpálya, mely a város számára rendkívüli történelmi jelentőséggel bír, mivel meghonosítja a jövőbemutató innovatív technológiákat. A világszínvonalú létesítményhez hasonló Magyarország 500 kilométeres körzetében nem található. A város stratégiaileg legfontosabb vezérprojektje biztosíthatja Zalaegerszegnek, hogy a következő évtizedek gazdasági versenyének egyik nyertese legyen. Magyarország szeretne a járműgyártás mellett a fejlesztésben is élen járni. Ehhez nagyban hozzájárul majd a tesztpálya, amely egyedülálló lesz Európában, ugyanis nemcsak hagyományos, hanem autonóm, önjáró, azaz vezető nélküli járműveket is tudnak tesztelni rajta. A fejlesztéssel Közép-Európa egyik legnagyobb ilyen jellegű beruházása valósul meg Zalaegerszegen. A kormányzati forrásból megvalósuló tesztpálya a bizonyíték arra, hogy „nem mankóval közlekedünk”, vannak saját erőforrásaink, és saját erőből is képesek vagyunk európai és világszintű teljesítményekre. A beruházás azt üzeni, hogy Zalaegerszeg nagy jövő előtt áll. Olyan távlatokat nyit meg, amelyeket pontosan még fel sem tudunk mérni. A város felkerül a járműipari kutatás és fejlesztés világtérképére. Járműipari vállalatoknak, szakembereknek, kutatóműhelyeknek és beszállító vállalkozásoknak egyszerre jelent nagy lehetőséget a beruházás. Magyarország pedig tesz egy lépést, hogy Közép-Európa egyik járműipari fellegvárává váljon. Ennek elengedhetetlen része, hogy a nagy gyártók az autóikat legalább részben itt tervezzék, fejlesszék, és ha lehet, teljes egészében itt teszteljék.

Vezető nélküli és elektromos járművek – társadalmi igény

Társadalmi folyamatok, motiváció

Műszaki kérdések

Emberi tényező

Jogi háttér

Miért éppen Magyarország?

Előzmények - Hazai felsőoktatási és kutatási projektek, együttműködések

Ipari kooperáció - autóiipari, ICT munkacsoport

Specifikus, a területet érintő oktatási és kutatási projektek

Elhatározott kormányzati szándék a terület támogatásában

Tesztpálya program

Zalaegerszeg elhelyezkedése

A tesztpálya helye a tesztelési folyamatban

Általános igények

Műszaki tartalom és koncepció áttekintés

Tesztpálya általában és az önvezető és elektromos járművek számára kialakított specifikus létesítmények

Kapcsolódó szolgáltatások

Időterv

A tesztpálya projekt által megvalósítandó teljeskörű validációs rendszer

Egyedi terméktulajdonságok (USP)

- A klasszikus járműdinamikai elemek és az önvezetőjárműves technológiák innovatív fúziója
- Teljeskörű validációsrendszer
- Értékalapú és értékarányosszolgáltatások
- Közúti tesztelési lehetőség önvezetőjárművek számára
- Komplex szolgáltatások a pályaterületén, tréning és szálláslehetőség
- Zalaegerszegvárosvonzókönyezete
- Oktatásihátér helyben(járműipari tesztmérnök,autonómjárműfejlesztőmérnökképzés)
- Továbbfejleszthetőpályakoncepció, szabad fejlesztési zónával

Tesztpálya rendszer

Tesztpálya koncepció

Közúti tesztelés - A tesztpálya kibővítése; kilépés a nemzetközi kooperáció színterére

Loop_1: Local roads (City Zalaegerszeg) – smart infrastruktúra

Loop_2: Hungarian roads (Zalaegerszeg-Győr-Budapest)

Loop_3: International roads (Graz-Zalaegerszeg-Mariborzone)

4.7 Húzóprojekt - Tudományos és Technológiai Park

Az országban elsőként Zalaegerszeg északi ipari parkja kapta meg a Tudományos és Technológiai Park címet, amelyet pályázat útján nyert el a Nemzetgazdasági Minisztériumtól. Tudományos és Technológiai Park címet azok az ipari parkok kaphatnak, amelyek a vállalkozások versenyképességének növelésével vonzó befektetési környezetet teremtenek. A cím elnyeréséhez és megtartásához elengedhetetlen továbbá, hogy a termelő tevékenység mellett az ipari parknak együttműködési vagy kutatási szerződése legyen egy hazai egyetemmel, főiskolával vagy akadémiai intézettel, és a park területére betelepült vállalkozások közül legalább három együttműködjön a kutatás, fejlesztés és innováció területén. A cím elnyerése nem jelent közvetlen pénzügyi támogatást, azonban új távlatokat nyithat a város gazdasági fejlődésében. A kormány kiemelt fontosságúnak tartja a zalaegerszegihez hasonló innovációs, kutatás-fejlesztési irányvonalat. Éppen ezért a 2020-ig tartó időszakban 700 milliárd forintos uniós és hazai forrást biztosít fejlesztési pályázatokra.

A város azért nyerte el a Tudományos és Technológiai Park címet, mert vonzó környezetet teremtett a befektetők számára, ezzel csökkent Zalaegerszegen a munkanélküliség. Ez is bizonyítja, hogy Zalaegerszeg jó irányba halad. Körülbelül tíz esztendeje kezdődött a mindenkori városvezetés tudatos gazdaságfejlesztési tevékenysége, amely a vállalkozások támogatására, új munkahelyek létrehozására és a meglévők megőrzésére fókuszált. Ennek köszönhetően több új üzem létesült az északi ipari parkban, s folyamatosan bővül az inkubátorház is. Öt cég együttesen 14 ezer négyzetméteren hoz létre csarnokot több mint ötmilliárd forint értékű fejlesztéssel ötszáz új munkahelyet teremtve Zalaegerszegen.

A beruházások:

- a nyomdaipari német Edelmann,
- az osztrák bútorgyártó ADA,
- a faipari amerikai Timbertech,
- valamint a magyar gépipari cég, a Mould Tech Kft. újabb területeket vásárol a bővítéseikhez,
- az elektronikai alkatrészeket gyártó olasz DTI

A Tudományos és Technológiai Parkban 35,5 millió forintért kíván 8000 négyzetméteres területet vásárolni az olasz DTI, amely 220 millió forintos beruházással 50 álláshelyet teremt. Az északi ipari parkban a német Edelman számára az önkormányzat már értékesítette a beruházásával szomszédos telket, ahol újabb 3,2 milliárd forintos bővítést tervez. Ehhez pályázaton nemrég állami támogatást is nyert a cég, a régióban maximálisan adható 25 százalékkal, vagyis 787 millió forinttal támogatja az állam az újabb 100 munkahelyet teremtő bővítést. Szintén a zalaegerszegi északi iparterületen épít új 1700 négyzetméteres ipari csarnokot 253 millió forintért az itt tevékenykedő Timbertech Kft., amely 400 milliós technológiai fejlesztést is végrehajt és 100 új dolgozót vesz majd fel. Ugyancsak ezen a területen 450 millió forintos beruházással 2400 négyzetméteres csarnokkal bővül a Mould Tech Kft., amely a 800 milliós technológiai fejlesztése mellett 150 új munkahelyet hoz létre. A zalaegerszegi déli iparterületen az ADA az általa nemrég átadott ágymatracgyártó üzemcsarnokot szintén bővíteni kívánja, amely újabb egymilliárd forintos befektetést jelent. A 10 ezer négyzetméteres csarnok építése már a szomszédos Bocfölde területére is átnyúlik, ezért a két önkormányzatnak a közigazgatási határát is módosítani kell. Három év alatt 4300 új álláshely jött vagy jön létre Zalaegerszegen, s miután jelenleg 2,8 százalékos a regisztrált álláskereső aránya, a cégeknek komoly gondot jelent az új álláshelyek betöltése.

A hagyományos iparfejlesztés mellett a kutatásfejlesztés és az innováció is jelen van az ipari parkban, amely így megfelelő akadémiai, szakképzési és felsőoktatási háttérrel rendelkezik, s amelynek fejlesztését belefoglalták a kormánnyal kötött stratégiai megállapodásba is. 2020-ig 11,2 milliárd forint uniós forrást használhat fel Zalaegerszeg, amelynek számottevő részét gazdaságfejlesztésre kívánják fordítani. Rendkívül jelentős gazdaságfejlesztési tényező a város számára a Tudományos és Technológiai Park telephely és szolgáltatás-fejlesztése, az innovációs és tudásalapú ipari infrastruktúra fejlesztése, melynek helyszínei az északi ipari park, a tervezett logisztikai központ, valamint a felsőoktatás helyszíne a campus. A Tudományos és Technológiai Park további előkészítés alatt álló projektelemei az alábbiak: Gyakorlatorientált Felsőoktatási Képzőközpont; IT és Start-up Centrum kialakítása; Kutatói tér kialakítása; Technológiai Park „láb”; Hallgatói Inkubátorház; Kísérleti Kutatóközpont; Nemzetközi Konferenciaközpont; Megújuló Energia Központ.

Az új ipari forradalom lehetőségeit teljesen ki kell használni, a kockázatait pedig csökkenteni. Ehhez szükséges a közel 170 milliárd forintos beruházással az R76-os kétszer kétsávos „okos” gyorsforgalmi út építése Zalaegerszeg és az M7-es autópálya között, a sármelléki nemzetközi repülőtér érintésével, bekapcsolva a zalai megyeszékhelyet az országos és az európai közlekedési vérkeringésbe. A Modern Városok Program keretében pedig logisztikai központ és konténerterminál épül a városban, kihasználva a koperi nemzetközi tengeri kikötő közelségét, az onnan Zalaegerszegre vezető nemzetközi vasúti korridort. A járműipar jelentősen hozzájárult ahhoz, hogy az első negyedévben Európa 5 leggyorsabban növekvő gazdasága közé kerüljön Magyarországé. További cél, hogy az év végére az első három között legyen az ország. A gazdasági versenyen túl jövőképek versenye is zajlik Európában. Magyarország jövőképe a hagyományos európai élet, amely munkára, innovációra és teljesítményre kívánja építeni az európai jövőt.

A járműipari tesztpálya fejlesztéséhez és az okosváros programhoz kapcsolódóan Zalaegerszegen alakítják ki az 5G adatátviteli technológia tesztkörnyezetét, amelynek révén a járműiparban és az infokommunikációban is a világon vezető szerepre törekszik Magyarország. Olyan, egymással összefüggő kulcsterületeken, mint az innováció, a digitalizáció, a járműipar és a logisztika Zalaegerszeg és vele a magyar gazdaság bekapcsolódik az ipari forradalom negyedik szakaszába. Zalaegerszeg földrajzi elhelyezkedése arra is lehetőséget teremt, hogy az 5G technológia kísérleti jelleggel történő alkalmazásának a határon átívelő hatásait is vizsgálni tudják. A magyar járműgyártásban olyan új trend indul el, amelynek ma még nem tudjuk felmérni a következményeit, de a magyar gazdaság további növekedésének szolgálatába kell állítani. Több olyan kormányzati program is fut már, amely az iparfejlesztést, az elektromobilitást szolgálja, s amelyhez uniós és magyar források, illetve segítő üzleti környezet is szükséges. Az 5G hálózat "mindannyiunk személyes életét befolyásolni fogja". A szupergyors internet elterjesztését szolgáló programok mellett, az itt működő szolgáltatóknak köszönhetően a magyar 4G hálózat már tavaly is a világ harmadik legfejlettebb hálózatának számított. A zalaegerszegi járműipari tesztpályához és a Smart City, vagyis okosváros programhoz kapcsolódó 5G-s fejlesztés olyan adatátviteli gyorsaságot és teljesen új alkalmazási lehetőségeket kínál, amivel Magyarország a világméretű szabványosítást is befolyásolni tudja. Az a cél, hogy a 2020-as évekre a világon az első olyan országok közé tartozzon Magyarország, ahol ezt a technológiát alkalmazzák. Az 5G hálózat döntő jelentőségű a magyar versenyképességet illetően. Nemcsak

az önvezető autók miatt fontos az infokommunikációs fejlesztés, mivel ez egy tovaryűrűző technológia lesz, s az ebből adódó gazdasági növekedést azok tudják majd kihasználni, akik az elsők lesznek. Magyarországnak a világon is egyedülálló lehetősége van az 5G-s hálózat és a járműipari tesztpálya fejlesztésében, mert ilyen elképzelések legfeljebb 6-8 helyen születtek eddig a világban.

4.9 Oktatás

A Budapesti Gazdasági Egyetem zalaegerszegi Gazdálkodási folyamatosan nő a felvételizők száma, mivel a képzés magas színvonalú, a munkaerőpiac pedig kifejezetten keresi a Zalaegerszegen végzetteket, ezért egyre népszerűbbek a kar képzései. Külön érték a duális oktatási forma, amely mind a három alapszakon elérhető. A Pécsi Tudományegyetem Egészségtudományi Kar Zalaegerszegi Képzési Központjában 15 százalékkal nőtt az újonnan felvettek aránya. Gyakorlatilag ez az intézmény látja el Zalaegerszeg, Zala megye és a környező megyék és települések egészségügyi és rehabilitációs intézményeit szakemberekkel. A Pannon Egyetem Mérnöki Kar Zalaegerszegi Mechatronikai Képzési és Kutatási Intézetében megduplázódott az elsőéves hallgatók létszáma. A diákok kétharmada duális képzési formában kezdi majd meg tanulmányait. A mérnöki oktatás különösen fontos a városban. Az elmúlt 13 évben a Zalaegerszegen végzett mérnökök 100 százaléka a diplomaszerezést követően azonnal el tudott helyezkedni. A legújabb visszajelzésekből az is kiderül, hogy az érintett cégek háromszor annyi mérnököt tudnának foglalkoztatni, mint ahányan éppen befejezik a tanulmányaikat. A járműipari tesztpálya közvetve és közvetlenül 350 magasan kvalifikált munkaerőnek biztosít mérnöki, kutatói, fejlesztői állást. Így a mérnökképzés és a szakember utánpótlás kiemelt jelentőségűvé vált. A projekt jelentős hatással lesz a város és a megye oktatási rendszerére: hatalmas lehetőséget jelent ugyanis a szakiskolai képzés, továbbá a műszaki felsőoktatás, a Pannon Egyetem zalaegerszegi duális mechatronikai mérnökképzése számára is, amely járműipari, logisztikai, és tesztmérnöki ágakkal bővíthet, és a térség műszaki képzésének központjává válhat. A kutatás-fejlesztés és az innováció terén együttműködő partner lesz a Budapesti Műszaki és Gazdaságtudományi Egyetem is.

BGE – GKZ projektek bemutatása	
Pályázat címe, kódja	Szakmai tartalom
EFOP-3.4.3-16-2016-00020 –Felsőoktatási intézményi fejlesztések a felsőfokú oktatás minőségének és hozzáféréseinek együttes javítása érdekében	• Hallgatói kompetencia mérés- fejlesztés
	• Képzési kínálat modernizálása – Vállalati kurzusok kidolgozása,bevezetése
	• Könyvtári és repozitórium fejlesztés
	• Kárpát medencei oktatás
	• Nemzetközi Nyári Egyetem
	• Egészségnevelési Program
EFOP-3.6.1.-16-2016-0012- Innovatív megoldásokkal Zala megye K+F+I tevékenysége hatékonyságának növeléséért	• Kutatásszervezési Központ Kialakítása
	• Kutatási infrastruktúra fejlesztése
	• Tudás- és technológiatranszferbe bevonható témakörök bővítése, kutatócsoportok felállítása
	• Fesztivál gazdaságtan kutatás
	• Felsőoktatás módszertani kutatás
	• Tudomány fejlesztő tevékenység
• Tudomány disszemináció	
EFOP-3.5.1-16-2017-00016-Innovatív megoldásokkal a gazdálkodási duális képzések fejlesztéséért	• Duális koordinációs Központ kialakítása
	• Képzők és hallgatók fejlesztése
	• Duális ösztöndíjrendszer
	• Duális disszemináció
	• Duális képzés haszon elemzése
	• Duális képzési rendszer fejlesztése tanulmány
	• Duális tartalomfejlesztés (Fehér Duális laborfejlesztés-Smart Shoop Fluor Labor Könyv)
EFOP 3.4.4-16 – 2017-00 -A felsőoktatásba bekerülést elősegítő készségfejlesztő és kommunikációs programok megvalósítása	• Kutatók éjszakája- Robotok beszerzése
	• Nyílt Napok
	• Bázisiskola program
	• Tematikus versenyek
	• Disszemináció:
	-Imázs film
	-BloMolj velünk
	-Mobiljátékok
-Youtube csatorna	
EFOP - 4.2.1-16-2017-00016-Innovatív megoldások alkalmazásával a BGE GKZ Innovációs és Tudásközpont kialakítása	• Innovációs és Tudásközpont kialakítása beruházás
	-Modern oktatói terek (üzleti környezet) kialakítása
	-Kutatói infrastruktúra minőségének fejlesztése
	-Szolgáltató és rekreációs terek kialakítása
	-Könyvtári, közgyűjteményi szolgáltatások fejlesztése
	-Informatika hálózat fejlesztése
	-Esélyegyenlőség biztosítása

Az országban elsőként duális szakképző központot hoznak létre Zalaegerszegen, ahol egy olyan modell megvalósítása volt a cél, amely a helyi vállalkozók és a szakképzésben

résztevő intézmények igényeit, valamint az önkormányzat elvárásait foglalja egy rendszerbe. Ez szorosan ráépül a duális felsőoktatási képzésre is. A Zalaegerszegi Duális Képzőközpont Kft.-nek 16,3 százalékban tulajdonosa az önkormányzat, a további hányadon kilenc vállalkozás osztozik. A központ egy speciális tanműhely lesz, amely elsősorban alsóbb évfolyamokon nyújt gyakorlati képzési lehetőséget a tanulóknak. A város biztosítja a területet és az infrastruktúrát, a cégek pedig a működtetésben és az eszközök beszerzésében vesznek részt. A szakképző központ elsősorban olyan tanulóknak biztosít majd gyakorlati képzőhelyet, akik tanulmányuk idejére nem tudtak még helyet találni más cégeknél. Először gépi forgácsoló és hegesztő szakmákra alapoz a központ, amelynek egy idő után önfenntartónak kell lennie. A város önkormányzata kezdetben az egykori nyomdaépületben alakítja ki a képzőhely központját, majd a későbbiekben – a Modern városok program keretéből ipari csarnokok építésére szánt másfél milliárd forintos összegből – új üzemcsarnokot építenének.

4.10 Stratégiai alapok összegzése és az irányok meghatározása

Zalaegerszeg

Stratégiai alapok összegzése és az irányok meghatározása

Jövő munkahelyei

Élettér nagyfokú javulása

2010

Munkaerőpiaci folyamatok megfordítása

- ❖ Fiatalok és szakemberek helyben tartása
- ❖ Ingázók és elszármazottak visszatelepítése
- ❖ Távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése

2023

2030

DINAMIKUS FEJLŐDÉS

A helyi stratégiai alapok 3 fő részből tevődnek össze:

- gazdaság,
- környezet,
- oktatás.

A gazdaság fő részei az Autóipari Próbapálya és a hozzá kapcsolódó beruházások: a klasszikus járműdinamikai elemek és az önvezetőjárműves technológiák innovatív fúziója, teljeskörű validációsrendszer, komplex szolgáltatások a pályaterületén, tréning és szálláslehetőség, továbbfejleszhető pályakonceptió, szabad fejlesztési zónával.

Tudományos és Technológiai Park beruházásai, fejlesztései, amelyben Öt cég együttesen 14 ezer négyzetméteren hoz létre csarnokot több mint ötmilliárd forint értékű fejlesztéssel ötszáz új munkahelyet teremtve és az Innováció, mind helyi vállalati és Városi értelemben is. – Természetesen e tekintetben nem szabad megfeledkezni a nem a technológiai ipari parkban működő helyi vállalkozások fejlesztéseiről sem!

A környezet fő alkotóeleme a Zalaegerszegen megvalósuló Területi Operatív Programok (TOP), amelyek egy nagyon széleskörűen meghatározott helyi szintű fejlesztéseket takarnak, magukba foglalva a Kézműves Termékek Piacát, turisztikai célú kerékpárút fejlesztését a Zala mentén, a Göcseji Falumúzeum fejlesztését, smart city fejlesztést, ipari területeket feltáró út és a kapcsolódó csomópontok létesítését, Andrászhidai óvoda építését, Városi óvodák és bölcsődék korszerűsítési programját, Zala holtág revitalizáció és rekreációs célú vízparti sétányát, a Gébárti-tó környezetének fejlesztését, a Vizslapark rekonstrukcióját, gyalogos-és kerékpáros-barát belváros kialakítását, intézményi energetikai fejlesztéseket, az egészségügyi alapellátó intézményrendszer infrastrukturális fejlesztését, a szociális szolgáltatások infrastruktúrájának fejlesztését, és a Városi foglalkoztatási paktumot.

Az oktatás fő összetevői a felsőfokú és a középfokú oktatások fejlesztései, mindkét esetben főként a duális képzésben. A képzésekhez kapcsolódóan számos infrastrukturális beruházási fejlesztések is folyamatban vannak.

Ezen pontok pozitív haladása, megvalósulása esetén tudnak kialakulni a jövő munkahelyei és nagyfokú javulást lehet elérni az élettér minőségében is. Ezek által lehet megfordítani a munkaerőpiacok folyamatokat, hogy elérjük a legfőbb célt, csökkentve, majd visszafordítva pozitív mutatóba az elvándorlást. Az élettér javulásával és a minőségibb munkahelyekkel

lehet helyben tartani a fiatalokat és az őket oktató, és a szaktudást itt hasznosító szakembereket is. Minél több ingázót és innen elszármazottat kell visszatelepíteni a városba és környékére. A távoli lakhelyű, de jelenleg itt dolgozó embereket pedig úgy itt tartani, hogy a családját is idehozva letelepedjen a Városban. Mindezek együttes hatásaként egy dinamikus fejlődés indulna meg, amelynek hatására újra 60 ezer fős lakosú város lenne Zalaegerszeg.

Mindezen irányokból és stratégiai keretrendszerből, figyelembe véve a város attraktivitási potenciálját, három 3 munkaerőpiaci irány körvonalazható:

- ❖ Fiatalok és szakemberek helyben tartása
- ❖ Ingázók és elszármazottak visszatelepítése
- ❖ Távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése

5. Stratégiai irányok sikertényezői

SWOT elemzés Zalaegerszeg

<p><u>S</u>trengths/<u>E</u>rősségek:</p> <ul style="list-style-type: none">○ a város fekvése, természeti adottságok○ épített környezet○ rendezettség, tisztaság○ csendes, nyugodt kisváros○ jó közbiztonság○ emberi léptékű város, minden gyorsan elérhető○ kereskedelmi szolgáltatások	<p><u>W</u>eaknesses/<u>G</u>yengeségek:</p> <ul style="list-style-type: none">○ munkahelyek száma, minősége○ alacsony bérek○ átképzési, továbbképzési lehetőségek○ tömegközlekedés○ albérletek, lakhatás○ közlekedési utak, vasút, autópálya csatlakozás○ szabadtéri kikapcsolódási lehetőségek○ megfelelő képzettségű és számú munkaerő hiánya○ minőségi szálláshelyek hiánya
<p><u>O</u>pportunities/<u>L</u>ehetőségek:</p> <ul style="list-style-type: none">○ Autóipari Tesztpálya○ TOP-os fejlesztések○ Fejlődő felsőoktatási bázis○ Duális képzés továbbfejlesztése felső- és középfokú szinten is	<p><u>T</u>hreats/<u>V</u>eszélyek:</p> <ul style="list-style-type: none">○ tervezett fejlesztések késnek, vagy nem valósulnak meg○ elvándorlás folyamatos marad○ külföld és magyarországi nagyvárosok elszívó hatása

Konklúziók:

Összességében megállapítható, hogy Zalaegerszegről minden szempontból pozitív megítélés él a köztudatban. Mind a gazdasági, társadalmi, turisztikai, kulturális, oktatási, illetve közéleti témákban egyaránt, mindannak ellenére, hogy a helyi adók és bérek, továbbá a K+F trendek nem mutatnak jó tendenciát.

A Város jelenleg is meglévő erősségei a fekvése, a sok zöld és szép környezet, a jó közbiztonság, tisztaság és a nyugodt, kisvárosi hangulat. Ezen „erősségek” viszont általában nem vonzóak egy mai fiatalnak. A fiatalok és szakemberek helyben tartása, mint fő pont jelenik meg a jövőbeni munkaerő stratégiában, így kiemelt figyelmet kell fordítani a fejlesztendő területekre.

Fontos kérdés a helyi bérek versenyképessége, amelyet nemcsak a munkavállalás, hanem az élhetőség, illetve az ide-vonzás témakörénél is rendre megjelenik. Ezt a kérdést viszont nem tudja a város önmagában megoldani, főként a cégek és egyéb kapcsolódó szervezetek- pl. Munkaügyi Központ, Kamara- bevonása és hathatós együttműködése elengedhetetlen ebben a pontban. A fiatalok itt-tartása érdekében kiemelt a lakhatás kérdése és a megfelelő munkahelyi környezet. Helyi szinten viszont nemcsak a fiatalok a kiemelt célcsoport, hanem a szakemberek- és ezáltal a szaktudás- helyben tartása is elengedhetetlen, főként a szakmunkásképzés rendkívül gyenge színvonalát tekintve. Kiemelt feladat még az ingázók és elszármazottak visszatelepítése és a távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése, akikkel így hosszútávon exponenciális növekedést lehetne elérni, nemcsak munkaerő tekintetében, de a lakosságszámában is az így betelepült gyermekeik révén.

További fejlesztésre váró területek a munkahelyek számának- és minőségének növelése, a minőségi kikapcsolódás- és rendezvények lehetősége és elérhetősége, parkok, játszóterek rendben tartása, közlekedés fejlesztése, a kerékpáros lehetőségek bővítése, átképzés- és továbbképzési lehetőségek, tömegközlekedés, albérletek- és lakhatás.

A fejlesztések megvalósulásának kockázata mellett, nagy negatívum, ha az elvándorlás folyamatos marad, ha nem lehet megállítani a magyarországi és külföldi nagyvárosok elszívó hatását. Ebből kifolyólag törekedni kell a fejlesztések olyan szintű összehangolására és időbeni megvalósítására, hogy minél pozitívabb hatása tudjon lenni az említett negatívumokra. A stratégiai irányok legfőbb sikertényezője, ha a megvalósuló fejlesztéseket alárendeljük ezeknek az irányoknak úgy, hogy közben fontossági sorrendet meghatározva hajtjuk végre őket. Ellenkező esetben egy nagy időbeni csúszással megvalósuló fejlesztés aktualitását, ezáltal, hasznosságát veszítheti.

6. Mérőszámok, indikátorok

A munkaerőpiaci stratégiai irányok:

- ❖ Fiatalok és szakemberek helyben tartása
- ❖ Ingázók és elszármazottak visszatelepítése
- ❖ Távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése

Az egyes irányokhoz kapcsolható mérőszámok:

Fiatalok és szakemberek helyben tartása	<ul style="list-style-type: none">• Munkanélküliségi mérőszámok• Foglalkoztatottsági adatok• Képzés mutatószámai
Ingázók és elszármazottak visszatelepítése	<ul style="list-style-type: none">• Be- és kivándorlási arány
Távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése	<ul style="list-style-type: none">• Város lakossága• Helyi szolgáltatások mutatószámai

7. Stratégiai akciók és fejlesztési programok, projektek

7.1 Stratégiai akciók, fejlesztési projektek

A munkaerőpiaci fejlesztéseket támogató, részben nemzetközi projekteket három csoportba soroltuk.

KÉPZÉSI RENDSZER FEJLESZTÉSÉT TÁMOGATÓ PROJEKTEK:

Nr.	Projekt	Időzítés
K1	A szakképzési rendszer fejlesztéseinek felgyorsítása	<2021
K2	A zalaegerszegi felsőoktatás integrált rendszerének kialakítása	<2020
K3	A felsőoktatási duális képzőközpontok továbbfejlesztése	<2021
K4	Iparágspecifikus képzések elindítása (BSc/BEng, MSc)	<2020
K5	A duáli szakképzés megerősítése a Duális Szakképzőközpont segítségével	<2019
K6	Zalaegerszegi kutatás-fejlesztési infrastruktúra kialakítása és fejlesztése	<2021
K7	A zalaegerszegi Tudományos és Technológiai Park továbbfejlesztése	<2021
K8	ZONE projekt (Járműipari tesztpálya)	<2021
K9	Industrial 4.0 Kompetencia- és Kutatóközpont	<2021
K10	Nemzetközi kooperációk elindítása	<2021
K11	Vállalati kompetenciafejlesztő projektek	<2021

MUNKAERŐBÁZIS KISZÉLESÍTÉSÉT TÁMOGATÓ PROJEKTEK:

Nr.	Projekt	Időzítés
M1	Regionális együttműködés kialakítása a munkaerőpiaci elvárások folyamatos monitorozására	<2019
M2	A pályaorientációs tevékenységek összehangolása a munkaerőpiaci igényekkel	<2019
M3	Intenzív és fókuszált felvételi folyamatok, illetve ezek támogatása	<2021
M4	Célzott program kialakítása és elindítása a zalai kötődésű munkavállalók vissza-vonzására	<2021
M5	Ipari központú átképzési program a munkanélküliek és közmunkások számára	<2021
M6	Munkásszállás-program	<2019
M7	A munkaerő-mobilitás erősítése a helyi úthálózat fejlesztésén keresztül (R76 Smart Út)	<2021
M8	A munkaerő-mobilitás erősítése a helyi úthálózat fejlesztésén keresztül (M8)	<2021
M9	A munkaerő-mobilitás erősítése a helyi úthálózat fejlesztésén keresztül (M9)	<2021

A VÁROS ATTRAKTIVITÁS ERŐSÍTÉSÉT SEGÍTŐ PROJEKTEK:

Nr.	Projekt	Időzítés
A1	Az ipari parki és kapcsolódó városi szolgáltatások fejlesztése	<2021
A2	Smart City Zalaegerszeg stratégia kialakítása és ennek bevezetése	<2021
A3	Helyi óvodai és bölcsődei kapacitások és szolgáltatások továbbfejlesztése	<2020
A4	Helyi kulturális, sport és szabadidős tevékenységek, infrastruktúrák és szolgáltatások megerősítése: uszodaprogram	<2020
A5	Helyi kulturális, sport és szabadidős tevékenységek, infrastruktúrák és szolgáltatások megerősítése: kalandpark program	<2019
A7	Vállalati lakópark program	<2020

7.2 Konceptió egy helyi innovációs ökoszisztémára

A Zala Inkubátor, mint helyi innovációs ökoszisztéma modellje

A Zala Inkubátor a Nyugat-dunántúli régióban kíván a napjaink kihívásainak legjobban megfelelő, pénzügyileg fenntartható startupokat támogató szervezetté válni, amely tőkét és támogatást nyújt tehetséges csapatok, induló vállalkozások számára és amely hozzájárul a térség innovációs ökoszisztémájának fejlődéséhez is.

Az utóbbi 10 évben a technológiai vállalkozók és startupok egy új finanszírozási formája alakult ki, ezek az akceleratorok. Az akceleráció – az inkubátorral ellentétben – egy időben és

költségvetésben jól körülhatárolt, rövid távú, intenzív program, amelynek célja a piacképesnek tűnő startup ötletek minél gyorsabb validálása, piacra juttatása, és növekedési pályára állítása. Ehhez az újszerű szemlélethez kíván igazodni a Zala Inkubátor is, tevékenységét ennek megfelelően alakítja ki.

A Zala inkubátor vezetősége az inkubátor eredményekből, a mentorok a mentorált vállalkozások eredményéből részesülnek. A kiválasztási folyamatnak több lépése van, mely egy online jelentkezéssel kezdődik. A jelentkezőket egy szakértői csapat előszűri és értékeli, végül személyes interjúra kerül sor, amely alapján döntés születik. Az inkubátor irodát, magvetőtőkét biztosít a startup vállalkozásoknak. A képzési program gyakorlatorientált, interaktív jellegű képzést nyújt, azonban az inkubátor erős iparági fókuszot nem határoz meg, de kiemelten kezeli az ICT-t, mechatronikát, gép-, és elektronikai ipart. Kezdetben évente egyszer 5 csapat kiválasztása történik meg, átlagosan 30 millió Ft tőkebefektetéssel, melyek tervezett időtartama 1-4 év. A megszerzett részesedés mértéke 5-24% között marad, mert így biztosított a hosszabbtávú alapítói elkötelezettség. Az inkubációs program elvégzését követően a pénzügyi befektető vagy kivásárolja az inkubátor részesedését vagy nem, így az

inkubátor részesedése minden egyes tőkebevonási kör során hígulni fog, és az exitre a többi pénzügyi befektető kiszállásakor kerül sor. Jóval ritkább lehetőség, hogy egy jelentős iparági szereplő már az indulás fázisában potenciált lát egy startup technológiájában vagy a csapatban és felvásárolja azt.

Regionális összehasonlításban a Nyugat-Dunántúl még mindig a követők közé tartozik az innovációval kapcsolatos mutatókat tekintve, azonban a tendenciák egyértelműen javuló trendeket mutatnak, nagyságrendileg hét év alatt ötszörösére nőtt a K+F ráfordítások értéke. A vállalkozási kutatóhelyek száma 10 év alatt közel két és félszeresére nőtt. A megyék között azonban jelentős különbségek láthatóak. Míg Győr-Moson-Sopron megye az élen jár, Vas és Zala megyékben az innovációt végző vállalkozásoknak országosan is nagyon alacsony a részesedése az összes vállalathoz képest. Így az előrelépési lehetőség a minőségre történő fókuszálás lehet a mennyiségi növekedés helyett.

A 2010-ben átadott, 2602 m² alapterületű Inkubátorház és Innovációs Központ egy éven belül elérte a teljes kihasználtságot, így a kapacitások további növelése, bővítése vált szükségessé. 2013-ban került átadásra további két épületrész 3695 m² alapterületen. A létesítménnyel együtt a helyi gazdaság is megerősödött, stabilizálódott. A vállalkozói inkubátor segítette az új vállalkozások túlélésében és növekedésének gyorsításában.

A Zala Inkubátor számára prioritási sorrendben az alábbi aktorok a legfontosabbak:

- Iparági megkötés nélkül a régió induló vállalkozásai, innovációs projektjei,
- A gép- és járműipar, a mechatronikai, ill. elektrotechnikai és világítástechnikai ipar területén tevékenykedő vállalkozások, ezen vállalkozásokból kipörgő spin-off cégek,
- A felsőoktatási centrumokból kipörgő cégek, amelyeket a kutatók vagy hallgatók hoznak létre,
- Pannon Mechatronikai Klaszter által felkarolt ötletek következtében létrejövő cégek.

A Zala Inkubátor a szorosabb tényleges versenytársainak az innovációs tevékenységet is folytató regionális és megyei szereplőket tartja. A térbeli közelség következtében is a legszorosabb versenytárs a Nagykanizsai Inkubátorház és Innovációs Központ, azonban tényleges szolgáltatásai jelenleg nincsenek, így nem tekinthető érdemi versenytársnak. Szombathelyen jelenleg három inkubátorház működik, ebből kettő magántulajdonban van, uniós támogatásból jött létre, ilyen jellegű tevékenységeknél nem jelentenek érdemi versenytársat. Emellett még megemlíthető a Vas Megye és Szombathely Város Regionális Vállalkozásfejlesztési Alapítványa által működtetett inkubátor, de ez is jobbára hagyományos inkubációs tevékenységeket folytat. A valódi versenytárs ilyen értelemben Győr-Moson-Sopron megye és inkubátorai lehetne. Ezen inkubátorok azonban egyrészt elég messze vannak

Zalaegerszegtől, másrészt pedig szinte teljesen egyértelmű módon autóiipari beszállításra fókuszálnak, következésképp maximum ebben a szegmensben lehetnek versenytársak.

Stakeholder	Hatás ¹	Befolyás ²	Miért fontos?	Hogyan járul hozzá a projekt sikeréhez?
Pannon Egyetem Nagykanizsa	M	M	- folyamatos szakember utánpótlás biztosítása	- innen kipörgő vállalkozások célcsoportja lehet az inkubátornak - feladata a startup vállalkozások technológiai támogatása
Pannon Egyetem – Georgikon Kar	M	M	- számos K+F+I tevékenység	- innen kipörgő vállalkozások célcsoportja lehet az inkubátornak
Budapesti Gazdasági Egyetem- Gazdálkodási Kar Zalaegerszeg	M	M	- változatos képzési paletta - kiváló szakmai információs háttér biztosítása	- innen kipörgő vállalkozások célcsoportja lehet az inkubátornak - segíti a startup vállalkozások létrejöttét
BGE BKZ, Pannon Egyetem hallgatói	M	M	-potenciális startupok tagjai	- potenciális ötletgazdák, startupperek
Zalaegerszegi Inkubátorház	M	M	-jelentős inkubálási tapasztalat	- együttműködés - eddigi tapasztalatok - vállalkozás fejlesztési aspektus
Zala Megyei Vállalkozásfejlesztési Alapítvány	M	M	-mikro-, kis- és középvállalkozások támogatása	- lokális beágyazódás elősegítése - folyamatos fejlesztés
Technológiai Centrum	M	M	- humán és eszközháttér - szakmai együttműködő kör	- K+F bázis erősítés - mérőlaborok

¹Milyen hatást gyakorol a projekt a stakeholderre? (M-Magas, K-Közepes, A-Alacsony)

² Milyen hatással vannak a projektre? (M-Magas, K-Közepes, A-Alacsony)

				- startup támogatás
Nyugat-Pannon Járműipari és Mechatronikai Központ	K	K	-gazdasági és társadalmi környezet biztosítása gép-, járműipari és elektronikai ágazatok számára	- gépipari-járműipari közösség kialakulásának, fejlődésének segítése
ZMJV	K	K	- innovatív vállalkozások nöhetnek ki	- IT, gépipari közösség kialakítása
Dél-Zalai Logisztikai Klaszter	K	K	-logisztikai szolgáltatók összefogása szakmailag	- együttműködés különböző projektekben, K+F is
Gépipari Innovációs Központ	K	K	- Pannon Mechatronikai Klaszter, Technológiai Centrum otthona -szolgáltató és kutatóműhely, ipari mérőlabor	- együttműködés különböző projektekben, K+F is
Regionális Innovációs Ügynökség (Pannon Novum Nonprofit Kft.)	K	K	-innovációs tanácsadás, projektek generálása - tudásadatbázisok létrehozása	- startup és spin-off vállalkozások létrejöttének támogatása
Zala Megyei Kereskedelmi és Iparkamara	K	K	- gazdaság fejlesztésével összefüggő feladatok - területfejlesztési konceptiók, programok - szakképzés, mesterképzés	- lokális beágyazódás elősegítése - együttműködés különböző projektekben

Számos paraméter befolyásolhatja az inkubátor sikerességét.

Erősség	Gyengeség
<ul style="list-style-type: none"> - erős társadalmi beágyazottság - érdemi kapcsolati háló az ökoszisztéma többi szereplőjével - szakmai tapasztalat és rutin - minőségi, rendelkezésre álló 	<ul style="list-style-type: none"> - erős külföldi partner hiány - potenciális mentorok alacsony száma - fejlesztésre váró innovációs ökoszisztéma

<p>infrastruktúra</p> <ul style="list-style-type: none"> - vezető pozíció a lokális környezetben - startup cégek fizikai infrastrukturális támogatása az inkubátorházon keresztül 	
<p>Lehetőség</p> <ul style="list-style-type: none"> - feldolgozóipar magasabb munkatermelékenysége - gépipar, elektronika, autóipar fejlődése - átlagon felüli mechatronikai koncentráció - Észak-Zala ipari szerepének növelése - lokális térben jelenlevő kutatási vagy speciális termelő leányvállaltokból kipörgő ötletek - partnerek aktív szerepe a deal-flow biztosításában 	<p>Veszély</p> <ul style="list-style-type: none"> - más hazai inkubátorok elszívó hatása - más külföldi inkubátorok elszívó hatása - elégtelen mennyiségű vagy minőségű startup érdeklődése

Az inkubátor működése a tervek szerint 2017. január 1-én indul. A Társaság a rendelkezésre álló 600 millió Ft kihelyezését a működés első 3 évében (2017-2019) kívánja megvalósítani. A befektetett tőke 20%-át finanszírozó magántőke befizetése és az azon felüli támogatás lehívása a befektetések ütemében történik. A modellben a működésre fordítandó 150 millió Ft 20%-át képező magántőke 2017-ben kerül befizetésre, míg a 80%-ot kitevő vissza nem térítendő támogatás a 2017-2019 időszakban, a felmerülő költségekkel párhuzamosan kerül lehívásra. A befektetési időszak alatt a Társaság tervei szerint 300 projektet vizsgál meg, és - átlagosan 40 millió Ft-os befektetési méret mellett - összesen 15 befektetést valósít meg.

	2017	2018	2019	Összesen
Megvizsgált projektek száma	100	100	100	300
Befektetések száma	5	5	5	15
<i>Átlagos befektetés nagyság (mFt)</i>	40	40	40	
Befektetett tőke (mFt)	200	200	200	600

<i>adatok ezer Ft-ban</i>	2017	2018	2019	2020	2021	2022	2023	Összesen
Exitbevételek	0	0	0	121 670	350 000	350 000	139 921	961 591
Eredetileg befektetett tőke	0	0	0	80 000	200 000	200 000	120 000	600 000
Bruttó hozam	0	0	0	41 670	150 000	150 000	19 920	361 591
Működési költségek	52 567	51 067	41 817	40 317	40 317	40 317	40 317	306 719
Eszközbeszerzés	4 549	0	0	0	0	0	0	4 549
Adófizetés	0	0	0	625	11 458	11 473	90	23 647
Kiadások összesen	57 116	51 067	41 817	40 942	51 775	51 790	40 407	334 915
Nettó hozam	-57 116	-51 067	-41 817	728	98 225	98 210	-20 487	26 675

A Társaság 600 millió Ft-ból kiépített befektetési portfóliójának kezelési időszaka 2020 és 2023 közé tehető. A tervezett 12 sikeres exit kapcsán átlagosan 3,5 éves tartási idővel kalkulál a modell, mely alapján az exitekből a Társaságnak összesen 962 millió Ft bevétele származik. Az exitből származó bevételek mellett 2020-tól a Társaság már évi 5 millió Ft árbevétellel is kalkulál, amely a képzések, tanácsadói szolgáltatások „piacon” történő értékesítéséből származik.

	2020	2021	2022	2023	Összesen
Sikeres exitek száma	2	4	4	2	12
Ebből: 0% éves hozamú befektetés	0	2	2	0	4
15% éves hozamú befektetés	2	0	0	2	4
50% éves hozamú befektetés	0	2	2	0	4
<i>átlagos tartási periódus (év)</i>	<i>3,0</i>	<i>3,5</i>	<i>3,5</i>	<i>4,0</i>	<i>3,5</i>
Sikeres exitek utáni bevétel (mFt)	122	350	350	140	962
Sikertelen befektetések száma	0	1	1	1	3
<i>Leírt befektetések likvidációs értéke (mFt)</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	
Leírt befektetések utáni bevétel (mFt)	0	0	0	0	0
Exit bevételek összesen (mFt)	122	350	350	140	962

A Társaság működési költségeinek döntő részét a személyi jellegű ráfordítások teszik ki. Jelentős költségtételnek tekinthetők a befektetésekhez és a későbbiekben az exitekhez kapcsolódó jogi kiadások is. További költségnek számít az eszközberleti díj, valamint a rezsiköltségek, a mérnöki tanácsadói szolgáltatások, a kommunikációs és marketing költségek.

<i>adatok ezer Ft-ban</i>	2017	2018	2019	2020	2021	2022	2023
Személyi jellegű ráfordítások	20 817	20 817	20 817	20 817	20 817	20 817	20 817
Anyagjellegű ráfordítások	31 750	30 250	21 000	19 500	19 500	19 500	19 500
<i>Ebből: Eszközberleti díj + rezsiköltség</i>	<i>2 500</i>	<i>2 500</i>	<i>2 500</i>	<i>2 500</i>	<i>2 500</i>	<i>2 500</i>	<i>2 500</i>
<i>Pénzügyi szolgáltatás</i>	<i>5 000</i>	<i>5 000</i>	<i>6 250</i>	<i>6 000</i>	<i>6 000</i>	<i>6 000</i>	<i>6 000</i>
<i>Jogi költségek</i>	<i>11 500</i>	<i>10 000</i>	<i>5 000</i>	<i>5 000</i>	<i>5 000</i>	<i>5 000</i>	<i>5 000</i>
<i>PR és nyilvánosság</i>	<i>2 750</i>	<i>2 750</i>	<i>2 750</i>	<i>1 500</i>	<i>1 500</i>	<i>1 500</i>	<i>1 500</i>
<i>Mérnöki szolgáltatás</i>	<i>10 000</i>	<i>10 000</i>	<i>4 500</i>	<i>4 500</i>	<i>4 500</i>	<i>4 500</i>	<i>4 500</i>
Működési költségek összesen	52 567	51 067	41 817	40 317	40 317	40 317	40 317

A Társaságnak az időszak során a vissza nem térítendő támogatás és a tulajdonosi tőkeemelés képezi a finanszírozását, amely egy 150 millió Ft-os (20%-ban magántőkéből, 80%-ban támogatásból álló) működési keretet jelent. A zárás utáni időszakban a Társaság működési költségeit már a sikeres exitek utáni bevételek fedezik.

<i>adatok ezer Ft-ban</i>	2017	2018	2019	2020	2021	2022	2023
Árbevétel	0	0	0	5 000	5 000	5 000	5 000
Vissza nem térítendő támogatás	205 693	200 854	193 454	0	0	0	0
<i>Befektetések finanszírozására</i>	<i>160 000</i>	<i>160 000</i>	<i>160 000</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Működés finanszírozására</i>	<i>45 693</i>	<i>40 854</i>	<i>33 454</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Tőkeemelés	70 000	40 000	40 000	0	0	0	0
<i>Befektetések finanszírozására</i>	<i>40 000</i>	<i>40 000</i>	<i>40 000</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Működés finanszírozására</i>	<i>30 000</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Exitbevételek	0	0	0	121 670	350 000	350 000	139 921
Bevételek összesen	275 693	240 854	233 454	126 670	355 000	355 000	144 921
Tőkebefektetés	200 000	200 000	200 000	0	0	0	0
Működési költségek	52 567	51 067	41 817	40 317	40 317	40 317	40 317
Eszközbeszerezés	4 549	0	0	0	0	0	0
Adófizetés	0	0	0	625	11 458	11 473	90
Kiadások összesen	257 116	251 067	241 817	40 942	51 775	51 790	40 407
Cashflow	18 577	-10 213	-8 363	85 728	303 225	303 210	104 514
Záró pénzeszköz állomány	18 577	8 363	0	85 728	388 952	692 162	796 675

A pénzügyi adatok alapján megállapítható, hogy a 2017-2023 időszakban felmerülő működési kiadásokat a befektetések után realizált hozam önmagában is fedezni tudja, vagyis az inkubátor számára befektetési céllal rendelkezésre álló tőke nagysága a létrehozott befektetési portfólió zárását követően továbbra is fennmarad, az újra befektethető. Az inkubátor eltökélt abban, hogy egy-két év sikeres működést követően újabb befektetőt vonjon be, ezáltal növelve az általa kezelt „alap” méretét, így javítva a méretgazdaságosságon.

7.2 Autonóm járművek támogató rendszerei – üzleti kapcsolatok

Autonóm járművek beszállítási lánc fejlődése - lehetőségek autonóm járműiparhoz kapcsolva:

A kapcsolt járművek beszállítói rendszere

Technologies				Enabling services	
<i>Adaptive driver assistance systems</i>	<i>Infotainment</i>	<i>Human-machine interface</i>	<i>Communications, computing, and cloud</i>	<i>Connected vehicle services</i>	<i>Connected device services</i>

OEMs (major automakers)

<i>Adaptive driver assistance systems</i>	<i>Infotainment</i>	<i>Human-machine interface</i>	<i>Communications, computing, and cloud</i>	<i>Connected vehicle services</i>	<i>Connected device services</i>
Acquisition Audi/Daimler/BMW: Here (2015) GM: Cruise Automation (2016) Investment Volvo: Peloton (2015) Partnership Audi & Nvidia (since 2005) Bosch & TomTom (2015) GM & Mobileye (2015) VW & Mobileye (2015) BMW & Intel & Mobileye (2016) Hyundai & Cisco (2016)	Investment Ford: Navio (2013) Partnership Audi & Nvidia (since 2005)		Partnership Daimler & Qualcomm (2015) Hyundai & Cisco (2016) Toyota & DD (2016)	Partnership Ford & State Farm (2012) BMW & Pivotal (2015) Ford & Microsoft Azure (2015) Volvo & Microsoft (2015) Nissan & Microsoft Azure (2016)	Acquisition Daimler: Myta (2014) GM: Sidecar (2016) Investment BMW: SideCell (2014) BMW: iDrive (2014) GM: Telogis (2014) BAIC: Didi Chufeng (2015) Ford: Pivotal (2016) GM: Syte (2016) Toyota: iSee (2016) VW: Gett (2016) Partnership BMW & Baidu (2015) BMW & Microsoft Azure (2016) Seat & Samsung & SAP (2016) Toyota & Microsoft Azure (2016)

Traditional suppliers

<i>Adaptive driver assistance systems</i>	<i>Infotainment</i>	<i>Human-machine interface</i>	<i>Communications, computing, and cloud</i>	<i>Connected vehicle services</i>	<i>Connected device services</i>
Acquisition Continental: iSee (2015) Delphi: iAutomata (2015) iSee: iTW (2015) Continental: ASC (2016) Investment Delphi: iJourney (2015) Bosch: AdasWorks (2016) Partnership Valeo & Mobileye (2015)	Acquisition Harman: Aha (2010) Harman: iSinn (2014) Continental: iSee (2015) Harman: iSymphony Teleca (2015) Partnership Harman & Microsoft (2011) Harman & Microsoft (2016)	Acquisition Continental: iSee (2015) Partnership Valeo & iSinn (2013)	Acquisition Bosch: ProSyst (2015) Valeo: iPeSee (2015)	Acquisition Harman: iMedend SW (2015) Harman: iTowerSec (2016) Partnership Valeo & iCallgemini (2015)	Acquisition Harman: iAditi (2015)

New entrants from outside automotive

<i>Adaptive driver assistance systems</i>	<i>Infotainment</i>	<i>Human-machine interface</i>	<i>Communications, computing, and cloud</i>	<i>Connected vehicle services</i>	<i>Connected device services</i>
Acquisition Panasonic: Ficos (2014) Google: FCA (2016) Nvidia: AdasWorks (2016) New entrants AdasWorks, Baselabs, Vector, Velodyne, Wind River	New entrants: Apple, Baidu, Google	Investment Intel: Omek (2013) New entrants Atmel, Fujitsu, Kyocera, LG, Toshiba	Acquisition Cisco/NXP: Cohda Wireless (2013) New entrants Cohda Wireless, Kymeta, Veniam	Investment Verizon: Hughes (2012) Partnership Airbiquity & Arynga (2016) New entrants Airbiquity, Allstate, Fleetmatics, Pivotal, Progressive, SiriusXM, Trimble, Verisk	Partnership Daimler Moovel & IBM (2014) Airbiquity & Arynga (2016) New entrants Airbiquity, Apple, Contigo, Dash, Google, iTrack, Lyft, MyCarTracks, Uber

Key: A colon is an acquisition or investment where the company listed first is dominant. An ampersand is a partnership.

Source: Strategy& analysis

© PwC. All rights reserved.

A táblázat összegző képet mutat a kapcsolt járművek beszállítói rendszerének legaktuálisabb megállapodásairól, felvásárlási ügyleteiről és partneri egyesüléseiről.

Célpiac megközelítés:

- OEM-ek, Tier 1-es beszállítókkal projektek
- „Tier0,5” technológiai cégekkel közös fejlesztési projektek
- Integrált közlekedésfejlesztési projektek más városokkal, integrált közlekedési rendszerek fejlesztőivel

8. Összegző témalista – gondolati struktúra

Gazdasági fejlesztések:

- Járműipari Tesztpálya
- Tudományos és Technológiai Park
- Helyi cégek innovációja

Oktatás:

- Felsőfokú
- Szakképzés

Környezet:

- TOP-os fejlesztések

Humán erőforrás:

- Fiatalok és szakemberek helyben tartása
- Ingázók és elszármazottak visszatelepítése
- Távoli lakhelyű, de helyben dolgozók és családjaiknak betelepítése

9. Felhasznált anyagok

- TÁMOP-4.2.1.C-14/1/KONV-2015-0006 Zalaegerszeg térségi tudásmenedzsment stratégia kidolgozása
- TÁMOP-4.1.1.C-12/1/KONV-2012-0010 Vállalati kutatási igényekre szabott kutatás fejlesztési stratégia kialakítása
- Nemzeti Intelligens Szakosodási Stratégia
- RIS3 Intelligens szakosodási stratégia Nyugat-Dunántúl régióban
- Gazdasági Tengely Program
- Zalaegerszeg Megyei Jogú Város Gazdaságfejlesztési stratégiája
- Zalaegerszeg Megyei Jogú Város Integrált Településfejlesztési Stratégia
- Zalaegerszeg Térségi Innovációs Ökoszisztéma Fejlesztése – Zala Inkubátor üzleti terve

10. Melléklet - Stratégia módszertan

STRATÉGIAI IRÁNYVONALAK MEGHATÁROZÁSA

Az előzőekben vázolt, hagyományos stratégiai tervezési módszertant a jelen feladat keretében célszerűen adaptáltuk, illetve kiegészítettük olyan egyéb speciális módszertani elemekkel, amelyek a térség, mint innovációs rendszer szintjén értelmezhetők.

A stratégiai irányok kijelölése érdekében a jelen helyzetben „ütköztetjük” a múltból eredeztetett és a jövőbeni trendekből visszavezetett következtetéseket, figyelembe véve a rövid-, közép- és hosszú távú jövőképet – mindezt a regionális, országos, uniós, illetve globális környezet tükrében.

A „jövő üzeneteit” az alábbi ábra összegzi:

A „múlt üzeneteit” a fentiek alapján az alábbi összegző ábra mutatja:

A stratégiai csomópontok meghatározásának módszere, különös tekintettel a munkaerőpiaci kihívásokra:

