

AUTONÓM TELEPÜLÉS

KÉSZÍTETTE: PÁLLA KÁROLY

OX5WE4

AZ AUTONÓMIA FOGALMA

Az autonómia önállóságot, felnőttiséget jelent, megszabadulást a külső függőségtől. Az autonóm település működhet maximálisan decentralizált módon, miközben a világpiacra termel és részt vesz annak működésében. Ha egy településnek megvan a lehetősége a saját lábán állásra – legyen az bármely területen: árutermelés, energiaellátás, kereskedelem, közigazgatás, kulturális, és társadalmi szociális élet, akkor érdemes azt megvalósítani, de ez nem jelent elzárkózást a közvetlen, vagy tágabb környezettől, piactól. Az autonómiának azonban mindenütt vannak természetes korlátai. Bármely területen tehát csak ésszerű, a lehetőségek szerinti autonómiáról beszélhetünk. Ezt a társadalmi életben önigazgatásnak, a gazdaságban részleges önfenntartásnak nevezhetjük.

Az autonóm város fogalma csak egy tágabb közösség, terület egy ország, vagy nagyobb természeti egység elemeként értelmezhető.

A FENNTARTHATÓSÁG ÉS AZ ÉPÍTETT KÖRNYEZET

- **A fenntarthatóság** az emberiség jelen szükségleteinek kielégítése, a környezet és a természeti erőforrások jövő generációk számára történő megőrzésével egyidejűleg.

(Világ Tudományos Akadémiáinak Deklarációja, Tokió, 2000)

- **Fenntartható fejlődés** a fejlődés olyan formája, amely a jelen igényeinek kielégítése mellett nem fosztja meg a jövő generációit saját szükségleteik kielégítésének lehetőségétől.

(ENSZ – Közös jövőnk jelentés, 1987)

- **Fenntartható építés:** Egészséges épített környezet létesítése és felelős fenntartása az erőforrások hatékony kihasználásával, ökológiai elvek alapján.

(C. Kibert, CIB 1994, Tampa)

A GAZDASÁGOS FENNTARTHATÓSÁG

Míg a globális trendek a folyamatos gazdasági növekedés receptjét kínálják, mely önmagában automatikusan környezetrombolással jár együtt, addig az autonóm projektek megvalósult beruházásai az érintett település/kisrégió fenntartható működését segítik elő. Például a közműellátás autonómiája az egyensúlyi helyzet irányába mozdítja a kezdeti állapotot: a beszállított külső energiahordozók és nyersanyagok mennyisége csökken, a kiszállítottak összetétele a megújuló források irányába mozdul el.

A gazdálkodás és a termelés a környezettel egyensúlyban működő, fenntartható állapot felé halad. A javult állapot következtében a környezetterhelés mértéke csökken, és a környezeti potenciálban tartalékkapacitások keletkezhetnek. Ez újabb lehetőségeket nyit a távolabbi régiókkal való együttműködés tekintetében.

LEHET-E EGY HÁZ, EGY VÁROS, EGY ORSZÁG FENNTARTHATÓ?

Hogyan mérhető?

- ökomérleg,
- megközelítő eltartó képesség (ACC)
- fenntartható folyamat mutatószáma (SPI)
- ökológiai lábnyom

Mintaprojektek

- autonóm ház (Ertsey)
- autonóm kistérség (FÖK)
- autonóm város (FÖK)
- világváros, világfalu? (FÖK)
- NÉS (FÖK)

Ökológiai lábnyom

A környezeti igénybevétel nagyságrendjét szemléletesen érzékelhető ún. ökológiai lábnyom módszert Mathis Wackernagel és William E. Rees dolgozta ki és ismertették „Ökológiai lábnyomunk” c. könyvükben. Az ökológiai lábnyom módszer lényege, hogy az emberi élettel együtt járó mindennemű fogyasztást az igény kielégítésére képes földterületben fejez ki, és azt vizsgálja, hogy az adott népesség rendelkezésére álló, véges méretű területek, illetve a fogyasztásuk alapján számított területnagyságok (lábnyom) milyen viszonyban vannak egymással. Ha a lábnyom nagyobb az adott területnél, túlfogyasztásról van szó, ha kisebb, tartalékpotenciálokról.

ÖKOLÓGIAI LÁBNYOM EREDMÉNYEK AZ AUTONÓM VÁROS TANULMÁNYBÓL

Belvárosi tömb:

- Alapterület: 0,084 ha
- Lakosság: 46 fő
- Ökológiai lábnyom: 199 ha

Panel tömb:

- Alapterület: 0,0574 ha
- Lakosság: 80 fő
- Ökológiai lábnyom: 424,25 ha

Települési léptékben megoldandó/ható kérdések

Az ökológia a környezetet egy nagy rendszernek tekinti, amely élő és élettelen elemekből áll. E rendszert és összes alrendszerét nevezzük ökoszisztémának.

Az emberi településeket is ökoszisztémának tekinthetjük, amelyben élő, élettelen és az utóbbin belül természetes és mesterséges elemek egyaránt találhatóak.

Fenntarthatósága érdekében a bemeneteket és kimeneteket minimálisra kell csökkenteni, a szabályozó mechanizmusokat viszont növelni kell.

Input

Output

FŐBB PROBLÉMÁK

- beépítés intenzitása (földhasználat – biológiai produktivitás)
- funkciók sokszínsége, tisztasága (közlekedési igény)
- vizek (szennyvíz) helyben tartása
- energiaigény kielégítésének közösségi lehetőségei
- hulladék szeletív kezelése
- építőanyagok beépített energiatartalma

LEHETSÉGES MEGOLDÁSOK

- vegyes területhasználat,
- közösségi közlekedés, lakhatás és munka helyben
- egyéni közlekedés (gyalogos, kerékpár), kevesebb közlekedés
- nyitott területek (ökológiai folyók) hálózata,
- fenntartható vízhasználat,
- építőanyagok beépített energiatartalmának csökkentése: természetes építőanyagok, újrahasznosítás
- ételmisszer-önrendelkezés,
- energiahatékonyság; passzív ház, passzív hűtés, megújuló energiaforrások használata nap, szél, víz, geotermia,
- klimatikus fenntarthatóság – zöldfelületek, vízfelületek növelése, növényi tisztítók, vízvisszatartás

PÉLDA AZ AUTONÓM VÁROS TANULMÁNYBÓL

A tanulmány a vizsgált kistérség egészére egymással kooperáló, egységes energiarendszert javasol. A kistérség öt településén egy-egy energiatelep épül több lépcsőben. Az első ütemben a legkedvezőbb változat létesül, a továbbiakról az első ütem megvalósulása és tartós üzemelése után lehet dönteni. A javasolt fűtőmű létesítményei:

- Bioszolár fűtőmű, faaprítékszárító tárolóval, távfűtő gerinchálózattal és nyári hővisszanyerő rendszerrel.
- A fűtőművet kiegészíthetik villamosenergia-termelő segédüzemmel, melynek generátorát a következő energiaforrásokkal működtethetik:
 - biotrágya-termelő üzem által adott biogáz
 - biodízel
 - fagáz
- Az elektromosenergia-termeléshez egyéb források is hozzájárulhatnak (a helyi adottságoknak és igénynek megfelelő számban):
 - szélgenerátorok
 - vízkerekek
- Üzemanyag-ellátás:
 - biodízel-előállító kisüzem

PÉLDA AZ AUTONÓM VÁROS TANULMÁNYBÓL

Több település közösen létesíthet kisléptékű kommunális kétfázisú hulladékégetőt, mely hulladékkal, vagy szilárd biomasszával (tűzifa, apríték stb.) üzemel. Ez esetben a fűtőmű elsősorban a hulladékra támaszkodik, de a környezetbarát fogyasztói szokások fejlődésével párhuzamosan az arány eltolódhat a hulladékégetéstől a biomassza-tüzelés javára. A vizsgálatok tapasztalatai szerint a bioszolár fűtőművek kiegyensúlyozott gazdaságú kistelepülések számára reálisan megvalósíthatóak, gyengébb adottságok esetén mindez csak közel 100 százalékos külső forrásból lehetséges. A megvalósításra a legkedvezőbb esély meglévő távhőellátó rendszerek átalakítása esetén van.

MEGÁLLAPÍTÁSOK AZ AUTONÓM VÁROS TANULMÁNYBÓL

- **A helyi gazdaságosság vizsgálata két megállapítást eredményezett:**
 1. a megvalósításhoz a saját erő kevés,
 2. a megvalósult beruházás tevőlegesen és sikeresen járul hozzá a térség gazdasági felemelkedéséhez, mivel az energiaköltségek helyben maradnak, a fogyasztók helyi vállalkozásnak fizetnek, melyben adott esetben maguk is tulajdonosok, a tőke nem folyik ki a településről.
- **A megújuló források használata kedvező társadalmi-szociális következményekkel is jár, miután a következő területeken teremt munkalehetőséget:**
 - erdőművelés: favágás, fafeldolgozás, faipar, papíripar;
 - mezőgazdaság: energiaerdők, illetve ültetvények művelése, versenyképesség növekedése a hagyományos ágazatokban is az energiaköltségek csökkenése következtében;
 - a fűtőművek berendezéseit hazai kis- és középvállalkozások gyártják;
 - a helyi erőművek, decentralizált szennyvíztisztítók helyi munkaerővel kivitelezhetőek;
 - a helyben maradó tőke a helyi gazdaságot erősíti. Az alacsonyabb energiaárak a helyi termékek versenyképességét növelik a külső piacokon. A helyi tulajdonon alapuló gazdaság megteremti az öngazgatás alapját. A helyi gazdaság stabilitása a környezeti egyensúlyon alapul, és nem ingatja meg a világpiaci energiaárak hullámozása.
 - az ipar, a szolgáltatások, a kereskedelem fejlődik, de inkább helyi értelemben, a decentralizáció irányában.

„AUTONÓM VÁROS” TANULMÁNY

TANULSÁGAI

- A fenntarthatóság feltételének egy település / kistérség csak akkor felelhet meg, ha környezetét nem terheli meg annyira, hogy az ökológiai egyensúly felboruljon.
- A város esetében az egyensúly megteremtése lehetetlen, azonban a várost egy nagyobb terület, tájorganizmus részeként tekintve az egyensúly megteremthető.
- Az egyensúly megfogalmazásának egyik módja az input–output lehetséges egyensúlyára törekvés és ezek mértékének minimalizálása.
- A települési struktúrát, a közlekedési vonalakat és a mezőgazdasági-, ipari tevékenységeket úgy kell kialakítani, hogy teret hagyjunk a társadalom alapját képező mezőgazdaságnak, illetve a természeti környezetnek.

MAGYARORSZÁGI „ÖKO” TELEPÜLÉS - GALGAHÉVÍZ

- A galgahévízi ökofalu Pest megyében, Budapesttől mintegy ötven kilométerre, a tájvédelmi körzet szomszédságában, a Bika-tó közelében található.
- Az ökofalut 50-60 család részére tervezték, mert ez az a településméret, amely a környezetére nem jelent túl nagy terhelést és közösségként tud működni. Az alapítvány nem a falu létrehozásával, építkezéssel kezdte meg a kivitelezést, hanem mindenekelőtt a mezőgazdasági feltételeket, az ételkészítés előállítását kellett megoldani. Megalapították a Galgafarm Első Magyar Organikus Mezőgazdasági Szövetkezetet, amely az első szabad szövetkezet volt az új köztársaságban. Az organikus mezőgazdaság, a bioélelmiszerek a rendszerváltás kori Magyarországon még nem voltak népszerűek, így leginkább exportra termeltek Németországba, Svájcba, Hollandiába. Hamarosan azonban ráeszméltek, hogy „ha a biotermékeket szállítjuk, akkor a szállítás okozta környezeti károkkal 200 km-nél lenullázódnak a termesztés helyszínen elért pozitív hatások...”. Mivel a hazai piac is fejlődött, felhagytak az exporttal. Jelenleg 50 km-nél messzebb nem fuvarozzák a termékeiket.
- A 90-es évek végére a projekt új lendületet kapott: a mintegy 300 hektáron vegyszerektől teljesen mentes ökológiai ételkészítés előállításának feltételeit teremtették meg, a mezőgazdasági alapanyag előállításától a fogyasztásra kész élelmiszerek előállításáig. Rendelkeznek tej-, zöldség-gyümölcs- és malomipari feldolgozó üzemekkel és húsfeldolgozó kisüzemmel. Jelenleg az így előállított ökológiai minőségű élelmiszereket jellemzően a budapesti fogyasztókhoz juttatták el, de a cél mindig is az volt, hogy elsősorban az ökofalu lakóit lássák el ételkészítéssel.
- 2001-2002-ben kezdték el a falut tervezni, s 2004-2005 környékén zöldmezős beruházásként sikerült az új falut létrehozniuk. Nem egy kihalt falut élesztettek újjá, hanem egy teljesen új települést hoztak létre. Egy lépésről lépésre megtervezett nagyrészt önellátó, a nagy rendszerektől független közösséget terveztek meg az alapítók.

MAGYARORSZÁGI „ÖKO” TELEPÜLÉS - GALGAHÉVÍZ

- A falu házainak megépítése az infrastruktúra kiépítése után kezdődött el. Céljaiknak megfelelő házakat szerettek volna építeni, így lényeges, hogy energiatudatos technológiával készült természetes anyagokat - fát, vályogot, szalmát, nádat vagy bontott téglát használtak fel az építés során. Fontos volt a természetbe illeszkedő íves formák kialakítása, a stílusjegyekben a nádtető vagy az ökörszem ablakok köszönnek vissza a faluban. Elsődleges cél volt olyan házakat építeni, amelyek bontásakor nem keletkezik hulladék. Csak olyan házak épülhetnek az ökofaluban, amelyeknek az energiaigénye (éppen a természetes anyagok felhasználásnak köszönhetően) az átlagos energiaigény egyötöde. A vályogtéglafelületek közé ékelt szalmabáláknak vagy nádrétegeknek köszönhetően nyáron légkondicionálóra egyáltalán nincs szükség, télen pedig a hagyományos szigetelésű házak fűtési energiaigényének egyötöde is elegendő. Tehát az ökofalu építői a megtervezéskor mindvégig a fenntarthatóság elvét tartották szem előtt, minden lépésüket igyekeztek átszűrni a fenntarthatóság szűrőjén.
- E, természettel egybefonódó autonóm kisközösség születésének alapelve azonban nem merül ki az ökotípusú házak építésében, lakói egy olyan életformát választottak, ahol a fenntarthatóság szempontjait nagyon komolyan veszik, azok szerint élnek, és igyekeznek ökológiai lábnyomukat minél kisebbre összenyomni.

MAGYARORSZÁGI „ÖKO” TELEPÜLÉS - GALGAHÉVÍZ

Saját gazdasággal rendelkeznek, ahol mindenki tarthat szarvasmarhát, baromfit, saját háziállatot, többféle gabonát termelnek, és a fűtéshez szükséges biomasszát is előállítják. A saját fogyasztásra és értékesítésre egyaránt készülő termékeket hagyományos technológiával gyártják. Ebből a megfontolásból alkalmaznak például kőmalmi őrlést, tejsavas tartósítást, barnatészta-készítést tojás nélkül, mézet a cukor helyett vagy a kezeletlen tejfogyasztásra történő előkészítést. A lakók, a helyi gazdaság fejlesztésével helyben tudnak dolgozni és nem kell eljárniuk más városokba, azaz csökken az utazással járó környezetszennyezés mértéke. A lakók ökológiai lábnyomát a teljes körű hulladék feldolgozás, valamint a helyi szennyvíztisztítás (biológiai eljárással több lépcsőben tisztítják a szennyvizet) is jelentősen csökkenti.

FELHASZNÁLT IRODALOM

- www.fenntarthato.hu
- Ertsey Attila & Medgyasszay Péter (ed): Autonóm Város www.foek.hu
- Medgyasszay Péter (et. al.): A Nemzeti Éghajlatváltóási Stratégia háttéranyagaként az éghajlatváltóás csökkentése és az alkalmazkodás lehetőségei az épített környezet alakításával – www.kl
- Szántó Katalin; F. Holényi Magdolna: Ökologikus településfejlesztés, Ybl Miklós Mszaki Fiskola. Budapest, 1995.
- Varga Illés Levente: MÓDSZERTAN és PÉL DATÁR önkormányzati fejlesztések környezeti hatásának vizsgálatára, Független Ökológiai Központ. Budapest 2007. www.zoldepites.hu/nes

