

CIGÁND VÁROS ÖNKORMÁNYZATÁNAK FENNTARTHATÓSÁGI TERVE

A cigándi Polgármesteri Hivatal szervezetfejlesztése

2010

I. ELŐZMÉNYEK

Cigánd Város Önkormányzata 8.280.200 Ft forintot nyert az ÁROP-1.A2/A pályázati kiírás keretében a Polgármesteri Hivatal szervezetfejlesztésére - a projekt teljes költségvetése 8.716.000 Ft.

A Cigándi Önkormányzat szervezetfejlesztési stratégiájában célként jelölte meg a Polgármesteri Hivatal racionalizálását, működésének hatékonyságnövelő korszerűsítését. A fejlesztési célok megvalósítása mellett kiemelt szerep jut az esélyegyenlőség és a környezeti fenntarthatóság érvényesítésére.

II. HELYZETKÉP

Cigánd város Borsod-Abaúj-Zemplén megyében, a Bodroghözben, a Tisza jobb partján fekszik. 2004 óta város, a Bodroghözi kistérség székhely települése.

1. Levegő, légszennyezettség

A település levegője tiszta, ezt meg kell őrizni úgy, hogy a szennyezéssel járó beruházásokat még a környezetünkben is el kell kerülni.

2. Ivóvíz, szennyvíz

Cigándon az ivóvíz-hálózat 100%-os kiépítettségű, 2003-ban vízminőség javító fejlesztés, 2005-ben belterületi vízrendezés, 2007-ben a szennyvízhálózat kiépítése történt meg.

3. Köztisztaság, hulladékkezelés

Hulladékgazdálkodási tervvel, hulladék-kezelési rendelettel rendelkezik önkormányzatunk.

4. Épített környezet és természeti értékek

Cigánd műemlékekben szegény. A református templom és a tájház élvez műemléki védeltséget, míg a falumúzeum épülete helyi védeltség alatt áll.

5. Úthálózat

Cigándot a 3814 és 3827-es számú utak érintik. A 3814-es út az 1994-ben épült Tisza-híd miatt jelentős forgalmat bonyolít le. A forgalom élénk északi irányból is, köszönhető ez a 10 km-re lévő pácini határátkelőnek.

Az utak állapota szélsőséges. Egyes szakaszokon – köszönhetően a 2009-es felújításnak – kifogástalan, más szakaszokon – a VTT keretében épített árapasztó véstározó építési munkái miatt – katasztrofális.

A zajterhelés és a baleseti kockázat a fentiek miatt magas.

6. Települési arculat

A települési arculat a 2000-es évektől folyamatosan fejlődik. A rengeteg virág, faragott utcanev-táblák, padok, mind az egységes arculat kiépítését szolgálják.

III. FENNTARTHATÓSÁGI TERVEK, CÉLOK ÉS INTÉZKEDÉSEK

Ma, amikor a természeti értékek pusztulása szinte napról napra látható, a felmelegedés nemcsak mezőgazdasági, hanem életminőségi kérdéssé is válik, még mindig nem tudunk úgy tekinteni a környezetünkre, mint értékre. Ha a jelenlegi állapotot meg tudjuk őrizni, már az is hosszabb távon olyan vonzerőt képviselhet, amelyet az utánunk jövő generáció tud majd értékelni, erre építhet, és ez jelenthet kitörési pontot.

Célok és intézkedések

- Cél: természeti értékek védelme
 - Intézkedés: helyi jelentőségű védett természeti értékek felülvizsgálata, körének bővítése
-
- Cél: levegőtisztaság védelem
 - Intézkedés: környezeti levegőminőség fenntartása; üvegházhatású gázok kibocsátásának csökkentése; pollenszennyezés mértékének csökkentés; települési zöldfelületek növelése
-
- Cél: víz- és talajvédelem
 - Intézkedés: ivóvízbázis védelme; rendezett felszíni vízvezetés
-
- Cél: energiagazdálkodás
 - Intézkedés: megújuló energiaforrások telepítése; megújuló, alternatív energiaforrások alkalmazása
-
- Cél: zaj- és rezgésvédelem
 - Intézkedés: meglévő zajforrások és rezgésforrások feltárása; zaj- és rezgés elleni védelem
-
- Cél: környezetbarát közlekedési szempontok érvényesítése
 - Intézkedés: gyalogos- és kerékpáros közlekedés lehetőségének biztosítása; gyalogos- és kerékpáros közlekedés előnyeinek prezentálása; biztonságos gyalogos- és kerékpáros közlekedés feltételeinek megteremtése; közlekedésből származó környezeti ártalma növénytelepítéssel történő ellentételezése
-
- Cél: település tisztaságának biztosítása
 - Intézkedés: település szépítő akciók szervezése; szemétszedési akciók szervezése; közterületek tisztántartásának felügyelete; magáningatlanok rendben tartatása tulajdonossal