
Szegedi Tudományegyetem 
Természettudományi és Informatikai Kar 

Földtudományok Doktori Iskola 
Gazdaság- és Társadalomföldrajz Tanszék 

 
 
 
 
 

A LAKÓPARKOK FÖLDRAJZI VIZSGÁLATA ÉS 
TELEPÜLÉSFEJLESZTÉSI KIHÍVÁSAIK MAGYARORSZÁGON 

 
 

Doktori (Ph.D.) értekezés tézisei 
 
 
 
 
 
 
 
 

Hegedűs Gábor 
 
 
 

Témavezető 
Dr. Csatári Bálint 

 címzetes egyetemi docens 
 
 
 

Szeged 
2011


 
 

1 

Bevezetés, célkitűzés 
 

Kutatásom során a globális lakópark-jelenség magyarországi jellemzőit 
vizsgáltam, különös tekintettel azok települési hatásaira és településfejlesz-
tési vonatkozásaira. A lakópark (angolul: gated community, azaz „zárt 
lakóközösség”) korunk sajátos, világszerte elterjedt lakóformája. 
Leggyakrabban használt nemzetközi definíciója szerint ingatlanfejlesztők 
által létrehozott, magántulajdonban lévő olyan csoportos lakóingatlan, 
amely környezetétől fizikailag – pl. kerítések, falak révén – elkülönül. A 
benne élők finanszírozzák – a csak számukra igénybe vehető – 
infrastruktúrájának és szolgáltatásainak az üzemeltetését. További 
jellemzője lehet a saját jogi szabályozás (BLANDY, S. 2003). 

A témaválasztást indokolja, hogy egy aktuális, az egész világon és 
hazánkban is gyorsan terjedő települési jelenségről van szó, amely  
– különösen Magyarországon – még nem megfelelő módon és mértékben 
kutatott (WEBSTER, C. et al. 2002). A lakóparkok létesítése számos 
települési és társadalmi kérdést, problémát is felvet, emiatt a külföldi és a 
hazai közvélemény, valamint a média is gyakran említi azokat. Ennek 
ellenére vagy éppen ezért a lakópark fogalmat sokféleképpen értelmezik. A 
magyarországi KSH sem használ egyértelmű definíciót, ezért adatbázisai 
sem tekinthetők teljesen megbízhatónak.  

Bár a zárt lakóközösségek tudományos vizsgálata hazánkban is 
megkezdődött, a publikációk között még kevés olyan van, amelyik konkrét 
eseteket, települési mélységben vizsgálna. A téma jelentősége ellenére alig 
fordulnak elő például a „kerítéseken belül és kívül élők” térkapcsolatait 
elemző publikációk. Az empirikus módszereket alkalmazó vizsgálatok 
aránya szintén alacsony (CSÉFALVAY Z. 2008, CSIZMADY A. 2008, 
CSANÁDI G. et al. 2010). A hazai kutatások további jellegzetessége, hogy 
döntő részük a budapesti városrégióra, sőt azon belül is a fővárosra irányul. 
Ugyanakkor a lakóparkok már az ország más városaiban is megjelentek és 
elterjedtek, mint jellemzően új ingatlanfejlesztések, így vizsgálatuk 
mindenképpen indokolt.  

Kutatásom fő céljai – a fentiek alapján – a következők: 
 A hazánkban még kevésbé vizsgált lakópark-jelenség nemzetközi és 

hazai szakirodalmi eredményeinek elemzésén alapuló értelmezése.  
 A zárt lakóközösségek magyarországi jellemzőinek vizsgálatát lehetővé 

tévő kutatási módszerek kidolgozása. 
 A hivatalos statisztikai adatgyűjtés és nyilvántartás szempontjából 

javasolható és használható lakópark-definíció és hozzá kapcsolódva e 
településforma tipizálása. 


 
 

2 

 Elsődleges adatbázisok létrehozása és a jelenség hazai elterjedésének 
vizsgálata. 

 Az esettanulmányok eredményei alapján a fontosabb lakóparktípusok 
és a létesítésükben érintett jelentősebb települési-társadalmi csoportok 
elemző bemutatása. 
A fenti célokhoz kapcsolódóan a legfontosabb kutatási kérdésem:  

 Mennyiben egyeznek meg a magyarországi lakóparkok a nemzetközi 
szakirodalom által leírt ingatlanfejlesztésekkel?  
Az ehhez kapcsolódó részkérdéseim a következők: 

 Hogyan és milyen módon lehet Magyarországon a lakóparkok 
létrejöttét az egyes szakirodalmi modellek alapján magyarázni? 

 Milyen térbeli tényezők – globális, regionális, lokális okok – és hogyan 
motiválják létesítésüket?  

 Hogyan illeszkedik e sajátos lakóforma morfológiailag és funkcio-
nálisan a saját, tágabb települési környezetébe?  

 Hogyan ítélik meg e beruházásokat a lakóparkokban és azok környékén 
élők, az ingatlanfejlesztők, az önkormányzatok, valamint a civil szféra 
képviselői?  
A fenti kérdéseimhez kapcsolódó alaphipotézisem, hogy 

 A magyarországi lakóparkok – többségükben – morfológiailag, 
funkcionálisan, társadalmi és a környezeti hatásaikat tekintve is 
megegyeznek a nemzetközi szakirodalomban említett lakóparkokkal.  

Módszerek, vizsgált terület 
 

Kutatásomban többféle kvantitatív és kvalitatív módszert alkalmaztam.  
 Az első és a második részkérdéshez kapcsolódóan szakirodalmi 
elemzést, illetve tartalomelemzést és statisztikai adatgyűjtést végeztem. 
Áttekintettem a téma külföldi és – szűkebb körű – magyarországi 
szakirodalmát. 
 A második részkérdés megválaszolása céljából a hazai lakóparkok 
elterjedésével kapcsolatos primer statisztikai adatbázist hoztam létre. Ehhez 
az ingatlanfejlesztői honlapok elemzése és archiválása, valamint a 
terepbejárás, a telefonos lekérdezés, a térképelemzés és a fényképes 
dokumentáció módszerét használtam fel. 
 Az utóbbi három részkérdésre adandó válaszokat főként 
esettanulmányok segítségével kerestem. Ezekhez – a szakirodalmi 
elemzésem alapján – különböző lakóparktípusokkal rendelkező mintate-
rületeket választottam ki. 


 
 

3 

 A vizsgált ingatlanfejlesztéseket többféle szempont alapján hasonlí-
tottam össze egymással. Az ehhez használt főbb kutatási módszereim: az 
interjúkészítés, a tartalomelemzés, a kérdőívezés, a terepbejárás és a 
fényképes dokumentáció voltak.  
 Összesen 57, félig strukturált interjút készítettem az említett települési 
csoportok képviselőivel. Tartalomelemzés keretében vizsgáltam a 
mintaterületek településfejlesztési és -rendezési dokumentumait, illetve 
elektronikus médiájának a vonatkozó anyagait. A kecskeméti eset-
tanulmányban a kiválasztott lakóparkon kívül két további, hasonló 
ingatlanfejlesztés környékén élők körében is kérdőívezést végeztem (223 
fős minta).  

Az eredmények tézisszerű összefoglalása 
 

A szakirodalmi elemzés főbb eredményei   
A külföldi publikációk alapján megkíséreltem a lakópark-jelenségre 

vonatkozó folyamatokat és összefüggéseket a hazai jellemzőkhöz 
viszonyítani, értelmezni és adaptálni. E kutatási fázis főbb eredményei: 
1. A lakópark fogalmát a külföldi szakirodalom sem definiálja 
egységesen. Leggyakrabban a bevezetésben leírt meghatározással 
találkozhatunk (Hegedűs G. 2007h). A téma kutatására inter- és 
multidiszciplináris megközelítés jellemző. Magát a jelenséget számos 
elmélet igyekszik megmagyarázni.  Ezek közül az egyik – a „társadalmi-
térbeli polarizáció” teóriája – a világgazdaság posztfordista szakaszába való 
belépés hatásait állítja a középpontba. A másik – az „egyéni lakóigények” 
elmélete – a lakóparkokba költözést alapvetően egyéni fogyasztói 
döntésként értelmezi és írja le. Az úgynevezett „klubgazdaságok” teóriája 
szerint a zárt lakóközösségek bizonyos javai, pontosabban „klubjavai” – 
közgazdasági értelemben – hatékonyan üzemeltethetők. Az „állam csődje” 
elmélet alapján korunk államának jóléti és ellenőrzési funkciói 
visszaszorulnak, és így a különböző magánszereplők erre adott válaszaként 
értelmezhetők az említett ingatlanfejlesztések (GLASZE, G. 2003,  
HEGEDŰS, G. 2007g). 
2. Az általam lakóparkként definiált és vizsgált hazai létesítményeknek 
nincs még hosszú múltja. A közvélekedéssel ellentétben nem az amerikai, 
hanem európai létesítési modellhez hasonlatosak (GLASZE, G. et al. 2006). E 
sajátos települési képződmények a társadalmi polarizációnak és a kulturális 
globalizációnak is köszönhetően először az Egyesült Államokban terjedtek 
el az 1970-es évektől, majd az 1980-es évektől világszerte megjelentek. 
Kelet-Közép-Európában az 1980-es évek végétől tűntek fel, ami az akkori 
rendszerváltozással járó liberalizációs és deregularizációs folyamatokkal is 


 
 

4 

magyarázható. Jelenleg a Föld csaknem minden államában jelen vannak, 
azaz a globalizáció egyik jellegzetes ingatlantípusai (WEBSTER, C. et al. 
2002). Kutatásuk külföldön is csak késve követte megjelenésüket. A 
tárgyalt ingatlanfejlesztéseknek sokféle típusa ismert, melyek elterjedé-
sükben is különböznek. Az Egyesült Államok lakóparkjai jellemzően az 
elővárosi övben épített, családi házas beruházások. Ezek közösségi 
létesítményekkel és szolgáltatásokkal jól ellátottak, és általában a felső 
középosztály lakik bennük (BLAKELY, L. – SYNDER, M. G. 1997).  
3. A zárt lakóközösségek igen sokféle természeti, gazdasági, társadalmi és 
építészeti hatást gyakorolnak a környezetükre, gyakran jelentős társadalmi 
konfliktusokat is kiváltva. A „közterek privatizációjának”, a zárt 
lakóközösségekben és a környékükön élők szegregációjának, valamint a 
lakóparkiak „kettős adóztatásának” kérdései a leggyakrabban felmerülő 
problémák.  

A külföldi szakirodalmon túl a hazai publikációkból is levonható 
néhány általánosítható tanulság:  
4. A hazai kutatások többféle módon definiálják a fogalmat, bár a 
„konkrét térbeliség” szempontjai csak ritkán jelennek meg bennük. A 
lakóparkok létrejöttét egyes szerzők neomarxista szemlélettel magyarázzák 
(BODNÁR, J. – MOLNÁR, V. 2010), mások a közgazdasági és a politikai 
okokat állítják előtérbe. Ennek lényege a helyi önkormányzatok túlzott 
központi pénzügyi függése, amely miatt a helyi önkormányzatok 
közszolgáltatási funkcióikat nem tudják megfelelően ellátni, ezért a felső 
középosztály lakóparkba költözik (CSÉFALVAY, Z. 2010b). A lakótelep-
lakópark hasonlóságának a hangsúlyozása ugyancsak előfordul  
(CSIZMADY A. 2008). 
5. A lakóparkok hazánkban az 1980-es évek végétől jelentek meg,  
először Budapesten, majd a fővároson kívül is, elsősorban annak szuburbán 
területein. Az elterjedés jellemzői más országokban is ugyanezek, ami 
alátámasztja a hipotézisemet.   
6. A hazai publikációk eredményei alapján megállapítható, hogy a 
lakóparkba költözés fő motivációja a jó minőségű lakókörnyezet iránti 
igény, míg a biztonság, illetve a hasonló társadalmi státuszúakkal való 
együttélés lehetősége kevésbé lényeges. Magyarországon szintén jelentős 
hatást fejtenek ki a lakóparkok környezetükre, számos lokális konfliktust is 
kiváltva (CSÉFALVAY Z. 2008).  

 

A lakóparkok magyarországi elterjedésével kapcsolatos eredményeim 
A hivatalos statisztikai meghatározásból kiindulva is számos probléma 

jelentkezik a lakóparkok fogalmi értelmezésével kapcsolatosan. Munkám 
során megalkottam egy, a hazai viszonyokra alkalmazható „pontosító” 


 
 

5 

definíciót. Ez lehetőséget ad a jelenség magyarországi elterjedésének 
pontosabb vizsgálatára és a tárgyalt ingatlanfejlesztések tipizálására.  

Ehhez a kutatási szakaszhoz kapcsolódó főbb eredményeim a 
következők: 
7. A meghatározásom a legáltalánosabban elfogadott nemzetközi szakmai 
definícióból indul ki, attól abban különbözik, hogy az ingatlan-fejlesztések 
méretét legalább 20 lakóegységben pontosítja, és nem tekinti szigorú 
kritériumnak a zárt lakóközösségek jogi önszabályozását (HEGEDŰS, G. 
2009d).  
8. A lakóparkok, illetve ezek különböző típusai nem egyenletes területi 
eloszlásúak az országban. Létesítésük folyamatát leginkább a gazdasági, 
településrendezési, politikai, illetve kisebb mértékben a természet- és 
társadalomföldrajzi tényezők határozzák meg. Ezek hatása a magyar 
ingatlanfejlesztések számbeli és típusbeli eltéréseiben is kimutathatók, 
ezenkívül terjedésüket szintén befolyásolták (HEGEDŰS G. 2007a, 2007c, 
2007d, 2008b). A zárt lakóközösségek általában a településhierarchia 
magasabb szintjein és a fejlettebb régiókban a legelterjedtebbek (HEGEDŰS, 
G. 2006a, 2008c, 2009a, 2009c). Ez hasonló a más országokban leírtakhoz. 
9. Ezek az ingatlanfejlesztések elsősorban a fővárosra és a budapesti 
agglomeráció többi településére koncentrálódnak Magyarországon  
(1., 2. ábra). A budapesti városrégió térségében 206, definícióm szerinti 
lakóparkot regisztráltam, összesen körülbelül 33 300 lakóegységgel. Csak a 
főváros határain belül 183 lakópark található, 31 200 lakóegységgel 
(HEGEDŰS G. 2008a, 2011). 
10. A fővároson belül az úgynevezett „barnaöv” kerületeiben találjuk a 
legtöbb lakóparkot. Itt álltak ugyanis a legnagyobb mértékben rendelkezésre 
azok az egykori ipari területek, amelyeket az ingatlanfejlesztők viszonylag 
intenzíven és nagy lakóegységszámmal tudtak beépíteni. Más, belvárosi 
vagy külső kerületekben is előfordulnak ugyan, de csak jóval ritkábban.    
 


 
 

6 

I.
V.

XII.

IX.

II.

VII.

VI.
XIV.

VIII.

XVII.

XIX.

X.

XVI.

XV.

XXI.
XX.

XIII.

XVIII.

III.

XI.

XXII.

IV.

I.
V.

XII.

IX.

II.

VII.

VI.
XIV.

VIII.

XVII.

XIX.

X.

XVI.

XV.

XXI.
XX.

XIII.

XVIII.

III.

XI.

XXII.

IV.

XXIII.

lakóparktípusok
lakóegység (2010)

5 000
2 500

500

családi házas
tömbtársasházi
szabadon álló társasházi
telekhatáron álló társasházi
szabadonálló apartmanházas
nem, v. részben szabadonálló apartmanházas
belvárosi átalakított

lakóparki ingatlanok aránya az
összlakásállományon belül (2010)

5,0 - 7,2 %  (6)
2,0 - 4,9 %  (7)
1,0 - 1,9 %  (5)
0,1 - 0,9 %  (4)
0  %   (3)

 
1. ábra. A lakóparkok területi eloszlása Budapesten 

(Forrás: saját szerkesztés, adatok forrása: saját gyűjtés, illetve számítás) 
 
 

 
 

2. ábra. A lakóparkok területi eloszlása a budapesti agglomeráció  
fővároson kívüli településein  

(Forrás: saját szerkesztés, adatok forrása: saját gyűjtés, illetve számítás) 


 
 

7 

 
11. A budapesti agglomerációban végzett, de az ország egészére 
általánosítható tipizálásom szerint a nagy lakásszámú és szintmagasságú, 
sűrűn beépített úgynevezett „apartmanházas” lakóparktípus a leggyakoribb 
Magyarországon, amely az intenzíven beépíthető, többségében a 
barnaövhöz tartozó területeken fordul elő leginkább (1., 2. ábra). A 
„társasházi” típus kisebb lakásszámú, méretű és valamivel ritkább 
előfordulású. A barnaöv lakónegyedeiben, valamint Budapest belvárosi 
kerületeiben fordul elő a legnagyobb számban. A telekár/befektetői haszon 
aránya és a beépítési szabályozás miatt a „családi házas” típus Budapesten 
belül csak egyedi előfordulású, egyetlen pesti külső kerületben található 
meg. Az agglomeráció többi– különösen a fővárostól távolabbi – 
településén viszont ez a leggyakoribb. A „belvárosi átalakított” 
lakóparktípus főként Monarchia korabeli bérházak luxusingatlanokká való 
átépítésével létesült. A magas beruházói költségek miatt főként a fővárosi 
belső kerületekre koncentrálódik, de összességében ritka előfordulású. Az 
említett típusok mindegyikének léteznek a külföldi megfelelői, bár utóbbiak 
körében a szuburbán övben található, családi házas lakóparkok aránya és 
jelentősége általában jóval nagyobb. 
12. Az ország megyei jogú városaiban és azok szuburbán öveiben szintén a 
fogalom igen tág körű használatára utal, hogy a lakóparknak nevezett 
ingatlanfejlesztéseknek csak kis hányada felel meg a pontosító 
definíciómnak. Ezek a beruházások ezekben a városokban az ezredforduló 
körül jelentek meg nagyobb számban, 2009-ben 43 ilyen létesítményt 
regisztráltam, összesen körülbelül 5 900 lakóegységgel (3. ábra). 
Megállapítható, hogy a magyarországi lakóparkok – más globális 
jelenséghez részben hasonlóan – „az innovációk kombinált, hierarchikus–
szomszédsági diffúziójához” hasonló módon terjednek (RECHNITZER J. 
1993, BOROS L. – HEGEDŰS G. – PÁL V. 2007a).  
13. Kutatásaim szerint a magyarországi zárt lakóközösségek száma 
körülbelül 270, az azokban élőké 96 000 fő körüli. Ez alapján 
megállapítható, hogy a lakópark-jelenség hazánkban napjainkban már 
általánosan elterjedtnek számít az említett, magasabb településhierarchiába 
tartozó városok szintjén. 


 
 

8 

 

 
 

3. ábra. A lakóparki lakások száma Magyarország megyei jogú városaiban 
és azok szuburbán övezetében 

(Forrás: saját szerkesztés, adatok forrása: saját gyűjtés, illetve számítás) 
 

 
A lakóparkok létesítésével, településbe illeszkedésükkel és a települési 
csoportokkal kapcsolatos esettanulmányaim eredményei  

Esettanulmányaimban az 1. táblázatban feltüntetett, a szakirodalmi és 
statisztikai adatelemzés eredményei alapján kiválasztott lakóparkokat és 
településeiket vizsgáltam. A mintaterületek ingatlanfejlesztéseit az ott élők 
társadalmi státusza, illetve a lakóparkok típusa alapján különböző 
csoportokba soroltam, majd legfontosabb jellemezőiket összehasonlítottam 
egymással. 

Az esettanulmányokkal kapcsolatos főbb kutatási eredményeim a 
következők: 
14. A lakóparkok – nemzetközi szakirodalom által leírt – különbségei 
hazánkban is kimutathatók, az esettanulmányaimban vizsgált projektek 
típus, kategória és a létesítés módja alapján is eltérnek egymástól. 
Eredményeim alapján arra lehet következtetni, hogy az alaptípusok és a 
különböző társadalmi státuszok 1. táblázatban jelzett összefüggése a 


 
 

9 

mintaterületeinken túl más zárt lakóközösségekre is többnyire érvényesek 
lehetnek.  
 

1. táblázat. A vizsgált lakóparkok típus és társadalmi státusz szerinti 
összefüggései (Forrás: saját szerkesztés)   

lakópark-kategória (társadalmi státusz) lakóparktípus 
„alacsony” „közepes”  „magas” 

„családi házas”   
Piliscsaba, 

Magdolna-Völgy 

„társasházi”  
Kecskemét, 
Arborétum  

„apartmanházas” 
Szeged,  

Tisza Palota   
 
15. A mintaterületeim (Piliscsaba, Kecskemét, Szeged) részletesen vizsgált 
ingatlanfejlesztései – az ott élők mindennapi életére kiterjedő jogi 
önszabályozástól eltekintve – lényegében megegyeznek a megfelelő 
külföldi típusokkal. Bár a kisebb hazai vásárlóerő miatt a befektetők a fejlett 
országbeliekhez képest kevesebb közösségi létesítményt hoznak létre, ez 
nem tekinthető érdemi különbségnek (HEGEDŰS G. 2011).   
16. A vizsgált lakóparkok településmorfológiai tekintetben általában 
kevésbé illeszkednek a környezetükbe, jórészt intenzívebb és eltérő 
építészeti felfogású beépítettségük miatt. A külföldi zárt lakóközösségekre 
ugyanez érvényes, amely alátámasztja a hipotézisemet. Funkcionálisan nem 
tekinthetők önálló települési egységeknek, mivel leginkább csak a lakó-, és 
részben a szabadidő-eltöltés és – mondhatni – a lokális létforma 
szociálgeográfiai alapfunkcióit elégítik ki. A zárt lakóközösségekben élők 
minden esetben alapvetően a településükre, illetve más, távolabbi 
településre – a Magdolna-Völgy esetében főként Budapestre – vannak 
utalva. Ez ismételt, a nemzetközi lakóparkokkal kapcsolatos hasonlóság, 
amely ugyancsak igazolja az alapfeltevésemet. 
17. A vizsgált települési szereplők – ingatlanfejlesztők, önkormányzatok, 
civil szereplők, a lakóparkban és a környékükön élők – közötti 
kapcsolatokra inkább konfliktusok jellemzők, amelyeket konfliktus-
mezőkbe soroltam. 
18. A „létesítési” konfliktusmező a legtöbb vizsgált települési szereplőt 
jelentősen érinti. Az ingatlanfejlesztők kiemelkedő szerepét jelzi, hogy a 
zárt lakóközösségek létesítése esetén az efféle ingatlanok iránti kereslet és 
kínálat egyaránt szerepet játszik, azonban az utóbbi a hangsúlyosabb. A 


 
 

10 

beruházók a többi települési szereplővel szemben erős érdekérvényesítő 
képességgel bírnak, sőt gyakran a projekt megvalósítása során még a 
beépítési módot is intenzívebbre változtatják. Az általuk alkalmazott 
professzionális marketing vagy az úgynevezett „LEFEBVRE-féle társadalmi 
tértermelés” szintén az ingatlanfejlesztők dominanciáját igazolja. Hasonló 
esetek a külföldi irodalomban is fellelhetők. További jellemző, hogy a 
lakópark a befektetők szempontjából olyan profitnövelő ingatlantípus, 
amely más beruházási formákhoz képest könnyebben kivitelezhető. A 
létrehozási folyamatban a megfelelő települési helyszín kiválasztása igen 
fontos szerepet játszik (HEGEDŰS, G. 2009d). Az önkormányzatok többnyire 
passzív szerepet töltenek be a lakóparkok létesítésében, bár az 1990-es évek 
vége óta nőtt az ingatlanfejlesztők feletti „kontrolljuk”. A civil szféra 
álláspontja változó, szervezeteik többsége érdektelen a lakóparkok 
létesítésével kapcsolatosan. Kis számban azonban léteznek az említett 
projektek létesítése ellen erőteljesen tiltakozó egyesületek is (HEGEDŰS G. 
2008b, 2009e, 2009f).  
19. Figyelemre méltó, hogy a hazai „létesítési” konfliktusmező 
vizsgálatából az derült ki, hogy a lakóparkba költözés motivációit illetően 
nem a – magyarországi szakirodalom által leírt – jobb minőségű és 
hatékonyabban fenntartható „klubjavak” a legfontosabbak. Hazánkban a 
biztonság iránti vágy és a hasonló társadalmi helyzetűekkel való együttélés 
igénye nagyobb szerepet játszik annál. Ez utóbbi tényező jelentősége a 
lakóparkok emelkedő presztízse esetén egyenes arányban nő, sőt a 
biztonság szerepe a nők és a családosok esetében még hangsúlyosabb 
(Hegedűs G. 2011). Ezek a megállapítások a külföldi szakirodalomban 
leírtakkal megegyeznek, míg a hazai publikációk eredményei többnyire 
ellentmondanak ennek (LOW, S. 2004, CSÉFALVAY Z. 2008).  
20. A lakóparkban élők és az önkormányzatuk viszonya is gyakran 
konfliktusokkal terhelt, ez a „működési” konfliktusmezőre jellemző legfőbb 
érdekellentét. Ennek hátterében például a piliscsabai mintaterületen 
finanszírozási-jogi nézeteltérések és a Magdolna-Völgyben élők jó érdek-
érvényesítő képessége áll, amely összességében a lakópark Piliscsabától 
való – egyelőre sikertelen – közigazgatási önállósodási törekvéséig vezetett. 
21. Egyes vizsgált települési csoportokon belül „belső” konfliktusmezők is 
léteznek. Ezek például a lakóparkokban élők körében a közös költséget 
fizetők, illetve az ezt nem teljesítők (Magdolna-Völgy) vagy a gazdagabb és 
szegényebb lakók (Tisza Palota, Arborétum) között mutathatók ki. Az 
ingatlanfejlesztők csoportján belül pedig a létesítési folyamat során 
intenzívebbre változtatott beépítés vezet nézeteltérésekhez (HEGEDŰS G. 
2011). E belső konfliktusmezőket gyakran említik a külföldi kutatások is.  


 
 

11 

22. A „szegregációs” konfliktusmezőt illetően megállapítható, hogy a 
vizsgált lakópark-projektek területén élő felső középosztálybeli népesség 
általában magasabb státuszú, mint a környékéé. Ez alapján a bemutatott 
ingatlanfejlesztések szegregáló hatásai aligha vitathatók. Az ott élők 
elkülönülését igazolja az érintett csoportok kapcsolatainak a vizsgálata is. A 
lakóparkokban és a környékükön élők között általában egyfajta „kölcsönös 
kapcsolathiány” mutatható ki. Előbbieknek többnyire közömbös, vagy – 
Piliscsaba esetében – negatív a véleményük a szűkebb és tágabb 
környékükről. A közelükben élők ritkán járnak a kutatott lakóparkok 
területén, és – azok szimbolikus elkülönülésének is köszönhetően – még a 
kevés erre adódó lehetőséggel sem élnek. A szegregációs hatások a vizsgált 
objektumok státusz-kategóriáival egyenes arányban nőnek. E 
konfliktusmező további jellemzője, hogy – a külföldi szakirodalomban 
leírtakhoz hasonlóan – a lakóparkokban élők elkülönülése nemcsak a 
vizsgált téren belül, hanem azokon kívül is megfigyelhető. Erre utal például, 
hogy az ott lakók gyermekeik számára a „jobb hírű” óvodákat és iskolákat 
veszik igénybe (HEGEDŰS G. 2007b, 2007e). A lakóparkok és környékük 
közötti szegregáció, kölcsönös ismeret- és kapcsolathiány a világ sok 
hasonló ingatlanfejlesztésére szintén jellemző.  
23. Az esettanulmányok lakóparkjait a vizsgált különböző települési 
csoportok eltérően ítélik meg. Ezt a kapcsolódó fejlesztési és rendezési 
dokumentumokban, valamint a médiában is nyomon lehet követni. 
(HEGEDŰS G. 2007f, 2009b, 2011). A lakók alapvetően pozitívan értékelik a 
beruházást építészetileg és közösségi szempontból egyaránt. Az ingatlan-
fejlesztők, valamint az önkormányzat szakembereinek egy része is 
kedvezően értékeli azokat. Az önkormányzat más tagjainak azonban negatív 
a véleménye a beruházásokról. A környéken élők a „magasabb” kategóriájú 
lakóparkokat építészeti-műszaki szempontból kedvezőbben látják, míg az 
„alacsony” kategóriájú lakóparkok esetében semleges vagy kritikus 
álláspontot képviselnek. A zárt lakóközösségek települési csoportonkénti 
eltérő megítélését szintén említi a nemzetközi szakirodalom.  
24. Eredményeim alapján összességében arra következtetek, hogy e zárt 
lakóközösségek létesítése hozzájárul a települések társadalmának 
fragmentálódásához, valamint a települési konfliktusok számának növeke-
déséhez. 
 
 
 
 


 
 

12 

Az eredményeim alapján tett javaslatok 
 

Várható, hogy a lakóparkok létesítését kiváltó okok és a szabályozási 
környezet feltételezett változatlansága miatt ezeknek a zárt lakó-
közösségeknek a száma mind külföldön, mind hazánkban tovább 
emelkedik.  

Így a kutatásom során lakóparkokkal kapcsolatban feltárt települési 
társadalmi problémák a jövőben akár fokozódhatnak is.  

Ennek elkerülése érdekében az alábbi javaslatok tehetők:  
 egységes lakópark-definíció alkalmazása a hazai és külföldi statisztikai 

adatgyűjtésben és -nyilvántartásban, 
 az ezen alapuló, további – a térbeliségre nagyobb hangsúlyt fektető – 

összehasonlító hazai és nemzetközi kutatások végzése,  
 a zárt lakóközösségekbe költözés alternatíváinak kidolgozása, így 

például egyes, kapcsolódó nyugati modellek – például NEWMAN 
„védhető hely elméletének” – átvétele (NEWMAN, O. 1996), 

 a témával kapcsolatban egységes országos építési és egyéb irányelvek, 
illetve jogi szabályozás kidolgozása, ezek következetes alkalmazása,  

 az előző javaslathoz kötődően a települések lakosságának a fenti 
projektek tervezési és létesítési folyamatába való nagyobb mértékű 
bevonása (közösségi kontroll),  

 összességében az említett lakóforma előnyeinek nagyobb mértékű 
kihasználása és hátrányainak erőteljesebb mérséklése lenne indokolt. 

 


 
 

13 

Az értekezés témakörében megjelent publikációk 
 

1. HEGEDŰS, G. 2006a: The summary of some characteristics of the gated 
communities in the Great Hungarian Plain. V. Alföldi Tudományos 
Tájgazdálkodás Napok, 2006. Mezőtúr, CD kiadvány 

2. HEGEDŰS G. 2007a: Szeged lakóparkjainak általános jellemzői. In: 
KOVÁCS CS. – PÁL V. (szerk.): A társadalmi földrajz világai. Szegedi 
Tudományegyetem, Gazdaság- és Társadalomföldrajz Tanszék, Szeged. 
pp. 193-203. 

3. HEGEDŰS, G. 2007b: The review of the effects of the gated 
communities caused on the space use of their area and surroundings. In: 
KOVÁCS, CS. (szerk.): From Villages to Cyberspace. A falvaktól a 
kibertérig. Szegedi Tudományegyetem, Gazdaság- és 
Társadalomföldrajz Tanszék, Szeged. pp. 207-218. 

4. HEGEDŰS G. 2007c: A lakóparkok és a területi tervezés kapcsolatának 
néhány jellemzője. In: SITÁNYI L. (szerk.): I. Terület- és vidékfejlesztési 
Konferencia. Dél-dunántúli Regionális Fejlesztési Ügynökség Kht., 
Kaposvár. pp. 192-200. 

5. BOROS L. – HEGEDŰS G. – PÁL V. 2007a: A globalizáció városképi 
hatásai a Dél-Alföldön. In: SITÁNYI L. (szerk.): I. Terület- és 
vidékfejlesztési Konferencia. Dél-dunántúli Regionális Fejlesztési 
Ügynökség Kht., Kaposvár. pp. 167-174. 

6. HEGEDŰS G. 2007d: Határmenti lakóparkok vizsgálata a Kárpát-
medencében. In: GULYÁS L. (szerk.): Régiók a Kárpát-medencén innen 
és túl Konferencia. Eötvös József Főiskola, Baja. pp. 475-479. 

7. HEGEDŰS G. 2007e: A lakóparkok területük és környékük 
térhasználatára kifejtett néhány hatása. In: MANKOVICS T. –  MOLNÁR 
S. K. – NÉMETH S. (szerk.): Tavaszi Szél 2007 konferenciakiadvány, 
társadalomtudományok. Doktoranduszok Országos Szövetsége, 
Budapest, absztrakt. p. 77. 

8. HEGEDŰS, G. 2007f: A Few Features of the Gated Communities 
Located in the Budapest Agglomeration. EUGEO 2007, Amsterdam, 
absztrakt, elektronikus kiadvány 

9. HEGEDŰS, G. 2007g: The review of gated communities in Hungary 
from a geographical and an economic point of view. In: KEREKES K. 
(ed.): The Proceedings of the International Conference Competitiveness 
and European Integration. Universitatea Babeş-Bolyai, Editura Alma 
Mater, Cluj-Napoca. pp. 44-48. 

10. HEGEDŰS G. 2007h: A lakóparkokban élők és környezetük 
szociálgeográfiai kapcsolatai. In: OROSZ Z. – FAZEKAS I. (szerk.): 


 
 

14 

Települési Környezet Konferencia. Debreceni Egyetemi és Nemzeti 
Könyvtár Kossuth Egyetemi Kiadója, Debrecen. pp. 47-52. 

11. HEGEDŰS G. 2008a: Néhány „nyugati” típusú, a budapesti 
agglomeráció szuburbán zónájában elhelyezkedő lakópark vizsgálata. 
In: SITÁNYI L. (szerk.): II. Terület- és vidékfejlesztési Konferencia.  
Dél-dunántúli Regionális Fejlesztési Ügynökség Kht., Kaposvár.  
pp. 33–37. 

12. HEGEDŰS, G. 2008b: The Spatial Planning in Relation to Gated 
Communities in The Central Hungary Region. In: Regions: The 
Dilemmas of Integration and Competition. Conference Abstract 
Volume, Regional Studies Association. pp. 81-82.   

13. HEGEDŰS G. 2008c: Az elzárkózó helyi társadalom – lakóparkok a 
vidéki magyar nagyvárosokban. In: SZABÓ V. – OROSZ Z. – NAGY R. – 
FAZEKAS I. (szerk.): IV. Magyar Földrajzi Konferencia, 2008, 
Debrecen. pp. 285-291.   

14. HEGEDŰS G. 2009a: A lakóparkok elterjedésének vizsgálata 
Magyarország megyei jogú városaiban. Geográfus Doktoranduszok IX. 
Országos Konferenciája, 2009, Szeged. Szegedi Tudományegyetem, 
Gazdaság- és Társadalomföldrajz Tanszék, CD kiadvány 

15. HEGEDŰS, G. 2009b: Features of Gated Communities in the Most 
Populous Hungarian Cities. In: SMIEGEL, C. (ed.): Forum IfL – Gated 
and Guarded Housing in Eastern Europe, Leibniz-Institut für 
Länderkunde, Leipzig. pp. 91-99.  

16. HEGEDŰS G. 2009c: A lakóparkok néhány jellemzőjének áttekintése az 
Alföld megyei jogú városaiban. In: BELANKA CS. – DURAY B. (szerk.): 
Helyünk a világban – alföldi válaszok a globalizáció folyamatára.  
IV. Alföld Kongresszus, 2008, Békéscsaba. pp. 168-172.  

17. HEGEDŰS, G. 2009d: A Review of Gated Communities in Some 
Hungarian Cities. Geographica Pannonica, 13. 8. pp. 85-96.   

18. HEGEDŰS G. 2009e: A szegedi lakóparkok társadalomföldrajzi 
vizsgálata. Közép-Európai Közlemények, 2. 4-5. pp. 167-174.   

19. HEGEDŰS G. 2009f: A lakóparkok és lakóparkszerű létesítmények 
általános jellemzői a magyarországi megyei jogú városokban. Jelenkori 
társadalmi és gazdasági folyamatok, 4. 3-4. pp. 219-223. 

20. HEGEDŰS G. 2011: Lakópark és környezete társadalomföldrajzi 
vizsgálata a piliscsabai Magdolna-Völgy példáján. V. Magyar Földrajzi 
Konferencia, Pécs (megjelenés alatt) 

 


 
 

15 

Egyéb publikációk 
 

1. BOROS L. – HEGEDŰS G. – PÁL V. 2006a: Globalizációs hatások alföldi 
városainkban – a városszerkezet és a településkép átalakulása.  
III. Magyar Földrajzi Konferencia, Budapest. CD kiadvány  

2. BOROS L. – HEGEDŰS G. – PÁL V. 2006b: A globalizáció néhány 
hatása Szeged kereskedelmére. In: SIKOS T. T. (szerk.): A 
bevásárlóközpontok jelene és jövője. Selye János Egyetem 
Kutatóintézete, Komárom. pp. 79-103. 

3. HEGEDŰS G. 2006b: Some electoral disparities of the Great Hungarian 
Plain. V. Alföldi Tudományos Tájgazdálkodás Napok. Mezőtúr.  
CD kiadvány  

4. HEGEDŰS G. 2006c: A választási aktivitás és az életminőség területi 
különbségeinek összefüggései Szegeden. „Tavaszi Szél 2006” 
Doktorandusz Konferencia, Konferenciakiadvány, Kaposvár.  
pp. 161–164. 

5. HEGEDŰS G. 2007i: A választási aktivitás és az életminőség területi 
különbségeinek néhány összefüggése Szegeden. Földrajzi Értesítő,  
65. 1-2. pp. 113-123.   

6. HEGEDŰS G. – VASS A. 2007: The review of social geographic 
characteristics of Magyarcsanád. In: PETROMAN, I. – CSOSZ, I. – 
LUNGU, M. – BRAD, I. (eds.): Management of Durable Rural 
Development. Agroprint Publishing House, Lucrări Ştiinţifice, Seria I., 
Vol. IX. (2), Timişoara. pp. 301-308.  

7. BOROS L. – HEGEDŰS G. – PÁL V. 2007b: A neoliberális 
településpolitika konfliktusai. In: OROSZ Z. – FAZEKAS I. (szerk.): 
Települési Környezet Konferencia. Debreceni Egyetemi és Nemzeti 
Könyvtár Kossuth Egyetemi Kiadója, Debrecen. pp. 196-204. 

8. HEGEDŰS G. 2007j: Az Alföld 1990 és 2006 közötti választásföldrajzi 
sajátosságainak áttekintése. In: SZÓNOKY ANCSIN G. – PÁL V. – 
KARANCSI Z. (szerk.): A határok kutatója. Magyarságkutató 
Tudományos Társaság, Szeged–Szabadka, pp. 123-129.   

9. HEGEDŰS G. 2007k: Szeged kapuvárosi funkcióinak vázlatos 
áttekintése. In: SZÓNOKYNÉ ANCSIN G. (szerk.): Határok és Eurorégiók 
Konferencia, Szeged, 2005, Szegedi Tudományegyetem, Gazdaság- és 
Társadalomföldrajz Tanszék. Szeged. pp. 373-377. 

10. HEGEDŰS G. 2007l: The review of the gateway-city functions of 
Szeged. Geographica Timisiensis, 16. pp. 69-75. 

 
 


 
 

16 

11. BAJMÓCY, P. – HEGEDŰS, G. 2008: Transformation of the Settlement 
System in Post-Socialist Hungary. In: KERTÉSZ Á. – KOVÁCS Z. (eds.): 
The Dimensions and trends in Hungarian Geography. Studies in 
Geography in Hungary 33, Geographical Research Institute Hungarian 
Academy of Sciences, Budapest. pp. 135-148. 

12. BOROS, L. – HEGEDŰS, G. – PÁL, V. 2010: Conflicts and Dilemmas 
Related to the Neoliberal Urban Policy in Some Hungarian Cities. 
Studia Universitatis Babeş Bolyai - Politica, 15. 1. pp. 35-52. 

 
 

 
 
 

TÁRSSZERZŐI NYILATKOZAT  
 

 
 

Alulírott, mint társszerzők nyilatkozunk arról, hogy a következő 
tanulmányban: 
 

BOROS L. – HEGEDŰS G. – PÁL V. 2007a: A globalizáció városképi hatásai a 
Dél-Alföldön. In: SITÁNYI L. (szerk.): I. Terület- és vidékfejlesztési 
konferencia. Dél-Dunántúli Regionális Fejlesztési Ügynökség Kht., 
Kaposvár. pp. 167–174. 
 

szereplő, közösen publikált eredményekben Hegedűs Gábor szerepe 
meghatározó fontosságú (167-168., 170. o.). A publikált eredményeket 
eddig nem használtuk fel tudományos fokozat megszerzéséhez, s ezt a 
jövőben sem tesszük. 
 
 

 


