

Szám: I/11-125/2013

Előterjesztés

Tata Város Önkormányzati Képviselő-testületének 2013. május 15-i rendkívüli ülésére

**Tárgy: Tata Építési Szabályzata módosításának előkészítése
(TOM-FERR Zrt., Pannon Takaréknál Bank Zrt. , vízgazdálkodási
területek)**

Előterjesztő: Michl József polgármester

Előadó: Kiss Zsolt főépítész

Az előterjesztés előzetesen véleményezi: Pénzügyi és Városfejlesztési Bizottság

Tisztelt Képviselő-testület!

Egy eljárásban, de három témakörben folyik településrendezési (építési szabályzat módosítása) államigazgatási eljárás:

- Gip-IP-3 övezet előírásai (TOM-FERR Zrt. kérelme)
- Lk-TV-Z/2 övezet előírásai (Pannon Takaréknál Bank kérelme)
- VT övezet előírásai (viziállások kialakítása)

A TOM-FERR Zrt. kérelmében a déli ipari park Gip-IP-3 minimális telekméretének és a beültetési kötelezettség módosítását kezdeményezte, a Képviselő-testület 70/2013. (II.27.) Tata Kt. határozatában támogatta a kérelmet.

A Pannon Takaréknál Bank kérelmét, mely az Lk-TV-Z/2 övezet építménymagasságának módosítására vonatkozott, a Képviselő-testület 71/2013. (II.27.) Tata Kt. határozatában szintén támogatta.

A viziállások építészeti, városképi kialakításával kapcsolatban 506/2012. (XII.20.) Tata Kt. határozatunkban döntöttünk.

Az egyeztetési dokumentációt elkészítettük, azt véleményezésre elküldtük a szakhatóságoknak és a partnereknek. A vélemények beérkeztek.

A településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet 39.§ (2) bekezdése szerint **"A véleményezést követően a beérkezett véleményeket - egyeztetés esetén a**

jegyzőkönyvet is - ismertetni kell a képviselő-testülettel, amelyek elfogadásáról vagy el nem fogadásáról a képviselő-testület dönt. A vélemény, észrevétel el nem fogadása esetén a döntést indokolnia kell. "

A jogszabály 2013. januártól hatályos, mely új kötelező elem az eljárásban.

A beérkezett vélemények nem ütköztek egymással, ezért államigazgatási egyeztető tárgyalásra nem volt szükség.

A három témakör egyesített egyeztetési dokumentációja (alátámasztó és jóváhagyandó munkarészek) valamint a beérkezett államigazgatási vélemények a

http://magyaryterv.etata.hu/telepulesrendezes/2013_03_tesz/

oldalon megtekinthetők.

Az államigazgatási véleményezők közül érdemi észrevétel tett:

1. Fejér Megyei Kormányhivatal Építésügyi Hivatalának Állami Főépítésze

Jelezte, hogy a kiküldött három témakörben *"... a helyi építési szabályzat és szabályozási terv módosítását nem ellenzem azzal a kikötéssel, hogy azt csak jogosult tervező készítheti ..."* valamint a felhívja a figyelmet partnerségi egyeztetésre, mely januártól új elem az egyeztetési eljárásban.

Az állami főépítésznek küldendő végső véleményezési dokumentációt kiegészítjük és tájékoztatjuk a partnerségi egyeztetés szabályairól.

2. Észak-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség

A Gip-IP-3 és az Lk-TV-Z/2 övezetekkel kapcsolatban észrevételt nem tesz, VT (vízgazdálkodási területekre vonatkozóan ad javaslatokat:

"- A meglévő partszerkezet átalakítását a szükséges minimumra kell csökkenteni.

- A védett állatfajok egyedeinek nyugalma érdekében a létesítményeket kivilágítani nem szabad, a csónakállás kizárólag napkeltétől napnyugtáig üzemelhet, tekintettel az Öreg-tó természeti értékeinek zavartalanságára

- A vízi létesítmények színezését a környezetbe illeszkedő zöld vagy barna színekkel kell megoldani.

... A víziállásokat célszerű mobil, könnyen szerelhető szerkezetűre tervezni ..."

A javaslatokat beépítettük a rendelet-tervezetbe, az üzemeltetés idejére (*"... kizárólag napkeltétől napnyugtáig ..."*) vonatkozó előírás-javaslat azonban nem építésszabályozási, hanem működési kérdés, ezért az építési szabályzatban nincs helye.

3. Észak-dunántúli Vízügyi Igazgatóság

A Gip-IP-3 és az Lk-TV-Z/2 övezetekkel kapcsolatban észrevételt nem tesz, a VT övezettel kapcsolatban hiányolja, hogy a rendelet nem foglalkozik a víziállások nagyságával, illetve, hogy a jelen előírások csak részben tartalmazzák a víziállások egységes kialakítására vonatkozó feltételeket, hogy nem határoztuk meg a létesíthető víziállások számát, valamint azt, hogy ki létesíthet víziállást.

A víziállások méretéről ***a vizek hasznosítását, védelmét és kártételeinek elhárítását szolgáló tevékenységekre és létesítményekre vonatkozó általános szabályokról*** szóló ***147/2010. (IV. 29.) Korm. rendelet*** 68.§-a rendelkezik.

A víziállások maximális számát nem tudjuk előre meghatározni, a településkép megőrzése, javítása nem a darabszámtól függ, településképi illeszkedést a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a

településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet új jogeszköze, a **Településképi véleményezési eljárás** fogja biztosítani.

A rendelet-tervezetet kiegészítettük azzal, hogy milyen célra (vízgyűjtési, halászati, víziközelkedési, sport-rekreáció, természetvédelmi, kutatási) készülhetnek víziállások, de azt, hogy kik létesíthetnek, arra nincs felhatalmazása az Önkormányzatnak az építési szabályzatban szabályozni.

4. KEM Kormányhivatal Közlekedési Felügyelősége

A Gip-IP-3 övezetre vonatkozóan a telkek megközelíthetőségével kapcsolatban tesz észrevételt.

Már az eredeti rendelet-tervezet is tartalmazta a kért megoldást, melyet egyeztetettük a felügyelőséggel, a válaszokat a felügyelőség elfogadta.

A végső véleményezésre kiküldendő rendelet-tervezet (melyben kiemeltük a változásokat, illetve kiegészítéseket) tervezet az előterjesztés 1. melléklete, a vélemények összefoglalója az előterjesztés 2. melléklete.

A rendelet-tervezet az állami főépítész záró véleménye beérkezését követően hagyható jóvá.

Kérem a Képviselő-testület a beérkezett vélemények áttekintésére, a határozati javaslat lefogatására: a vélemények illetve a válaszok elfogatására és döntsön a rendelet-tervezet végső véleményezésre kiküldhetőségéről.

2013. május 8.

Michl József
polgármester

Kiss Zsolt
főépítész

Határozati javaslat

**Tata Város Önkormányzat Képviselő-testületének
...../2013.(.....) Tata Kt. határozata
a Tata Építési Szabályzatáról szóló 38/2005.(XII.06.) önkormányzati rendelet
az Lk-TV-Z/2, a Gip-IP-3 és a VT övezetekre vonatkozó
módosításának véleményezéséről**

Tata Város Képviselő-testülete elfogadja a Tata Építési Szabályzatáról szóló 38/2005. (XII.06.) önkormányzati rendelet Lk-TV-Z/2, a Gip-IP-3 és a VT övezetek módosításának kezdeményezésére beérkezett véleményeket és kezdeményezi a vélemények alapján pontosított az előterjesztés 1. melléklete szerinti rendelet-tervezet végső államigazgatási véleményezését.

Felelős: Michl József polgármester

Határidő: 2013. május 27.

1. melléklet

**Tata Város Önkormányzat Képviselő-testületének
...../2013.(.....) önkormányzati rendelete-tervezete
a Tata Építési Szabályzatáról szóló 38/2005.(XII.06.) önkormányzati rendelet
módosításáról
az Lk-TV-Z/2, a Gip-IP-3 és a VT övezetekre vonatkozóan**

Tata Város Önkormányzati Képviselő-testülete az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 6. § (1) bekezdés kapott felhatalmazás alapján, Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 13.§ (1) bekezdésében 1. pontjában meghatározott feladatkörében eljárva, a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012.(XI.8.) Korm. rendelet 9. melléklete szerinti államigazgatási szervek véleményének figyelembevételével a következőket rendeli el:

1. § Tata Építési Szabályzatáról szóló 38/2005.(XII.6.) önkormányzati rendelet (a továbbiakban: Rendelet) 7.§ (8) bekezdése helyébe következő rendelkezés lép:

"(8) A telek övezeti határon is átnyúlhat, de legalább az egyik övezetre vonatkozó minimális telekméretet az adott övezeten belüli telekrészre teljesíteni kell."

2.§ A Rendelet 8.§ (1) bekezdése helyébe következő rendelkezés lép:

"(1) Az övezeti határon átnyúló telkek esetében a különböző övezetben lévő telekrészekre külön-külön kell biztosítani

- a) a megengedett legnagyobb beépítettségére,*
- b) a megengedett legnagyobb beépítési magasságra,*
- c) a legkisebb zöldfelületre és*
- d) a szintterületi mutatóra*

az adott övezetre vonatkozó előírásokat."

3.§ A Rendelet 21.§ (4) bekezdése helyébe következő rendelkezés lép:

*"(4) A **Gip-IP-3** jelű egyéb ipari övezetben*

- a) kialakítható 1 ha-nál kisebb, de legalább 4000 m² területű és legalább 40 m széles telek, ha az útcsatlakozása nem a 460/89, vagy a 460/107 helyrajzi számú útra történik,*
- b) 50 m-nél keskenyebb telek esetén a szabályozási terv szerinti 10 m széles beültetési kötelezettséget elégséges egy telekhatár mentén biztosítani a 19.§ (11)-(12) bekezdés szerinti zöldfelületet kialakítása mellett."*

4. § A Rendelet 41.§-a kiegészül a következő (4A) bekezdéssel:

"(4A) A V-T-2 jelű Vízgazdálkodási területen a víziállások

- a) ha egymástól 100-re lévő látótávolságon belül lévő létesülnek, egységes építészeti arculattal készüljenek,*
- b) bejáratánál a partról jól látható módon a szerkezetre tájékoztató táblát kell elhelyezni, mely tartalmazza az engedélyszámot, az építés évszámát, hónapját és a vízi-állás elsődleges célját,*
- c) nem emelkedhetnek a part felső élénél magasabbra,*
- d) alapozása ne emelkedjen ki a mederfenékből,*
- e) beton oszlopa csak kör keresztmetszetű, sima felületű, legfeljebb 15 cm átmérőjű, teteje legfeljebb 129,0 mBf szinten lehet,*
- f) acéloszlopai készülhetnek legfeljebb 150 mm átmérőjű csőből, vagy legfeljebb 120x120 mm-es zártszelvényből,*
- g) tartógerenda-szerkezete a szükséges legkisebb keresztmetszetű zártszelvényből készüljön,*
- h) színezését a környezetbe illeszkedő zöld vagy barna színekkel kell megoldani,*
- i) a víziállások járőfelülete lehet horganyzott acél hálós tábla, vagy ritkított keményfa palló,*
- j) a létesítményeket kivilágítani nem szabad,*
- k) parti csatlakoztatásának kialakításakor a meglévő partszerkezet átalakítását a szükséges minimumra kell csökkenteni*
- l)műszaki kialakításánál a mederből való egyszerű és gyors eltávolíthatóságot biztosítani kell,*
- m) vízgazdálkodási, halászati, viziközlekedési, sport-rekreáció, természetvédelmi és kutatási céllal létesülhetnek."*

Záró rendelkezések

5. § (1) A Rendelet

1. 4. melléklet SZ-2/A-M5 jelű "TATA Május 1. út - Malom patakok - Bartók B. út közötti területek Részszabályozási terv" című tervlapján az **Lk-TV-Z/2** jelű övezetben a "**Ém=10,5**" és az "**Ém=G+10,5**" szövegrészek,
2. 5. melléklet T1.2 táblázat 30. sora alatti ** megjegyzéséből az ", illetve a (39) bekezdés szerint feltételhez kötött" szövegrésze

hatályát veszti.

(2) Ez a rendelet 2013. lép hatályba.

Michl József
polgármester

dr. Kórósi Emőke
jegyző

Indoklás
a Tata Város Önkormányzati Képviselő-testületének
Tata Építési Szabályzatáról szóló 38/2005.(XII.06.) önkormányzati rendelet
módosításáról szóló

...../2013.(.....) önkormányzati rendelethez

Az 1.§ -hoz

Az övezeti határok menti telkek alakításánál ad világos útmutatást az érintettek részére, melyeket a magasabb szintű jogszabályokban nem szabályozott kérdésekben.

Az 2.§ -hoz

A rendelkezés az övezeti határokon átnyúló telkek beépíthetőségét határozza meg egyértelműen, melyeket a magasabb szintű jogszabályok nem szabályoznak.

Az 3.§ -hoz

A rendelkezés lehetővé teszi a beruházási igényekhez való jobb alkalmazkodást a gyűjtő út útsatlakozással való terhelése nélkül, az előírt 25 %-os zöldterület biztosítása mellett.

Az 4.§ -hoz

Az Öreg-tó sportolási és egyéb célú használatával kapcsolatban egyeztetéseket folytattunk a civil szervezetekkel, sportegyesületekkel. Konszenzus volt annak tekintetében, hogy a víziállások építészeti arculata meghatározó eleme a tó látványának, ezért fontos azok harmonikus kialakítása. A szabályozás célja ennek biztosítása.

Az 5.§ (1) bekezdés 1. pontjához

A SZ-2/A-M5 jelű tervlapon jelölt Május 1. út menti beépítés középső tömbjének építménymagasság meghatározása az övezet általános (12 m-es) előírása szerint történik, így lehetővé teszi a középületekhez kívánatos nagyobb belmagasságú terek kialakítását.

Az 3.§ (1) bekezdés 2. pontjához

A **-gal jelölt megjegyzés második mondatrésze hatályon kívül helyezett rendelkezésre hivatkozik, ezért indokolt a hivatkozó mondatrész hatályon kívül helyezése is.

2. melléklet

Az államigazgatási egyeztetés véleményeinek rövid összefoglalása

1.	Fejér Megyei Kormányhivatal Építésügyi Hivatalának Állami Főépítésze	"... a helyi építési szabályzat és szabályozási terv módosítását nem ellenzem azzal a kikötéssel, hogy azt csak jogosult tervező készítheti ..." észrevételezi a partnerségi egyeztetést
2.	Észak-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség	az beépítésre szánt területek (LK-TV-Z/2 , Gip-IP-3 övezet:) módosításával kapcsolatban észrevételt nem tesz. A VT (vízgazdálkodási területekre vonatkozóan ad javaslatokat: "- A meglévő partszerkezet átalakítását a szükséges minimumra kell csökkenteni. - A védett állatfajok egyedeinek nyugalma érdekében a létesítményeket kivilágítani nem szabad, a csónakállás kizárólag napkeltétől napnyugtáig üzemelhet, tekintettel az Öreg-tó természeti értékeinek zavartalanságára - A vízi létesítmények színezését a környezetbe illeszkedő zöld vagy barna színekkel kell megoldani. ... A víziállásokat célszerű mobil, könnyen szerelhető szerkezetűre tervezni ..." A javaslatokat beépítettük a rendelet-tervezetbe
3.	Duna-Ipoly Nemzeti Park Igazgatósága	"A benyújtott tájékoztatás szerinti szabályozási előírások ellen táj- és természetvédelmi szempontból kifogást nem emelünk."
4.	Nemzeti Környezetügyi Intézet Észak-dunántúli kirendeltsége	"...építési szabályzat módosítással kapcsolatban észrevételt nem teszünk."
5.	Országos Vízügyi Főigazgatóság	Az ügyben az Észak-dunántúli Vízügyi Igazgatóság illetékességét jelenti ki.
6.	Észak-dunántúli Vízügyi Igazgatóság	hiányolja, hogy a rendelet nem foglalkozik a víziállások nagyságával, számával, továbbá, hogy kik létesíthetnek vízi-állást. Javaslatot nem ad. A víziállások legnagyobb méretét magasabb szintű jogszabályok meghatározzák, azt pedig, hogy kik építhetnek víziállást, arról az építési szabályzat nem rendelkezhet. A rendelet-tervezet célja a városképi illeszkedés biztosításának elősegítése, az egyedi esetekben a tényleges településképi illeszkedést a Településképi véleményezési eljárás keretében egyedileg vizsgáljuk.
7.	Komárom-Esztergom Megyei Katasztrófavédelmi Igazgatóság	Az építéssel kapcsolatos magasabb szintű jogszabályi előírásokra hívja fel a figyelmet, a rendelettervezethez kapcsolódó konkrét észrevételt nem tesz.

8.	Komárom-Esztergom Megyei Kormányhivatal Népegészségügyi Szakigazgatási Szerv	"... ellene közegészségügyi szempontból kifogást nem emel."
9.	Nemzeti Közlekedési Hatóság Útügyi, Vasúti és Hajózási Hivatala	"A Helyi Építési Szabályzat módosításának elfogadását támogatom."
10.	Nemzeti Közlekedési Hatóság Légügyi Hivatal	"... az építési szabályzatának módosításához hozzájárul."
	KEM Kormányhivatal Közlekedési Felügyelősége	Az LK-TV-Z/2 övezet: "A módosítás ellen kifogást nem emelünk." A Gip-IP-3 övezet: A telkek megközelíthetőségével kapcsolatban tesz észrevételt. Az észrevételeket egyeztetjük a felügyelőséggel, a válaszokat a felügyelőség elfogadta. A VT övezet: "A módosítás ellen kifogást nem emelünk."
11.	Forster Gyula Nemzeti Örökséggazdálkodási és Szolgáltatási Központ	nem érintett (nem világörökségi és világörökségi várományos terület, nem történeti települési terület)
12.	KEM Kormányhivatal Tatabányai Járási Hivatal Járási Építésügyi és Örökségvédelmi Hivatala	"Örökségvédelmi szempontból a tervezett módosítás nem kifogásolható."
13.	KEM Kormányhivatal Földhivatala	"... egyetértünk, azok ellen kifogást nem emelünk."
14.	Fővárosi és Pest Megyei Kormányhivatal Erdészeti Igazgatóság	"...erdőt nem érint. ... a tervezett szabályozási tervmódosítás ellen kifogást nem emelek."
15.	KEM Kormányhivatal Növény- és Talajvédelmi Igazgatósága	"...a tervezett módosítások ellen talajvédelmi szempontból kifogást nem emelünk."
16.	Honvédelmi Minisztérium Hatósági Hivatal vezetője	"... a helyi építési szabályzat tárgyi módosításával kapcsolatban észrevételt nem teszek."
17.	KEM Rendőr-főkapitányság	nem érintett (a módosítás határrendészeti kérdést nem érint)
18.	Magyar Bányászati és Földtani Hivatal Budapesti Bányakapitánysága	" A Bányakapitányság a tárgyi építési szabályzat módosítás ellen nem emel kifogást."
19.	Nemzeti Média- és Hírközlési Hatóság Hivatala	nem emel kifogást
20.	Országos Atomenergia Hivatal Nukleáris Biztonsági Igazgatóság	nem érintett
21.	Országos Tisztifőorvosi Hivatal	nem érintett (gyógyhelyet nem érint)
22.	KEM Önkormányzati Hivatal Területfejlesztési és Gazdasági Főosztály Megyei Főépítész	nem válaszolt
23.	Magyar Közút Nonprofit Zrt.	"... a változás ellen kifogást nem emelünk."
24.	Barina Kft. a tata Déli Ipari Park fejlesztője	"kikötés nélkül hozzájárul."

25.	Tatai Közös Önkormányzati Hivatal Jegyzője (helyi útkezelő)	<i>"A módosítást elfogadjuk "</i>
26.	Észak-dunántúli Vízmű Zrt.	<i>"A szabályozási terv módosításához hozzájárulunk."</i>
27.	E.ON Észak-dunántúli Áramhálózati Zrt.	nem válaszolt
28.	Égáz-Dégáz Földgázelosztó Zrt.	nem emel kifogást
29.	PR-Telecom Zrt.	<i>"...azokban foglaltakkal egyetértünk, kifogást nem emelünk."</i>
30.	Vidanet Zrt.	nem válaszolt
31.	Magyar Telekom Nyrt. Észak- dunántúli Szolgáltatási Központ	nem válaszolt