

LT-PLAN BT
Épület- és településtervezés
Tatabánya, Tátra u. 1/A
2804 Tatabánya, Pf. 406

Munkaszám: 12/2012.

TATA VÁROS
Komáromi úti körforgalom, Fellner J. u. buszforduló
és Máriapuszta szabályozásának módosítása
2012 – 2013

ALÁTÁMASZTÓ MUNKARÉSZEK

TERVI ELŐZMÉNYEK

Tata város településszerkezeti tervét a 128/2002.(IX.25.) sz. határozattal fogadta el az Önkormányzat, míg a szabályozási tervét és a TÉSZ-t a 38/2005.(XII.6.) sz. rendelettel hagyta jóvá.

A képviselő testület több módosításról határozott, ezekből a LT-PLAN BT. három feladatra kapott megbízást:

1. Komáromi út – Új utca körforgalom a 158/2012. (IV. 26.) sz. határozat alapján szabályozási terv módosítása,
2. Fellner Jakab utcai buszforduló a 220/2012. (V. 31.) sz. határozat alapján, szerkezet- és szabályozás módosítás a TÉSZ módosításával,
3. Máriapuszta Gmj övezet szabályozás módosítása a TÉSZ-ben a 263/2012. (VI. 28.) sz. határozat alapján.

A feladatok előzetes véleményezése megtörtént.

A digitális alaptérképet az Önkormányzat bocsátotta a rendelkezésünkre.

A SZABÁLYOZÁS MÓDOSÍTÁSA

1. Komáromi úti körforgalom

A komáromi utat keresztezi az Új utca, és annak folytatásában a József Attila utca, amely kiteresedik a Komáromi útnál, ez lehetővé teszi a körforgalom kialakítását, elhelyezését.

Az útkereszteződés két sarkán Lke kertvárosias lakóterület van, egy sarkán Lf falusias lakóterület, és a negyedik sarkon Lk kisvárosias lakóterület található.

A közlekedési terület három féle övezetbe lett besorolva:

- a KÖu-1 út országos közút
- a KÖu-2 út önkormányzati közút
- a KÖz a közlekedési terület zöld felülete.

Miután a körforgalom engedélyezési tervdokumentációja elkészült, a feladatunk az volt, hogy megvizsgáljuk, hogy a körforgalom a kísérő járdákkal milyen helyigényű, és a jelenlegi közlekedési és közmű területbe belefér-e, vagy a lakóterület és a közterület határvonalába (szabályozási vonalba) belemetsz-e.

Megállapítható, hogy az Új utca két sarkán a körforgalom figyelembe veszi a beépítettséget, és telekhatár változást nem igényel. A József Attila utca két sarkán viszont a járda helyigénye érinti a lakóterületet.

A hrsz. 916 telek téglakerítéssel zárt sarkán egy 5x14 m-es oldalú háromszög alakú sarkot kell igénybe venni, míg a 102/1 hrsz. telek sarkán egy 5 – 5 m-es oldalú háromszöget kell igénybe venni, de itt kerítést sem kell bontani, a telek egybe folyik a közterülettel.

A szabályozási terven tehát ezt a két sarok levágást kellett szabályozási vonallal jelölni. A sarok pontokon túlmenően az utcák szabályozási szélessége nem változik.

2. Fellner Jakab utcai buszforduló

A Fellner Jakab utca és a Kocsi út közötti teret részben Zkp zöldterület-közpark területfelhasználásba sorolták, részben KÖu közlekedési és közműterületbe. A közlekedési területen belül a Kocsi út mentén jelöl a terv némi KÖz-t, ami a közlekedési terület zöld felülete. De közlekedési területben van a 461/23 hrsz. árok is.

A 461/22 hrsz. parkban van a buszforduló kiépítve burkolt utakkal. És ennek közepén áll egy buszforgalmi épület is. A park közterület, a forgalmi épület viszont a Volán vállalat tulajdonába került. Ennek földhivatali rendezése során felmerült, hogy az épülethez telket kellene alakítani, közterületből kivonni. Ehhez viszont először módosítani kell a szerkezeti- és szabályozási tervet.

A zöldterületet az OTÉK előírásának megfelelően Zkp zöldterület-közpark elnevezésről Zkk zöldterület-közkert megnevezésre kellett korrigálnunk a méretére való tekintettel. A határait kiterjesztettük belefoglalva a teljes 461/22 hrsz. és 461/23 telkeket. Ebből kimetszettünk egy 420 m²-es telket a forgalmi épület köré úgy, hogy ne legyen úszótelek, hanem a Fellner Jakab utcával legyen határos. Ezt a telket beépítésre szánt különleges közlekedési területbe sorolva egy új övezeti jellel láttuk el: Kközl, melynek paraméter sora: 400 m²/SZ/40%/6,0m/40%. Vagyis az OTÉK-ban különleges területekre meghatározott 40 – 40 % a max. beépíthetősége és a min. zöldfelülete.

Ezt be kell emelni a TÉSZ-be, mint új övezetet.

A Kközl terület a telekalakítás során legfeljebb + - 10 %-kal változhat a tervezett 420 m²-hez képest.

A korábbi tervező a 475/2 hrsz. sarok lakótelket jelentősen áttervezte. Részben új telekosztást csinált, részben a lakóterületet kiegészítette két közterület: a 464/3 és a 473/1 hrsz. terhére. Ennek végrehajtása azonban eddig nem történt meg.

Mi a lakóterület tervezett határát megtartva szabályozási vonalként, a közterületet Zkk zöldterület-közkert besorolással láttuk el úgy, hogy a két zöldterület közt kiszabályoztuk a meglévő, de önálló telekkel nem rendelkező útszakaszt 12 m-es szabályozási szélességgel. Ez a megoldás pótolja a parkból kivont közlekedési terület okozta biológiai aktivitás érték veszteséget.

3. Máriapuszta, Gmj terület

A Gmj övezeti jel mezőgazdasági üzemterületet, majorságot jelöl: a TÉSZ 22. § vonatkozik rá. Ennek (5) bekezdése kimondja, hogy a Gmj területeken a meglévő beépítés mértéke 5%-kal növekedhet. A TÉSZ 5. melléklet T 3.3 táblázata (mezőgazdasági üzemterületek paramétereit) 2. sorában ez a paraméter sor áll: 2. Gmj K/1ha SZ K+5% 4,5-9 m 40% részleges közművesítés. Tehát a beépítettség max. K+5%.

Ez meglehetősen nagy kötöttség, és bizonytalanságot is teremt, hiszen a jelenlegi beépítettség a telkeknek nem egyforma, így azonos helyzetben lévő telkek beépíthetősége nem lesz azonos, ami ellenkezik a jogszabályi elvekkel.

Ezek a Gmj jelű területek önkormányzati tulajdonban vannak, funkciójukat tekintve pedig a Jávorka Sándor Mezőgazdasági Szakközépiskola tangazdaságai. A fejlesztés lehetőségét nem kellene elvenni sem az önkormányzattól, sem a Szakközépiskolától.

A beruházásról még nem született döntés, annyit tudunk, hogy a mezőgazdasághoz kötődik. Tovább tárgyalása csak azután esedékes, ha a szabályozási feltételek adottak.

A szabályozásban szereplő +5% nem megfelelő feltétel a fejlesztéshez, helyette a beépíthetőség 25%-ban való meghatározását javasolja az Önkormányzat, és javasoljuk tervezőként is.

Gazdasági területek esetén 50 – 60% a beépíthetőség, de a különleges mezőgazdasági üzeme-
rületekre is 40% a maximális beépíthetőség. Ezekhez képest a 25% nagyon visszafogott, semmiképp sem okozhatja a terület és a táj túlterhelését.

Javaslatunk szerint tehát a módosított paramétersor:

2. Gmj K/1ha SZ 25% 4,5-9m 40% részleges közművesítés.

KÖRNYEZETALAKÍTÁS

Tájhasználat vizsgálata:

1. Komáromi úti körforgalom

A Komáromi út Tata központjából Naszály, Mocsa és Komárom felé vezeti ki a forgalmat. Ezt keresztezi az Új utca – József A. utca, ahol a József A. torkolatában kiteresedik az utca, lehetővé téve az útkereszteződés körforgalommá való fejlesztését.

Az utak 2 sávusak, a József Attila utca torkolatánál van egy zöld sziget, mindkét oldalán 2 – 2 sáv burkolt úttal.

Az utak burkolatát zöld sáv követi két oldalról, majd járda. A zöld sávban fasorok fejlett és idős lombos fákkal.

A József A. utca két oldalán kertvárosias lakóterület van, az Új utca két oldalán falusias - illetve kisvárosias lakóterület található.

A körforgalom kialakítása lényegében megoldható a faállomány megőrzésével. Lakóterületen is mindössze némi téglakerítés bontásával jár.

2. Fellner Jakab utcai buszforduló

Ez a több utca találkozásánál kialakult teresedés több funkciójú. Nem tudom buszforduló volt-e előbb, aminek a környezetét parkosították, vagy park volt, amit felhasználtak közlekedési célra is.

Egy forgalmi épület áll a téren, e körül fordulnak vissza az ide befutó buszok. A burkolatok mind aszfaltozottak, a nagyméretű parkoló is. Itt kapott helyet egy újabb funkció, a szelektív hulladékgyűjtés.

A park és a lakóterület határán van egy mély árok, időszakos vízfolyás. A parkban, a buszforduló körül igen gazdag faállomány van. Az önkormányzati gondoskodást mutatja, hogy a park Kocsi úti oldalán fiatal, ültetett fasor található.

A park körül kertvárosias és kisvárosias lakóterületek vannak, és az utcák egyik vagy mindkét oldalán fasor húzódik.

Az átsorolások sem építési, sem útépitési igényt nem vonnak magukkal, így a kellemes, ligetes, kisvárosias milió megmarad változatlanul.

3. Máriapuszta, Gmj terület

A Tata – Kocs országos közútról nyílik egy szilárd burkolatú út a Máriapusztán lévő majorsáig. Itt két telephelyen a Jávorka Sándor Mezőgazdasági Szakközépiskola tangazdasága üzemel.

Ezen belül állattartó épületek, tárolók, raktárak, irodák és szolgálati lakás található a telepen. A tangazdasághoz tartoznak a szomszédos mezőgazdasági területek, szántók is.

Vannak a telepeken korszerűtlen és ennek következtében nem kellően hasznosított épületek. A telepek, a tangazdaság fejlesztése egy átgondolt koncepcióval időszerű és célszerű, a lehetőségek és feltételek adottak, csupán a szabályozás jelent némi elhárítható akadályt.

A tervek közlekedési- és infrastrukturális vonatkozásai

1. Komáromi úti körforgalom

Az Önkormányzat megrendelésére még a rendezési tervi megbízást megelőzően a TATA – VIA Kft. készítette el a körforgalom engedélyezési terveit. A szükséges víz – gáz – villany kiváltás is az engedélyezési- és kiviteli tervek része, ezért azok és a hírközlési hálózatok a településtervezési megbízásnak nem részei, ilyen munkarészek nem készültek.

A körforgalom engedélyezése folyamatban van, csak a szabályozás módosítása szükséges a lezárásához.

2. Fellner J. u-i buszforduló

A buszmegálló, forgalmi épület és a burkolt forduló utak mind megfelelő állapotban vannak, és a kialakult állapotban maradnak. Sem megnövekedő forgalom, sem forgalomvonzó építés nem jön szóba.

Csupán tulajdoni rendezés alátámasztására történt a szabályozási terv módosítása, így közlekedési- közmű- és hírközlési munkarész nem készült.

3. Máriapuszta, Gmj terület

A Kocsra vezető 8136. sz. útról burkolt út vezet be a majorság mindkét telepére. A tangazdaság fejlesztése nem olyan nagyságrendű, hogy számottevő forgalomnövekedéssel kellene számolni.

Tervmódosítás nem történt, csak a TÉSZA szabályozási rendeletének korrekciója, így közlekedési alátámasztó munkarész nem készült.

A telephelyek közműellátottsága megfelelő. Az 1-es telephelyen van saját transzformátoruk, ami mindkét telepet ellátja villamos energiával. A vízellátás fűrt kúttal biztosított, mely a 2-es telepen van, de mindkét egységet ellátja jelenleg. A szennyvíz elszállítása ún. szippantós kocsival történik, a keletkezett alom-trágyát pedig a saját szántóföldjeiken hasznosítják.

Új beépítésre szánt területet nem jelöltünk ki, a fejlesztések nagyságának függvényében a közművek esetleges fejlesztése megoldható.

Csak a szabályozási paraméter módosult, ezért közmű- és hírközlési alátámasztó munkarész nem készült.

Kulturális örökségvédelem:

1. Komáromi úti körforgalom

Műemlék a közelben lévő Komáromi u. 44. sz. lakóház, de ennek műemléki környezete is kívül esik a módosítással érintett építési övezeten.

A közelben található még 3 helyi védettségű épület, de a körforgalom ezeket sem érinti.

A területen régészeti értéket nem tartanak számon.

2. Fellner Jakab utcai buszforduló

A tervezési területen műemlék, műemléki környezet, régészeti védelem nem található.

Helyileg védett épületek és helyi építészeti értékvédelmi terület a környező, tervezési területen kívüli építési övezetekben található, de a tervezett módosítás ezeket nem érinti.

3. Máriapuszta, Gmj terület

A szabályozás módosítással érintett területen sem országos, sem helyi kulturális örökségvédelmi érték nem található.

OTrT és megyei területrendezési tervekkel való megfelelés vizsgálata

Településszerkezeti módosítás csupán a Fellner Jakab utcai buszfordulónál szükséges. Ez belterületen, városias települési térségben van.

Az OTrT 6. § (2) bekezdés d) pontja szerint a városias települési térség bármely területfelhasználási egységbe sorolható.

Biológiai aktivitás érték számítása:

Készült a 9/2007. (IV. 3.) OTM rendelet alapján.

1. Komáromi úti körforgalom

A körforgalom miatti változás mindössze annyi, hogy a kertvárosias lakóterület 50 m²-rel csökkent, a közlekedési terület 50 m²-rel nőtt.

Területfelhasználás	Telekterület (ha)	Aktivitás érték/ha	BA érték
Kertvárosias lakóterület csökkenés	0,005	3	- 0,015
Közlekedési terület növekedés	0,005	0,6	+ 0,003
Különbözet összesen			- 0,012

2. Fellner J. utcai buszforduló

A módosítás a 461/22 – 23 hrsz. telek egészét és a 473/1 hrsz., 464/3 hrsz. telkek egy részét érinti a mellékelt vázrajz szerint.

Jelenlegi terv szerint:

Területfelhasználás	Telekterület (ha)	Aktivitás érték/ha	BA érték
1. 461/22 Zöldterület	0,28	6,0	1,68
2. 461/22 Közlekedési terület	0,02	0,6	0,012
3. 461/23 Közlekedési és közmű terület	0,04	0,6	0,024
4. 464/3 Közlekedési és közmű terület	0,01	0,6	0,006
5. 473/1 Közlekedési és közmű terület	0,127	0,6	0,076
Összesen	0,477		1,798

Módosított terv szerint:

Területfelhasználás	Telekterület (ha)	Aktivitás érték/ha	BA érték
6. 461/22 Zöldterület	0,258	6,0	1,548
7. 461/22 Különleges közlekedési ter.	0,042	0,5	0,021
8. 461/23 Zöldterület	0,04	6,0	0,24
9. 464/3 Zöldterület	0,01	6,0	0,06
10. 473/1 Zöldterület	0,077	6,0	0,462
11. 473/1 Közlekedési terület	0,05	0,6	0,03
Összesen	0,477		2,361
Különbözet			+0,563

Összesítve a két módosítás okozta változást:

Körforgalom – 0,012, buszforduló + 0,563 = + 0,551 BA

vagyis a módosítások többlet biológiai aktivitás értéket eredményeztek.

Környezetalakítási vizsgálat

Tata város településszerkezeti tervét a 128/2002.(IX.25.) sz. határozattal fogadta el az Önkormányzat. A szabályozási tervét és a TÉSZ-t a 38/2005.(XII.6.) sz. rendelettel hagyta jóvá.

A képviselő testület több módosításról határozott, ezekből a LT-PLAN BT. három feladatra kapott megbízást:

- A 461/22 hrsz. zöldterületből a meglévő buszforgalmi épület körül beépítésre szánt különleges közlekedési területbe sorol át egy kb. 420 m²-nyi területet.
- A 461/23 hrsz. árok telket közlekedési és közmű területből zöldterületbe sorolja át.
- A 473/1 hrsz. közterület egy részét közlekedési és közmű területből zöldterület terület felhasználásba sorolja át.

A vizsgált területek környezetének helyzetét, állapotát két tényező nagymértékben befolyásolja. Az egyik az éghajlati adottságok másik az infrastrukturális ellátottság.

Éghajlati adottságok

Tata éghajlata a "nedves kontinentális és mérsékelt meleg" jelleget mutatja.

- Évi középhőmérséklet 10,1 C°
- éven belüli átlagos hőingadozás 22,4 C°
- nyári félév sokévi átlaga 17, 4 C°
- téli félév sokévi átlaga 3,6 C°
- fagyos napok száma 90-100
- fagy és hőérzékeny napok száma 165-190
- jellemző szélirány ÉNy-i
- átlagos szélesség 2,5 m/s
- jellemző napos órák száma 1950-2000
- a napsugárzás évi összege 4300 MJ/m²
- felhőborítottság éves viszonylata 58 %
- légnyomás évi középértéke 720-750 mbar
- átlagos éves csapadék 560-590 mm
- hó takarta napok száma 35-45
- hótakaró átlagos vastagsága 8-10 cm
- a csapadék 12-15 %-a hó formájában hullik le
- a terület párolgása (tényleges) 550 mm
- potenciális párolgás (lehetséges) 970 mm
- szabad vízfelület párolgása 1028 mm

Infrastruktúra ellátottság

A tervezési területek közműellátottsága részben vagy egészben megoldott.

Levegőtisztaság-védelem

A légszennyezettségi agglomerációk és zónák kijelöléséről szóló 1/2005.(I.13.) KvVM rendelet alapján Tata a 3. zónába és az alábbi zónacsoportba tartozik: NO_x C, CO F, SO₂ E, benzol E, szálló por B, talaj közeli ózon B.

A vizsgált területeken a közlekedésből, a fűtésből és az ipari, mezőgazdasági tevékenységből adódó légszennyezés nem jelentős.

Hulladékgazdálkodás

A jelenlegi és a tervezett tevékenységből eredendően kommunális szilárd és folyékony valamint veszélyes hulladékok nem keletkeznek. A szilárd kommunális hulladékot hetente legálább egy alkalommal elszállítják az önkormányzat által a helyi köztisztasági rendeletben előírt szakvállalattal. A folyékony kommunális hulladék közcsatornán keresztül kerül elvezetésre.

A tervezési területeken illegális hulladék nem található.

Felszíni, felszín alatti vizek

A 219/2004 (VII.21.) Korm. rend. 7. §-a és a 27/2004.(XII.25) KvVM. rendelet szerint a felszín alatti vizek szempontjából szennyeződésre kiemelten érzékeny a terület.

A felszíni vizek szempontjából a vizsgált terület a 2. egyéb védett terület vízminőség-védelmi kategóriába tartozik.

A területről lefolyó csapadékvíz elvezetése megoldott.

A vizsgált területek két vízbázis között helyezkednek el, de a karsztvíz mennyiségét és minőségét tervezett változások, fejlesztések nem veszélyeztetik. Tata város teljes területe a vízbázis „B” hidrogeológiai védőterületén található.

Zaj és rezgésvédelem

A vizsgált területen zajterhelés döntően közlekedésből adódhat.

A 27/2008. (XII. 3.) KvVM-EüM rendelet 1. sz. melléklete alapján nappal (6-22^h) 50 dB, éjjel (22-6^h) 40 dB lehet a megengedett A-hang nyomásszint a kisvárosias lakóterületen. A határértékeknek a védendő homlokzat előtt 2,0 m-re és 1,5 m magasságban kell érvényesülni. A védendő homlokzat a legközelebb lévő lakóépület előtt értendő.

A vizsgált területek mellett halad el a Tata-Kocs és a Tata-Naszályi út melynek a forgalma nem jelentős (1000ej/nap körüli). A tervezett fejlesztések után sem változik a közlekedésből származó zajterhelés. Határérték feletti zajterhelés 5000 egységjármű forgalma esetén várható.

Talajvédelem

A vizsgált területeken a mészkő 10-12 méter mélyen található, melyre döntően pleisztocén finomhomok települt.

A fejlesztési munkák megkezdése előtt a minimális termőtalajt az építési területről le kell termelni és az újra felhasználásig deponálni szükséges.

A termőföld tárolását, kezelését, hasznosítását a 2007. évi CXXIX. törvényben előírtak szerint (3. sz. mell.) a KEM Növény- és Talajvédelmi Igazgatóság felügyelete mellett kell elvégezni.

A tervezési területen ásványi nyersanyag lelőhely nem található.

A 43/2007. (VI. 1.) FVM. rendeletében Tata közigazgatási területe csak részben nitrát érzékeny.

Természetvédelem

A tervezési területeken védett természeti terület vagy érték nem található.

Környezetalakítási javaslat

A jelenlegi kedvezőnek mondható környezeti helyzet fenntartása érdekében az alábbiakat javasoljuk:

- az építési munkákat csak a terület teljes közművesítése után javasolt megkezdeni,
- a befogadó árkokba, csatornákba csak a 28/2004.(XII. 25.) KvVM rendelet 2. egyéb védett kategóriának megfelelő minőségű csapadékvíz vezethető,
- a szennyvizek elszikkasztása tilos,
- a közcsatornában elvezetendő szennyvizek minőségének meg kell felelnie a 28/2004.(XII.25.) KvVM rendeletben előírt határértékeknek,
- a fejlesztési területeket be kell vonni a városi hulladékgazdálkodási rendszerbe- a szelektív hulladékgyűjtés gyűjtősziget kialakításával javasolt,
- levegőtisztaság védelmi szempontból a rendeletben előírt követelményeket kell betartani,
- a termőföld tárolását, kezelését, hasznosítását a 2007. évi CXXIX. törvényben előírtak szerint (3. melléklet) a KEM. Növény és Talajvédelmi Igazgatóság felügyelete mellett kell elvégezni,
- a fejlesztési munkák megkezdése előtt a termőtalajt az építési területről le kell termelni és a fejlesztési terület szélén az újra felhasználásig deponálni szükséges,
- a beruházások során a Máriapusztai ingatlanokat külön – külön vizsgálni kell nitrát érzékenység szempontjából,
- a beruházási terveknek tartalmazniuk kell a humuszos termőréteg letermelését, tárolását, hasznosítását és a terület helyreállítását,
- a felszíni szennyezések elkerülése érdekében az alábbiakat javasolt tenni,
- a parkolókról, útfelületekről lefolyó csapadékvizet homokfogó - olajfogó műtárgyon javasolt átvezetni,
- a Máriapusztai területen műtrágya és növényvédő szerek használata nem ajánlott,
- a zöldterületet három lépcsőben (fű, bokor, fa) javasolt telepíteni,
- a Máriapusztai területen a szilárd kommunális hulladékot hetente legalább egy alkalommal el kell szállítani az önkormányzat által a helyi köztisztasági rendeletben előírt szakvállalattal,
- zaj és rezgésvédelmi szempontból a tervezés, kivitelezés és a terület beépítése után a 284/2007.(X.29.) Korm. és a 27/2008.(XII.3.) KvVM-EüM együttes rendeletben előírtakat biztosítani kell,
- az utakkal párhuzamosan zajvédelmet szolgáló védőtávolság kijelölése, illetve zajtól védendő létesítmények tervezése nem javasolt,

Összességében megállapítható hogy a rendezési terv tervezett módosításai érdemben nem változtatják meg a környezet állapotát.

