

TERVEZÉS-ST BT.
2800 Tatabánya, Tátra u. 1/A

Munkaszám: 6/2015.

TATA VÁROS
Borostyán ház környezete
SZERKEZETI ÉS SZABÁLYOZÁSI TERV
MÓDOSÍTÁSA - 2015

ALÁTÁMASZTÓ MUNKARÉSZ

Tervező:	László Tibor okl. építészmérnök TT-1/11-0086
Szakági közreműködő:	Laki Ferenc környezetvédelmi szakmérnök SzKV-hu, SzKV-le, SzKV-vf, SzKV-zr/11-392

TERVI ELŐZMÉNYEK

Tata város építési szabályzatát 38/2005. (XII. 6.) számú rendelettel hagyta jóvá a Képviselő Testület. A 2005 óta született módosítások beépültek az egységes szerkezetű TÉSZ-be.

A Vértesszöllősi út és az Öreg-tó közti terület szabályozási tervében nem történt változás, az eredeti terv hatályban maradt.

71/2014 (III. 14.) számú határozatával az Önkormányzat kezdeményezte erre a területre (Borostyán ház és környezetére) vonatkozóan a szabályozás módosítását.

A 4017/10 hrsz. közterületen épült fel egy épület, ennek a neve a Borostyán ház. Tulajdonos és funkcióváltás előtt állunk. A Vértesi Erdő Zrt. az épület átalakításával természetvédelmi- és öko-turisztikai funkciót kíván itt megvalósítani szolgáltatásokkal és oktatással. Ehhez viszont egy telket is ki kellene alakítani az épület körül. Ezt a jelenlegi szabályozás nem teszi lehetővé.

A módosítás a szerkezeti és szabályozási tervet valamint a TÉSZ-t érinti, teljes eljárásban bonyolítható le, aminek a tájékoztatási szakasza megtörtént.

A TELEPÜLÉSZERKEZET VIZSGÁLATA

A Vértesszöllősi út egyben az 1. számú főút egyik szakasza is. A tóparti funkciókat a forgalomtól egy erdősáv választja el.

Az erdősáv és az Öreg-tó között két szín, két területfelhasználás jelenik meg a szerkezeti terven: zöldterület és rekreációs zöld terület, de az utóbbi olyan fogalom, amit az OTÉK nem ismer, ezért célszerű az egészet zöldterületként kezelni.

Furcsaság, hogy az aprótelkes vendéglátó sor is része a zöldterületnek, ami ellentmondás, amennyiben ezek nem közterületen vannak és beépítésre szánt telkek a zöldterülettel ellentétben.

A SZABÁLYOZÁS VIZSGÁLATA

A szabályozásból az derül ki, hogy ezt rekreációs zöldterületet strand kialakítására tervezték. Ez nem valósult meg, nincs is tervbe véve. Nyári napokon a sétáló forgalom mellett találhatunk itt tóban fürdőzőket és napozókat is, de ez nem nevezhető strandszerű, üzemszerű működésnek.

A TÉSZ 36. §-a szabályozza az Öreg-tó parti sétányát KP-TÓS övezeti jellel, vagyis a TÉSZ ezt az övezetet a közpark részének tekinti.

A rekreációs zöld területekre a 38. § (1) bekezdésében találunk eligazítást:

A ZR-ST-1 övezet a természetvédelmi terület kezelési zónája, nem beépíthető.

A ZR-ST-2 övezet strandi létesítményekkel (medence, sportpálya, stb.) beépíthető 80% gyepfelület megtartásával.

A ZR-ST-3 a strand parkolója egy portaépülettel.

A ZR-ST-4 övezetek a strand építési zónái 50% beépíthetőséggel, szolgáltatási, vendéglátási, egészségügyi funkciókkal.

A ZR-KÖ a strand kiszolgálását biztosító közlekedési övezet a zöldterületen belül, tehát nem közlekedési- és közmű terület.

A 4017/10 hrsz. az út menti Ev véderdő telke volt, ma már ez alá a helyrajzi szám alá vonták be a többi közterületet is. A korábban 4012/16 hrsz. telken lévő erdőt EL jellel "liget-erdő"-ként határozza meg a szabályozás, ami nem felel meg az OTÉK meghatározásainak. A bizonytalanságot erősíti, hogy a szerkezeti terven ez a terület nem is erdőként, hanem zöldterületként van feltüntetve. Ennek az övezetnek a lehatárolása jelentősen eltér az erdőnyilvántartástól is.

Ezen az erdőn belül van egy Kü jelű közmű terület, ami egy szennyvíz kezelő műtárgy saját telekkel és 25 m-es védőtávolsággal.

A tervezési területet két oldalról üdülőházas üdülőterületek határolják.

A szabályozási terv feltünteteti -ht- jellel a helyi természetvédelmi területet, -Rs- jellel a madárvédelmi területet és -HVB- jellel a helyi vízbázis védelem B övezetének határát.

A SZABÁLYOZÁS MÓDOSÍTÁSA

A rekreációs zöldterület összes övezetét megszüntetjük a tervezési területen belül.

Az ST-1 és ST-2 övezet helyébe Zkp jellel zöldterület, közpark lép.

Az ST-3 zöldterületi parkoló helyébe is Zkp zöldterületet tervezünk KÖu közlekedési és közműterülettel oly módon, hogy figyelembe vesszük a korábban elkészült parkoló építési tervet.

A ZR-Kö jelű zöldterületi közlekedési övezet helyét közlekedési és közmű terület, KÖu veszi át. Ez annál is inkább fontos, mert innen nyílnak magántulajdonú telkek.

Jelentősebb változás az ST-4 jelű övezet, ami az 50%-os beépíthetőségével sehogy sem illik bele a zöld övezetbe. Ezeket az övezeteket tehát beépítésre szánt területfelhasználásba és építési övezetbe kell átsorolni. Felmerül a kereskedelmi, szolgáltató gazdasági terület, ami a szolgáltató funkciónak megfelelő lehetne, de talán kedvezőbb az idegenforgalmi kapcsolódást hangsúlyozni. Ezért a beépítésre szánt övezeteket Kid jellel különleges idegenforgalmi területfelhasználáson belül szabályozzuk két övezetre bontva.

Kid-6 övezeti jellel, 2000 m² / SZ / 40 % / 6 m / 40 % paramétersorral a Borostyán ház kialakítandó telkét szabályozzuk.

Kid-7 övezeti jellel a meglévő és fejlesztendő vendéglátó, szolgáltató egységek övezetét szabályozzuk K,200 m² / Z / 40 % / 4,5 m / 40 % paramétersorral.

A korábbi tervben volt egy tervezett, de meg nem valósult építési hely a parknak a szennyvíz műtárgy felé eső részén. Ott most erdő van, ezért azt az építési övezetet töröltük.

Az erdőt tartalmazó övezeteket egységesítettük Ee jellel egészségügyi, szociális, turisztikai erdőként (jövőbeli megnevezése kommunális erdő). Az övezetek területi lehatárolásánál figyelembe vettük az Erdőállomány Adattár lehatárolásait. Ezzel az erdőként szabályozott terület jelentősen megnőtt nemcsak a szerkezeti tervhez képest, hanem az ettől eltérő korábbi szabályozáshoz képest is.

A korábbi szabályozás szerint feltüntettük a helyi természetvédelmi és vízbázis védelmi jelölést, a Ramsari madárvédelmi lehatárolást kiterjesztettük a Natura 2000 madárvédelmi határo-

lással. Új elemként jelöltük az országos ökológiai hálózat és az országos tájképvédelmi övezet lehatárolását.

TÁJHASZNÁLAT VIZSGÁLATA

A tervezési terület a tatai Öreg-tó közvetlen környezetének része. Ez részben a tájhasználatot befolyásolja, részben a táj védelmét.

A területet egyik oldalról az Öreg-tó határolja, másik oldalról a Vértesszőlősi út (1. sz. főút) és a két végéről üdülőházas üdülőterület zárja le.

A terület kétharmada erdő. Az Országos Erdőállomány Adattár térképe alapján pontosítottuk az erdő foltok hivatalos határát, ami jelentősen eltért a korábbi szabályozási terv lehatárolásától.

Közötte gyepes-ligetes foltok vannak, amik közparkként funkcionálnak, bár az erdő is része a tó körüli sétáló, kerékpározó, pihenő szabadidős tevékenységnek.

Az Öreg-tó az országos ökológiai hálózat magterülete, a további erdős, parkos rész a Vértesszőlősi útig az ökológiai folyosó és a helyi természetvédelmi terület része. Ez a tókönyéki sáv része a Natura 2000 madárvédelmi területnek és az országos tájképvédelmi övezetnek is.

A főútról a tópartra vezető út mentén vendéglátó egységek sorakoznak kicsiny magántulajdonú telkeken, időszakosan nagy forgalommal.

A vizsgálati lapon jelöltük az úgynevezett Borostyán ház helyét. Ez egy félig kész épület, ami funkció- és tulajdonos váltással az idegenforgalmat és a természetvédelmet fogja szolgálni.

Ezeknek a beépítéseknek a szabályozása és az erdő területeknek a szabályozási terven való pontosítása jelenti a tájrendezési feladatot, amit idegenforgalmi terület, közpark és szociális-turisztikai erdő besorolással kívánunk megoldani.

KULTURÁLIS ÖRÖKSÉGVÉDELEM

A tervezési területen műemlék, műemléki környezet illetve régészeti lelőhely nem található.

A TERÜLETRENDEZÉSI TERVEKNEK VALÓ MEGFELELÉS

Komárom-Esztergom megye területrendezési tervében a térségi szerkezeti terv alapján megállapítható, hogy a tervezési terület városias települési térségben van. Az OTrT-ről szóló 2003. évi XXVI. törvény 6. § (2) bekezdés d) pontja szerint a települési térség bármely települési területfelhasználási egységbe sorolható. Tehát a zöldterület és az erdő terület mellett új elemként a különleges idegenforgalmi terület megjelenése a területrendezési tervekkel nem ellentétes.

A KEM Területrendezési Terv rendeletének 2. függeléke alapján Tata az alábbi országos és térségi övezetekkel érintett:

- országos ökológiai hálózat: ennek az ökológiai folyosóján vagyunk, az érintettséget a terven jelöltük,
- kiváló termőhelyi adottságú szántó: a tervezési területet nem érinti,
- kiváló termőhelyű adottságú erdő: a tervezési területet nem érinti,
- országos tájképvédelmi terület: ennek része a tervezési terület, az érintettséget a terven jelöltük, a tájképvédelmi szempontokat érvényesítettük, új beépítésre szánt területet nem jelöltünk ki, és növeltük az erdő területet,
- kiemelt jelentőségű honvédelmi terület: a tervezési területet nem érinti,
- földtani veszélyforrás területe: az egész települést általánosságban érinti, de a Bányakapitányság az előzetes véleményében úgy nyilatkozott, hogy ásványi vagyon a tervezési területen nincs, és földtani veszélyforrást nem közölt.

A BIOLÓGIAI AKTIVITÁSÉRTÉK VIZSGÁLATA

A jelenleg hatályos településszerkezeti terv az alábbi területfelhasználást tartalmazza: erdő, zöldterület, közlekedési és közműterület és rekreációs zöldterület.

Ez utóbbit sem az OTÉK, sem a 9/2007. (IV. 3.) KTM rendelet nem ismeri.

Tekintve, hogy ezen belül van beépítésre nem szánt övezet és 50 %-kal beépített szolgáltató övezet, az előbbi zöldterületként, az utóbbit kereskedelmi, szolgáltató gazdasági területként vagyok kénytelen figyelembe venni a BA érték számításánál.

Jelenleg hatályos:

Területfelhasználás	Terület, ha	BA érték /ha	BA érték
Közlekedési és közmű terület	0,40	0,6	0,24
Erdő terület	1,57	9,0	14,13
Zöldterület	4,82	8,0	38,56
Rekreációból –zöldterület	1,97	6,0	11,82
–szolgáltató ter.	<u>0,47</u>	0,4	<u>0,19</u>
Összesen	9,23		64,94

Tervezett állapot:

Területfelhasználás	Terület, ha	BA érték /ha	BA érték
Közlekedési és közmű terület	0,79	0,6	0,47
Erdő terület	5,68	9,0	51,12
Zöldterület	2,22	6,0	13,32
Különleges idegenforgalmi t.	<u>0,54</u>	1,5	<u>0,81</u>
Összesen	9,23		65,72

Tehát az áttervezés során a biológiai aktivitás érték nem csökkent, hanem $65,72-64,94=0,78$ BA értékkel nőtt.

INFRASTRUKTURÁLIS VONATKOZÁSOK

Az Önkormányzat 2009-ben készítetett erre a területre, pontosabban ennek belső részére egy közlekedési tervet, ami a rekreációs zöld terület parkoló övezetét dolgozta ki. Ennek figyelembe vételét kérte az Önkormányzat.

Megkaptuk az ÚTHÁLÓZAT Mérnöki Iroda Kft. közlekedési helyszínrajzát, amit figyelembe vettünk a közlekedési övezet és a zöldterület övezetének lehatárolásánál. Ez már útépitési engedéllyel rendelkező terv, ami további közlekedés tervezést nem igényelt, ezért közlekedési alátámasztó munkarész nem készült.

A területen a közműellátás biztosított, ezért közmű és hírközlési alátámasztó munkarész nem készült.

KÖRNYEZETVÉDELEM

Előzmények

71/2014 (III. 14.) számú határozatával az Önkormányzat kezdeményezte erre a területre (Borostyán ház és környezetére) vonatkozóan a szabályozás módosítását.

A 4017/10 hrsz. közterületen épült fel egy épület, ennek a neve a Borostyán ház. Tulajdonos és funkcióváltás előtt áll. A Vértesi Erdő Zrt. az épület átalakításával természetvédelmi- és öko-turisztikai funkciót kíván itt megvalósítani szolgáltatásokkal és oktatással. Ehhez viszont egy telket is ki kellene alakítani az épület körül. Ezt a jelenlegi szabályozás nem teszi lehetővé.

A tervezett módosítás a környezetre lényeges hatással nincs, ezért a vizsgálati és javaslati munkarészek aktualizálása történik.

A vizsgált terület 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 terület közmű ellátottsága megoldott, és az esetleges növekvő igényeket is ki tudja elégíteni..

Levegőtisztaság-védelem

A légszennyezettségi agglomerációk és zónák kijelöléséről szóló 4/2002. (X.7.) KvVM rendelet alapján Tata a 3. zónába és az alábbi zónacsoportba tartozik: NO_x C, CO F, SO₂ E, benzol E, szilárd (PM₁₀) D, Talaj közeli ózon O-I,

A vizsgált területen a fűtésből és az ipari tevékenységből adódó légszennyezés nem jelentős.

A Vértesszőlősi út közlekedéséből eredő légszennyezésével kell számolni. A tervezési terület és a Vértesszőlősi út között véderdő található, amely a zaj és légszennyezést jelentősen csökkenti.

Hulladékgazdálkodás

A jelenlegi és a tervezett tevékenységből eredendően kommunális szilárd és folyékony hulladékok is keletkezhetnek. A szilárd kommunális hulladékot hetente legalább egy alkalommal elszállítják az önkormányzat által a helyi köztisztasági rendeletben előírt szakvállalattal. A folyékony kommunális hulladék közcsatornán keresztül kerül elvezetésre.

A tervezési területen illegális hulladék nem található.

Felszíni, felszín alatti vizek

Az érvényben lévő jogszabályok szerint Tata közigazgatási területe a felszín alatti vizek szempontjából szennyeződésre kiemelten érzékeny a terület. A talajvíz 1-2 m mélyen található.

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

A területéről lefolyó csapadékvíz részben elszivárog, másrészt a Tatai Öregtőba kerül.

A vizsgált területen karsztvízforrás nem található.

A vizsgált terület vízbázistól távol helyezkedik el Tata város szinte teljes területe „B” ivóvízbázis hidrogeológiai védőterületen található.

A vizsgált területen nincs határozattal kijelölt hidrogeológiai védőterület.

Zaj és rezgésvédelem

A vizsgált területen zajterhelés döntően közlekedésből adódhat. A Vértesszőlősi utcában a közlekedésből származó zajhatás jelentős. A tervezési terület és a Vértesszőlősi út között véderdő található, amely a zajterhelést jelentősen csökkenti.

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 kis városias 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.

Talajvédelem

A tervezési területen ásványi nyersanyag lelőhely nem található.

Tata közigazgatási területe csak részben nitrát érzékeny. A tervezési terület nem nitrát érzékeny.

A fejlesztési munkák megkezdése előtt a termőtalajt az építési területéről le kell termelni és az újra felhasználásig deponálni szükséges. A termőtalaj 20-40cm vastagságú.

A termőföld tárolását, kezelését, hasznosítását a talajvédelmi törvényben előírtak szerint a KEM Kormányhivatal Növény és Talajvédelmi Hatóság felügyelete mellett kell elvégezni.

Természetvédelem

A vizsgált terület része a HUDI10006 kódszámú Tatai Öregtó elnevezésű különleges madárvédelmi területnek.

Az Öregtó az országos ökológiai hálózat magterülete, a további erdős, parkos rész a Vértes-szőlősi útig az ökológiai folyosó és a helyi természetvédelmi terület része. Ez a tókönyéki sáv része a Natura 2000 madárvédelmi területnek és az országos tájképvédelmi övezetnek is.

Környezetalakítási javaslat

A szerkezeti és szabályozási terv módosítása környezetvédelmi szempontból előnyös.

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

- az építési munkák befejezését csak a terület teljes közművesítése után lehet megkezdeni
- a szennyvizek elszikkasztása tilos!
- a közcsonkban 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
- levegőtisztaság védelmi szempontból a mindenkoriban előírt követelményeket kell betartani
- a fejlesztési munkák megkezdése előtt a termőtalajt az építési területről le kell termelni és a fejlesztési terület szélén az újra felhasználásig deponálni szükséges.
- a felszíni szennyezések elkerülése érdekében az alábbiakat javasoljuk:
 - a parkolókról lefolyó csapadékvizet homokfogó - olajfogó műtárgyon javasolt átvezetni
 - a zöldterületet három lépcsőben (fű, bokor, fa) kell telepíteni
 - a szilárd kommunális hulladékot hetente legalább egy alkalommal el kell szállítani
- a vízbázis védelem érdekében a 123/1997. (VII. 18.) Korm. rendelet előírásait a tervezés és kivitelezés során be kell tartani.
- 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
- a részletes szabályozási terv módosítása az ökológiai folyosó természetes és természet közeli élőhelyeinek fennmaradását, valamint az ökológiai kapcsolatok zavartalan működését nem befolyásolja.
- az áttervezés során a biológiai aktivitás érték nem csökkent, hanem $65,72-64,94=0,78$ BA értékkel nőtt.