

BUDAÖRS VÁROS – VÁROSRENDEZÉSI ÉS KÖZLEKEDÉSI VIZSGÁLAT A HELYI PARKOLÁSI RENDELET MEGALKOTÁSÁHOZ

**A PARKOLÁSI REND FELMÉRÉSE, JAVASLAT A DÍJZÓNARENDSZER KIALAKÍTÁSÁRA,
VALAMINT A HELYI PARKOLÁSI RENDELET KIDOLGOZÁSA**

Megbízó: Budaörs Város Önkormányzat Polgármesteri Hivatal

Budapest, 2005. november

BUDAÖRS VÁROS – VÁROSRENDEZÉSI ÉS KÖZLEKEDÉSI VIZSGÁLAT A HELYI PARKOLÁSI RENDELET MEGALKOTÁSÁHOZ

Megbízó: Budaörs Város Önkormányzat Polgármesteri Hivatal

Készítették: Dobrocsi Tamás vezető tervező
13 – 3416
Vincze Andrea tervező
01 - 8794

Közreműködött:

Településrendezés	dr. Nagy Béla	Mű-Hely Rt	TT1-01-0022/01
Elemzés, értékelés	Ruzsányi Tivadar	Mű-Hely Rt	
GIS Térinformatikai rendszerek	Erdei Gyula	Mű-Hely Rt	

Kutatás-fejlesztési igazgató: Dobrocsi Tamás

Ügyvezető igazgató: Várady Tamás

Budapest, 2005. november

TARTALOMJEGYZÉK

1	ELŐZMÉNYEK	5
2	BEVEZETÉS	6
3	BUDAÖRS VÁROS KÖZLEKEDÉSI HÁLÓZATA	7
3.1	KÖZÚTI HÁLÓZAT	7
3.1.1	<i>Jelenlegi úthálózat rendszere, szerkezete</i>	7
3.1.2	<i>Az úthálózat jelenlegi forgalma</i>	8
3.1.3	<i>Tervezett közúthálózati fejlesztések</i>	9
3.1.4	<i>Várható közúti forgalom a hálózatfejlesztések után</i>	10
3.2	KÖZFORGALMÚ KÖZLEKEDÉSI HÁLÓZAT	11
3.2.1	<i>Jelenlegi közforgalmú közlekedési hálózat</i>	11
3.2.2	<i>A közforgalmú közlekedési hálózat várható fejlesztései</i>	12
4	BUDAÖRS PARKOLÁSI HELYZETE, PARKOLÁSI IGÉNYEK	14
4.1	JELENLEGI PARKOLÁSI HELYZET	14
4.1.1	<i>A közterületi parkolási lehetőségek városrendezési alapon történő vizsgálata</i>	15
4.1.2	<i>Parkolás felvétel a mintaterületeken</i>	19
4.1.3	<i>A felvételek eredményei alapján levonható következtetések</i>	32
4.2	A PARKOLÁSI IGÉNYEK VÁRHATÓ ALAKULÁSA	33
4.3	A PARKOLÁSI IGÉNYEK BEFOLYÁSOLÁSÁNAK LEHETŐSÉGEI	34
5	FIZETŐ PARKOLÁSI ÖVEZET KIJELÖLÉSÉNEK JAVASLATA	36
5.1	A FIZETŐ PARKOLÁSI ÖVEZET KIJELÖLÉSÉNEK ESZKÖZRENDSZERE	36
5.2	A FIZETŐ PARKOLÁSI ÖVEZETEK KIÉPÍTÉSÉNEK ÜTEMEZÉSE	37
5.3	JAVASLAT A KIJELÖLT FIZETŐ ÖVEZETEKBE ALKALMAZOTT DÍJRA	37
5.4	A JAVASOLT FIZETŐ ÖVEZETEKEN LÉVŐ PARKOLÓK VÁRHATÓ BEVÉTELEI	39
6	A HELYI PARKOLÁSI RENDELET KÉSZÍTÉSÉNEK ALAPELVEI	40
6.1	A PARKOLÁSI RENDELET KÉSZÍTÉSÉNEK CÉLJA	40
6.2	A HELYI PARKOLÁSI RENDELET KAPCSOLÓDÓ JOGI KÖRNYEZETE	40
6.3	AZ OTÉK SZERINTI PARKOLÁSI NORMÁKTÓL VALÓ ELTÉRÉSI LEHETŐSÉG ÉRTELMEZÉSE	41
6.4	ÖVEZETI BESOROLÁS	41
6.4.1	<i>A területi specializáció</i>	42
7	BUDAÖRS HELYI ÖNKORMÁNYZATÁNAK PARKOLÁSI RENDELETE	49
7.1	A RENDELET FELÉPÍTÉSE	49
7.2	BUDAÖRS VÁROS PARKOLÁSI RENDELETÉNEK TERVEZETE	50
8	MELLÉKLET	65

ÁBRAJEGYZÉK

- 3.1-1. ábra Budaörs jelenlegi közúti hálózata
- 3.1-2. ábra Budaörs közúti hálózatának jelenlegi átlagos napi forgalma
- 3.1-3. ábra Budaörs közúthálózat – fejlesztési javaslat (FŐMTERV Rt. alapján)
- 3.1-4. ábra Budaörs közúti hálózatának 2018 évben várható átlagos napi forgalma
-
- 3.2-1. ábra Budaörs közforgalmú hálózatfejlesztési javaslata (FŐMTERV Rt. alapján)
-
- 4.1-1. ábra A közterületi parkolási lehetőségek összesített minősítése
- 4.1-2. ábra A közterületi parkolási lehetőségek minősítése lakó és üdülő területeken
- 4.1-3. ábra A közterületi parkolási lehetőségek minősítése központi vegyes területeken
- 4.1-4. ábra A közterületi parkolási lehetőségek minősítése kereskedelmi- gazdasági területeken
- 4.1-5. ábra A közterületi parkolási lehetőségek minősítése ipari területeken
- 4.1-6. ábra A parkolás felvételek mintaterületei
-
- 5.1-1. ábra A fizető parkolási övezetek javasolt helyszínei
-
- 6.4-1. ábra Budaörsi helyi parkolási rendeletben meghatározott övezetek

1 ELŐZMÉNYEK

Budaörsön a gazdasági és további lakóterületi fejlesztések mértékét, irányát, és a már lakott területeinek fejlesztését, rehabilitációját, illetve a hiányzó intézményi rendszer kialakításához szükséges műszaki alapot a településrendezési feladatok szakszerű irányítása biztosíthatja. Ennek kereteit Budaörs településrendezési terveinek kell megfogalmaznia. Budaörs településszerkezeti terve 2004 évben készült el, véleményezése, illetve jóváhagyása jelenleg van folyamatban. Budaörsön az 1998 után jóváhagyott szabályozási tervek már az OTÉK által előírt szabályozásokat veszik figyelembe.

Az OTÉK 42. § (10) bek. szerint a rendelet (2) bekezdése szerint számított gépjármű elhelyezési kötelezettségtől a település sajátosságaira figyelemmel, közlekedési vizsgálat alapján megállapított helyi önkormányzati parkolási rendelet eltérő értékeket is megállapíthat. A közlekedési vizsgálatnak ki kell terjednie a szabályozott terület településén belüli elhelyezkedésére, a használati sajátosságaira, tömegközlekedési ellátottságra és a terület forgalmi terheltségére.

OTÉK 42. §

(10) A (2) bekezdés szerint számított gépjármű elhelyezési kötelezettségtől – az a) pont alattiak kivételével – a település sajátosságaira figyelemmel, közlekedési vizsgálat alapján megállapított helyi önkormányzati parkolási rendelet – legfeljebb 50%-os eltéréssel – eltérő értékeket is megállapíthat. A közlekedési vizsgálatnak ki kell terjednie a szabályozott terület településén belüli elhelyezkedésére, a használati sajátosságaira, a tömegközlekedési ellátottságára és a terület forgalmi terheltségére.

(11) Ha a település adottságai lehetővé vagy szükségessé teszik, a települési önkormányzat a település egész vagy rész területén – a helyi parkolási rendeletben szabályozva – a (2) bekezdés szerinti gépjármű-várakozóhelyek (parkolók) kialakítását a legfeljebb 500 m-en belüli parkolóházban vagy a közterületek közlekedésre szánt területe egy részének, illetőleg a közforgalom céljára átadott magánút területe egy részének felhasználásával az út kezelőjének hozzájárulásával megengedheti. Ilyen esetekben a várakozóhelyek (parkolók) megépítése, továbbá azok használata és fenntartása a parkolási rendeletben rögzített feltételekhez köthetők.

A feltételek ellenértékeként a várakozóhelyek (parkolók) kiépítését, illetőleg a meglévők használhatóságát és fenntartását:

-
 parkolóház esetében legkésőbb öt éven belül,
-
 közlekedési területen megvalósuló várakozóhelyek (parkolók) esetében legkésőbb egy éven belül biztosítani kell.

A fentiek értelmében Budaörs Önkormányzata 2004 nyarán megbízta a KÖZLEKEDÉS Kft.-t a helyi parkolási rendelet elkészítésével, valamint a rendeletet alátámasztó közlekedési és városrendezési vizsgálatok elvégzésével. Jelen tanulmány másik fontos feladata, hogy javaslatot adjon a településen a parkolás szabályozás, illetve fizető parkolási övezetek kijelölésére, ezek megvalósításának ütemezésére.

2 BEVEZETÉS

Budaörs a főváros nyugati kapuja. Határában európai jelentőségű útvonalak találkoznak. A Budai hegyek déli lábánál elterülő egykori kis falu mára, a közlekedési útvonalakra települt jelentős gazdasági erők következményeként várossá vált.

Az autópályák völgye, Budaörs, Törökbálint és Biatorbágy térségébe koncentráltan vonzza a zöldmezős beruházásokat. A gazdasági övezetekben egyre gyorsabb ütemű építés folyik és még további jelentős mértékű beépítés várható. A három település mindegyike elsődlegesen a gazdasági övezetek fejlesztését tűzte ki célul az elmúlt időszakban.

Az elmúlt tíz évben az egykori faluvég területei az autópálya melletti sávban felértékelődtek a jó közlekedési adottságoknak köszönhetően. Ez a terület mára szinte teljesen beépült. Az autópályától délre eső, már meglévő iparterület is folyamatos átalakuláson ment keresztül, a telephelyek korszerűsítése megkezdődött.

A Budai hegyek déli hegyoldala is jelentősen felértékelődött, megindult a lakóterületi átalakulás. A nagymértékű építkezés megkívánta az üdülő területté illetve üdülő-lakóterületté való vegyes övezeti átminősítést.

A hagyományos történeti településmagon belül is megindult a fejlődés, az átalakulás, amely a gazdasági erők növekedésével a városba települő, vagy kicserélődő lakosság városiasodási igényét kívánja kielégíteni. A főutak mentén folyamatosan növekszik az üzletek, kisebb kiszolgáló egységek száma. Ezen a belső területen a fejlődés lassúbb folyamat, mivel itt először az infrastruktúrát és a közlekedést kell fejleszteni, ezt követi a gazdasági területek beépítése, a termelés beindítása, ez után következik az ebből a tevékenységből élő lakosság lakókörnyezetének fejlesztése és csak ezt követi az igény, hogy kultúrált városias lakókörnyezet jöjjön létre.

Ehhez a belső, történeti településmagnak a korszerűsítése, rehabilitációja vált szükségessé. A kultúrált városias lakókörnyezethez az egyre növekvő számú gépkocsi elhelyezésének rendezett megoldása is szükséges.

A parkolás – vagyis az autók tárolása – a modern város világméretű problémája. Kifejezője annak a helyzetnek, amit leegyszerűsítve azzal lehet a legkifejezőbben jellemezni, hogy „a felturbózott középkori város, nem felel meg a korszerűsítés óta általánossá vált autóforgalom igényeinek”.

3 BUDAÖRS VÁROS KÖZLEKEDÉSI HÁLÓZATA

3.1 KÖZÚTI HÁLÓZAT

3.1.1 Jelenlegi úthálózat rendszere, szerkezete

Budaörs úthálózatának szerkezete jellemzően átmenő forgalmat biztosító, sugárirányú utakból áll, melyek a Főváros irányába haladnak. Ennek megfelelően a főúthálózat sugár- és gyűrű irányú elemeket tartalmaz.

A városon áthalad Budapest legnagyobb forgalmú autópálya bevezető szakasza, az M1 – M7 autópályák közös szakasza, amely az autópályák fővárosi bevezetését biztosítja. Budaörsön keresztül halad még a 1. számú főút (Szabadság út – Budapesti út), amely egyben a város főutcája is. A főút az országos úthálózat elsőrendű útja.

A főút Budaörsi szakasza az elmúlt években folyó útépitések során jelentős korszerűsítéseken esett át. A főút mellett több helyen parkolósáv került kialakításra. Körforgalmi csomópontok épültek a következő helyeken:

-
 Károly király utca - Szabadság út – Kárpát utca,
-
 Petőfi Sándor utca – Szabadság út – Kisfaludy utca,
-
 Bretzföld utca – Szabadság út.

A Budapesti út- Szabadság út átépítésekor jelzőlámpás csomópontok kialakítására is sor került. Ezek a következők:

-
 Átlós utca,
-
 Tulipán utca,
-
 Aradi utca,
-
 Ébner György köz.

Az M1-M7 autópálya bevezető szakaszának déli oldalán a Vasút utca biztosítja sugárirányú eljutást a forgalom számára.

Fontosabb gyűrűirányú úthálózati elem Budaörs déli illetve északi területei között a Stefánia utca, a Károly király utca – Kinizsi utca útvonal, Sport utca – Raktárvárosi út útvonal.

A várost két részre tagolja a régi belső belvárosi részén áthaladó 1.sz. főút és az M1-M7 autópályák közös szakasza is. A két rész közötti kapcsolatot a Károly király utcánál lévő külön-szintű körforgalmú autópálya csomópont illetve a Sport utcánál lévő külön-szintű autópálya csomópont biztosítja. Ezeknél a külön-szintű csomópontoknál nagy bevásárló

központok működnek, így ezeken a területeken a csomópontokhoz csatlakozó úthálózati elemeken jelentős forgalom bonyolódik le.

Budaörs úthálózat átmenő teherforgalmának csökkentésére sok helyen teherforgalmi korlátozások kerültek bevezetésre.

A város közúti hálózatát a 3.1 – 1 számú ábrán jelenítettük meg.

3.1.2 Az úthálózat jelenlegi forgalma

A közúti hálózat jelenlegi forgalmi adatait a részben az ÁKMI által gyűjtött rendszeres forgalmi adatok, részben a forgalomszámlálási adatokkal kalibrált forgalmi modell alapján készítettük. A forgalmi modell a teljes Közép-magyarországi régió területét lefedő hálózatot tartalmazza. A forgalmi mátrixok kalibrálása évente történik. A kalibrálásokhoz nagy mennyiségű (~250-300) keresztmetszetben elvégzett rövid idejű forgalomszámlálás adatait használjuk fel.

Budaörs környezetében a következő keresztmetszetekben történt forgalomszámlálás:

Közút száma	Útkategória	A számláló állomás		Összes forgalom		Nehéz motoros forgalom		Összes tehergépkecs	Személygépkecs	Kistehergépkecs	Autóbusz		Téhergépkecs					Motor-kerek-pár	Kerek-pár	Lassú járművek
		szalvény [km]	forgalmi sávok száma	[/nap]	[E/nap]	[/nap]	[E/nap]				[/nap]	[/nap]	[/nap]	[/nap]	[/nap]	[/nap]	[/nap]			
				(1)(2)		(3)(4)	(5)(6)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
M1	Autópálya	14+000	2x2	31999	37920	2638	7098	3688	23818	4160	269	0	1119	1099	273	1182	15	74	0	0
1	Ésőrendű fő	2+550	2x1	13384	14031	606	1102	661	10867	1336	394	0	469	196	12	2	2	94	12	0
1	Ésőrendű fő	7+760	2x1	12246	12785	501	973	546	10846	539	175	3	223	225	39	53	6	93	28	17
1	Ésőrendű fő	9+360	2x1	12628	14622	990	2475	1327	9466	1584	110	41	488	558	106	168	7	73	20	4
8102	Összekötő út	4+000	2x1	5165	5803	174	435	416	4202	500	4	0	246	155	8	7	0	48	22	2
8102	Összekötő út	8+400	2x1	5484	5826	332	666	401	4226	734	14	33	116	235	23	19	8	57	18	1
8103	Összekötő út	0+600	2x1	3388	3619	150	289	135	2841	465	55	11	51	68	7	9	0	37	38	6
81101	Bekötő út	1+100	2x1	10438	11636	492	1230	703	7853	1585	113	0	324	230	55	83	11	52	29	3
81101	Bekötő út	2+000	2x1	5257	5923	334	835	428	4106	548	52	0	146	258	11	11	2	60	62	1
81101	Bekötő út	6+000	2x1	11255	12304	548	1373	705	9028	1221	122	26	304	304	42	55	0	113	31	9

A forgalmi adatok alapján elmondható, hogy a településen halad keresztül az ország egyik legnagyobb forgalmat lebonyolító útszakasza az M1-M7 autópályák közös szakasza. A napi forgalom a mértékadó keresztmetszetben meghaladja a 90.000 E/nap értéket.

A település közúti főhálózatának átlagos napi forgalmi adatait a 3.1 - 2. számú ábrán jelenítettük meg. Az ábrán az útkategóriák, és az irányonkénti napi forgalmak láthatók a nehézforgalmi arány megjelenítésével.

3.1.3 Tervezett közúthálózati fejlesztések

A tervezett közúthálózati fejlesztések a jelen tanulmánnyal párhuzamosan készülő településszerkezeti terv közlekedési munkarészeiben lettek meghatározva, melyet a FŐMTERV Rt. készített. A közúthálózati fejlesztéseket a 3.1 – 3. számú ábra tartalmazza.

A város közúthálózat fejlesztési elképzelései a következők:

 Az 1. sz. főút tehermentesítésére új párhuzamos hálózati elemek kiépítése:

-
 az autópálya északi oldalán szerviz út, a Budapesti Egér úttól a Csata utcánál létesítendő új körforgalomig,
-
 a Baross utca további kiépítése, Baross utca – Bazsalikom utca nyomvonalon Árok utca és kaktusz utca között (szerviz úti funkcióval),
-
 a középső szakaszon, Csata utca – Auchan körforgalmi csomópont között kétirányú forgalom számára,
-
 a Budapest, Törökbálinti út kiépítése a Farkasréti út hálózati szerepének növelése,
-
 az Árok utca meghosszabbítása.

 Az 1. sz. főút, településrészeket elválasztó hatásának csökkentésére az útvonalon jelzőlámpás csomópontok kiépítése, a gyalogos keresztezések biztonságos kialakítása:

-
 új körforgalmi csomópont kiépítése az 1. sz. főúton a Templom térnél és a hozzá szorosan kapcsolódó Bokréta utca – Szakály M. utcánál, valamint a létesítendő szerviz út mentén a Csata utcai csomópontnál.

 Gyűjtő úti hálózat kiépítése

-
 Árok utca,
-
 Ibolya utca,
-
 Bazsalikom utca,
-
 Bazsarózsa utca,
-
 Margaréta utca (Szabadság út – Rezeda u. között),
-
 Törökugrató utca (Szabadság út – Rezeda u. között),
-
 Kaktusz utca (meglévő szakasztól – szerviz út között),
-
 Sport utcától Auchan területén a szerviz útig,
-
 Naphegy utca – Merengő utca,
-
 Felsőhatár út (Budapesti út – Farkasréti út között),
-
 Alsóhatár út (Budapesti út – szerviz út között),
-
 Rezeda utca (Boglárka u. – Törökugrató u. között),

-
 Stefánia utca (Törökbálinti úttól – szerviz útig),
-
 Átlós utca,
-
 Csillag utca – Szellő utca – Felleg utca,
-
 Nádas utca (Kamaraerdei útig),
-
 8105 út és az Ibolya utca között szakasz.

3.1.4 Várható közúti forgalom a hálózatfejlesztések után

A közúthálózati fejlesztések megvalósításának elsődleges célja, hogy a városközpontot átszelő 1. számú főközlekedési út forgalmi terhelése csökkenjen. A forgalom csökkenésével lehetőség nyílik a városközpontban egy környezetbarát, élhető városközpont kialakítására. A 3.1 – 4 számú ábrán a település és környezetének főúthálózatán a 2018 évben várható átlagos napi forgalmi terheléseket mutatjuk be.

3.2 KÖZFORGALMÚ KÖZLEKEDÉSI HÁLÓZAT

3.2.1 Jelenlegi közforgalmú közlekedési hálózat

Budaörsön a város tömegközlekedését a Budapestről induló BKV autóbusz járatok illetve a településen áthaladó VOLÁN járatok biztosítják. A nagykapacitású autóbusz járatok 40, 40gy, 88 autóbusz viszonylatok a helyi kiszolgálást és a Budapestre bejáró forgalom kiszolgálását is biztosítják. A VOLÁN autóbuszjáratok az M1-M7 autópálya bevezető szakaszán és a Budapesti út - Szabadság út útvonalakon közlekednek.

A vasúti közlekedés nem tud részt vállalni az elővárosi forgalom lebonyolításából, mivel az állomás a város déli részén, a lakott területektől távol helyezkedik el.

A tervezési területen közlekedő Budapestről kijáró tömegközlekedési viszonylatok forgalmi jellemzőit a következő táblázat tartalmazza.

A tervezési terület környezetében közlekedő tömegközlekedési viszonylatok forgalmi jellemzői

Visz.	Végállomás	Üzemidő		Menet -		Reggeli csúcsóra				Délelőtt			Bef. kép.	Kapacitás	
		első járat	utolsó járat	hossz [km]	idő [perc]	jármű [db]	típus	forduló idő	követési időköz	jármű [db]	forduló idő	követési időköz		reggeli csúcsóra	délelőtt
Autóbusz viszonylatok															
40	Móricz Zs. Körtér (Villányi út)	4:30	23:15	11,3	30	5	Ik 412	75	15	5	75	15	68	272	272
	Budaörsi lakótelep	4:00	22:45	10,6	28										
40gy	Móricz Zs. Körtér (Villányi út)	4:55	23:00	9,6	24	18	Ik 260	54	3	8	60	7-8	75	1 500	600
	Budaörsi lakótelep	4:30	22:35	10,6	27										
40E	Móricz Zsigmond körtér (Villányi út)	6:25/14:30	7:45/18:00	9,8/10,2	15/18	2	Ik 260	60	30	-	-	-	75	150	-
	Budaörs, Patkó u.	6:00/14:48	8:00/18:10	10,8/10,4	25/21										
72	Kosztolányi D. tér	4:30	23:30	14,9	27	6	Ik 280	60	10	4	80	20	120	720	360
	Törökbálint, Munkácsy M. u.	4:30	23:30	14,1	26										
88	Törökbálint, Munkácsy M. u.	4:30	21:00	13,5	34	4	Ik 260	70	15-20	2	80	40	75	257	113
	Kamaraerdő	5:00	21:30	12,4	30										
140	Budaörsi lakótelep	8:40	21:40	9,6	19	-	Ik 260	-	-	átsz.	60	60	75	-	75
	Törökbálint, bevásárlóközpont	9:00	22:00	8,6	20										
140E	Móricz Zsigmond körtér (Villányi út)	6:35/14:15	8:05/18:30	12,9	23	2	Ik 260	60	30	-	-	-	75	150	-
	Budaörs, Törökugrató (Tetra Park)	6:08/14:50	8:38/18:20	13,8	32										
Budaörs	Budaörsi lakótelep	9:00	19:00	8,5	22	-	Ik 260	-	-	1	60	60	75	-	75
	Kamaraerdő	9:22	19:22	9,0	23										

3.2.2 A közforgalmú közlekedési hálózat várható fejlesztései

A közforgalmú közlekedési hálózat tervezett fejlesztéseit a jelen tanulmánnyal párhuzamosan készülő településszerkezeti terv közlekedési munkarészei szintén tartalmazzák. A FŐMTERV Rt. által készített közforgalmú közlekedési hálózat fejlesztéseket a 3.2 – 1. számú ábra tartalmazza.

3.2.2.1 Az autóbusz hálózat fejlesztési javaslatai

A településszerkezeti terv készítése során Budaörs területén a következő autóbushálózat fejlesztési lehetőségek merültek fel:

Két körjáratú kisbusz útvonal létesítése:

- ✚ Budaörsi lakótelep vá. – Baross utca – Bazsarózsa utca – Rézvirág utca – Orgona utca – Szabadság út – Ibolya utca – Baross utca
- ✚ Nefelejcs utca, Temető – Stefánia utca – Mező utca – Budafoki utca – Kikelet utca – Alsóhatár utca – Felsőhatár utca – Farkasréti utca – Nefelejcs utca

A meglévő Budaörs-busz útvonalán új megállóhelyek létesítése:

- ✚ Méhecske utcánál
- ✚ Vasút állomásnál
- ✚ Vasút utcában, Eurobusiness Parknál

Útvonal módosítás a Kamaraerdő végállomástól a Kismartoni utca – Beregszászi utca – Seregély utca útvonalon éri el visszafelé a Vasút utcát.

3.2.2.2 Az elővárosi vasúti közlekedés fejlesztési javaslatai

Az 1-es számú vasúti fővonal elővárosi forgalma jelenleg nem túl jelentős. Ennek okai a nem megfelelő vonatgyakoriság, az elővárosi járműpark jelenlegi nem megfelelő állapota, az állomások és megállóhelyek településhez képest excentrikus elhelyezkedése (településközponttól mért nagy távolság), a környező településekről történő ráhordó hálózat szervezetlen volta, illetve meg nem léte. Az elővárosi vasút vonzerejét tovább csökkenti a Budapesti Közlekedési Szövetség létrehozásának késlekedése, a közös MÁV – Volán – BKV bérlet bevezetésének elmaradása is.

Az elővárosi vasúti fejlesztések között felmerült a törökbálinti DEPO-hoz vezető vágány és a Budaörsi Ipari Park felé vezető iparvágány felhasználásával, felújításával Törökbálint, Budakeszi, majd távlatban a vonal meghosszabbításával a Zsámbéki-medence kiszolgálása.

A fenti indokok alapján felmerül egy Budaörs-lakótelep megállóhely létesítése a Sport utcai felüljáró térségében. A vasút másik oldalán, az ún. Hosszú-dűlő területén kialakítható egy autóbusz végállomás és egy P+R parkoló, ezek által egy intermodális csomópont alakítható

ki. Itt adódik az a csomópont, ahol az utasok eszközt válthatnak és átszállhatnak az egyéni közlekedésről a közforgalmú közlekedésre, illetve a különféle közforgalmú közlekedési eszközökről egy másik típusúra.

A P+R parkolás fejlesztésének célja, hogy a személygépkocsival kezdődő utazások minél nagyobb hányadának kombinált utazással való lebonyolítása, az utazások közforgalmú közlekedési eszközzel történő befejezése.

4 BUDAÖRS PARKOLÁSI HELYZETE, PARKOLÁSI IGÉNYEK

4.1 JELENLEGI PARKOLÁSI HELYZET

Jelen tanulmány készítésének feladata kettős. Egyik cél a helyi parkolási rendelet megalkotásához szükséges közlekedési vizsgálatok elkészítése. Másik cél pedig a településen belüli parkolás szabályozási kérdésekre, illetve fizető parkolási övezetek kijelölésére vonatkozó javaslatok megtétele.

A parkolási rendelet megalapozásának egyik fontos része a jelenlegi közterületi parkolási viszonyok ismerete. A rendelet készítése során értelemszerűen nem nyílik lehetőség arra, hogy a város teljes területét lefedő közterületi parkolás felvétel készüljön. Ennek nem is lenne értelme, mert a város felosztható olyan részterületekre, melyek parkolási viszonyok szempontjából homogénnek tekinthetők. A részterületek közül kiválaszthatók olyan jellemző mintaterületek, melyek parkolási jellemzői megegyeznek az azonos beépítési és városrendezési paraméterekkel rendelkező területekével. Így a közterületi parkolás felvételeket elegendő jól kiválasztott mintaterületekre elvégezni. Ahhoz, hogy mintaterületeket tudjunk kiválasztani, először el kell végeznünk a kerület részterületekre történő felosztását, melynek alapelvei a következők:

A részterületen a funkciók, beépítési viszonyok legyenek homogének,

A részterületre jellemző egyéb városrendezési paraméterek megegyezzenek,

A felosztás legyen alkalmas a parkolási normatívák differenciálására.

Ahhoz, hogy a fenti feltételek mindegyike teljesüljön egy városrendezési alapon megfogalmazott vizsgálatot kellett elvégezni.

4.1.1 A közterületi parkolási lehetőségek városrendezési alapon történő vizsgálata

Az egyes területek parkolási jellemzőinek meghatározása érdekében meg kell határozni a potenciális parkolási lehetőségeket. Ehhez elsőként ki kell számítani az övezeteket körülvevő közterület nagyságát. Jelen számítás keretében a közterület nagyságát az övezet körül képezhető azon buffer adja meg, melynek szélessége max. 4 m ott, ahol ezt a szomszédos övezet, illetve az övezetek kialakítása lehetővé teszi. Egyébként a közterületi buffer mérete kisebb a maximumnál. A közterületi mutató a beépítésre szánt övezetet körülvevő közterület és a szintterület hányadosa (ami megfelel a közterületi arány (a közterület és az övezet területének hányadosa) és a szintterületi mutató hányadosának).

A közterületi parkolási igény függ az övezet funkciójától. A lakó- és a városközponti övezetek esetében viszonylag egyszerűbb annak a meghatározása, hogy milyen lehet a parkolási helyzet, és ennek figyelembe vételével mely területeken célszerűbb szigorúbb normatívák alkalmazása. Jelen számítás keretében az alábbi, „közterületi parkolási mutató” szerint értékeljük a kerületben a közterületi parkolási lehetőségeket lakó- és a városközponti övezetek esetében. Ha 1000 lakosra cca. 400 személygépkocsit számolva, akkor

-
 elfogadható a közterületi parkolási lehetőség, ha 1 személygépkocsira legalább 25 m² vagy több közterület áll rendelkezésre,
-
 rossz a parkolási helyzet, ha 1 személygépkocsira 15 és 25 m² közterület áll rendelkezésre
-
 kritikus a parkolási helyzet, ha 1 személygépkocsira 10 és 15 m² közterület áll rendelkezésre,

A szintterületi mutató figyelembevételével és a közterületi mutató meghatározása alapján az alábbi értékelési kategóriákat állítottuk fel.

Területfelhasználási egységek	Értékelési kategóriák		
	Kritikus	Rossz	Elfogadható
Lakó	közterületi m. < 0,15	0,15 < közterületi m. < 0,25	0,25 < közterületi m.
Központi vegyes	közterületi m. < 0,75	0,75 < közterületi m. < 1,25	1,25 < közterületi m.
Gazdasági, kereskedelmi	közterületi m. < 0,5	0,5 < közterületi m. < 1	1 < közterületi m.
Ipari	közterületi m. < 0,08	0,08 < közterületi m.	-

A közterületi parkolási mutatók alakulását a 4.1 – 1 – 4.1 – 5 számú ábrákon mutatjuk be.

4.1 – 1 számú ábra

4.1 – 2 számú ábra

4.1 – 3 számú ábra

4.1 – 4 számú ábra

4.1 – 5 számú ábra

4.1.2 Parkolás felvétel a mintaterületeken

A jelenlegi parkolási viszonyok felvételére 2004. őszén, munkanapokon került sor. A parkolási viszonyok megismerésére két különböző típusú parkolás felvételt végeztünk a területen:

1. Statikus parkolás felvétel: a mérés során a nappali illetve éjszakai időszakokban rögzítettük a vizsgált területen található férőhelyek számát, a parkoló személygépkocsik számát, illetve a szabályos és szabálytalan parkolások arányait. A nappali időszak során készült felvétel adataiból az úgynevezett hivatásforgalmi parkolási igények volumenére, míg az éjszakai felvételek adataiból a lakossági igények mértékére lehet következtetni. A parkolás felvétel csak a közterületi parkolási adatokat tartalmazza, a telken belüli garázsok és magán parkolóhelyek a felvételben nem szerepelnek.
2. Dinamikus parkolás felvétel: a felvétel során a férőhelyek, illetve a parkoló gépkocsik számán kívül a parkolás időtartamát is vizsgáltuk. Az adatfelvétel során (8.00 – 18.00 között) ½ órás időközönként rögzítettük a vizsgált területen parkoló gépkocsik számát, valamint a gépjárművek azonosításával rögzítettük az egyes gépjárművek parkolási idejét is. A vizsgálat eredményeként a területen a teljes nappali időszakra vonatkozóan számítható a parkolóhelyek kihasználtsága, valamint a parkolási időtartamok megoszlása.

A parkolási jellemzők felvételére az alábbi mintaterületeken került sor. Statikus parkolás felvétel készült (a mintaterületeket a 4.1 – 6 számú ábra mutatja):

- ✚ Szabadság út – Bretzföld utca – Ifjúság utca – Szivárvány utca által határolt lakótelepen,
- ✚ Budaörsi TESCO parkolójában,
- ✚ TERRA Park területén.

Dinamikus, azaz parkolási időtartam vizsgálatot is magában foglaló felvételekre került sor a következő területeken:

- ✚ Budapesti út (Clementis utca – Károly király utca közötti szakaszon),
- ✚ Nefelejcs utca – Kossuth Lajos utca a Rendelőintézet környékén,
- ✚ Bretzföld utca (Baross utca - Szabadság utca közötti szakasza
- ✚ Károly király utca – Szabadság út (a csomóponttól Győr irányában 200m ill. Bp. irányában 100 méter távolságban a kiépített parkolóknak),
- ✚ Petőfi Sándor utca – Szabadság út (a Komáromi utca és a csomóponttól Bp. irányában 200 méter közötti területen).

4.1.2.1 A statikus parkolás felvételek eredményei

A parkolás felvételeket munkanapokon napközben és éjszaka végeztük. Ezzel megállapításra kerültek a nappali és éjszakai közterületi parkolási igények. A nappali parkolási igényekből a terület úgynevezett ügyintézési, munkával összefüggő parkolási igényeire, míg az éjszakai felvétel adataiból a lakossági parkolási igényekre lehet következtetni.

A felvételek adatait területegységenként, a parkolási mód megkülönböztetésével táblázatosan foglaltuk össze. A táblázat tartalmazza a férőhelyek számát és a nappali és éjszakai átlagos kihasználtság értékét is.

Szabadság út – Bretzföld utca - Ifjúság utca - Szivárvány utca által határolt lakótelep

A vizsgált területen mérést 2004.12.08-án 11-13 óra illetve 19-21 óra között végeztünk. A lakótelepre jellemző parkolási szokások jól láthatóak a felvétel alapján. A délelőtti időszakban átlagosan a parkolóhelyek mindössze 51%-a foglalt. A szabálytalan parkolás nem jellemző, 1% alatti. Természetesen egyes területeken az átlagnál alacsonyabb és jelentősen nagyobb kihasználtsági értékek is adódtak. A minimális kihasználtság 30% körüli, míg a maximális érték 140%-os volt.

Az éjszakai mérés során a parkolók átlagos foglaltsága 71 % volt. A szabálytalan parkolás az esti órákban sem számottevő, ekkor ebben az időszakban 1 db gépjármű parkolt szabálytalanul a 867 db szabályosan parkoló gépkocsival szemben. Az átlagos kihasználtság értékével szemben az éjszakai időszakban sok helyen 90-100% körüli kihasználtsági értékek is adódtak. Ez azt jelzi, hogy ezeken a helyeken a parkolási igények meghaladják a lehetőségeket.

A felvétel alapján a vizsgált területre vonatkozóan megállapíthatjuk, hogy a parkolók száma a jelenlegi állapotoknak nagy átlagban megfelel, helyenként azonban már parkolási feszültségek tapasztalhatók. A feszültségek a gépjármű ellátottság növekedésével várhatóan fokozódnak, így a térségben szükség van új parkoló területek, esetleg parkolóház, mélygarázs kialakítására.

Nappali foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
152	45	0	45	30%
10	4	0	4	40%
4	2	0	2	50%
6	4	0	4	67%
24	17	0	17	71%
20	11	0	11	55%
5	3	0	3	60%
2	1	0	1	50%
14	6	0	6	43%
21	11	1	12	57%
8	4	0	4	50%
20	9	0	9	45%
14	10	0	10	71%
4	3	0	3	75%
7	5	0	5	71%
4	3	0	3	75%
12	11	0	11	92%
11	6	0	6	55%
23	18	0	18	78%
7	5	1	6	86%
17	13	0	13	76%
5	3	0	3	60%
36	20	0	20	56%
8	6	0	6	75%
29	17	0	17	59%
5	4	0	4	80%
17	10	0	10	59%
18	12	0	12	67%
5	0	0	0	0%
22	18	0	18	82%
25	12	0	12	48%
13	10	0	10	77%
100	0	0	0	0%
40	1	0	1	3%
100	24	2	26	26%
8	6	0	6	75%
15	10	0	10	67%
3	3	0	3	100%
6	2	0	2	33%
12	10	0	10	83%
5	5	2	7	140%
29	19	0	19	66%
15	12	0	12	80%
27	23	0	23	85%
47	32	0	32	68%
22	15	0	15	68%
11	6	0	6	55%
20	19	0	19	95%
14	9	0	9	64%
23	14	0	14	61%
10	6	0	6	60%
47	32	0	32	68%
68	42	0	42	62%
20	17	0	17	85%
10	4	0	4	40%
5	2	0	2	40%
1225	616	6	622	51%

Éjszakai foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
152	97	0	97	64%
10	7	0	7	70%
4	3	0	3	75%
6	5	0	5	83%
24	22	0	22	92%
20	17	0	17	85%
5	5	0	5	100%
2	0	0	0	0%
35	26	0	26	74%
8	4	0	4	50%
24	18	0	18	75%
14	12	0	12	86%
8	7	0	7	88%
4	0	0	0	0%
12	10	0	10	83%
11	10	0	10	91%
23	19	0	19	83%
7	6	0	6	86%
17	15	0	15	88%
5	3	0	3	60%
36	31	0	31	86%
7	5	0	5	71%
29	15	0	15	52%
5	0	0	0	0%
17	13	0	13	76%
18	17	0	17	94%
5	0	0	0	0%
22	17	0	17	77%
25	20	0	20	80%
13	11	0	11	85%
100	31	0	31	31%
40	10	0	10	25%
100	74	0	74	74%
8	8	0	8	100%
15	14	0	14	93%
3	3	0	3	100%
6	6	0	6	100%
12	7	0	7	58%
5	2	0	2	40%
29	23	0	23	79%
15	15	1	16	107%
27	21	0	21	78%
47	42	0	42	89%
22	18	0	18	82%
11	10	0	10	91%
20	18	0	18	90%
14	9	0	9	64%
23	12	0	12	52%
10	6	0	6	60%
47	40	0	40	85%
68	51	0	51	75%
20	17	0	17	85%
10	10	0	10	100%
5	5	0	5	100%
1225	867	1	868	71%

Budaörsi TESCO áruház parkolója

A terület típusát tekintve kereskedelmi, szolgáltató övezetbe esik. A TESCO áruház parkolójának forgalma a vásárlók gépjárműveiből, az áruház dolgozóinak, illetve az áruházba érkező ügyintéző forgalom járműveiből tevődik össze.

A TESCO parkolóban 2004.12.03. 10-12 óra és 2004.12.02. 18-20 óra között került sor statikus parkolás felvételre. Ezen a területen nem az éjszakai parkolási igények felvétele, hanem a csúcsidőszaki terhelés meghatározása volt a cél. Ezért végeztük a felvételt a délutáni vásárlási csúcsidőszakban. A felvétel alapján a férőhelyek száma 1354 db parkolóhely. A délelőtti időszakban a parkoló átlagos kihasználtsága 68%. Ekkor a szabálytalanul parkolók száma 28 db jármű, ami az összes parkolás ~3%-a.

Az esti időszakban készült felvétel alapján a parkoló kihasználtsága 86%-os volt. Ebben az időszakban a szabálytalanul parkolók száma ~3.5%-ot mutatott.

A jelenlegi hétköznapi forgalmat a parkoló le tudja bonyolítani, még 10%-15% körüli tartaléka van.

Nappali foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
45	21	2	23	51%
45	25	1	26	58%
45	29	2	31	69%
47	30	3	33	70%
47	35	1	36	77%
45	37	0	37	82%
45	33	0	33	73%
47	35	1	36	77%
47	40	1	41	87%
45	39	2	41	91%
45	33	2	35	78%
47	29	1	30	64%
47	27	0	27	57%
45	30	0	30	67%
45	34	0	34	76%
47	31	1	32	68%
47	27	0	27	57%
45	23	2	25	56%
45	19	2	21	47%
47	17	1	18	38%
47	20	0	20	43%
45	23	1	24	53%
45	25	1	26	58%
47	29	0	29	62%
47	35	0	35	74%
45	39	1	40	89%
45	41	1	42	93%
47	37	0	37	79%
47	34	0	34	72%
21	15	2	17	81%
1354	892	28	920	68%

Esti foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
45	24	5	29	64%
45	29	4	33	73%
45	33	2	35	78%
47	35	3	38	81%
47	34	1	35	74%
45	37	1	38	84%
45	39	0	39	87%
47	46	2	48	102%
47	45	1	46	98%
45	41	0	41	91%
45	44	2	46	102%
47	45	1	46	98%
47	43	0	43	91%
45	42	3	45	100%
45	40	1	41	91%
47	37	2	39	83%
47	33	0	33	70%
45	35	1	36	80%
45	41	0	41	91%
47	40	0	40	85%
47	39	0	39	83%
45	37	1	38	84%
45	32	0	32	71%
47	35	2	37	79%
47	37	3	40	85%
45	42	0	42	93%
45	44	2	46	102%
47	40	1	41	87%
47	42	1	43	91%
21	19	2	21	100%
1354	1130	41	1171	86%

TERRA Park területe

A Település Szerkezeti Terv szerint a vizsgált terület a Településközponti vegyes területi besorolást kapta. Az övezetben lakó és iroda épületek is találhatóak. A TERRA Park területén nagyrészt irodaházak üzemelnek. Az irodaházak alatti mélygarázsok kihasználtságáról nem áll rendelkezésünkre adat. A felvétel tapasztalatai szerint azonban a dolgozók járművei illetve az irodaházakba érkező ügyélforgalom gépjárművei a közterületen parkolnak.

A területen 2004.11.30-án 11-13 óra illetve 19-21 óra között statikus parkolás felvételt készítettünk. A felvétel alapján a délelőtti időszakban a parkolók 91%-os kihasználtságot mutatnak. A szabálytalanul parkoló gépjárművek száma 6 db, ami nem éri el az 1%-ot.

Az esti időszakban a parkoló kihasználtsága 35%-ra csökken. Ebben az időszakban szabálytalanul parkoló jármű sem volt a területen. Ez jól mutatja, hogy az itt parkoló járművek az úgynevezett hivatásforgalomhoz köthetők.

Nappali foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
28	14	0	14	50%
2	2	0	2	100%
10	10	0	10	100%
11	11	0	11	100%
10	8	0	8	80%
16	16	0	16	100%
9	9	0	9	100%
7	7	0	7	100%
2	2	0	2	100%
18	18	1	19	106%
16	16	1	17	106%
7	4	0	4	57%
6	6	0	6	100%
8	8	0	8	100%
4	4	0	4	100%
7	7	0	7	100%
7	6	0	6	86%
7	5	0	5	71%
5	5	0	5	100%
12	12	1	13	108%
3	3	0	3	100%
4	4	0	4	100%
3	3	0	3	100%
5	5	0	5	100%
5	5	0	5	100%
13	12	0	12	92%
16	13	0	13	81%
6	5	0	5	83%
3	2	0	2	67%
2	2	0	2	100%
11	11	0	11	100%
14	14	0	14	100%
39	35	0	35	90%
15	13	0	13	87%
32	32	0	32	100%
32	32	2	34	106%
26	26	1	27	104%
22	19	0	19	86%
12	12	0	12	100%
22	10	0	10	45%
21	17	0	17	81%
6	5	0	5	83%
46	45	0	45	98%
15	15	0	15	100%
47	45	0	45	96%
20	17	0	17	85%
9	7	0	7	78%
25	22	0	22	88%
147	138	0	138	94%
205	184	0	184	90%
1018	923	6	929	91%

Éjszakai foglaltságok

Férőhely	Parkolás			Kihhasználtság
	szabályos	szabálytalan	összes	
28	0	0	0	0%
2	0	0	0	0%
31	13	0	13	42%
16	4	0	4	25%
18	6	0	6	33%
18	7	0	7	39%
16	0	0	0	0%
32	15	0	15	47%
32	9	0	9	28%
26	4	0	4	15%
25	3	0	3	12%
15	6	0	6	40%
39	10	0	10	26%
20	0	0	0	0%
7	1	0	1	14%
2	1	0	1	50%
27	7	0	7	26%
12	2	0	2	17%
34	17	0	17	50%
19	2	0	2	11%
51	13	0	13	25%
46	12	0	12	26%
12	1	0	1	8%
48	18	0	18	38%
22	18	0	18	82%
21	11	0	11	52%
147	59	0	59	40%
47	37	0	37	79%
205	83	0	83	40%
1018	359	0	359	35%

4.1.2.2A dinamikus parkolás felvételek eredményei

Budapesti út (Clementis utca – Károly király utca közötti szakaszon)

A vizsgált területen a kiépített parkolóban került sor az ott parkoló gépjárművek számának és parkolási idejének felvételre. A mérés 2004.12.01. 8:00-18:00 óra között volt. A Budapesti út (1.sz. főút) déli oldalán található a posta, a gyógyszertár, kisebb üzletek, az északi oldalon a Templom tér és szintén kisebb üzletek találhatóak.

A felvétel adatai alapján ezen a területen a rövid idejű parkolás a jellemző. A parkolók maximális kihasználtsága ~84%-os volt, időpontja 15:00 óra, az átlagos kihasználtság 62% körül adódott. A nappali parkolások időtartam megoszlására jellemző, hogy az 1 óránál rövidebb ideig parkolók száma 44%, az 1-2 óráig várakozók száma 24%, míg a 2-4 óra közöttiek száma 13%, az ennél hosszabb ideig tartó parkolások száma 20% alatti. A területen az átlagos parkolási idő 2,38 óra. Az adatok alapján tehát ezen a szakaszon a rövid idejű parkolás (68%) a jellemző.

A felvétel adatainak összefoglaló eredményeit a következő grafikonokon mutatjuk be.

Nefelejcs utca – Kossuth Lajos utca (a Rendelőintézet környékén)

A Kossuth Lajos utcában a Nefelejcs utca keresztezésénél egy rendelőintézet található. A rendelőbe igen sokan érkeznek személygépkocsival. A felvétel során a rendelőintézet környezetében várakozó gépjárművek adatai kerültek rögzítésre.

A területen a parkolók átlagos kihasználtsága 86%-os, míg a maximális kihasználtság 125%. A maximális kihasználtságot 9:00 órakor mértük. Az adatfelvétel eredményei alapján jól látható, hogy a reggeli időszakban a parkolási igények meghaladják a lehetőségeket, a parkolók száma nem elegendő a vizsgált területen.

Az időtartam megoszlás alapján a következők állapíthatók meg. A gépjárművek 53%-a 1 óránál rövidebb ideig parkol, 1-2 óra közötti időt 23%, míg 2-4 órát 14% tölt a parkolóban a fennmaradó 10% hosszabb ideig parkol, mint 4 óra. Az átlagos tartózkodási idő a mérés időszakában 1,77 óra volt.

A felvétel adatainak összefoglaló eredményeit a következő grafikonokon mutatjuk be.

Petőfi Sándor utca – Szabadság út**(a Komári utca és a csomóponttól Bp. irányában 200 méter közötti területen)**

A területi besorolás szerint a Petőfi Sándor utca a kisvárosias jellegű és a településközponti vegyes jellegű területek határán húzódik. Ezen területen is az 1.sz. főút mellett végig üzletek, szolgáltatások, intézmények és lakóépületek váltják egymást.

A parkolás vizsgálat szerint ezen a helyen is a rövid idejű parkolás a jellemző. Az adatok szerint az 1 óránál rövidebb ideig történő parkolások aránya 37%, az 1-2 órás parkolás 22%, és a 2-4 óra közötti parkolási idő 23%-ot tesz ki. Az összes parkolás tekintetében a 4 óránál rövidebb idejű parkolások száma eléri a 82%-ot. A parkolók átlagos kihasználtsága 72% volt, míg a maximális kihasználtság 18:00 órakor meghaladta a 100%-ot, mintegy 119%-os volt. A 100%-ot meghaladó érték mutatja azt is, hogy ebben az időszakban a területen jó néhányan szabálytalanul parkoltak. A felmérés eredményeiből látszik, hogy 12:30 után a parkoló kihasználtsága meghaladja a 90%-ot, sőt délután többször is túljut a 100%-on.

Ezen a területen a parkolási feszültség enyhítése mielőbb szükséges feladat. A helyzet megoldására további parkolóhelyek kiépítése, illetve korlátozási intézkedések bevezetése szükséges.

A felvétel adatainak összefoglaló eredményeit a következő grafikonokon mutatjuk be.

Bretzföld utca (Baross utca - Szabadság utca közötti szakasza)

Ezen a területen szintén az elmúlt nyáron kiépített parkolóknak került sor az adatfelvételre. A Bretzföld utca a nagyvárosias lakóterületeket és a településközpont vegyes lakóterületeit köti össze. Jellemzően inkább a településközpont vegyes területe van jelen ebben a térségben.

A munkanapon végzett adatfelvétel alapján elmondható, hogy a kiépített parkolók átlagos kihasználtsága 58,9%-os volt. A maximális kihasználtság délelőtt 11:30 órakor 81,5%-ot mutatott.

A Bretzfeld utcai parkolók esetében a várakozási idő eloszlása alapján, a már ismertetett területeken tapasztaltakhoz hasonlóan, a rövid idejű várakozás a domináns. A mérés adatai szerint az 1 óránál rövidebb idejű parkolások aránya 35,8%. Érdekeséget jelent, hogy ezen a területen a hosszú idejű várakozások is igen jelentős százalékban voltak megfigyelhetők. A hosszú idejű parkolás például 15,8%-ban volt jelen a 8-12órás időtartam tekintetében is.

A délelőtti órákban 10:00 -11:30 óra közötti időszakban a parkoló kihasználtsága 81.5% volt.

A hosszúidejű parkolások igen nagy arányának köszönhetően (2-4, 4-6, 6-8, és 8-12 óra összesen 56,85%) a parkolóban az átlagos tartózkodási idő is igen magas, 3,81 óra volt.

A felvétel adatainak összefoglaló eredményeit a következő grafikonokon mutatjuk be.

Károly király utca – Szabadság út

(a csomóponttól Győr irányában 200 m ill. Bp. irányában 100 méter távolságban a kiépített parkolók)

Az 1. sz. főút ezen szakasza mellett szolgáltató üzletek, irodák, biztosító, bank, bölcsőde, óvoda, vendéglátóhelyek üzemelnek. A csomópont szomszédságában épül a Városi Önkormányzat új irodája is. A dinamikus parkolásfelvétel során az érintett főútvonalak mellett kiépített várakozóhelyeken parkoló gépjárművek parkolási jellemzőit regisztrálták.

Az érintett területen 130 parkolóhely épült ki. A parkolók átlagos kihasználtsága a mérés időszakában 55%-os volt. A maximális kihasználtság délután 16:30 – kor 79% volt. Ezen a területen 1 óránál rövidebb ideig 39%, 1-2óráig 23%, míg, 2-4 óráig a gépjárművek 15% - a parkol. A 4 óránál rövidebb idejű parkolások aránya ezen a területen 77%-ot tesz ki. Az átlagos tartózkodási idő 2,76 óra.

A felvétel adatainak összefoglaló eredményeit a következő grafikonokon mutatjuk be.

4.1.3 A felvételek eredményei alapján levonható következtetések

Az előző fejezetekben részletezett parkolásvételek eredményeiből a következő főbb megállapítások tehetők:

- ✚ A lakótelepen az éjszakai lakossági parkolási igények helyenként meghaladják a meglévő parkolóhely kapacitást. A parkolási feszültségek megoldására, illetve csökkentésére ezen a területen csak egy lehetőség van, új parkolóhelyek, lehetőség szerint mélygarázsok, parkolóházak építése szükséges.
- ✚ A kereskedelmi területeken a parkolási kérdések a létesítményekhez tartozó telkeken belül megoldottak, ezeken a területeken parkolóhely fejlesztés, illetve egyéb beavatkozás nem szükséges. Néhány helyen tapasztalható ugyan a közterületeken a szabálytalan parkolások magasabb aránya, ezeket helyszíni rendfenntartással, szigorúbb ellenőrzéssel lehet csökkenteni.
- ✚ A településközponti vegyes területen (jellemzően Terra Park területe) a közterületeken jelentős parkolási feszültségek tapasztalhatók a nappali időszakban. Ezen a területen a parkolási igények jórészt az ügyintéző, illetve a munkahelyi forgalomhoz kapcsolódóan jelennek meg. Ennek rendezésére egy lehetőség kínálkozik. Ezen a területen az újonnan épített irodaházakhoz kapcsolódóan, telken belül kiépítésre kerültek a szükséges parkolóhelyek. Ezek kihasználtságáról hivatalos, illetve megbízható számlálási adat nem áll rendelkezésünkre, azonban a helyszíni tapasztalatok alapján az látszik, hogy kihasználtságuk alacsony. A telken belüli parkolóhelyek magasabb arányú kihasználását csak a közterületi díjfizetéses rendszer bevezetésével lehet ösztönözni. A díjfizetéshez kapcsolódóan esetleg maximális parkolási időtartam korlátozás is bevezethető.

✚ A városközpontban az 1. számú főút melletti területeken, illetve a városközponthoz kapcsolódó főúthálózat mentén az elmúlt években a közterületi parkolóhelyek rendezése megtörtént. Ezen a területen a parkolóhelyek napközbeni kihasználtsága magas, átlagosan 65 – 80% körüli, helyenként azonban a 100%-ot is meghaladó nagyságú. A parkolási időtartam ezeken a területeken jellemzően rövid. A parkolások 65 - 75%-a 4 óránál rövidebb idejű. Ez azt igazolja, hogy ezen a területen az ügyintéző forgalom a domináns. Ezen a területen a parkolási feszültségek csökkentésére szintén a fizető parkolási rendszer bevezetése hozhat megoldást. A városközponti területen is támogatható a parkolási időtartamok maximalizálása.

4.2 A PARKOLÁSI IGÉNYEK VÁRHATÓ ALAKULÁSA

A lakossági parkolási igények előrebecslését a következő elmélet alapján végeztük el. A lakosság parkolási igényeit a városi motorizációs szint, illetve a súlyadót fizető járműtulajdonosok számától függ, így a motorizációs szint emelkedésének mértékéből és a lakos szám várható alakulásából jó közelítéssel becsülhetők a jövőben várható parkolási igények.

Budaörsön 2002 év végén 10 809 személygépkocsit tartottak nyilván. Figyelembe véve a 24 586 lakost ez **440 szgk/1000 lakos** motorizációs szintet jelent (KSH adatai alapján). Budaörs átlagos motorizációs szintje tehát közel 30%-kal magasabb a budapesti átlagértéknél (340 szgk/1000 lakos). A motorizációs szintre vonatkozó adatok területi bontása a településen belül nehezen becsülhető, mert a járművek részletes területi megoszlására a nem folyik adatgyűjtés. A magas motorizációs szintet az is befolyásolja, hogy számos sok járművel rendelkező cégnek a városban van a központi telephelye. Így a cégek járművei a nyilvántartásban szerepelnek, azonban nem feltétlenül itt tárolják őket (Pl.: Pannon Gsm, TESCO, stb.). A motorizációs szint területi megoszlását ezért csak becsülni tudjuk az általános tapasztalatok figyelembe vételével. Így valószínűsíthető, hogy a motorizációs szint a lakótelepen alacsonyabb, míg az új építésű családi házas területeken jóval magasabb értéket mutat.

A 2010. évre előrebecsült motorizációs szint Budapesten mintegy 400 szgk/1000 lakos, ugyanilyen mértékű növekedést feltételezve Budaörsön a 2010 körül várható érték átlagosan 520 személygépkocsi 1000 lakosonként. A jelenlegi területi eltérések továbbra is megmaradnak, sőt a különbség valószínűleg növekszik.

Meg kell jegyezni, hogy a motorizáció illetve gépjárműszám jelen becslés időtávlátán túl várhatóan tovább növekszik, ami további elemzések igényét hozza majd magával. 2020 körül a becsült motorizáció hatására a vizsgált területek mindegyikén jelentkezik parkolóhely fejlesztési igény.

4.3 A PARKOLÁSI IGÉNYEK BEFOLYÁSOLÁSÁNAK LEHETŐSÉGEI

Az elmúlt években nyilvánvalóvá vált, hogy a városokban is csak akkor lehet tartósan elviselhető közlekedési viszonyokat fenntartani, ha a város belső területén szigorú parkolás szabályozást foganatosítanak. A parkolás szabályozás és más közlekedés-fejlesztési, közlekedésszervezési intézkedések együttesen biztosíthatják

- ✚ az egyéni személygépkocsi-használat terjedésének differenciált mérséklését (munkába járás, ügyintézés, bevásárlás, szórakozás),
- ✚ a városközpont megfelelő környezeti állapotát,
- ✚ a város és a városközpont megfelelő működését.

A nemzetközi tapasztalatok, a tovább fokozódó parkolási anomáliák (romló morál, gyenge fizetőképesség, a közcélú fejlesztések halasztása, a vállalkozói fejlesztések megvalósulásának módja) arra hívják fel a figyelmet, hogy miközben a parkolás szabályozás bevezetése igen sürgető feladat, egyes fontos kérdésekben újfajta, árnyalt megközelítésre van szükség. A legfontosabb ilyen jellegű témakörök az alábbiak:

- ✚ az önkormányzati és magántulajdonú parkolóhelyek szerepe, célszerű aránya és az együttműködés lehetőségei,
- ✚ a privatizált működés és az önkormányzati ellenőrzés, befolyásolás célszerű arányai a parkolás politikában, az üzemeltetésben, a büntetések kiszabásában és behajtásában (szabad piaci viszonyok – ellenőrzött piaci viszonyok – részletes önkormányzati beavatkozás),
- ✚ a helyi lakosok parkolási kedvezményei, a kedvezmények és a parkolás szabályozás kijátszásának lehetőségei,
- ✚ a parkolás szabályozás alá vont terület határán kívül megjelenő mellékhatások.

További vizsgálatot igényelnek az előírásokban szereplő parkolási normatívák. Újra kell gondolni az egyes funkciókhoz előírt kötelezően létesítendő parkolóhely számokat, a számítás alapját képző vonatkoztatási egységeket. **Érdemes például végiggondolni a bruttó szintterület alapján történő normatívák megállapításának lehetőségét. Amennyiben a szükséges parkolóhelyek számának meghatározása a bruttó szintterület alapján történik, nem lehet az építési egységen belüli funkciókkal manipulálni az építendő férőhelyek számát.**

Nyugat-Európában az építésügyi szabályzatok bizonyos védendő területekre már nem minimumokat határoznak meg, hanem maximumokat szabnak meg az építhető parkolóhelyek számáról. Így kívánják csökkenteni a munkába járók személygépkocsi

használat. Ezzel csökkentik a reggeli és délutáni csúcsidőszaki közúti forgalmat, illetve mérséklék, racionalizálják a napközben személygépkocsival történő ügyintézését.

A parkolási igények befolyásolására a másik módszere a közterületi parkolás díjasítása, a parkolási időtartamok maximalizálása.

A parkolás szabályozás ilyen jellegű rendszere ma már eredményesen működik több városban. *Pozitív hatások elsősorban a jelentős munkahelyi, látogató illetve vendégforgalmat vonzó városközponti területeken jelentkeznek.*

Fel kell hívni a figyelmet arra, hogy a parkolási díjfizetés, illetve a parkolási időtartam korlátozása a parkolási igényeket csökkenteni fogja, de korántsem bizonyos, hogy az igénycsökkenés mértéke eléri az e tekintetben kívánatos mértékét. E szempontból is elsőrendűen fontos a parkoló garázsok építése, mivel a parkolás szabályozás során a közterületi parkolási lehetőségek - a terület jellegétől függően - 25 – 50 %-kal csökkennek. Tovább rontja a helyzetet a járdákról és parkokból eltávolított gépjárművek nagy száma. Az úgynevezett jogos parkolási igények kielégítésének nincs más módja, mint új közcélú parkolóházak, mélygarázsok építése. Ez egyaránt szolgálhatja a város működőképességének fenntartásához nélkülözhetetlen napközbeni – jórészt rövid idejű – parkolási igényeket és a lakossági éjszakai járműtárolási igények kielégítését is. Ilyen fejlesztések nélkül hosszú távon a szigorú ellenőrzés és büntetés sem vezethet a kívánt eredményre.

Városüzemeltetési, városgazdasági és környezeti szempontból az a kedvező megoldás, ha a parkolóhely kínálat térben és időben mindenhol és mindig 10-15%-kal meghaladja a parkolóhelyek iránti fizetőképes keresletet. Így lehet rövid időn belül mindig, mindenhol szabad parkolóhelyet találni, a parkolóhely-kereső forgalmat mérsékelni.

Alapvető piaci mechanizmusok alapján, jelentős önkormányzati szerepvállalás nélkül is épülhetnek közterületen kívüli parkolóhelyek vállalkozási alapon.

A fentiek alapján elmondható, hogy a járdákat és zöldfelületeket a parkoló gépkocsiktól a kívánt mértékben csak közhasználatú parkoló garázsok, parkoló házak építése útján lehet megszabadítani.

5 FIZETŐ PARKOLÁSI ÖVEZET KIJELÖLÉSÉNEK JAVASLATA

A parkolásfelvételek 4.1.3. fejezetben megfogalmazott összefoglaló eredményei alapján Budaörs területén az alábbi területeken javasoljuk a díjfizetéses parkolási rendszer bevezetését:

-
 Városmegyei központ menti területek
 -
 Budapesti út (Clementis utca – Károly király út közötti szakasz)
 -
 Nefelejcs utca - Kossuth Lajos utca (rendelőintézet környezetében)
 -
 Károly Király (Baross utca – Szabadság út közötti szakasz)
 -
 Petőfi Sándor utca (Baross utca – Szabadság út közötti szakasz)
 -
 Szabadság út (Bretzföld utca – Károly Király út közötti szakasz)
 -
 Bretzföld utca (Baross utca – Szabadság út közötti szakasz)
-
 Terra Park területe
 -
 Puskás Tivadar utca

A javasolt fizető parkolási övezetek pontos területi lehatárolását az *5.1-1. számú ábrán* jelenítettük meg.

5.1 A FIZETŐ PARKOLÁSI ÖVEZET KIJELÖLÉSÉNEK ESZKÖZRENDSZERE

A fizető parkolási rendszer kijelölésének alapfeltétele az úgynevezett parkolás szabályozás elvégzése. A parkolás szabályozás azt jelenti, hogy a díjfizetésbe bevont övezeten belül a közterületi parkolás olyan módon kerül rendezésre, hogy az autós számára egyértelműen megállapíthatók legyenek a szabályosan elfoglalható parkoló területek. A parkolás szabályozás során nem feltétlenül kell kijelölni minden egyes parkolóhelyet. Elegendő a parkolási felületek, illetve a parkolási mód kijelölése táblával, illetve burkolati jelekkel.

A parkolás szabályozás során a szabályos parkolóhelyek száma általában jelentősen csökken a szabályozatlan állapothoz képest. Ennek oka, hogy a szabályozatlan állapotban a járművezetők „szokásjog” alapján, a KRESZ szabályait figyelmen kívül hagyva foglalják el az út és járdafelületeket, bizonyos esetekben a zöldfelületeket.

Budaörs területén ennek a kérdéskörnek a megoldása egyszerűbb, mivel a fizető zóna javaslatunk szerinti első ütemének területén az úgynevezett parkolás szabályozási munkák a tavalyi évben elkészültek. A parkolóhelyek, parkoló felületek kijelölése megtörtént.

A fizető övezet kijelölése az övezet határán jelzőtáblákkal történik. Abban az esetben ha a parkolási terület jól lehatárolható nem szükséges övezet kijelölése, elegendő kiegészítő táblával jelezni a díjfizetési kötelezettséget.

A parkolóknak a díjszedés többféle módon történhet. Legegyszerűbb mód a személyes díjszedés. Gyakorlatban ez a módszer csak kisebb területeken alkalmazható, hosszútávon költséges megoldás. A díjszedés legelterjedtebb és legkorszerűbb módja a díjfizető automaták kihelyezése.

A díjszedő automaták típusának megválasztására a fizető rendszer tervezése, illetve a megvalósítás tendereztetése során kerül sor. A típusok részletes ismertetésére jelen tanulmány keretében nem térünk ki. Az automatákkal kapcsolatban egy fontos dolgot azonban érdemes megemlíteni. A parkoló automaták elektromos árammal történő ellátása sok esetben problémát, és jelentős beruházási költség többletet igényel. Az újabb típusú automaták már kaphatók akkumulátoros áramforrással, ezek nem igényelnek elektromos csatlakozást. Ezeknek az automatáknak a telepítése ezért jóval egyszerűbb.

5.2 A FIZETŐ PARKOLÁSI ÖVEZETEK KIÉPÍTÉSÉNEK ÜTEMEZÉSE

Az 5. fejezet első részében megjelölt területeken a fizető parkolási rendszer bevezetését egyidejűleg javasoljuk bevezetni. Az 5.1-1. számú ábrán jelöltünk további két területet ahol második ütemben célszerű bevezetni a fizető rendszert. Ezek a helyek a következők:

- ✚ A Városi Önkormányzat új épületének környezete,
- ✚ A Kossuth Lajos utca környékén a temető melletti területeken kiépítésre kerülő új parkolóhelyek.

A további fizető övezetek kijelölését a parkolási helyzet alakulásának folyamatos megfigyelésével, és értékelésével lehet javasolni.

5.3 JAVASLAT A KIJELÖLT FIZETŐ ÖVEZETEKBE ALKALMAZOTT DÍJRA

A fizető övezetben alkalmazott díjszabást a teljesség igénye nélkül a következő főbb tényezők befolyásolják:

- ✚ A településen élők jövedelmi viszonyai,
- ✚ A település szerkezet, a helyi intézményi rendszer és környezetének fekvése, elhelyezkedése,
- ✚ A fizető övezet nagysága, geometriai méretei,
- ✚ A parkolóhelyek keresletének – kínálatának viszonya,
- ✚ A parkolóhelyek kiépítésének beruházási költsége, stb.

A fizető parkolóban alkalmazott díjak meghatározása egy iterációs folyamat. A díjat a bevezetés során célszerű egy alacsony összegben meghatározni. Az első időszakban a parkolót használókat „hozzá kell szoktatni” az új rendszerhez. Amennyiben a fizető parkoló „megfizethető” az autós egy bizonyos határig „hajlandó” megfizetni a „kényelmet”. Abban a pillanatban, ha ez a díj meghaladja ezt az úgynevezett küszöbértéket az autósok „más megoldásokat” kezdenek el keresni. Például távolabb állnak meg, és messzebről gyalognak el úticéljukig. A fizető övezet határán parkolási feszültség jelenik meg.

Egy kisváros esetében ez a veszély fokozottan fennáll. Budaörs esetében a fizető övezet, gyakorlatilag a főút melletti sávra korlátozódik, így a díjmentesen használható területek nagyon közeliek. A fizető övezet nagyobb léptékű kiterjesztésére nincs ésszerű magyarázat. Jelenleg ezeken a területeken csak az ott lakók, vagy az őket látogatók parkolnak. A fizető övezet kijelölése ezeken a területeken nem indokolható.

Ebből a megfontolásból a bevezetés időpontjában egy minimális parkolási díj megállapítását javasoljuk. A díj összegének megállapításához összehasonlításként összegyűjtöttük néhány város városközponti fizető övezeteiben alkalmazott díjszabását, melyet a következő táblázat tartalmaz.

		Vác	Salgótarján	Székes- fehérvár	Győr	Veszprém	Debrecen	Budapest Belváros	Budapest IX., XIII.	Budapest I., II., VI., VII., VIII., XI., XIII.
Díjfizetési időszak	Munkanapokon	7.00 - 18.00	7.00 - 18.00	8.00 - 18.00	8.00 - 18.00	7.00 - 17.00	7.30 - 18.00	8.00 - 18.00	8.00 - 18.00	8.00 - 18.00
	Szombaton	7.00 - 12.00	7.00 - 14.00	8.00 - 12.00	8.00 - 14.00	-	-	8.00 - 12.00	8.00 - 12.00	8.00 - 12.00
Parkolási díj		120 Ft/ó	85 Ft/ó	120 Ft/ó	180 Ft/ó	200 Ft/ó	150 Ft/ó	280 Ft/ó	120 Ft/ó	280 Ft/ó
Pótdíjak	2 napon belül	1 500 Ft	120 Ft				800 Ft			
	5 napon belül	2 500 Ft	600 Ft	1 000 Ft		8 200 Ft	1 600 Ft	Kerékbilincs 15 000 - 25000 Ft	Kerékbilincs 15 000 - 25000 Ft	Kerékbilincs 15 000 - 25000 Ft
	5 napon túl	5 000 Ft	2 000 Ft	3 000 Ft	2 000 Ft	+4000 Ft	4 000 Ft			

A fentiek alapján Budaörs területén a fizető parkolás bevezetésekor 100 Ft/ó díjat javasolunk. A díjfizetés időszakára munkanapokon a 7.00 – 18.00 közötti, illetve szombaton a 8.00 – 14.00 közötti időszakot javasoljuk.

A díjszedés során fokozottan jelentkezik az ellenőrzés kérdése. A díjfizetést csak úgy lehet kikényszeríteni, ha a fizető övezetben rendszeres, szigorú, konzekvens ellenőrzés folyik. A bevezetés időszakában nagy figyelmet kell fordítani az ellenőrök ellenőrzésére is.

A díjfizetés során kérdésként merül fel a pótdíjazás rendszere. Erre vonatkozóan szintén döntés szükséges, egyrészt a pótdíj mértékére vonatkozóan, másrészt a pótdíjfizetés türelmi idejére vonatkozóan. A fenti táblázatban látható példák szerint a 2 – 5 napos türelmi idő a leggyakoribb. A pótdíj mértéke az alapdíj 15 – 90 - szeres értékei között változik.

Budaörsön a fentieknek megfelelően a 2, illetve 5 napos türelmi időszak bevezetését javasoljuk. A pótdíj mértékét 2 napon belüli megfizetés esetén 1500 Ft-ban, 2 – 5 nap között 3000 Ft-ban, 5 napon túli megfizetés esetén 5000 Ft-ban javasoljuk megállapítani.

5.4 A JAVASOLT FIZETŐ ÖVEZETEKEN LÉVŐ PARKOLÓK VÁRHATÓ BEVÉTELEI

A parkolásvételek adatai, illetve a javasolt díjak és fizetési időszakok alapján az első ütemben javasolt fizetőparkolókból származó becsült bevételek az alábbi táblázatban foglaltak szerint becsülhetők. A munkanapok számát évente 200 napra, míg a szombatok számát évente 50 napra vettük számításba.

Helyszín	Férőhely [db]	Átlagos foglaltság [%]	Átlagos tartózkodási idő [idő]	Átlagos munkanapi bevétel [Ft]	Átlagos szombati bevétel [Ft]	Átlagos éves bevétel [Ft]
Terra Park*	143	85%	3,0	44 600	12 200	9 530 000
Bretzföld utca	92	59%	3,8	15 700	4 300	3 355 000
Petőfi utca	187	72%	2,5	58 900	16 100	12 585 000
Károly király út	130	55%	2,8	28 100	7 700	6 005 000
Nefelejcs utca	60	87%	1,8	31 700	8 700	6 775 000
Budapesti út	159	62%	2,4	45 000	12 300	9 615 000
Összesen	-	-	-	224 000	61 300	47 865 000

* a foglaltsági és tartózkodási adatok becsültek

6 A HELYI PARKOLÁSI RENDELET KÉSZÍTÉSÉNEK ALAPELVEI

6.1 A PARKOLÁSI RENDELET KÉSZÍTÉSÉNEK CÉLJA

Az OTÉK 42. § (10) bek. szerint a rendelet (2) bekezdése szerint számított gépjármű elhelyezési kötelezettségtől a település sajátosságaira figyelemmel, közlekedési vizsgálat alapján megállapított helyi önkormányzati parkolási rendelet eltérő értékeket is megállapíthat. A közlekedési vizsgálatnak ki kell terjednie a szabályozott terület településén belüli elhelyezkedésére, a használati sajátosságaira, tömegközlekedési ellátottságra és a terület forgalmi terheltségére.

A helyi parkolási rendelet készítésének célja, hogy Budaörs területén az OTÉK által meghatározott építmények, illetőleg az önálló rendeltetési egységek, területek rendeltetésszerű használatához előírt telken belüli gépjármű elhelyezés módját – a település beépítési és közlekedési sajátosságaira figyelemmel – az OTÉK-ban megengedett keretek között – eltérő módon szabályozza, és a szükséges járművek elhelyezésének módját biztosítsa. A helyi parkolási rendelet kiter a szükséges parkolóhelyek számának meghatározására és az esetlegesen közterületen történő parkolóhely elhelyezés szabályaira is.

6.2 A HELYI PARKOLÁSI RENDELET KAPCSOLÓDÓ JOGI KÖRNYEZETE

A helyi parkolási rendelet a városi Önkormányzat képviselő testületének rendelete. A Budaörsi parkolási rendelet a gépjárművek elhelyezésének helyi szabályait, a szükséges parkolóhelyek biztosításának módját, a parkolóhely építési kötelezettséget illetve annak megváltását tartalmazza. A helyi parkolási rendeletnek illeszkednie kell az országos érvényű rendeletek rendszeréhez. A helyi parkolási rendelet a következő rendeletekhez kapcsolódóan kerül meghatározásra:

- ✚ 1997. évi LXXVIII. Törvény az épített környezet alakításáról és védelméről (ÉTV)
- ✚ 253/1997 (XII.20.) Kormány rendelet Országos Településrendezési és Építési Követelmények (OTÉK) 42. § (10) és (11) bekezdése
- ✚ 36/2002. (III.7.) Kormány Rendelet az Országos Településrendezési és Építési Követelményekről szóló 253/1997. (XII. 20.) rendelet módosításáról
- ✚ A helyi Önkormányzatokról szóló 1990 évi LXV. törvény 65/A. § (2) bekezdése
- ✚ 2000. évi XL törvény 9. § (2) bekezdés

Az említett rendeleteket a mellékletekben foglaltuk össze. A rendeletekben a helyi parkolási rendeletet közvetlenül befolyásoló részeket kiemeltük.

6.3 AZ OTÉK SZERINTI PARKOLÁSI NORMÁKTÓL VALÓ ELTÉRÉSI LEHETŐSÉG ÉRTELMEZÉSE

Az OTÉK 42. §. (10). bek. Szerinti ± 50 %-os eltérés lehetőségét a (2) bek. szerinti normaértékek ± 50 %-os eltéréseként értelmezi. A helyi Önkormányzatok jelenlegi tervezési és engedélyezési gyakorlatának értelmezése általában ettől eltérő. A vonatkozó paragrafus a következő:

„(10) A (2) bekezdés szerint számított gépjármű elhelyezési kötelezettségtől – az a) pont alattiak kivételével – a település sajátosságaira figyelemmel, közlekedési vizsgálat alapján megállapított hely önkormányzati parkolási rendelet – legfeljebb ± 50 %-os eltéréssel – eltérő értékeket is megállapíthat.”

Értelmezésünk (és gyakorlatunk) szerint megengedett (megengedhető) eltérés a (2) bekezdés szerint számított gépjármű elhelyezési kötelezettségtől lehetséges, ez nem azonos a parkolási normaértékek 50%-os csökkentésével (növelésével). A kétféle számítás (esetenként jelentősen) eltérő gépjármű elhelyezési kötelezettséget jelent. Véleményünk szerint az idézett paragrafus egyértelműen a jelenlegi többségi gyakorlatot támasztja alá. A helyi parkolási rendeletre vonatkozó javaslatunk ezért ezen az értelmezésen alapszik.

6.4 ÖVEZETI BESOROLÁS

A parkolási kedvezmények, engedmények javasolt területi lehatárolása nemcsak a terület felhasználás jelenlegi és távlati körülményeit kell összegezze, hanem a szándékokat is, természetesen figyelembe véve a beépítés alapvető jellemzőit is (ha a terület zárt sorú beépítése, a terep jellemző lejtésviszonyai vagy a zárt intézményterületi jellege a parkolás fizikai megoldhatatlanságával párosul).

6.4.1 A területi specializáció

A javasolt szabályozási rendszer alapja az TSZT tervezetében lehatárolt zónák és a közlekedési vizsgálatok, elemzések eredményein alapul.

A TSZT településszerkezeti egységeinek megnevezése az alábbi:

- 1 - Történelmi városközpont és Károly király út menti terület
- 2 - Stefánia utca - Rózsa utca környéke
- 3 - Kőhegy és Kálvária környéke
- 4 - Adminisztratív városközpont és a lakótelep környéke
- 5 - Farkasréti út feletti lakóterület
- 6 - Farkasréti út és Budapesti út közötti lakóterület
- 7 - Budapesti út és az autópálya közötti lakóterület
- 8 - Baross utca menti lakóterület
- 9 - Törökugrató és környéke
- 10 - Kamaraerdei lakóterület
- 11 - Tárogató u. - Fügefa u. - Panoráma u. környéke
- 12 - Odvas-hegy, Hegyalja út és környéke
- 13 - Frank-hegy beépített területe
- 14 - Szállások beépített területe
- 15 - Déli gazdasági terület
- 16 - Nyugati gazdasági terület
- 17 - Autópálya menti gazdasági terület
- 18 - Szilvás és Méhecske utca környéke
- 19 - Hegyvidéki be nem épített területek

A városökológiai, morfológiai és funkcionális szempontból megállapított településszerkezeti egységek és a parkolási szempontból vett terhelések akár jelentősen is eltérhetnek egymástól, ami a használat módjával magyarázható. Könnyen belátható, hogy 10.000 m² bruttó szintterület egészen más környezeti terhelést eredményez, ha 100 m²-es lakásokhoz tartozó 100 gépkocsi reggel elhagyja a területet, és munka után visszatér, vagy ha 50 m²-es lakásokkal számolunk, amikor 200 gépkocsi oda-vissza forgalma az elvi terhelés (ez kétszeres arány). Ha irodákkal számolunk, akkor is reggeli és esti csúccsal számolhatunk, de mintegy 250 gépkocsi tartozik a 10.000 m² bruttó szintterülethez. Ha hipermarkettel számolunk, akkor 500 gépkocsival kell kalkulálni és 2 órás cserélődéssel napi 12 órás üzemeléssel mintegy 3000 gépkocsi ki-be mozgása terheli a környezetet, végül iparterületen

40, raktárnál 20 gépkocsi 2-2,5-szörös cseréje jelzi a terhelést. Más szavakkal a terhelési arányok értékére a lakásoknál 1 vagy 2, az irodánál 2,5, a hipermarketnél 30, míg az iparterületen 1, végül a raktárterületen 0,5-ös érték adódik.

A probléma tehát nem funkcionális okokra vezethető vissza, hanem a történeti településszerkezetre.

- ✚ Ahol kicsik a telekméreték és intenzív a beépítés ott nem vagy korlátozottan helyezhetők el a gépkocsik a telken belül. Itt legfeljebb a kiegészítésekre (tetőtérbeépítés) lehet engedményekre gondolni.
- ✚ Ugyancsak kedvezőtlen a lakótelep helyzete, ahol kevesebb parkoló található. Itt a parkolók szinte kizárólag közterületen helyezhetők el.
- ✚ A bevásárló központokban általában többletparkolók létesültek, ami indokolatlanná tesz bármiféle engedményt.
- ✚ A gazdasági területeken a vendégforgalom kis arányú közterületi elhelyezése kerülhet szóba.
- ✚ A kertvárosi telkes beépítésű területeken érvényt kell szerezni annak, hogy telken belül legyenek elhelyezhetőek a gépkocsik és legfeljebb a vendégek számára épüljenek közterületi parkolók.
- ✚ A parkolás csökkentése a tömegközlekedéssel, az elérési távolsággal is összefügg.

Budaörs jellemző funkcionális egységeinek tagolódását a Településszerkezeti Terv tervezete tartalmazza

Az elemzések alapján lényegében három jellemző területi típus különíthető el:

1. a lakóterületek

melyek alapvetően három zónába sorolhatók:

1.1 a belső városmag körüli lakóterületekre, ahol magas a területek használatának intenzitása, azaz **kritikus a parkolási helyzet**

1.2 a keleti kertvárosias és az üdülőterületek, ahol **rossz a helyzet**, végül

1.3 a laza kertvárosias és természeti területek, ahol **elfogadható a helyzet**.

2. a kereskedelmi területek és

3. a munkahelyi területek:

ahol a közterületi parkolás lehetőségei kedvezőtlenek, de a saját parkolók megoldottak, így nincs is igény a közterületi parkolásra

4. a városközponti területek:

ahol a közterületi parkolás kritikus.

A fentiek alapján megállapítható, hogy a város közterületi parkolási helyzete általánosságban kedvezőtlen. Ennek megfelelően a parkolási gondok enyhítése indokolt, a lehető legkevesebb és legindokoltabb engedmény-rendszer alkalmazásával.

A parkolási engedmények területi javaslatát a következő ábrán mutatjuk be.

Parkolási engedmények területi javaslata (A)

6.4.1.1 A zónák

A zónák követik a Településszerkezeti Terv tervezetében lehatárolt városszerkezeti egységeket, a funkcionális egységek határait, megbontva a funkcionális tagolással.

A város főbb területei az alábbiak:

1. **városközponti zóna** a város tradicionális központja
2. **kisvárosi zóna** a város tradicionális központját övező intenzív beépítésű terület
3. **kertvárosi zóna** a központi tengely mentén, keleten, nyugaton és délen fekvő területek
4. **üdülő zóna** a központi tengely és a természeti területek között fekvő hegyvidéki területek
(bármely engedmény csak műszaki okokból javasolható: pince)
5. **kereskedelmi zóna** .. a központi tengelytől délre, az autópálya mentén fekvő területek
6. **munkahelyi zóna** az autópálya mentén, a város nyugati részén fekvő területek
7. **természeti zóna** az erdők, parkok területei

6.4.1.2 Területi típusok:

A parkolási igény csökkentésének és a közterületi parkolás megengedésének javaslata		„A” jelű zóna		„B” jelű zóna		„C” jelű zóna		„D” jelű zóna	
		magas szintszámú magas terhelésű terület: belső városrész, lakótelepek		közepes terhelésű intenzív kisvárosias területek		alacsony terhelésű kertvárosias területek, villák, családi házak, üdülők		munkahelyi területek, kereskedelmi területek, különleges területek	
		telken belül	közterületen	telken belül	közterületen	telken belül	közterületen	telken belül	közterületen
		A1	A2	B1	B2	C1	C2	D1	D2
		csökkentés javasolt	részben	csökkentés javasolt	részben	nem javasolt	nem javasolt	nem javasolt	nem javasolt
Parkolási kedvezményekkel támogatható építési munka, illetve funkciórendelítetés	LAKÁS	tetőtérbeépítés emeletráépítés funkcióváltás							
	MUNKAHELY	közérdekű tevékenység és szolgáltatás, közszolgáltatások		közérdekű tevékenység és szolgáltatás, közszolgáltatások					
	INTÉZMÉNY	közérdekű tevékenység és szolgáltatás, közszolgáltatások		közérdekű tevékenység és szolgáltatás, közszolgáltatások		közérdekű tevékenység és szolgáltatás, közszolgáltatások			

6.4.1.3 A területi specializáció

A parkolási feltételek pontosítása lényegében az alábbi egyszerű feltételrendszerre épül:

Nyilvánvalóan eltérő megoldást igényel a hegyvidéki telkes villa és a lakótelepi lakás parkolási igényének kielégítése vagy a Budapesti út menti épületekben lévő lakásoké. Ugyancsak eltérő feltételeket kíván az IKEA területe vagy a Gyár utcai munkahelyi terület.

KEDVEZMÉNYEK:

1. a telken belüli parkolás kötelezettségétől **nem ad eltérési lehetőséget**
2. a telken belüli parkolás kötelezettségétől **általános eltérési lehetőséget ad a karakter alapján**
3. a telken belüli parkolás kötelezettségétől **általános eltérési lehetőséget ad a funkció alapján**
4. a telken belüli parkolás kötelezettségétől **eltérési lehetőséget ad egyes építési munkák esetében**

A fentiek alkalmazása differenciált parkolási normát alakít ki az OTÉK alapján, esetenként szigorítva az OTÉK előírásait.

ENGEDMÉNYEK:

1. **új építés** esetén általában nem ad engedményt a tervezet, hiszen a parkolási igények akkor is megjelennek a területen, ha azok nem kerülnek kielégítésre.
2. **emeletráépítés** például: lakótelepeken vagy a városközponti karakterű területeken
3. **tetőtérbeépítés** például: lakótelepeken vagy a városközponti karakterű területeken
4. **funkcióváltás** például: lakótelepeken vagy a városközponti karakterű területeken
5. **egyéb szempont** alapján.

A fentiek alapján határozható meg a finomított parkolási normarendszer, mely egyben a területek jellegét és az országos szabályokat is figyelembe veszi. A javaslat értékelő része a tervezői szándékokat rögzíti, míg a rendelet-tervezetben rögzített adatok azt is érvényesítik, hogy indokolt-e az OTÉK szigorítása.

6.4.1.4 A parkolási igények differenciálásának területi javaslata

A jellemező területi egységek és a parkolás összefüggései

TERÜLET	INDOKLÁS	JAVASLAT
LAKÓTELEP	A lakótelepek kialakult épületállományának bővítése nem javasolt, a tetőtérbeépítések is főleg a meglévő bővítésre	Parkolási igény csökkentés
		Közterületi parkolás megengedése
KERTVÁROSIAS LAKÓTERÜLETEK	Engedmény nem javasolt telkes lakóterületeken, ahol a parkolás általában telken belül megoldható, de a terep miatt esetenként eltérés válhat indokolttá a bővítés során	Funkcióváltás (meglévő épület hasznosítása) esetén engedmény
		Parkolási igény csökkentés
		Közterületi parkolás megengedése
KISVÁROSIAS LAKÓTERÜLETEK	„intézményekkel vegyes” terület, ahol a központi karakternek megfelelő funkcióváltás elősegítése érdekében engedmény javasolható	Parkolási igény csökkentés
		Közterületi parkolás megengedése
		Közterületi parkolás megengedése
ÜDÜLŐTERÜLET	Engedmény nem javasolt	
MUNKAHELYI TERÜLET	Engedmény nem javasolt	
KERESKEDELMI TERÜLET	Engedmény nem javasolt	
EGYÉB TERÜLET	Engedmény nem javasolt	
TERMÉSZETI TERÜLET (ERDŐ, PARK, STB.)	Engedmény nem javasolt	

Az előzőekben leírtak alapján, azokat összefoglalva a parkolási normatívák területileg differenciált értékeinek megállapításához a következő ábra szerinti zónarendszer használatát javasoljuk.

Területi lehatárolás a parkolási rendelethez

6.4 – 1 számú ábra

7 BUDAÖRS HELYI ÖNKORMÁNYZATÁNAK PARKOLÁSI RENDELETE

7.1 A RENDELET FELÉPÍTÉSE

A helyi parkolási rendelet a következő rendszerben épül fel:

- 1. § A rendelet céljának leírása
- 2. § Általános rendelkezések a rendelet alkalmazásáról
- 3. § A rendelet hatálya
- 4. § A parkolás zónák területi differenciálása
- 5. § Rendelkezések az OTÉK-tól eltérő mennyiségű parkolóhely létesítésének feltételeiről
- 6. § A parkolóhely létesítési kötelezettség telken kívüli megvalósításának lehetőségei
- 7. § A parkolóhely létesítési kötelezettség más telken történő megvalósításának lehetőségei
- 8. § A parkolóhely létesítési kötelezettség közterületen történő megvalósításának lehetőségei
- 9. § Parkolóhely építési kötelezettség pénzbeli megváltásának lehetőségei
- 10. § A parkolóhely építési kötelezettség megváltásának díja közterületi parkolóhely építése, meglévő közterületi parkoló igénybevétele esetén
- 11. § A parkolóhely építési kötelezettség megváltásának díja építési telken létesülő parkolóház, mélygarázs, illetve közterületi mélygarázs építése esetén
- 12. § A parkolóhely megváltási díj megfizetésének, kezelésének, és felhasználásának módja
- 13. § Záró rendelkezések, a rendelet hatályba lépése

7.2 BUDAÖRS VÁROS PARKOLÁSI RENDELETÉNEK TERVEZETE

BUDAÖRS VÁROS ÖNKORMÁNYZAT KÉPVISELŐ-TESTÜLETÉNEK

...../2005. () ÖKT. SZÁMÚ RENDELETE

a járművek elhelyezésének helyi szabályairól, a parkolás biztosításának módjáról, parkolóhely építési kötelezettségéről és annak megváltásáról

Budaörs Város Önkormányzat Képviselő-testületének a helyi önkormányzatokról szóló többször módosított 1990. évi LXV. törvény 65/A. § (2) bekezdése, valamint a 253/1997. (XII.20.) Korm. rendelet (továbbiakban: OTÉK) 42. § (10) és (11) bekezdése alapján a 2000. évi XL. törvény 9. § (2) bekezdésében kapott felhatalmazások szerint a járművek elhelyezésének helyi szabályairól a következő rendeletet alkotja.

A rendelet célja

1.§

A rendelet célja, hogy Budaörs város területén az OTÉK által meghatározott építmények, illetőleg az önálló rendeltetési egységek, területek rendeltetésszerű használatához előírt telken belüli gépjármű elhelyezés módját – a város beépítési és közlekedési sajátosságaira figyelemmel – az OTÉK-ban megengedett keretek között – eltérő módon szabályozza, és a szükséges járművek elhelyezésének módját biztosítsa. A rendelet kitér a szükséges parkolóhelyek számának meghatározására, az esetleges közterületen történő parkolóhely elhelyezés szabályaira, valamint a parkolóhely építési kötelezettség városi Önkormányzatra történő átruházásának lehetőségére is.

Általános rendelkezések

2. §

Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. tv. (továbbiakban: ÉTV) rendelkezéseit, az OTÉK, és a 2000. évi XL. törvény előírásait az e rendeletben foglalt kiegészítésekkel együtt kell alkalmazni.

A rendelet hatálya

3.§

A rendelet hatálya Budaörs város közigazgatási határán belül minden természetes és jogi személyre, jogi személyiséggel nem rendelkező szervezetre és személyegyesülésre kiterjed, aki az OTÉK 1.§ szerinti építési munkát végez.

Területileg differenciált parkolási zónák

4.§

(1) A (2) bekezdésben meghatározott, területileg differenciált, és a jelen rendelet **1. sz. mellékletében** térképileg is lehatárolt parkolási zónákon belül, különböző mértékben kell az egyes építmények, rendeltetési egységek parkolási igényét meghatározni.

(2) A város közigazgatási területe a parkolás-szabályozás szempontjából az alábbi zónákba sorolt.

- „A” jelű zóna: magas és közepes terhelésű területek
- „B” jelű zóna: alacsony terhelésű területek
- „C” jelű zóna: munkahelyi-, kereskedelmi- és különleges területek

A szükséges parkolóhelyek biztosításának eltérő rendelkezései

5.§

(1) A **2. sz. melléklet** „A” oszlopa rögzíti új építés, bővítés, illetve rendeltetés módosítás esetére az OTÉK alapján számított parkolóhely létesítési kötelezettségtől való eltérés maximális százalékos értékét, a „B” oszlop a bővítés, illetve rendeltetés módosítás esetére rögzíti a telken kívül elhelyezhető parkolóhelyek számának közterületen megvalósítható maximális arányát.

(2) A létesítendő parkolóhelyek számát minden esetben az OTÉK 42. §-a szerint kell számítani. A számított parkolóhelyek számát minden esetben a **2. sz. melléklet** „A”

oszlopában szereplő értékkel kell csökkenteni, az adott telek területi elhelyezkedésének megfelelő arány figyelembe vételével.

(3) A szükséges parkolóhelyek teljes mennyiségének telken belül történő biztosításától kizárólag e rendelet 6.§-ában foglalt esetekben lehet eltekintetni. Ezekben az esetekben a parkolóhelyek egy része közterületen is elhelyezhető a 8. §-ban foglaltak szerint. A közterületen elhelyezhető parkolóhelyek maximális számát **2. számú melléklet** a „B” oszlopa szerint kell számítani.

(4) Jelen rendelet hatálybalépése előtt már meglévő épület szintterületének bővítése (emeletráépítés, tetőtér-beépítés, a beépítési mérték növekedésével járó bővítés) esetén a meglévő, és változatlanul megmaradó rendeltetési egységekre vonatkozóan az eredetileg biztosított parkolóhelyekkel kell számolni. Az előírt többlet parkolóhelyeket csak a meglévő építmény, illetőleg rendeltetési egység bővítményi területének megfelelően, illetve a létrejövő új rendeltetési egységekre vonatkozóan kell a telken belül biztosítani, a **2. sz. mellékletben** meghatározottak szerint a 6. § (1) bekezdés figyelembevételével.

(5) Jelen rendelet hatálybalépése előtt már meglévő épületben lévő önálló rendeltetési egység – szintterületi bővítésével nem járó – rendeltetési mód változásánál, az eredeti és az új rendeltetés szerint számított parkolóhely különbséget alapján kell az előírt számú többlet parkolóhely számot meghatározni. A telken már meglévő parkolóhelyek száma nem csökkenthető.

Telken kívüli parkolóhely – létesítési kötelezettség

6.§

(1) A szükséges parkolóhelyek teljes mennyiségének telken belül történő biztosításától kizárólag az alábbi esetekben lehet eltekintetni:

a) új épület létesítésénél, ha

aa) a gépkocsival a telekre való be- és kihajtás forgalomtechnikai okokból nem engedélyezhető, vagy

- ab) a telek megközelítése kizárólag meglévő gyalogos utca, vagy tervezett gyalogos utca felől lenne lehetséges, vagy
 - ac) a telken értékvédelem alatt lévő épület áll és az a parkolók teljes körű kialakítását nem teszi lehetővé, vagy
 - ad) a telken meglévő értékes védett növényzet (pl.:védett fa) miatt az épületen kívüli parkoló, vagy mélygarázs építése jelentős növénykarral járna, vagy
 - ae) a telek geometriai méretei (keskeny telekszélesség vagy kis telekmélység) a telken belüli parkolást műszakilag nem teszik lehetővé.
- b) jelen rendelet hatálybalépése előtt már meglévő épület bővítésénél, illetve rendeltetésének megváltozásánál, ha
- ba) a telekre való behajtást és a parkolást a meglévő épület átalakításával nem lehet műszakilag biztosítani,
 - bb) a gépkocsival a telekre való be- és kihajtás forgalomtechnikai okokból nem engedélyezhető, vagy
 - bc) a telek megközelítése kizárólag meglévő gyalogos utca, vagy tervezett gyalogos utca felől lenne lehetséges, vagy
 - bd) a telken értékvédelem alatt lévő épület áll és az a parkolók teljes körű kialakítását nem teszi lehetővé, vagy
 - be) a telken meglévő értékes védett növényzet (pl.:védett fa) miatt az épületen kívüli parkoló, vagy mélygarázs építése jelentős növénykarral járna, vagy
 - bf) a telek geometriai méretei (keskeny telekszélesség vagy kis telekmélység) a telken belüli parkolást műszakilag nem teszik lehetővé.
 - bg) a már meglévő úszótelken elhelyezkedő épület esetében, az épület bővítésre kerül, illetve a rendeltetési egységek, vagy az épület egészének rendeltetése megváltozik,

(2) Az (1) bekezdésben felsorolt esetekben az előírtak szerint számított parkolóhelyek számának egésze, vagy annak egy hányada az építés helye szerinti telken kívül is biztosítható Budaörs város közigazgatási területén.

(3) A szükséges parkolóhelyek számának telken kívüli biztosítására két lehetőség van. A parkolóhelyek 5. § (3) bekezdése szerint számított részét közterületen, az ezen felüli részét pedig más telken belül kell biztosítani. Amennyiben az adott telekre vonatkozóan nincs közterületi engedmény a számított parkolóhelyek teljes mennyiségét más telken kell biztosítani.

(3) A telken kívüli parkolóhely-építési kötelezettséget:

- a) 500 m-en belül más telken meglévő vagy létesülő parkolóházban, illetőleg mélygarázsban,
- b) 500 m-en belül meglévő vagy létesülő közterületi térszíni parkolóban,
- d) 500 m-en belül meglévő vagy létesülő közterületi mélygarázsban,
- e) lakótelepek esetében 500 m-en belül meglévő vagy külön e célból létesülő mélygarázsban lehet teljesíteni a 7. – 8. §-ban meghatározott feltételekkel.

(4) Az engedményt igénybe vevő építményre használatbavételi engedély csak akkor adható ki, ha az építési engedély szerinti, közterületi, illetve más telken figyelembe venni kívánt parkolóhelyek rendelkezésre állnak, a parkolóház, mélygarázs, vagy felszíni parkoló építése befejeződött, használatbavételi engedély kiadása megtörtént.

(5) Az építtető az építési területétől eltérő parkolóhely létesítési kötelezettségének megvalósítási módjáról köteles az építésügyi hatósági engedélyezési eljárás során nyilatkozni, illetve a használatbavételi engedély megkérésével egyidejűleg a teljesítést igazolni.

Más telken való parkolás biztosításának rendelkezései

7. §

(1) A 6.§ (3) bekezdés a) és b) pont szerinti esetekben a parkolás más telken lévő üzemeltetett parkolóházban, illetőleg mélygarázsban is biztosítható:

- a) ha a telek 500 m-es körzetében, annak beépítésével, rendeltetésének módosításával, bővítésével egy időben, az engedménnyel érintett épület engedélyezését követő 1 éven belül, de legkésőbb annak használatbavételéig parkolóház, mélygarázs létesül, és
- b) az épület parkoló-igényeinek kielégítése az a) pont szerinti parkolóház, mélygarázs révén – az erről szóló külön szerződésben foglaltak alapján – folyamatosan biztosítható, és
- c) a más létesítményben való parkolóhely biztosításának kötelezettségét – a parkolóház, vagy mélygarázs tulajdonosa és az építető erről szóló egymás közti szerződése alapján – a telekkönyvi nyilvántartásba is bejegyzik.

Az a)-c) pont szerinti feltételek betartása szerint létrejövő épület, épületbővítés esetleges rendeltetés-módosítása, bővítése csak akkor engedhető meg, ha az új rendeltetéshez szükséges parkolóhely szám kielégítése – a b) pont szerinti szerződéshez hasonlóan – továbbra is biztosítható.

Az engedménnyel érintett épület bontása esetén a szerződés felbontásáról és a telekkönyvi nyilvántartásból való törlésről az ingatlan tulajdonosának kell gondoskodnia. Bontás után új épület elhelyezésénél az előírt parkolást a telken belül kell biztosítani, jelen rendeletben meghatározottak szerint.

(2) Az 6.§ (3) bekezdés b) pont szerinti esetekben a parkolás más telken folyó beruházás során való biztosítása csak akkor megengedett, ha:

- a) az kizárólag a más telken meglévő, vagy újonnan épülő épület rendeltetéséhez szükséges parkolóhely számon felüli többletparkoló-férőhely terhére történik, és
- b) a más telken a többletparkoló-férőhely igénybevétele az engedménnyel érintett épület engedélyezését követő 1 éven belül, de legkésőbb annak használatbavételéig biztosított.

A parkolás ilyen módon való biztosítását a másik telek terhére az ingatlan-nyilvántartásba be kell vezetni.

A parkolóhelyet biztosító épület parkolóhely növekedéssel járó rendeltetésének megváltoztatása, bővítése esetén az engedménnyel érintett épület számára biztosított

többletparkoló-férőhely nem vehető figyelembe, kivéve, ha arról más módon a tulajdonos jelen rendelet alapján gondoskodik.

Közterületen való parkolás biztosításának rendelkezései

8. §

(1) Közterületi engedély igénybe vétele esetén a parkolóhely építés költségét minden esetben meg kell váltani. A pénzbeli megváltás mértékét a 9. §-ban meghatározottak szerint kell meghatározni.

(2) Már kialakított közterületi parkoló csak akkor vehető figyelembe a meglévő épület közterületi parkolóhely biztosításánál, ha az érintett közterületi parkolóról olyan parkolás - felvétel készül (legalább egy héten keresztül, heti 3 alkalommal a reggeli, napközbeni és az esti mértékadó időszakokban), mely alapján a parkolási igények különidejűsége megbízhatóan igazolható. A parkolás felvételt az engedélyt kérő költségére az Önkormányzat köteles elkészíttetni. A dokumentációban a parkolás felvételt készítő személy, vagy cég jogosultságát igazolni kell.

(3) A különidejűség csak akkor vehető figyelembe, ha a már kialakított parkolóban a bővítmény használatának időszakában (napközbeni vagy esti) a kihasználatlan parkolóhelyek száma legalább 20%-kal meghaladja az építés jellegének megfelelően számított parkolóhelyek számának szükséges mértékét.

(4) Nem a városi Önkormányzat tulajdonát képező közterületen közterületi parkolás biztosítás nem vehető figyelembe.

Új közterületi parkoló építése esetén a parkoló elhelyezhetőségét a közterület kezelőjének igazolnia kell.

Parkolóhely építési kötelezettség pénzbeli megváltása

9. §

(1) Építtető az új épület létesítése, meglévő épület átépítése, illetőleg a rendeltetésmódosítás helye szerinti telken kívüli parkolóhely építési kötelezettségét – az önkormányzattal megkötött szerződés alapján – az előírt számú parkolóhelynek megfelelő mértékben, pénzben megváltva átruházhatja az önkormányzatra.

(2) A parkolóhely építési kötelezettség átruházásáról és pénzbeli megváltásáról az építtető valamint az önkormányzat nevében a polgármester szerződést kell, hogy kössenek. A szerződésben rögzíteni kell az önkormányzatra átruházott, megvalósítandó parkolóhelyek számát, kialakításuk módját, helyét, valamint azok várható megvalósulásának időpontját.

A szerződésben rögzíteni kell továbbá a pénzbeli megváltási díj összegét és a megváltási díj megfizetési kötelezettségének időpontját.

(5) Az önkormányzat a parkolóhely létesítését önállóan saját beruházásaként, vagy társulási formában, illetőleg más beruházásban való részvétellel is megvalósíthatja.

(6) A parkoló-férőhely megváltásként az építtető által az önkormányzatnak befizetett összeget elkülönítetten kell nyilvántartani, és azt kizárólag parkolóház, mélygarázs, közterületi parkoló, illetőleg közterületi mélygarázs létesítésére lehet fordítani.

(7) A parkolóhelyek önkormányzati, vagy önkormányzati részvétellel való megvalósítását

- a) parkolóház, mélygarázs esetén legkésőbb a befizetést követő 5 éven belül,
- b) közterületi parkolóhely kialakítás esetén legkésőbb a befizetést követő egy éven belül kell biztosítani.

(8) Amennyiben az engedménnyel érintett létesítmény rendeltetése a későbbiek során, oly módon változik, hogy annak parkoló férőhely szükséglete csökken, a befizetett megváltási díj összege nem igényelhető vissza.

Parkolóhely megváltás díja közterületi parkolóhely építése, meglévő közterületi parkoló igénybevétele, közterületi engedmény igénybevétele esetén

10. §

(1) Amennyiben az előírt számú parkolóhely az építési telken belül nem valósítható meg – vagy az építés során közterületi várakozóhely kerül megszüntetésre – a hiányzó vagy megszüntetett parkolóhelyeket meg kell váltani. Az építési engedélyezési eljárások során az építési tevékenység csak akkor engedélyezett, ha az építető a várakozóhely megváltási díj megfizetését – részletfizetési kedvezmény megadása esetén az első részlet befizetését – a közút kezelője felé igazolja.

(2) A megváltási díj összege az épülethez kötelezően előírt, jelen rendelet figyelembe vételével számított közterületen elhelyezésre kerülő várakozóhelyek számának és jelen rendelet **3. számú mellékletében** meghatározott megváltási alapidíj szorzataként képzett pénzösszeg.

(3) A megállapított parkolóhely megváltási alapidíj összegét a képviselő – testület évente felülvizsgálhatja és módosíthatja.

(4) A megváltási díj befizetésére 3 évi részletfizetési kedvezmény adható. Az erre vonatkozó kérelmet a Pénzügyi Bizottság bírálja el.

(5) Az átruházott parkolóhely építési kötelezettség megváltásának díjából finanszírozott közterületi parkolók közhasználatúak, a befizetett megváltási díj alapján nem jelölhetők meg kizárólagos használatra.

(6) A közterületi parkolók megváltási díja az építés feltételeként attól függetlenül fizetendő, hogy az engedménnyel érintett ingatlan tulajdonosai, vagy bérlői a közterületen megvalósított parkolóhelyeket ténylegesen használják majd vagy sem.

(7) Amennyiben a közterületen megvalósított parkolóhely őrzött, fizetőparkolóként működtetett, az engedményezett épület tulajdonosai, illetőleg használói nem mentesülnek a bérleti, vagy őrzési díj alól.

(6) Amennyiben a közterületi parkoló megépítése az (5) bekezdés szerinti időn belül nem valósul meg, a megváltási díjat az Önkormányzat köteles a befizető részére visszafizetni.

A parkolóhely megváltási díja, építési telken létesülő parkolóház, mélygarázs, illetve közterületi mélygarázs esetén

11. §

(1) Amennyiben az előírt számú parkolóhelyet csak más építési telken belül lehet megvalósítani, és a parkolóhelyek megvalósítását az Önkormányzat vállalja át, a hiányzó parkolóhelyekre vonatkozó építési kötelezettséget meg kell váltani. Az építési engedélyezési eljárások során az építési tevékenység csak akkor engedélyezett, ha az építető a várakozóhely megváltási díj megfizetését – részletfizetési kedvezmény megadása esetén az első részlet befizetését – a közút kezelője felé igazolja.

(2) A megváltási díj összege az épülethez kötelezően előírt, jelen rendelet figyelembe vételével számított várakozóhelyek számának és jelen rendelet **3. számú mellékletében** meghatározott megváltási alapdíj szorzataként képzett pénzüsszeg.

(3) A megállapított parkolóhely megváltási alapdíj összegét a képviselő – testület évente felülvizsgálhatja és módosíthatja.

(4) Az építési telken létesülő parkolóház, vagy mélygarázs építése esetén az önkormányzat köteles biztosítani a megfizetett férőhelyeknek megfelelő számú parkolóhelyek használatának kizárólagosságát, melyet az ingatlan-nyilvántartásba az engedménnyel érintett telek javára be kell jegyeztetni.

(5) Az ingatlan-nyilvántartásból a használat kizárólagossága csak akkor törölhető, ha az engedménnyel érintett telken lévő épület bontásra került, és a bontás után a telken új épület elhelyezése esetén - amennyiben ez műszakilag megoldható - a parkolás teljes mértékben az adott telken belül biztosított.

Az önkormányzat ez esetben a használat kizárólagosságát rögzítő szerződést egyoldalúan is felmondhatja, és a használat kizárólagosságát az ingatlan-nyilvántartásból töröltheti.

(4) A használati kizárólagosság alól az (5) bekezdés szerint felszabaduló parkoló-férőhelyek más építésnél újból figyelembe vehetők, mely esetben az új építetőknek ismételten parkolóhely megváltási díjat kell fizetnie.

(5) A parkolóhely építési kötelezettség pénzbeli megváltásának díja csak a létesítés költségeit tartalmazza, az üzemeltetés és fenntartás költségeit a megváltási szerződésben külön rögzíteni kell.

(6) Amennyiben a parkolóház, mélygarázs megépítését az önkormányzat a megváltási díj befizetését követő 3 éven belüli nem biztosítja, akkor az építetővel kötött parkolóhely megváltásra vonatkozó szerződést módosítani kell. A szerződés legfeljebb egy alkalommal, további 1 évre hosszabbítható meg.

(6) Amennyiben a parkolóház, mélygarázs megépítése az (5) bekezdés szerinti időn belül nem valósul meg, a megváltási díjat az Önkormányzat köteles a befizető részére visszafizetni.

A parkolóhely megváltási díj megfizetése, kezelése, felhasználása

12. §

(1) A parkolóhely-építési kötelezettség pénzbeli megváltásának megállapításáról, a használati megváltási díj beszedéséről, az önkormányzatra átruházott parkolóhely építési kötelezettség nyilvántartásáról, megvalósításáról és ellenőrzéséről jelen rendelet alapján a polgármester gondoskodik.

(2) A parkolóhely megváltásként az építető által a Budaörsi Önkormányzatnak befizetett összeget elkülönítetten kell nyilvántartani, és azt kizárólag közcélú parkolóház, közterületi parkoló, illetőleg közterületi mélygarázs létesítésére lehet fordítani.

(3) A parkoló-alap tőke összegei és kamatai felhasználása érdekében hozandó döntés a Képviselő-testület kizárólagos hatásköre, azzal, hogy ezt az elkülönített pénzalapot Budaörs közigazgatási területén belül megvalósítandó, gépjárművek tárolására szolgáló létesítmények építésére vagy e célra szolgáló terület megszerzésére kell felhasználni.

(4) A parkolóhely megváltási díj mértékét a képviselő-testület évente, a költségvetési rendeletében állapítja meg.

(5) Az építtető az építési vagy fennmaradási engedély iránti kérelemhez köteles csatolni a parkolóhely építési kötelezettség átruházásról és pénzbeli megváltásáról az önkormányzattal kötött szerződés 1 példányát. A megváltási díjat a megváltási szerződés aláírását követő 15 napon belül kell az építtetőnek megfizetnie.

(7) A befizetett parkolóhely megváltási díjakról valamint az ennek fejében megvalósított és a továbbiakban megvalósítandó parkolóhelyek számáról a polgármesteri hivatal köteles nyilvántartást vezetni.

Záró rendelkezések

13. §

(1) E rendelet a kihirdetés napján lép hatályba. A rendelet rendelkezéseit, a hatálybalépést követően induló építési ügyekben kell alkalmazni.

(2) Jelen rendelet jóváhagyásával egyidejűleg Budaörs Város Önkormányzat Képviselő-testületének 10/2004.(III.24.) ÖKT. számú rendelete mely, a gépjármű várakozóhelyek kialakításáról és megváltásáról szól hatályát veszti. Helyette jelen rendelet lép hatályba.

1. számú melléklet: Budaörs város parkolási zónái

2. számú melléklet: Parkolási előírások

	„A” jelű zóna magas és közepes terhelésű területek		„B” jelű zóna alacsony terhelésű területek		„C” jelű zóna munkahelyi-, kereskedelmi- és különleges területek	
	TÖRTÉNETI VÁROSKÖZPONT TERÜLETE LAKÓTELEP KISVÁROSIS LAKÓTERÜLET		KERTVÁROSIS LAKÓTERÜLET ÜDÜLŐTERÜLET		MUNKAHELYI TERÜLET KERESKEDELMI TERÜLET EGYÉB TERÜLET TERMÉSZETI TERÜLET (ERDŐ, PARK, STB.)	
	A [%]	B [%]	A [%]	B [%]	A [%]	B [%]
ELTÉRÉSEK AZ OTÉK NORMÁTÓL - ENGEDMÉNYEK A MEGENGEDETT ELTÉRÉS MÉRTÉKÉVEL (%)						
Lakás-egység	0	0	0	0	0	0
Üdülő-egység	0	0	0	0	0	0
Kereskedelem (1000 m ² bruttó szintterületig)	-50	100	-25	50	-25	50
Kereskedelem (1000 m ² bruttó szintterülettől)	-50	0	0	0	50	0
Szálláshely - szolgáltatás	-50	50	0	0	25	0
Vendéglátás	-50	100	0	0	25	0
Alsó- és közép-fokú nevelés, oktatás	-50	100	0	0	0	0
Felsőfokú oktatás	-50	50	0	0	0	0
Egyéb közösségi szórakoztatás	-50	0	0	0	0	0
Egyéb művelődés	-50	50	0	0	0	0
Sport-létesítmény, strand	-50	50	0	0	0	0
Igazgatás, ellátás, szolgáltatás, nem fekvőbeteg ellátás	-50	25	0	0	0	0
Fekvőbeteg-ellátó gyógykezelés	-50	50	0	0	0	0
Ipar	0	0	0	0	25	0
Raktározás	0	0	0	0	25	0
Közforgalmú személy-közlekedés	-50	0	0	0	25	0
Egyéb	-50	0	0	0	0	0
Jelentős zöldfelületet igénylő közösségi létesítmény, park	-50	100	-50	100	-25	100
SAJÁTOS ENGEDMÉNYEK A MEGENGEDETT ELTÉRÉS MÉRTÉKÉVEL (%)						
Legfeljebb 1 db lakás emelet-ráépítés, tetőtér-beépítés esetén	0	100	0	0	0	0

A: Az OTÉK alapján számított gépjármű várakozóhely (parkoló) létesítési kötelezettségtől való %-os eltérés határértékei.

B: A számított gépjármű várakozóhely (parkoló) létesítési kötelezettség közterületen biztosítható maximális mértéke.

A táblázatban megengedett %-os értékek alkalmazásával meghatározott parkolószámot egy alatti érték esetén egynek kell tekinteni, e felett a kerekítés szabályai szerint kell meghatározni.

3. számú melléklet: Parkolóhely megváltási alapidíjak

Közterületi parkolóhelyek megváltásának alapidíjai:

Közterületi parkolók típusai	Közterületi parkolóhely megváltási díja (Ft/parkolóhely)
Közterületi parkoló építése útpálya mellett	500.000
Önálló közterületi parkoló építése	600.000
Meglévő közterületi parkoló használata, bizonyíthatóan különidejű parkolási igény mellett	500.000

Építmény jellegű parkolóhelyek megváltásának díjai

Építmény jellegű parkolók típusai	A parkolóhely megváltási díja (Ft/parkolóhely)
Parkolóházban	2.500.000
Mélygarázsban	2.500.000
Közterületi mélygarázsban	2.500.000

8 MELLÉKLET

**A helyi Önkormányzatokról szóló
1990 évi LXV. törvény 65/A. § (2) bekezdése**

A fővárosi közgyűlés és a kerületi képviselő-testületek rendeletalkotása

65/A. § (1) Törvény határozza meg, hogy rendelkezései végrehajtására a közgyűlés, illetve a kerületi képviselő-testület alkothat rendeletet.

(2) A közgyűlés feladatkörében alkotott rendelete végrehajtása érdekében felhatalmazást adhat kerületi képviselő-testületnek rendeletalkotásra. Az e tárgykörben alkotott kerületi rendelet nem terjeszkedhet túl a fővárosi közgyűlés rendeletében foglalt felhatalmazáson. A kerületi képviselő-testület rendelete nem lehet ellentétes a közgyűlés rendeletével.

(3) A főpolgármester a fővárosi közgyűlés rendelettervezeteit tájékoztatásul megküldi a kerületi polgármestereknek. A kerületi polgármester a kerületi képviselő-testület rendelettervezeteit tájékoztatásul megküldi a főpolgármesternek.

(4) A kerületi képviselő-testület rendeletét — amennyiben azt nem az önkormányzat hivatalos lapjában hirdették ki — a kihirdetés után meg kell küldeni tájékoztatásul a főpolgármesternek. A megküldésről a polgármester gondoskodik.

Országos Településrendezési és Építési Követelmények (OTÉK)
253/1997 (XII.20.) Korm. rend. 42. § (10) és (11) bekezdése

Járművek elhelyezése

42. § (1) ¹Az építmények, önálló rendeltetési egységek, területek rendeltetésszerű használatához – a (10) bekezdés szerinti eltérő helyi önkormányzati rendelet hiányában – legalább a (2) és (4) bekezdésben előírt mennyiségű és fajtájú járművek elhelyezési lehetőségét, továbbá rendszeres teherszállítás esetén rakodóhelyet kell a telken biztosítani. Meglévő építmények bővítése, átalakítása, rendeltetésük módosítása esetében csak a bővítésből, az átalakításból, illetőleg az új rendeltetésből eredő többletgépkocsi elhelyezéséről kell gondoskodni, a meglévők megtartása mellett.

(2) ²Jelen rendelet 19. §-a szerint meghatározott számú személygépkocsi elhelyezését kell biztosítani.

(3) A (2) bekezdés szerint számított minden megkezdett 50 db várakozóhelyből legalább egyet a mozgásukban korlátozottak részére kell kialakítani, amelyekből legfeljebb négy helyezhető közvetlenül egymás mellé.

(4) ³Autóbusz-várakozóhelyet kell létesíteni – a (2) bekezdésben előírtakon túlmenően –

a) minden olyan építményhez 200 látogatónként, vásárlónként, illetőleg férőhelyenként, ahol ilyen rendszeres forgalomra számítani kell [pl. szálláshely szolgáltató épület, egyéb közösségi szórakoztató, kulturális épület (színház, múzeum, cirkusz, szabadidőközpont, állatkert, arborétum stb.), kereskedelmi bevásárlóközpont, sportépítmény (sportcsarnok, stadion, strand, uszoda stb.), emlékhely stb.];

b) hajóállomásokhoz a következők szerint

ba) 30 000 fő lakosig 1 db,

bb) 30 000–100 000 fő lakosig 2 db,

bc) 100 000 fő lakos fölött 4 db.

Az ilyen építmények főbejáratánál biztosítani kell legalább egy, mozgáskorlátozottakat is szállító autóbuszból történő biztonságos ki- és beszállás lehetőségét.

(5) Kerékpártárolót kell létesíteni minden olyan építményhez, ahol ilyen rendszeres forgalomra számítani kell [pl. egyéb közösségi szórakoztató, kulturális épület (szabadidőközpont, állatkert, arborétum stb.) kereskedelmi bevásárlóközpont, sportépítmény (stadion, strand, uszoda stb.) emlékhely stb.].

(6) A telken a járműtárolókat – a 103. § előírásai szerint – elsődlegesen épületben vagy terepszint alatti építményben kell megvalósítani.

1 A 42. § (1) bekezdése a 36/2002. (III. 7.) Korm. rendelet 12. § (1) bekezdésével megállapított szöveg, e módosító rendelet 20. § (1) bekezdése alapján rendelkezéseit a 2002. 03. 15. napját követően indított ügyekben kell alkalmazni.

2 A 42. § (2) bekezdése a 36/2002. (III. 7.) Korm. rendelet 12. § (1) bekezdésével megállapított – a Magyar Közlöny 2002. évi 36. számában megjelent helyesbítésnek megfelelő – szöveg, e módosító rendelet 20. § (1) bekezdése alapján rendelkezéseit a 2002. 03. 15. napját követően indított ügyekben kell alkalmazni.

3 A 42. § (4) bekezdése a 36/2002. (III. 7.) Korm. rendelet 12. § (2) bekezdésével megállapított szöveg, e módosító rendelet 20. § (1) bekezdése alapján rendelkezéseit a 2002. 03. 15. napját követően indított ügyekben kell alkalmazni.

(7) A 10 gépjárműnél nagyobb befogadóképességű felszíni várakozó-(parkoló) helyet fásítani kell. A fásítást minden megkezdett 4 db várakozó-(parkoló) hely után 1 db, nagy lombkoronát növelő, környezettűrő, túlkoros lombos fa telepítésével kell megoldani.

(8) Tehergépkocsi-rakodóhelyről kell gondoskodni minden olyan építmény részére, ahol rendszeres teheráruszállítás szükséges. A rakodóhelyek számát és helyét úgy kell meghatározni, hogy a rakodás a közterület forgalmát és az építmény rendeltetészerű használatát ne akadályozza.

(9) Felszíni gépjármű-várakozóhely (parkoló), rakodóhely és autóbusz megálló

a) huzamos tartózkodás céljára szolgáló földszinti helyiség homlokzati nyílászárójához – a saját tulajdonú gépjármű kivételével – 5,0 m-nél,

b) nevelési-oktatási, gyógykezelés, regenerálódás célját szolgáló helyiségek nyílászáróihoz – 20 gépjárműnél nagyobb befogadóképesség esetén – 10,0 m-nél

közelebb nem lehet.

(10) A (2) bekezdés szerint számított gépjármű elhelyezési kötelezettségtől – az a) pont alattiak kivételével – a település sajátosságaira figyelemmel, közlekedési vizsgálat alapján megállapított helyi önkormányzati parkolási rendelet – legfeljebb 50%-os eltéréssel – eltérő értékeket is megállapíthat. A közlekedési vizsgálatnak ki kell terjednie a szabályozott terület településen belüli elhelyezkedésére, a használati sajátosságaira, a tömegközlekedési ellátottságára és a terület forgalmi terheltségére.

(11) Ha a település adottságai lehetővé vagy szükségessé teszik, a települési önkormányzat a település egész vagy rész területén – a helyi parkolási rendeletben szabályozva – a (2) bekezdés szerinti gépjármű-várakozóhelyek (parkolók) kialakítását a legfeljebb 500 m-en belüli parkolóházban vagy a közterületek közlekedésre szánt területe egy részének, illetőleg a közforgalom céljára átadott magánút területe egy részének felhasználásával az út kezelőjének hozzájárulásával megengedheti. Ilyen esetekben a várakozóhelyek (parkolók) megépítése, továbbá azok használata és fenntartása a parkolási rendeletben rögzített feltételekhez köthetők.

A feltételek ellenértékeként a várakozóhelyek (parkolók) kiépítését, illetőleg a meglévők használhatóságát és fenntartását:

– parkolóház esetében legkésőbb öt éven belül,

– közlekedési területen megvalósuló várakozóhelyek (parkolók) esetében legkésőbb egy éven belül

biztosítani kell.

36/2002. (III. 7.) Korm. Rendelet az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) rendelet módosításáról

Az építmények rendeltetésszerű használatához szükséges, elhelyezendő személygépkocsik számának megállapítása

Egy személygépkocsi számítandó:

1. minden lakás, üdülőegység után,
2. kereskedelmi egység árusítóterének 0–100 m² -ig minden megkezdett 10 m², e fölött minden megkezdett 20 m² nettó alapterülete után,
3. szálláshely szolgáltató egység minden vendégszobaegysége után,
4. vendéglátó egység fogyasztóterének minden megkezdett 5 m² nettó alapterülete után (beleértve a terasz, kerthelyiség területét is),
5. alsó- és középfokú nevelési-oktatási egység (bölcsőde, óvoda, alsó- és középfokú iskola) minden foglalkoztatója és/vagy tanterme nettó alapterületének minden megkezdett 20 m² -e után,
6. felsőfokú oktatási egység oktatási és kutatási helyiségeinek minden megkezdett 20 m² nettó alapterülete után,
7. egyéb közösségi szórakoztató, kulturális egység (színház, bábszínház, filmszínház, koncert-, hangversenyterem, operaház, cirkusz, varieté stb.) minden megkezdett 5 férőhelye után,
8. egyéb művelődési egységek (múzeum, művészeti galéria, levéltár stb.) főhelyiségeinek minden megkezdett 50 m² nettó alapterülete után,
9. sportolás, strandolás célját szolgáló egységek minden 5 férőhelye után,
10. igazgatási, ellátó, szolgáltató és a nem fekvőbeteg-ellátó gyógykezelő egységek főhelyiségeinek minden megkezdett 10 m² nettó alapterülete után,
11. fekvőbeteg-ellátó gyógykezelő egység minden megkezdett 4 betegágya után,
12. ipari egységek gyártó, szerelő helyiségeinek minden megkezdett 200 m² -e után,
13. raktározási egységek raktárhelyiségeinek minden megkezdett 500 m² -e után,
14. közforgalmú személyközlekedés célját szolgáló egységek
 - a) vasúti állomásegységhez:
 - aa) normál nagy- és helyközi vasútállomás esetén (egy településen több állomás esetében arányosan elosztva)
 - 30 000 fő lakosig vagy középállomásnál minden 1000 lakos,
 - 30 000–100 000 fő lakosig vagy agglomerációs, kiemelt üdülőterületi, gyógyhelyi középállomásnál minden 1500 lakos,
 - 100 000 fő lakos fölött vagy vasúti csomóponti állomásnál minden 2500 lakos után,
 - ab) kisvasúti állomás esetén egyedi vizsgálat alapján;
 - b) távolsági és helyközi autóbusz állomás és megállóhely egységhez (egy településen több állomás esetében arányosan elosztva):
 - ba) 30 000 fő lakosig minden 1000 lakos,
 - bb) 30 000–100 000 fő lakosig vagy agglomerációs, kiemelt üdülőterületi, gyógyhelyi állomásnál, megállóhelynél minden 1500 lakos,
 - bc) 100 000 fő lakos fölött vagy csomóponti állomásnál, megállóhelynél minden 2500 lakos után;

- c) hajóállomás esetén:
 - ca) 30 000 fő lakosig 5–10 db,
 - cb) 30 000–100 000 fő lakosig 10–20 db,
 - cc) 100 000 fő lakos fölött 20–30 db;
 - d) helyi tömegközlekedési eszköz végállomása esetén egyedi vizsgálat alapján (P+R);
 - e) repülőtér esetén egyedi vizsgálat alapján,
15. egyéb rendeltetési egységek főhelyiségeinek minden megkezdett 20 m² nettó alapterülete után,
16. minden jelentős zöldfelületet igénylő közösségi kulturális egység (állatkert, növénykert, temető stb.) és közhasználatú park területének minden megkezdett 500 m²-e után."

2000. évi XL törvény 9. § (2) bekezdés

9. § (1) Az építési engedély kiadásának nem akadályja, ha a terület beépítettsége a korábbi beépítettségi mértéket tíz százaléknál nem nagyobb mértékben meghaladja.

(2) Az építési engedély kérelem a gépjárművek parkolására előírt feltételek hiánya miatt nem utasítható el, ha az építtető az építési engedély kérelemhez mellékelte nyilatkozatban vállalja, hogy a használatbavételi engedély megkéréséig, de legkésőbb a helyi önkormányzati parkolási rendeletben meghatározott határidőig a szükséges gépkocsi parkolóhelyek kialakításáról a helyi önkormányzati parkolási rendeletben meghatározott helyen és módon gondoskodik.

1997. évi LXXVIII. törvény
az épített környezet alakításáról és védelméről⁴ (ÉTV)

Az Országgyűlés az épített környezet alakításával és védelmével kapcsolatos alapvető követelményekről, eszközökről, jogokról és kötelezettségekről, továbbá az ezekkel kapcsolatos feladatokról, hatáskörökről és hatósági jogkörökről a Magyar Köztársaság Alkotmányának 70/D. §-ának (2) bekezdése, illetve a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény alapján a következő törvényt alkotja:

I. Fejezet

ÁLTALÁNOS RENDELKEZÉSEK

A törvény hatálya

1. § (1) A törvény hatálya kiterjed az épített környezet alakítása és védelme körébe tartozóan:

- a) a települések területének rendezésére (a továbbiakban: településrendezés),
- b) a településrendezés tervezésére (a továbbiakban: településtervezés),
- c) ⁵az épületek, műtárgyak (a továbbiakban együtt: építmények), valamint az építési munkák és építési tevékenységek építési előírásainak kialakítására,
- d) az építmények építészeti-műszaki tervezésére (a továbbiakban: építészeti-műszaki tervezés),
- e) az építmények kivitelezésére,
- f) az építési termékek, anyagok, szerkezetek, berendezések és módszerek minőségi követelményeinek kialakítására,
- g) az épített környezet emberhez méltó és esztétikus kialakítására, valamint az építészeti örökség védelmére,
- h) a települések zöldfelületeivel kapcsolatos munkákra,
- i) az a)–h) pontok körébe tartozó kutatásra, műszaki fejlesztésre és ezek eredményének alkalmazására,
- j) az a)–i) pontokban foglaltakkal kapcsolatos feladatokra, hatáskörökre és hatósági jogkörökre, továbbá
- k) az a)–j) pontokban foglaltakra vonatkozó szabályok megállapítására, alkalmazásuk ellenőrzésére és érvényre juttatására (a továbbiakban együtt: építésügy).

4 A törvényt az Országgyűlés az 1997. július 15-i ülésnapján fogadta el. A kihirdetés napja: 1997. július 24.

5 Az 1. § (1) bekezdésének c) pontja az 1999: CXV. törvény 1. §-ával megállapított szöveg.

(2) E törvényt a sajátos építményfajták, valamint a műemlékvédelem alatt álló építmények és területek tekintetében a rájuk vonatkozó külön törvényekkel, kormányrendeletekkel együtt, a bennük foglalt kiegészítésekkel és eltérésekkel kell alkalmazni.

Fogalommeghatározások

2. § E törvény alkalmazásában:

1. *Akadálymentes*: az épített környezet akkor, ha annak kényelmes, biztonságos, önálló használata minden ember számára biztosított, ideértve azokat az egészségkárosodott egyéneket vagy embercsoportokat is, akiknek ehhez speciális létesítményekre, eszközökre, illetve műszaki megoldásokra van szükségük.

2. *Beépítésre nem szánt terület*: a település közigazgatási területének a zöldterületi, a közlekedési, a mezőgazdasági, az erdőművelési, illetőleg az egyéb célra szolgáló része.

3. *Beépítésre szánt terület*: a település közigazgatási területének a beépített, illetve a további beépítés céljára szolgáló területrésze.

4. *Belterület*: a település közigazgatási területének – jellemzően a település történetileg kialakult, elsősorban összefüggő, beépített, illetőleg beépítésre szánt területeket tartalmazó – kijelölt része.

5. *Épített környezet*: a környezet tudatos építési munka eredményeként létrehozott, illetve elhatárolt épített (mesterséges) része, amely elsődlegesen az egyéni és a közösségi lét feltételeinek megteremtését szolgálja.

6. *Építési telek*: beépítésre szánt területen fekvő, az építési szabályoknak megfelelően kialakított és közútról vagy önálló helyrajzi számon útként nyilvántartott magánútról gépjárművel közvetlenül megközelíthető telek.

7. *Építési terület*: olyan telek vagy telkek csoportja, amely a nyomvonal jellegű építmények elhelyezésére szolgál.

8. *Építmény (az épület, műtárgy gyűjtőfogalma)*: a rendeltetésére, szerkezeti megoldására, anyagára, készültégi fokára és kiterjedésére tekintet nélkül minden olyan helyhez kötött műszaki alkotás, amely a talaj, a víz vagy az azok feletti légtér természetes állapotának tartós megváltoztatásával, beépítésével jön létre.

9. *Közhasználatú építmény*: az olyan építmény (építményrész), amely

– a település vagy településrész ellátását szolgáló funkciót tartalmaz, és

– használata nem korlátozott, illetve nem korlátozható (pl. alap-, közép-, felsőfokú oktatási, egészségvédelmi, gyógyító, szociális, kulturális, művelődési, sport, pénzügyi, kereskedelmi, biztosítási, szolgáltatási célú építmények mindenki által használható részei), továbbá

– használata meghatározott esetekben kötelező, illetve elkerülhetetlen (pl. a közigazgatás, igazságszolgáltatás, ügyészség építményeinek mindenki által használható részei), valamint, amelyet

– törvény vagy kormányrendelet közhasználatúként határoz meg

6 A 2. § 2., és 6., valamint 10., 15., 16. és 18. — eredetileg 9., 14., 15. és 17. — pontja az 1999: CXV. törvény 2. §-ának (1) bekezdésével megállapított szöveg.

7 A 2. § új 9. pontját az 1999: CXV. törvény 2. §-ának (2) bekezdése iktatta be, s egyidejűleg a 9-29. pontok jelzését 10-30. pontra változtatta.

10. **Épület:** olyan építmény, amely szerkezeteivel részben vagy egészben teret, helyiséget vagy ezek együttesét zárja körül meghatározott rendeltetés – jellemzően tartózkodás – céljából.
11. **Helyi építési szabályzat:** az építés rendjét a helyi sajátosságoknak megfelelően megállapító és biztosító települési önkormányzati rendelet.
12. ⁸**Helyi közút:** az út és műtárgyai, valamint tartozékai a közúti közlekedésről szóló 1988. évi I. törvény 47. § h), j) és k) pontjai szerint.
13. **Közterület:** közhasználatra szolgáló minden olyan állami vagy önkormányzati tulajdonban álló földterület, amelyet a rendeltetésének megfelelően bárki használhat, és az ingatlan-nyilvántartás ekként tart nyilván. Egyéb ingatlanoknak a közhasználat céljára átadott területrészére – az erről szóló külön szerződésben foglaltak keretei között – a közterületre vonatkozó rendelkezéseket kell alkalmazni. Közterület rendeltetése különösen: a közlekedés biztosítása (utak, terek), a pihenő és emlékhelyek kialakítása (parkok, köztéri szobrok stb.), a közművek elhelyezése.
14. **Külterület:** a település közigazgatási területének belterületnek nem minősülő, elsősorban mezőgazdasági, erdőművelési, illetőleg különleges (pl. bánya, vízmeder, hulladéktelep) célra szolgáló része.
15. **Műtárgy:** mindazon építmény, ami nem minősül épületnek és épület funkciót jellemzően nem tartalmaz (pl. út, híd, torony, távközlés, műsorszórás műszaki létesítményei, gáz-, folyadék-, ömlesztett anyag tárolására szolgáló és nyomvonalas műszaki alkotások).
16. **Önkormányzati (megyei, illetve települési) főépítész:** a helyi önkormányzat egyes területfejlesztési és területrendezési, valamint e törvényben meghatározott építésügyi feladataival kapcsolatos döntéseit előkészítő – felsőfokú szakirányú végzettséggel rendelkező – személy. .
17. **Önkormányzati településfejlesztési döntés:** a települési érdekek érvényre juttatása céljából a település fejlődésének alapvető lehetőségeit és irányait meghatározó, a település természeti adottságaira, gazdasági, szociális-egészségügyi és pénzügyi szempontjaira épülő településfejlesztési elhatározás.
18. **Sajátos építményfajták:** az épületnek nem minősülő közlekedési, távközlési, közmű- és energiaellátási, vízellátási és vízgazdálkodási építmények (mérnöki létesítmények), továbbá a bányaműveléssel, a környezetvédelemmel kapcsolatos, és az atomenergia alkalmazására szolgáló, valamint a honvédelmi és katonai célú építmények.
19. **Szabályozási keretterv:** az a fővárosi településrendezési terv, amely a főváros közigazgatási területének felhasználásával és beépítésével, továbbá a környezet természeti, táji és épített értékeinek, valamint a környezet elemeinek védelmével kapcsolatos általános követelményeket megállapító fővárosi építési keretszabályzatot térképen, rajzi formában ábrázolja.
20. **Szabályozási terv:** az a településrendezési terv, amely a település közigazgatási területének felhasználásával és beépítésével, továbbá a környezet természeti, táji és épített értékeinek védelmével kapcsolatos sajátos helyi követelményeket, jogokat és kötelezettségeket megállapító építési előírásokat térképen, rajz formájában ábrázolja.
21. **Telek:** egy helyrajzi számon nyilvántartásba vett földterület.

⁸ A 2. § 12. — eredetileg 11. — pontját az 1999: CXV. törvény 36. §-ának (2) bekezdése hatályon kívül helyezte.

22. *Telekcsoport újraosztása*: a szomszédos telkek csoportjának összevonása és egyidejűleg a helyi építési szabályzatban és településrendezési tervben meghatározott rendeltetés céljára szolgáló új telkeként történő felosztása.
23. *Telekegyesítés*: az egymással közvetlenül szomszédos telkek egy telekké történő összevonása.
24. *Telekfelosztás*: a telek új telkekre történő osztása.
25. *Telekhatárrendezés*: az egymással közvetlenül szomszédos telkek közös határvonalának megváltoztatása.
26. *Telektömb*: a telkek olyan csoportja, amelyet minden oldalról közterület vagy részben más beépítésre nem szánt terület határol.
27. *Településfejlesztési koncepció*: a településrendezési tervet megalapozó, az önkormányzati településfejlesztési döntéseket rendszerbe foglaló, önkormányzati határozattal jóváhagyott dokumentum.
28. *Településrendezési terv*: a településszerkezeti terv, a szabályozási keretterv és a szabályozási terv.
29. *Településszerkezeti terv*: az a településrendezési terv, amely meghatározza a település alakításának, védelmének lehetőségeit és fejlesztési irányait, ennek megfelelően az egyes területrészek felhasználási módját, a település működéséhez szükséges műszaki infrastruktúra elemeinek a település szerkezetét meghatározó térbeli kialakítását és elrendezését.
30. *Területi főépítész*: a miniszter egyes területfejlesztési és területrendezési, valamint építésügyi feladatait az ország meghatározott térségein ellátó, koordináló, véleményező – felsőfokú szakirányú végzettséggel rendelkező – köztisztviselő.

Általános követelmények

3. § (1) Az épített környezet alakítását és védelmét:

- a) a jogszabályokkal összhangban álló településrendezési és építészeti-műszaki tervek alapján,
 - b) a jogszabályokban előírt építészeti, műszaki, biztonsági, egészségügyi, rendeltetési és használati, továbbá környezet- és természetvédelmi követelményekkel összhangban,
 - c) a humánus környezetre és az esztétikus kialakításra tekintettel, valamint
 - d) a résztvevők – építetők, tervezők és kivitelezők – együttműködésével
- kell megvalósítani.

(2) Az épített környezet alakítása és védelme során a közérdekű intézkedéseket és döntéseket megelőzően, illetőleg azok végrehajtása során biztosítani kell a nyilvánosságot és a közösségi ellenőrzés lehetőségét az e törvényben és más jogszabályokban meghatározott módon. Gondoskodni kell az érdekelt állampolgárok, szervezetek megfelelő tájékoztatásáról, és lehetőséget kell adni részükre véleménynyilvánításra és javaslatételre.

Az állam építésügyi feladatai

4. § (1) Az építésügy központi irányítása – a településrendezés tekintetében az arra vonatkozó országos szabályok és közérdekű követelmények megállapítása –, összehangolása és ellenőrzése az állam feladata.

(2) Az Országgyűlés az építésügy – (1) bekezdésben megjelölt – központi feladatainak ellátása körében gondoskodik:

a) az épített környezet alakítását és védelmét segítő tervezési rendszer és gazdasági szabályozók kialakításáról,

b) az építésügy állami intézményrendszerének kialakításáról és működtetéséről,

c) az építésügy központi feladataihoz szükséges költségvetési eszközök biztosításáról.

(3) A Kormány az építésügy – (1) bekezdésben megjelölt – központi feladatainak ellátása körében gondoskodik:

a) az épített környezet rendezett alakítását és védelmét biztosító – a nemzetközi előírásokkal összhangban álló – jogszabályok megállapításáról, továbbá azok folyamatos korszerűsítéséről,

b) az építésügyi hatósági intézményrendszer működtetéséről,

c) a nemzetközi egyezményekből adódó állami feladatok ellátásáról,

d) az országos kutatási, műszaki fejlesztési programok kialakításáról és érvényre juttatásáról.

(4) ⁹A Kormány az építésügy központi irányítását a belügyminiszter (a továbbiakban: miniszter) útján gyakorolja.

5. § (1) A miniszter a központi szakmai irányítási, összehangolási és ellenőrzési feladatkörében:

a) gondoskodik az építésügyre vonatkozó törvények és kormányrendeletek szakmai előkészítéséről, ellátja a hatáskörébe tartozó jogi szabályozási feladatokat,

b) ellátja az építésügyi tevékenységek szakmai felügyeletét és ellenőrzését,

c) elősegíti az építészeti kultúra fejlesztését,

d) ellátja az építésügyi hatóságok szakmai irányítását és ellenőrzését. Ennek keretében rendszeresen gondoskodik az építésügyi hatóságok szakmai munkájának és a vonatkozó jogszabályok érvényesülésének helyszíni ellenőrzéséről.

(2) A miniszter az (1) bekezdés b) és c) pontjaiban meghatározott egyes feladatait – külön jogszabályban meghatározottak szerint – a területi főépítészek útján látja el.

(3) Egyes sajátos építményfajtákra vonatkozó szabályozási kérdésekben az illetékes miniszter jár el.

(4) ¹⁰A település, a települési környezet, illetve az építészeti örökség védelme szempontjából nagy jelentőségű településrendezési, építészeti-műszaki tervek szakszerűségének és magas

9 A 4. § (4) bekezdése a 2002. XLVII. törvény 37. §-ával megállapított szöveg.

10 Az 5. § (4) bekezdésének utolsó mondatát az 1999. CXV. törvény 36. §-ának (2) bekezdése hatályon kívül helyezte.

színvonalának elősegítése érdekében, továbbá a településrendezési, építészeti-műszaki, környezetalakítási és egyéb fontos építésügyi célok, valamint a jogszabályok összehangolt érvényre juttatásának ellenőrzése céljából

- a) a miniszter központi,
 - b) a területi főépítész területi
- tervtanácsot működtet.

A helyi önkormányzatok építésügyi feladatai

6. § (1) A települési (fővárosban a kerületi) önkormányzat, valamint szerveik építésügyi feladata különösen:

- a) a jogszabályok keretein belül – a fővárosban a fővárosi keretszabályt és szabályozási kerettervet figyelembe véve – a településrendezési feladatkör ellátása,
- b) az épített környezet emberhez méltó és esztétikus kialakítása, valamint a helyi építészeti örökség védelme,
- c) az építésügy helyi feladatainak ellátásához szükséges anyagi és személyi feltételek biztosítása.

(2) A fővárosi önkormányzat és szervei építésügyi feladata a több fővárosi kerület közigazgatási területét érintő:

- a) építési keretszabály megállapítása,
- b) szabályozási keretterv jóváhagyása,
- c) az (1) bekezdés b)–c) pontjaiban említett feladatkör ellátása.

(3) A települési önkormányzat és szervei – a fővárosban a fővárosi és a kerületi önkormányzatok a külön jogszabályban meghatározott hatáskörük szerint – a településrendezési feladatukat

- a) ¹¹a helyi építési szabályzat, valamint a településrendezési tervek elkészíttetésével és azok elfogadásával, továbbá
- b) a 17. § szerinti sajátos jogintézmények alkalmazásával

látják el.

(4) Ha az országos érdekből szükséges, törvény a települési önkormányzatot kötelezheti, hogy meghatározott határidőre gondoskodik a helyi építési szabályzat, illetőleg a településrendezési tervek elkészítéséről, felülvizsgálásáról, módosításáról és azok megállapításáról, illetve jóváhagyásáról. Ilyen esetben a szükséges pénzügyi fedezet biztosításáról az éves központi költségvetésben e célra biztosított keret felhasználásával a Kormány gondoskodik.

(5) A megyei önkormányzat és szervei építésügyi feladata különösen:

- a) a településrendezési tervek és a megyei területrendezési tervek összhangjának előmozdítása,

11 A 6. § (3) bekezdésének a) pontja az 1999: CXV. törvény 3. §-ának (1) bekezdésével megállapított szöveg.

b) a megye arculatát befolyásoló, több települést érintő táji, természeti és épített környezet védelme és alakítása, a települési önkormányzatok erre irányuló tevékenységének segítése.

(6) A helyi önkormányzat építésügyi feladataival kapcsolatos döntéseit – az építésügyi hatósági tevékenység körébe tartozók kivételével – jogszabályban meghatározott szakmai feltételekkel rendelkező önkormányzati (megyei, illetve települési) főépítész (a továbbiakban: főépítész) készíti elő.

(7) ¹²A helyi önkormányzat egyes építésügyi feladatainak ellátásához – a főépítész vezetésével – tervtanácsot működtethet. A tervtanács működésének rendjét – a vonatkozó külön jogszabály előírásainak keretei között – az önkormányzat rendeletben állapítja meg.

II. Fejezet

A TELEPÜLÉSRENDEZÉS

A településrendezés célja, feladata és eszközei

7. § (1) A településrendezés célja a települések terület-felhasználásának és infrastruktúra-hálózatának kialakítása, az építés helyi rendjének szabályozása, a környezet természeti, táji és épített értékeinek fejlesztése és védelme, továbbá az országos, a térségi, a települési és a jogos magánérdekek összhangjának megteremtése, az érdekütközések feloldásának biztosítása, valamint az erőforrások kíméletes hasznosításának elősegítése.

(2) A településrendezés feladata, hogy a település területének, telkeinek felhasználására és beépítésére vonatkozó helyi szabályok kialakításával:

- a) meghatározza a település összehangolt, rendezett fejlődésének térbeli-fizikai kereteit;
- b) a település adottságait és lehetőségeit hatékonyan kihasználva elősegítse annak működőképességét a környezeti ártalmak legkisebbre való csökkentése mellett;
- c) biztosítsa a település (településrészek) megőrzésre érdemes jellegzetes, értékes szerkezetének, beépítésének, építészeteti és természeti arculatának védelmét.

(3) A településrendezés eszközei:

a) a településfejlesztési koncepció, amelyet a települési önkormányzat képviselő-testülete határozattal állapít meg (2. § 26. pont);

b) a településszerkezeti terv, amelyet az önkormányzati településfejlesztési döntés figyelembevételével a települési önkormányzat képviselő-testülete dolgoztat ki, és határozattal állapít meg (2. § 28. pont);

c) a helyi építési szabályzat és a szabályozási terv, amelyet a településszerkezeti terv alapján a települési önkormányzat képviselő-testülete dolgoztat ki, és rendelettel állapít meg (2. § 10. és 19. pont).

12 A 6. § (7) bekezdését az 1999: CXV. törvény 3. §-ának (2) bekezdése iktatta a szövegbe.

8. § A településrendezés során biztosítani kell a területeknek a közérdeknek megfelelő felhasználását a jogos magánérdekekre tekintettel, az emberhez méltó környezet folyamatos alakítását, értékeinek védelmét, figyelembe véve:

- a) az egészséges lakó- és munkakörülmények, a népesség biztonságának általános követelményeit,
- b) a népesség demográfiai fejlődését, a lakosság lakásszükségletét,
- c) a lakosság fizikai, szellemi és lelki igényeit, különös tekintettel a családok, a fiatalok, az idősek, a korlátozott képességűek igényeire, az oktatás, a sport, a szabadidő és az üdülés, valamint a társadalmi szervezetek, egyházak működési feltételeinek lehetőségeire,
- d) a megőrzésre érdemes történeti vagy településképi jelentőségű településrészek és az építészeti örökség védelmét, felújítását és továbbfejlesztését, valamint az értékes építmény és tájrészlet látványát (rálátás), továbbá az ingatlanról feltáruló kilátás védelmét, annak mértékéig, hogy az az érintett telkek szabályos beépítését ne akadályozza,
- e) a környezet-, a természetvédelem, a tájhasználat és a tájkép formálásának összehangolt érdekeit, különös tekintettel a víz, a levegő, a talaj, a klíma és az élővilág védelmére,
- f) a lakosság megélhetését, ellátását biztosító gazdasági érdekeket, a munkahelyek megőrzésének és új munkahelyek teremtésének érdekeit, a mező- és az erdőgazdaság, a közlekedés, a posta és a hírközlés, az ellátás, különösképpen az energia- és a vízellátás, a hulladékeltávolítás és -elhelyezés, a szennyvízelhelyezés és -kezelés, valamint a nyersanyaglelőhelyek biztosítását,
- g) a honvédelem és a polgári védelem érdekeit,
- h) a területtel és a termőfölddel való takarékos gazdálkodást,
- i) az arra alkalmas természeti adottságok gyógyászati hasznosításának elősegítését és védelmét.

A településrendezés általános szabályai

9. § (1) A helyi építési szabályzatot és a településrendezési terveket az országos településrendezési szakmai előírások figyelembevételével, továbbá a külön jogszabályban meghatározott fogalmak és jelkúlcok alkalmazásával kell elkészíteni.

(2) A helyi építési szabályzat és a településrendezési tervek kidolgozása során:

- a) az érintett állampolgárok, szervezetek, érdekképviselői szervek véleménynyilvánítási lehetőségét biztosítani kell, ennek érdekében a helyben szokásos módon az érintettek tudomására kell hozni kidolgozásuk elhatározását, amelynek keretében
 - aa) meg kell határozni a rendezés alá vont területet,
 - ab) ki kell nyilvánítani általános célját és várható hatását, hogy az érintettek azzal kapcsolatban javaslatokat és észrevételeket tehessenek;
- b) ¹³az államigazgatási szerveket, valamint az érintett települési önkormányzati szerveket az előkészítésbe be kell vonni úgy, hogy azok a megkeresés kézhezvételétől számított 15 napon belül írásos állásfoglalásukban ismertessék a település fejlődése és építési rendje

13 A 9. § (2) bekezdésének b) pontja az 1999: CXV. törvény 4. §-ának (1) bekezdésével megállapított szöveg.

szempontjából jelentős terveiket és intézkedéseiket, valamint ezek várható időbeli lefolyását, továbbá a hatáskörükbe tartozó kérdésekben a jogszabályon alapuló követelményeket;

c) az érintett terület lakosságának életkörülményeiben bekövetkező hátrányos következmények elhárítása vagy csökkentése érdekében figyelemmel kell lenni az érintettek értékrendjére, szociális helyzetére, ezek várható változására, továbbá vizsgálni kell a lakosság életkörülményeit és igényeit.

(3) ¹⁴A helyi építési szabályzatot és a településrendezési terveket a megállapítás, illetve a jóváhagyás előtt a polgármesternek (főpolgármesternek) véleményeztetnie kell a külön jogszabályban meghatározott államigazgatási, az érintett települési önkormányzati és érdekképviselői szervekkel, valamint társadalmi szervezetekkel, amelyek 21 napon belül adhatnak írásos véleményt.

(4) Az eltérő vélemények tisztázása érdekében a polgármesternek (főpolgármesternek) egyeztető tárgyalást kell tartania, amelyre a hely és az időpont megjelölésével a véleményezési eljárás valamennyi érdekeltjét a tárgyalás előtt legalább 8 nappal meg kell hívnia. Az egyeztető tárgyalásról jegyzőkönyvet kell készíteni, amelynek tartalmaznia kell valamennyi elfogadott és el nem fogadott véleményt azok indokolásával együtt.

(5) Azt az érdekeltet, aki a véleményezési eljárás során írásbeli véleményt nem adott, és az egyeztető tárgyaláson sem vett részt, kifogást nem emelő véleményezőnek kell tekinteni.

(6) ¹⁵A véleményezési eljárás befejezése után a szabályzatot, illetőleg a terveket az elfogadásuk előtt – a (3) és (4) bekezdés alapján beérkezett, de el nem fogadott véleményekkel és azok indoklásával együtt – a polgármesternek (főpolgármesternek) legalább egy hónapra a helyben szokásos módon közzé kell tennie azzal, hogy az érintettek a közzététel ideje alatt azokkal kapcsolatban észrevételt tehetnek, továbbá meg kell küldenie szakmai véleményezés céljából:

a) a főváros, a fővárosi kerület, a megyei jogú város igazgatási területének egészére egyszerre készített szabályzatot és terveket az illetékes területi főépítészeti iroda útján a miniszternek,

b) egyéb szabályzatot és terveket a területi főépítésznek.

A miniszter 90, a területi főépítész 30 napon belül adhat véleményt; ha e határidőn belül nem nyilatkozik, úgy véleményét egyetértőnek kell tekinteni. A véleményt a döntésre jogosult testülettel ismertetni kell.

(7) ¹⁶A helyi építési szabályzat és a településrendezési tervek a (2)–(6) bekezdésben előírt véleményeztetési eljárás lefolytatása nélkül nem fogadhatók el.

(8) ¹⁷Az elfogadott helyi építési szabályzatot, valamint településrendezési terveket vagy azok vonatkozó részét, illetőleg kivonatát a polgármesternek (főpolgármesternek) meg kell küldenie az azok véleményezésében résztvetteknek, továbbá a dokumentációt a külön jogszabályban meghatározott Országos Dokumentációs Központnak.

(9) A megállapított helyi építési szabályzatban és a jóváhagyott szabályozási tervben foglaltakat az érintett közigazgatási szerveknek a hatáskörüket érintő ügyekben eljárásaik

14 A 9. § (3) bekezdése az 1999: CXV. törvény 4. § (2) bekezdésével megállapított szöveg, az utolsó mondatát a 2001: LXIV. törvény 97. § (1) bekezdése iktatta be, az utolsó mondatot a 2002: XLVII. törvény 56. § (2) bekezdésének e) pontja hatályon kívül helyezte.

15 A 9. § (6) bekezdése az 1999: CXV. törvény 4. § (3) bekezdésével megállapított szöveg. Utolsó mondatának „továbbá törvényszerűsítésre alapozott egyet nem értő vélemény esetén a szabályzat és a tervek elfogadásra nem terjeszthetők elő” szövegrészét az Alkotmánybíróság a 69/2002. (XII. 17.) AB határozatával megsemmisítette, 2002. december 17. napjával.

16 A 9. § (7) bekezdése a 2001: LXIV. törvény 97. § (2) bekezdésével megállapított és a 2002: XLVII. törvény 56. § (2) bekezdésének e) pontja szerint módosított szöveg.

17 A 9. § (8) bekezdése az 1999: CXV. törvény 4. § (3) bekezdésével megállapított szöveg.

során érvényesíteniük kell. Az (1)–(8) bekezdésben foglalt rendelkezéseket a helyi építési szabályzat, a településrendezési tervek változtatása esetén is alkalmazni kell.

(10) A helyi építési szabályzat, a településrendezési tervek készítése során a települést érintő jóváhagyott országos és térségi területrendezési terv rendelkezéseit figyelembe kell venni.

A településszerkezeti terv

10. § (1) A településszerkezeti terv meghatározza a település alakításának, védelmének lehetőségeit és fejlesztési irányait, ennek megfelelően az egyes területrészek felhasználási módját, a település működéséhez szükséges műszaki infrastruktúra elemeinek a település szerkezetét meghatározó térbeli kialakítását és elrendezését, az országos és a térségi érdekek, a szomszédos vagy a más módon érdekelt többi település alapvető jogainak és rendezési terveinek figyelembevételével a környezet állapotának javítása vagy legalább szintentartása mellett.

(2)¹⁸

(3) A településszerkezeti tervet a települési önkormányzatnak legalább tízévenként felül kell vizsgálnia, és szükség esetén a terv módosításáról vagy új terv elkészítéséről kell gondoskodnia.

(4) A településszerkezeti tervet a 9. § előírásain túlmenően a szomszédos települési, a főváros esetében a fővárosi kerületi önkormányzatokkal, továbbá a megyei önkormányzattal is egyeztetni kell.

x

11. § (1)¹⁹ A településszerkezeti terv a település közigazgatási területére készül és rajzi, valamint szöveges munkarészből áll.

(2) A településszerkezeti tervet a település nagyságának megfelelő méretarányú térképen kell ábrázolni.

(3) A településszerkezeti tervben meg kell határozni a bel- és külterületeket, a beépítésre szánt, illetőleg a beépítésre nem szánt területeket, a település szerkezetét meghatározó közterületeket (főútvonalak, nagyobb kiterjedésű közparkok stb.), azok tagozódását, a védett, a védelemre tervezett és a védő területeket, továbbá a funkciójában megváltoztatásra tervezett területrészeket, a meglévő és a tervezett infrastruktúra-hálózatokat.

(4) A (3) bekezdésben említett egyes területeken belül fel kell tüntetni a terület felhasználását veszélyeztető, illetőleg arra kiható tényezőket, különösen az alábányászottságot, a szennyezettséget, az árvíz-, erózió- és csúszásveszélyt, a természetes és mesterséges üregeket, a közműves szennyvízelvezetéssel ellátatlan területet, továbbá a külön jogszabályok alapján előírt minden olyan egyéb tényezőt, amely a terület felhasználását vagy beépítését befolyásolja.

¹⁸ A 10. § (2) bekezdését az 1999: CXV. törvény 36. §-ának (2) bekezdése hatályon kívül helyezte.

¹⁹ A 11. § (1) bekezdése az 1999: CXV. törvény 5. §-ával megállapított szöveg.

A szabályozási terv

12. § (1) A szabályozási terv a település közigazgatási területére vagy külön-külön annak egyes – legalább telektömb nagyságú – területrészeire készülhet.

(2) Szabályozási tervet kell készíteni minden esetben:

a) az újonnan beépítésre vagy jelentős átépítésre kerülő (pl. rehabilitációs) területekre, illetőleg

b) ²⁰a természeti adottság, a településszerkezet, az építés, az építészeti örökség vagy a rendeltetés szempontjából különös figyelmet igénylő védett területek (pl. kiemelt üdülőterület, gyógyhely, műemléki jelentőségű terület) egészére, valamint

c) minden más olyan esetben, amikor azt az építés helyi rendjének biztosítása egyébként szükségessé teszi.

(3) A szabályozási tervnek a jóváhagyott településszerkezeti tervvel összhangban kell lennie, eltérés szükségessége esetén a településszerkezeti tervet előzetesen módosítani kell.

(4) A szabályozási tervet a szükséges vízszintes, magassági és egyéb adatokat tartalmazó olyan méretarányú térképen kell ábrázolni, hogy annak megállapításai az egyes telkekre, építési területekre és közterületekre egyértelműen értelmezhetőek legyenek.

(5) A szabályozási tervnek tartalmaznia kell:

a) a bel- és külterületek lehatárolását (belterületi határvonal),

b) ²¹a beépítésre szánt és a beépítésre nem szánt területek, illetőleg az azokon belüli egyes területrészek (építési övezetek, övezetek) lehatárolását,

c) az egyes területrészekben belül a közterületek és az egyéb területek elkülönítését,

d) a közterületeken belül a különböző célokat szolgáló területeket (közút, köztér, közpark stb.),

e) a közterületnek nem minősülő területeken belül a telkek, építési telkek, területek kialakítására és beépítésére vonatkozó megállapításokat,

f) az egyes területrészekben belül a védett és a védelemre tervezett, valamint a védő területeket, továbbá építményeket,

g) az infrastruktúra-hálózatok és építmények szabályozást igénylő elemeit,

h) a 17. § szerinti sajátos jogintézmények alkalmazásával érintett területrészek lehatárolását.

(6) A helyi építési szabályzatot és a hozzá tartozó szabályozási tervet együtt kell alkalmazni.

A helyi építési szabályzat

13. § (1) Az építés helyi rendjének biztosítása érdekében a települési önkormányzatnak az országos szabályoknak megfelelően, illetve az azokban megengedett eltérésekkel a település közigazgatási területének felhasználásával és beépítésével, továbbá a környezet

20 A 12. § (2) bekezdésének b) pontja az 1999: CXV. törvény 6. §-ának (1) bekezdésével megállapított szöveg.

21 A 12. § (5) bekezdésének b) pontja az 1999: CXV. törvény 6. §-ának (2) bekezdésével megállapított szöveg.

természeti, táji és épített értékeinek védelmével kapcsolatos, a telkekhez fűződő sajátos helyi követelményeket, jogokat és kötelezettségeket helyi építési szabályzatban kell megállapítania.

(2) A helyi építési szabályzatnak tartalmaznia kell legalább:

a) a bel- és külterület(ek) lehatárolását (belterületi határvonal),

b) ²²a beépítésre szánt területek, illetőleg az azokon belüli egyes területrészek (építési övezetek) lehatárolását, azok felhasználásának, beépítésének feltételeit és szabályait,

c) a beépítésre nem szánt területek tagozódását, az egyes övezetek lehatárolását, felhasználásuk és az azokon történő építés feltételeit, szabályait,

d) a különböző célú közterületek felhasználása és az azokon történő építés feltételeit és szabályait, továbbá

e) a helyi építészeti értékvédelemmel,

f) a védett és a védő területekkel, valamint

g) a 17. § szerinti sajátos jogintézmények alkalmazásával

érintett területek lehatárolását, valamint az azokkal kapcsolatos előírásokat.

(3) ²³A helyi építési szabályzat készülhet a település közigazgatási területére egyszerre, vagy részterületenként fokozatosan a (4) bekezdés előírásainak figyelembevételével.

(4) ²⁴Helyi építési szabályzatot kell készíteni – legalább telektömbre kiterjedően –

a) az újonnan beépítésre vagy jelentős átépítésre kerülő (pl. rehabilitációs) területekre,

b) a természeti adottság, a településszerkezet, az építés, az építészeti örökség vagy a rendeltetés szempontjából különös figyelmet igénylő védett területek (pl. kiemelt üdülőtérület, gyógyhely, műemléki jelentőségű terület) egészére, valamint

c) minden más olyan esetben, amikor azt az építés helyi rendjének biztosítása egyébként szükségessé teszi.

A fővárosra vonatkozó sajátos rendelkezések

14. § (1) A fővárosban a helyi építési szabályzatra és a településrendezési tervekre vonatkozó rendelkezéseket az e §-ban foglalt eltérésekkel kell alkalmazni.

(2) A Fővárosi Önkormányzat a főváros területének felhasználásával és beépítésével, továbbá a környezet természeti, táji és épített értékeinek, valamint a környezeti elemek védelmével kapcsolatos általános követelményeket fővárosi építési keretszabályzatban állapítja meg.

(3) A fővárosi kerületi önkormányzatnak – a fővárosi építési keretszabályzat keretein belül – a kerület egészére vonatkozóan kerületi építési szabályzatot kell megállapítania.

(4) A fővárosi településrendezési tervek:

22 A 13. § (2) bekezdésének b) és c) pontja az 1999: CXV. törvény 7. §-ának (1) bekezdésével megállapított szöveg.

23 A 13. § (3) bekezdése az 1999: CXV. törvény 7. §-ának (2) bekezdésével megállapított szöveg.

24 A 13. § eredeti (4) bekezdését, valamint (5) bekezdésében a (4) bekezdésre utalást az 1999: CXV. törvény 36. §-ának (2) bekezdése hatályon kívül helyezte. A módosító törvény 7. §-ának (3) bekezdése pedig, az eredeti (5) bekezdés számozását (4) bekezdésre változtatta, egyidejűleg a bekezdés felvezető szövegét, valamint b) pontját újonnan megállapította.

- a) a fővárosi önkormányzat által jóváhagyott fővárosi településszerkezeti terv,
b) a fővárosi önkormányzat által jóváhagyott fővárosi szabályozási keretterv, valamint
c) a fővárosi kerületi önkormányzat által jóváhagyott kerületi szabályozási terv.
- (5) A főváros szabályozási kerettervében kell meghatározni a főváros egészét vagy több kerületét érintő, a fővárosi önkormányzat feladat- és hatáskörébe tartozó szabályozási elemeket, különösen
- a) a bel- és külterületek lehatárolását (belterületi határvonal),
b) a beépítésre szánt és a beépítésre nem szánt területek, illetőleg az azokon belüli egyes területrészek lehatárolását,
c) a főváros működéséhez szükséges közterületek és az egyéb területek elkülönítését,
d) a fővárosi önkormányzat tulajdonában lévő közterületeken belül a különböző célokat szolgáló területeket (közút, köztér, közpark stb.),
e) a védett és a védelemre tervezett, valamint a védő területeket, továbbá építményeket,
f) az infrastruktúra-hálózatok és építmények szabályozást igénylő elemeit,
g) a sajátos jogintézmények alkalmazásával érintett területek lehatárolását.
- (6) A kerületi szabályozási tervbe a kerületet érintő, a főváros szabályozási kerettervében szereplő szabályozási elemeket be kell építeni, eltérés szükségessége esetén a főváros szabályozási kerettervét előzetesen módosítani kell.
- (7) ²⁵A (2)–(4) bekezdések szerinti fővárosi településrendezési eszközök összehangolt nyilvántartásának szabályait a fővárosi önkormányzat rendeletben állapítja meg.

Több település közös rendezése

- 15. §** (1) Több települési önkormányzat az összefüggő településrendezési feladatait közösen is megoldhatja. Az érintettek ilyen esetben közös helyi építési szabályzatot és közös településrendezési terveket is készíthetnek.
- (2) A közös helyi építési szabályzatnak és településrendezési terveknek az egyes településekre vonatkozó részeit az érintett települési önkormányzatok képviselő-testületei állapítják meg. A véleményezési eljárás lefolytatásáról az önkormányzatok megállapodásában meghatározott település polgármestere gondoskodik.
- (3) A közös helyi építési szabályzatra és közös településrendezési tervekre egyebekben a 7–14. §-ok rendelkezéseit kell megfelelően alkalmazni.

A településtervezés

16. § (1) ²⁶A településrendezési tervek és a helyi építési szabályzat készítése

- a) egyetemi végzettséghez és szakirányú szakképesítéshez,

25 A 14. § (7) bekezdését az 1999: CXV. törvény 8. §-a iktatta a szövegbe.

26 A 16. § (1) és (2) bekezdését az 1999: CXV. törvény 9. §-a állapította meg, mely egyidejűleg (3) bekezdést is iktatott be, s egyidejűleg az eredeti (3) bekezdés számozását (4) bekezdésre változtatta.

- b) egyetemi végzettséghez és részlegesen szakirányú szakképesítéshez, továbbá
- c) főiskolai végzettséghez és szakirányú szakképesítéshez – a (2) bekezdésben foglalt eltéréssel –, és
- d) külön jogszabályban meghatározott egyéb feltételekhez kötött tevékenység (a továbbiakban együtt: településtervezési jogosultság).
- (2) Településtervezési tevékenységet a külön jogszabályban meghatározott körben főiskolai végzettséggel csak az végezhet, aki végzettségét legkésőbb 2005. június 30-ig megszerzi, és teljesíti a jogszabályokban meghatározott egyéb szakmai követelményeket.
- (3) A településrendezési tervek és a helyi építési szabályzat készítője a tervezés során birtokába jutott adatokat, információkat más célra nem használhatja fel, azokat harmadik személynek nem adhatja át
- (4) A településtervezésre jogosult személyeket névjegyzékbe kell foglalni.

A településrendezési feladatok megvalósulását biztosító sajátos jogintézmények

17. § A településrendezési feladatok megvalósítását a következő sajátos jogintézmények biztosítják:

- a) építésjogi követelmények,
- b) tilalmak,
- c) telekalakítás,
- d) elővásárlási jog,
- e) kisajátítás,
- f) helyi közút céljára történő lejegyzés,
- g) útépítési és közművesítési hozzájárulás,
- h) településrendezési kötelezések,
- i) kártalanítási szabályok.

Építésjogi követelmények

18. § (1) Építési munkát végezni az e törvényben foglaltak, valamint az egyéb jogszabályok megtartásán túl, csak a helyi építési szabályzat, szabályozási terv előírásainak megfelelően szabad.

(2) ²⁷Ha egy adott területen nincs építési szabályzat, illetőleg szabályozási terv, vagy azok a korábbi előírások szerint készültek, és nem szabályoznak – a 13. § (2) bekezdésében előírtak, illetőleg azok végrehajtására vonatkozó egyéb jogszabályokban rögzített követelményeknek megfelelően – teljeskörűen, építési munkát végezni csak e törvény,

27 A 18. § (2) bekezdése az 1999: CXV. törvény 10. §-ával megállapított szöveg.

valamint az egyéb jogszabályok megtartásával és csak akkor lehet, ha a célzott hasznosítás jellege, a beépítés mértéke és módja illeszkedik a meglévő környezethez

19. § (1) Beépítésre szánt területen épület csak építési telken helyezhető el.

(2) Beépítésre nem szánt területen új építményt építeni, meglévő építményt átalakítani, bővíteni, rendeltetését vagy használati módját megváltoztatni csak akkor szabad, ha az

a) a terület rendeltetészerű használatát szolgálja,

b) közérdeket nem sért, különösen

ba) nem érinti károsan a környezet természeti, táji és építészeti értékei védelmének érdekeit,

bb) nem veszélyezteti a talaj- és a vízgazdálkodást,

bc) nem befolyásolja hátrányosan a terület rendeltetészerű felhasználását,

bd) a megfelelő megközelítés biztosított, illetőleg biztosítható, továbbá

c) építmények csak a hozzájuk tartozó terület jelentéktelen hányadát veszik igénybe, és biztosított, hogy az építmények a telek területe nélkül nem idegeníthetők el, illetve

d) a korábbi gazdálkodó otthagyását biztosító második lakóépület céljára szolgál, és amennyiben biztosított a gazdálkodás folytatása, valamint azt a gazdaság meglévő építményeinek közvetlen közelében építik fel,

e) helyhez kötött, továbbá a környezetével szemben támasztott különleges védelmi igény miatt, illetőleg a környezetre kifejtett hatása miatt beépítésre szánt területen nem helyezhető el,

f) közösségi építmény vagy köztárgy.

Tilalmak

20. §²⁸(1) A településrendezési feladatok megvalósítása, továbbá a természeti, környezeti veszélyeztetettség megelőzése érdekében az érintett területre változtatási, telekalakítási, illetőleg építési tilalom (a továbbiakban együtt: tilalom) rendelhető el.

(2) A tilalmat a feltétlenül szükséges mértékre és időtartamra kell korlátozni, s azt haladéktalanul meg kell szüntetni, ha az elrendelésének alapjául szolgáló okok már nem állnak fenn. A tilalmak felülvizsgálatát a helyi építési szabályzat és a hozzá tartozó szabályozási tervek felülvizsgálatával együtt el kell végezni.

(3) A településrendezési feladatok megvalósulása érdekében önkormányzati rendelettel elrendelt tilalmat vagy annak megszüntetését – a változtatási tilalom kivételével – az első fokú építésügyi hatóság az érintettekkel határozattal közli.

(4) A természeti, környezeti veszélyeztetettség megelőzése érdekében törvényben meghatározott esetekben az arra illetékes államigazgatási szerv megkeresésére, az építésügyi hatóságnak határozattal el kell rendelnie a telekalakítási, illetőleg építési tilalmat.

28 A 20. § az 1999: CXV. törvény 11. §-ával megállapított szöveg.

(5) A határozatban meg kell jelölni azt az érdeket, amelynek érvényrejuttatását a tilalom szolgálja, továbbá azt, akinek az érdekében a tilalmat elrendelik.

(6) A tilalmat az azt elrendelő megkeresésére – a változtatási tilalom kivételével – az ingatlan-nyilvántartásba be kell jegyezni.

(7) A tilalom az építési engedély érvényességi ideje alatt nem terjed ki az elrendelése előtt engedélyezett építési, javítási-karbantartási és a jogszabályokban megengedett más építési munkákra, továbbá a korábban gyakorolt használat folytatására, valamint az állékonyságot, életet és egészséget, köz- és vagyonbiztonságot veszélyeztető kármegelőzési, kárelhárítási tevékenységekre.

21. § ²⁹(1) A helyi építési szabályzat, illetőleg a szabályozási terv készítésének időszakára, azok hatálybalépéséig, de legfeljebb három évig az érintett területre a települési önkormányzat rendelettel változtatási tilalmat írhat elő.

(2) A változtatási tilalom – ha az azt elrendelő önkormányzati rendelet rövidebb időről nem rendelkezik – három év eltelte után külön rendelkezés nélkül megszűnik. .

22. § (1) A változtatási tilalom alá eső területen telket alakítani, új építményt létesíteni, meglévő építményt átalakítani, bővíteni, továbbá elbontani, illetőleg más értéknövelő változtatást az életveszély elhárításán kívül végrehajtani nem szabad.

(2) Az építési tilalom alá eső területen

a) a jövőbeni rendeltetésnek megfelelő terület-előkészítő építési munkák,

b) a bontási munkák,

c) az építészeti örökség védelme, a régészet, illetőleg a környezet- vagy a természetvédelem érdekében szükséges építési munkák,

d) a meglévő építménynek állagmegóvási, valamint a terület jövőbeni rendeltetésének megfelelő átalakításával, korszerűsítésével, bővítésével kapcsolatos építési munkák, továbbá

e) a meglévő lakóépület új, önálló lakást nem eredményező átalakítása, legfeljebb egy alkalommal 25 m² -rel történő bővítése és felújítása

kivételével más építési munkát végezni nem szabad.

Telekalakítás

23. § (1) Telket csak úgy szabad alakítani, hogy az a terület rendeltetésének megfelelő használatra alkalmas legyen, továbbá annak alakja, terjedelme, beépítettsége és megközelíthetősége a jogszabályoknak és a szabályozási tervnek megfelelően.

(2) ³⁰Telekalakítás csak jogerős telekalakítási engedély alapján végezhető.

29 A 21. § az 1999: CXV. törvény 12. §-ával megállapított szöveg.

30 A 23. § (2) és (3) bekezdése az 1999: CXV. törvény 13. §-ával megállapított szöveg.

(3) A telekalakítási engedélykérelemhez a külön jogszabályban foglaltak szerint telekalakítási tervet kell készíteni .

(4) A telekalakítással kapcsolatos telekalakítási terv készíttetése, továbbá a felmerülő költségek a telekalakítás kezdeményezőjét terhelik.

24. § (1) A telekalakítás lehet:

a) telekcsoport újraosztása (2. § 21. pont),

b) telekfelosztás (2. § 23. pont),

c) telekegyesítés (2. § 22. pont), és

d) telekhatárrendezés (2. § 24. pont).

(2) ³¹Új beépítésre szánt, vagy jelentős mértékben átépítésre kerülő (pl. rehabilitációs) területek esetében a területre vonatkozó helyi építési szabályzat elfogadása után a beépíthetőség feltételeként a telkeket az előírásoknak megfelelő építési telekké, telekké kell alakítani az érintett telekcsoport – legalább telektömbönként történő – újraosztásával

(3) Az építésügyi hatóság a telekalakítás kezdeményezőjét – a helyi építési szabályzatnak és a szabályozási tervnek megfelelően, a telekalakítás miatt szükséges mértékig – utak és közművek létesítésére vagy a létesítés költségeinek viselésére kötelezheti.

(4) A telekalakítás során érintett tulajdoni jogviszonyokban a polgári jog szabályai szerint kell eljárni.

Elővásárlási jog

25. § (1) A települési önkormányzatot elővásárlási jog illeti meg az építési szabályzatban és a szabályozási tervben meghatározott településrendezési célok megvalósításhoz szükséges ingatlanok esetében.

(2) ³²A települési önkormányzat rendeletben elővásárlási jogot állapíthat meg a településszerkezeti tervben rögzített közérdekű célok megvalósítása érdekében a beépítetlen telkekre, illetőleg az olyan területekre, ahol településrendezési intézkedéseket tervez, és a rendezett településfejlődés biztosítása azt megkívánja. A rendeletben meg kell jelölni azt a célt, amelyre a telket, területet az önkormányzat fel kívánja használni.

(3) A fővárosban a fővárosi vagy azt a kerületi önkormányzatot illeti meg az elővásárlás joga, amely a megosztott feladatkör alapján az adott településrendezési cél megvalósítója.

(4) ³³Az (1)–(3) bekezdések szerinti elővásárlási jogot az önkormányzat köteles az ingatlan-nyilvántartásba bejegyeztetni. Ha az elővásárlási jog fenntartásának indokai megszűnnek, az önkormányzatnak haladéktalanul kérni kell az ingatlan-nyilvántartásból való törlést.

(5) Az önkormányzat (1)–(4) bekezdésekben szabályozott elővásárlási joga – az országos jelentőségű védett természeti területen lévő és a műemléki ingatlanra vonatkozó elővásárlási

31 A 24. § (2) bekezdése az 1999: CXV. törvény 14. §-ával megállapított szöveg.

32 A 25. § (2) bekezdése az 1999: CXV. törvény 15. §-ának (1) bekezdésével megállapított szöveg.

33 A 25. § (4)-(6) bekezdése az 1999: CXV. törvény 15. §-ának (2) bekezdésével megállapított szöveg.

jogot kivéve – a más jogszabályokon, illetve szerződésen alapuló elővásárlási jogot megelőzi.

(6) Ha az önkormányzat az elővásárlási joga gyakorlásával kapcsolatos megkereséstől számított hatvan napon belül nem nyilatkozik, az ingatlan elidegeníthető. A bejegyzett elővásárlási jogot az elidegenítés nem érinti.

Kisajátítás

26. § A településrendezési feladatok megvalósításához közérdekből szükséges ingatlanok az arra vonatkozó külön jogszabályokban szabályozott esetekben és módon sajátíthatók ki.

Kiszolgáló és lakóút céljára történő lejegyzés

27. §³⁴(1) Ha a helyi építési szabályzat, illetőleg szabályozási terv szerint a település egyes területrészeit érintő kiszolgáló és lakóút (e törvény alkalmazásában, a továbbiakban: kiszolgáló út) létesítése, bővítése vagy szabályozása szükséges, az 52. § (2) bekezdésében meghatározott építésügyi hatóság a teleknek a kiszolgáló út céljára szükséges részét – kisajátítási eljárás nélkül – a telek fekvése szerinti települési önkormányzat javára igénybe veheti és lejegyezheti. A lejegyzéshez az érintettek hozzájárulása nem szükséges.

(2) A lejegyzés védett, védelemre tervezett, valamint védő területek esetében csak az érintett szakhatóságok előzetes egyetértésével végezhető.

(3) A telek kiszolgáló út céljára igénybe vett részéért, a kisajátítási kártalanítás szabályai szerint megállapított kártalanítás jár. A kártalanítás összegéről az (1) bekezdésben meghatározott építésügyi hatóság külön határozatban dönt. A kártalanítás összegét a kiszolgáló út megépítéséből, illetőleg az ezzel összefüggő közművesítésből eredő telekérték-növekedés figyelembevételével kell megállapítani. Telekérték-növekedés összegeként legfeljebb a lejegyzéssel igénybe vett telekhányad értéke állapítható meg.

(4) Ha a teleknek a kiszolgáló út céljára szükséges részén építésügyi hatósági (létesítési) engedéllyel rendelkező, vagy 10 évnél régebbi építmény, vagy építményrész áll, kisajátítási eljárást kell lefolytatni, kivéve, ha a kártalanításról az érintettek megállapodnak.

(5) Ha a lejegyzéssel érintett telek visszamaradó része a rendeltetésének megfelelő használatra alkalmatlanná válik, a tulajdonos kérelmére a lejegyzéssel egyidejűleg, az egész telket igénybe kell venni. Ilyen esetben a telek teljes területéért kártalanítás jár.

(6) Ha a kiszolgáló út létesítését, bővítését vagy szabályozását szolgáló lejegyzés műszaki vagy egyéb indok alapján csak az egyik oldali teleksorból lehetséges, akkor a kiszolgáló út másik oldalán lévő teleksor tulajdonosait a települési önkormányzat, a kiszolgáló út változásából eredő telekérték-növekedés arányában – rendeletben – egyszeri hozzájárulás fizetésére kötelezheti.

(7) A (6) bekezdés szerinti hozzájárulás fizetésére kötelezés esetén a hozzájárulás teljes mértéke nem haladhatja meg az igénybe vett telekterületek értékének fele részét. Az így megállapított összeget a lejegyzéssel nem érintett telektulajdonosok között a tulajdonukban álló telek nagyságának arányában kell megosztani.

34 A 27. § és az azt megelőző alcím az 1999: CXV. törvény 16. §-ával megállapított szöveg.

(8) A kiszolgáló út létesítése, bővítése során feleslegessé vált közterületet az érintett tulajdonosok részére vételre fel kell ajánlani. Ha az ilyen területet korábban kártalanítás nélkül jegyezték le, azt az érintett tulajdonosnak térítés nélkül kell visszaadni.

(9) Az (1)–(8) bekezdés előírásait kell alkalmazni a hasonló rendeltetésű és szerepkörű külterületi helyi közutak esetében is.

Útépítési és közművesítési hozzájárulás

28. § (1) ³⁵A helyi építési szabályzatban, illetőleg a szabályozási tervben a területre előírt kiszolgáló utakat és a közműveket az újonnan beépítésre szánt, illetve a rehabilitációra kijelölt területeken legkésőbb az általuk kiszolgált építmények használatbavételéig meg kell valósítani. E kötelezettség teljesítése, ha jogszabály vagy megállapodás arra mást nem kötelez, a települési – a fővárosban megosztott feladatkörüknek megfelelően a fővárosi, illetve a fővárosi kerületi – önkormányzat feladata.

(2) Ha a helyi közutat, illetőleg közművet a települési önkormányzat létesíti, annak költségét részben vagy egészben az érintett ingatlanok tulajdonosaira háríthatja. A hozzájárulás mértékét és arányát az érintett ingatlanok tekintetében a települési önkormányzat rendelettel szabályozza.

(3) A fővárosban a (2) bekezdésben említett szabályozásra – megosztott hatáskörüknek megfelelően – a fővárosi, illetve a fővárosi kerületi önkormányzat rendelkezik hatáskörrel. A hozzájárulás olyan arányban illeti meg a fővárosi és a kerületi önkormányzatot, amilyen arányban a helyi közút kialakításával kapcsolatos költségeket viselték.

Településrendezési kötelezések

29. § (1) Településrendezési kötelezettség körében

- a) beépítési kötelezettség,
- b) helyrehozatali kötelezettség és
- c) beültetési kötelezettség

rendelhető el.

(2) A helyi építési szabályzat a tervszerű telekgazdálkodás, a beépítés helyes sorrendje és a településkép előnyösebb kialakítása érdekében a beépítetlen építési telkekre meghatározott időn belüli beépítési kötelezettséget állapíthat meg. Ha a tulajdonos a beépítési kötelezettségét nem teljesíti, az önkormányzat az ingatlant kisajátíthatja. Amennyiben az ingatlan tulajdonos a beépítési kötelezettségét nem tudja teljesíteni, úgy kérésére az ingatlant ki kell sajátítani.

(3) A helyi építési szabályzat a településkép javítása érdekében az azt rontó állapotú építmények meghatározott időn belüli helyrehozatali kötelezettségét írhatja elő. Az önkormányzat e kötelezettség teljesítéséhez anyagi támogatást nyújthat.

35 A 28. § (1) bekezdésének első mondata az 1999: CXV. törvény 17. §-ával megállapított szöveg.

(4) A helyi építési szabályzat a közérdekű környezetalakítás céljából az ingatlan növényzettel történő meghatározott módon és időn belüli beültetési kötelezettségét (gyepesítés, fásítás, növényzetpótlás stb.) írhatja elő. Ha e kötelezettség teljesítése az ingatlan rendeltetésszerű használatához szükséges mértéket meghaladó ráfordítást igényel, az önkormányzatnak a tulajdonos költségeit rendeletben meghatározott mértékben kell megtérítenie.

(5) A (2)–(4) bekezdésben meghatározott kötelezettség határozattal történő elrendeléséről a helyi építési szabályzat alapján az építésügyi hatóság intézkedik.

(6) Az építésügyi hatóság megkeresésére az ingatlan-nyilvántartásba az (5) bekezdés szerint elrendelt kötelezettséget be kell jegyezni

Kártalanítási szabályok

30. §³⁶(1) Ha az ingatlan rendeltetését, használati módját a helyi építési szabályzat, illetőleg a szabályozási terv másként állapítja meg (övezeti előírások változása) vagy korlátozza (telekalakítási vagy építési tilalom), és ebből a tulajdonosnak, haszonélvezőnek kára származik, a tulajdonost, haszonélvezőt kártalanítás illeti meg.

(2) A kártalanítás összege az ingatlan a korábbi rendeltetése szerint megállapítható értéke és a rendeltetésmódosítás eredményeként az ingatlan új forgalmi értéke közötti különbség.

(3) Ha az ingatlanhoz fűződő korábbi, a 13. § (1) bekezdése szerinti építési jogok keletkezésétől számított hét éven belül kerül sor e jogok megváltoztatására vagy megszüntetésére, a tulajdonosnak – kérelmére – a (2) bekezdés szerinti kártalanítás jár. Hét év eltelte után csak a használat gyakorlásába való beavatkozásért, és csak akkor jár kártalanítás, ha a változtatás a korábbi használatot megnehezíti, vagy ellehetetleníti.

(4) Ha az ingatlan rendeltetését a helyi építési szabályzat, illetőleg a szabályozási terv valamely később megvalósítandó – jogszabályban megállapított – olyan közérdekű célban határozza meg, amelynek megvalósítása a tulajdonostól nem várható el, és ez a tulajdonosi és építési jogokat korlátozza, a tulajdonos a közérdekű cél kedvezményezettjétől, illetőleg ennek hiányában a települési önkormányzattól követelheti az ingatlan megvételét. Ha a megvételre vonatkozó megállapodás az erre irányuló kérelemtől számított három éven belül nem jön létre, az ingatlant ki kell sajátítani.

(5) Nem jár kártalanítás a természeti veszélyeztetettségéből eredő kár megelőzésére, a tulajdonos érdekeinek védelme céljából elrendelt tilalom, továbbá a 21. § szerinti változtatási tilalom, valamint a szabálytalan építmény, építményrész és használat esetében. Védett terület, építmény vagy egyedi érték védelme érdekében elrendelt tilalom esetén a fizetési kötelezettségre, az erre vonatkozó külön jogszabályok az irányadók.

(6) A kártalanítást az köteles megfizetni, akinek az érdekében a korlátozás történt. Ha nem határozzák meg azt, akinek az érdekében a korlátozás történt, akkor a kártalanítási kötelezettség a települési önkormányzatot terheli.

(7) A kártalanítási igény a vagyoni hátrány keletkezésekor válik esedékessé. A kártalanítás a felek megállapodásának tárgya. Ha a felek között – a kérelem benyújtásától számított egy éven belül – nem jön létre megállapodás, akkor kártalanítási eljárást kell lefolytatni, amelyet

36 A 30. § az 1999: CXV. törvény 18. §-ával megállapított szöveg.

az ingatlan fekvése szerint illetékes megyei, fővárosi közigazgatási hivatal vezetője folytat le a kisajátítási kártalanítás szabályai szerint, az e törvényben meghatározott eltérésekkel.

III. Fejezet

AZ ÉPÍTÉSI FOLYAMAT SZABÁLYOZÁSA

Az építményekkel szemben támasztott általános követelmények

31. § (1) Az építmény elhelyezése során biztosítani kell:

- a) az építmény, továbbá a szomszédos ingatlanok és építmények rendeltetésszerű és biztonságos használhatóságát,
- b) az építmény közszolgálati (tűzoltó, mentő stb.) járművel történő megközelíthetőségét,
- c) a környezetvédelem és a természetvédelem sajátos követelményeit és érdekeit,
- d) a közhasználatú építmények esetében a mozgásukban korlátozott személyek részére is a biztonságos és akadálymentes megközelíthetőséget;
- e) a rendeltetésszerű telekhasználatot.

(2) ³⁷Az építmények és azok részeinek (önálló rendeltetési egység) építése, bővítése, felújítása, átalakítása, helyreállítása, korszerűsítése során érvényre kell juttatni az országos építési szakmai követelményeket, különösen

- a) az értékes táj- és településkép, építészeti-beépítési jellegzetesség és látvány védelmét, továbbá
- b) a kedvező tájolás,
- c) a mechanikai ellenállás és stabilitás,
- d) a tűzbiztonság,
- e) a higiénia, egészség- és környezetvédelem,
- f) a használati biztonság,
- g) a zaj és rezgés elleni védelem,
- h) az energiatakarékosság és hővédelem,
- i) az életvédelem követelményeit.

(3) Az országos építési szakmai követelmények megtartása alól – külön jogszabályban meghatározott esetekben és módon – eltérési engedély adható.

(4) ³⁸Az építménynek és részeinek (önálló rendeltetési egység) építése, felújítása, átalakítása, bővítése, helyreállítása, korszerűsítése során biztosítani kell:

37 A 31. § (2) bekezdésének felvezető szövege az 1999: CXV. törvény 19. §-ának (1) bekezdésével megállapított szöveg.

38 A 31. § (4) bekezdésének felvezető szövege az 1999: CXV. törvény 19. §-ának (2) bekezdésével megállapított szöveg.

- a) a rendszeres karbantartás lehetőségét,
- b) hogy az építmény rendeltetésszerű használatával járó környezeti terhelés az adott helyen megengedett mértéket ne lépje túl, valamint
- c) a mozgásukban korlátozott személyek részére is a közhasználatú építmények esetében a biztonságos és akadálymentes használhatóságot.

Az építészeti-műszaki tervezés

32. § (1) Az építmény, építményrész, építményegyüttes megépítéséhez, átalakításához, bővítéséhez, felújításához, helyreállításához, korszerűsítéséhez, lebontásához, elmozdításához, rendeltetésének építési munkával járó megváltoztatásához jogszabályban meghatározott tartalmú és részletezettségű építészeti-műszaki terv szükséges.

(2) ³⁹Az építészeti, műszaki tervek készítése a (3) bekezdésben foglalt eltéréssel külön jogszabályban meghatározottak szerint

- a) szakirányú egyetemi, illetve
- b) a (4) bekezdésben foglalt eltéréssel részlegesen szakirányú egyetemi, vagy szakirányú főiskolai képzéshez, továbbá
- c) külön jogszabályban meghatározott egyéb feltételekhez (a továbbiakban együtt: tervezési jogosultság)

kötött tevékenység.

(3) ⁴⁰Építészeti-műszaki tervezési tevékenységet külön jogszabályban meghatározott körben az is végezhet, aki a tervező- és szakértő mérnökök, valamint építészek szakmai kamaráiról szóló 1996. évi LVIII. törvény hatálybalépését követő három éven belül benyújtott kérelme alapján a tervezői névjegyzékbe felvételt nyert és ezt követően az ahhoz kapcsolódó kötelezettségeinek eleget tett.

(4) Építészeti-műszaki tervezési tevékenységet az építészeti és a táj- és kertépítészeti szakterületeken a külön jogszabályban meghatározott körben szakirányú főiskolai, vagy részleges szakirányú egyetemi végzettséggel csak az végezhet, aki végzettségét legkésőbb 2002. december 31-ig megszerzi, és azt követően teljesíti a jogszabályban meghatározott más szakmai követelményeket.

(5) Az építészeti-műszaki tervezési tevékenység folytatására jogosult csak olyan tervezési munkát végezhet, amire minősítése alapján jogosult, és amelynek megoldására a szakmai felkészültsége alapján képes.

(6) Az építészeti-műszaki tervezési tevékenység folytatására jogosult személyeket névjegyzékbe kell felvenni.

(7) A településrendezés, az építmények és együtteseik, az építési szerkezetek és módok, valamint a belsőépítészet és a kertépítés tervezésére – jogszabályban meghatározott esetekben és módon – tervpályázatot lehet kiírni.

39 A 32. § (2) bekezdése az 1999: CXV. törvény 20. §-ának (1) bekezdésével megállapított szöveg.

40 A 32. § új (3) és (4) bekezdését az 1999: CXV. törvény 20. §-ának (2) bekezdése iktatta be, s egyidejűleg az eredeti (3)-(9) bekezdés számozását (5)-(11) bekezdésre változtatta.

(8) A tervpályázat az (5) bekezdésben felsorolt építészeti-műszaki tervezési feladatok több változatú előkészítésére szolgáló sajátos tervezési versenyforma, amelynek célja a műszaki, városképi, építészeti, gazdaságossági szempontból legkedvezőbb tervkonceptió kiválasztása és – jogszabályban meghatározott esetekben – a tervezői megbízás szakmai feltételeinek előzetes tisztázása.

(9) ⁴¹A közbeszerzésekről szóló 1995. évi XL. törvény hatálya alá eső – (5) bekezdésben meghatározott körben – építési beruházás esetében:

a) az építési engedélyezési tervdokumentáció előkészítésére – jogszabályban előírt esetekben és módon – tervpályázatot kell kiírni,

b) az eredményes tervpályázatot követően, annak eredményét figyelembe véve, az építési engedélyezési tervdokumentáció elkészítésére tervezési szerződést kell kötni .

(10) Jogszabály egyéb esetben is elrendelheti tervpályázat kiírásának kötelezettségét.

(11) Az építészeti-műszaki terv – külön törvény alapján – szerzői jogvédelem alatt áll.

33. § (1) A tervező felelős

a) az építészeti-műszaki tervezésre vonatkozó minőségi, biztonsági és szakmai szabályok, építési előírások betartásáért, továbbá

b) az általa készített építészeti-műszaki tervek szakszerűségéért.

(2) A tervező az altervezők munkáját összehangolja, és az általuk szolgáltatott munkarészeket egyezteteti.

Az építési munkák építésügyi hatósági engedélyezése

34. § (1) Telekalakításhoz, építmény, építményrész, épületegyüttes megépítéséhez, átalakításához, bővítéséhez, felújításához, helyreállításához, korszerűsítéséhez, lebontásához, elmozdításához, illetve használatbavételéhez, fennmaradásához vagy a rendeltetésének megváltoztatásához (a továbbiakban együtt: építési munka) a jogszabályokban meghatározott esetekben az építésügyi hatóság engedélye szükséges.

(2) Az építésügyi hatósági engedély feltételekhez köthető.

(3) Az engedélykérelem elbírálása során az építésügyi hatóság köteles helyszíni szemlét tartani.

(4) Az építésügyi hatóság az engedélyezési eljárás során érvényt szerez a jogszabályokban foglaltaknak és az építészeti-műszaki szakszerűség követelményeinek. Biztosítja továbbá az eljárással érintettek és az eljárásban érdekelték jogos érdekeinek védelmét.

(5) Az építésügyi hatósági engedélyezéskor az érdemi határozatot a kérelem előterjesztésétől számított 60 napon belül meg kell hozni.

(6) Az építésügyi hatósági engedélyezési eljárásban a külön jogszabályban meghatározott szakhatóságok és más szervek, valamint névjegyzékbe vett műszaki szakértők működnek közre.

41 A 32. § (9) — eredetileg (7) — bekezdése az 1999: CXV. törvény 20. §-ának (3) bekezdésével megállapított szöveg.

35. § (1) Az ügyfél az építésügyi hatóság engedélyének megkérése előtt – a beépítési, építészeti, műemléki, régészeti, településképi, természet- és környezetvédelmi, életvédelmi, valamint a műszaki követelmények előzetes tisztázása céljából – elvi engedélyt kérhet. Jogszabály az elvi engedély kérését kötelezővé teheti.

(2) Az elvi engedély a közreműködő szakhatóságot és az építésügyi hatóságot az elvi engedély jogerőssé és végrehajthatóvá válásától számított egy éven belül kezdeményezett építésügyi hatósági engedélyezési eljárás során köti azokban a kérdésekben, amelyekről rendelkezett. Az elvi engedély érvényét veszti, ha jogerőre emelkedésétől és végrehajthatóvá válásától számított egy év alatt nem kér az építető építésügyi hatósági engedélyt. Az engedély érvénye egy ízben legfeljebb egy évvel meghosszabbítható, ha az általános érvényű és a helyi jogszabályok, valamint a kötelező hatósági előírások időközben nem változtak meg. Az elvi engedély alapján építési munka nem végezhető.

36. § Építésügyi hatósági engedély a jogszabályok keretei között akkor adható, ha

a) a tervezett építés a 18–19. §-okban, a 31. §-ban előírt, illetve a külön jogszabályban kötelezővé tett nemzeti szabvány szerinti követelményeknek megfelel,

b) a tervezett építés az egyes építmények és területek védettségét elrendelő vagy azokra különleges feltételeket megállapító jogszabályoknak, az előzetes hatósági eljárásokban tisztázott szakhatósági követelményeknek és az érdekelt szakhatóságok hozzájárulásában foglalt eseti előírásoknak megfelel,

c) az építmény megépítése, tervezett használata, fenntartása nem okoz a környezetében olyan káros hatást, amely a terület rendeltetésének megfelelő mértéket meghaladná, az állékonyságot, az életet és egészséget, a köz- és vagyónbiztonságot veszélyeztetné, vagy a közérdeket egyéb módon sértené,

d) az építmény rendeltetészerű használhatóságához szükséges járulékos építmények, illetőleg jogszabályban meghatározott esetekben és módon a közlekedési hálózathoz való csatlakozás, valamint a közmű- és energiaellátás megvalósítása biztosított,

e) a tervezőként megjelölt szerv, illetőleg személy jogosult volt az építészeti-műszaki tervezésre,

f) az építető építési jogosultságát, hitelt érdemlően igazolja.

37. § (1) Az építésügyi hatóság engedélye egyben – az engedélybe foglalt szakhatósági előírások vonatkozásában – szakhatósági engedély is, amely azonban nem menti fel az építetőt a külön jogszabályok szerint szükséges más hatósági engedélyek megszerzésének kötelezettsége alól.

(2) Az építésügyi hatóság engedélye az építési munkával kapcsolatos polgári jogi igényt nem dönt el.

Az építés

38. § (1) Építési munkát – ha jogszabály eltérően nem rendelkezik – csak a jogerős és végrehajtható építési engedélynek, továbbá a hozzá tartozó, jóváhagyott – engedélyezési záradékkal ellátott – terveknek és egyéb okiratoknak, valamint jogszabályban meghatározott esetekben az ezek alapján készített műszaki megvalósítási terveknek megfelelően szabad végezni.

(2) A jóváhagyott – engedélyezési záradékkal ellátott – tervtől csak az építésügyi hatóság újabb előzetes engedélyével szabad eltérni, kivéve, ha az eltérés önmagában nem engedélyhez kötött építési munka.

39. § (1) ⁴²Az építésügyi hatósági (létesítési) engedélyhez kötött építmények építőipari kivitelezési tevékenysége akkor folytatható, ha

a) az építőipari kivitelezés az építési tevékenységet folytató (a továbbiakban: kivitelező) tevékenységi körében szerepel, illetve

b) az építés műszaki munkálatait az építési munka jellegének megfelelő és jogszabályban meghatározott szakképesítéssel és gyakorlattal rendelkező felelős műszaki vezető irányítja

(2) Építési szakmunkát csak az végezhet, aki a tevékenységre jogszabályban előírt szakmai feltételekkel rendelkezik.

(3) Az építmények teherhordó szerkezeteit nem érintő javító, karbantartó, felújító tevékenységet a munka jellegének megfelelő szakmunkás képesítéssel rendelkező személy, felelős műszaki vezető nélkül is végezhet.

(4) ⁴³Akinek az építőipari kivitelezés a tevékenységi körében nem szerepel, illetőleg magánszemély – a (2) és (3) bekezdés figyelembevételével felelős műszaki vezető irányítása mellett – csak saját céljára végezhet építési munkát.

40. § (1) ⁴⁴A kivitelező felelős a megvalósított építmény, építményrész, szakmunka rendeltetészerű és biztonságos használhatóságáért, valamint az építető által rendelkezésére bocsátott jogerős és végrehajtható építési engedélyben és a hozzá tartozó jóváhagyott engedélyezési tervekben előírtak biztosításáért.

(2) A felelős műszaki vezető felel az építménynek, építményrésznek, szakmunkának a jogerős és végrehajtható építési engedélynek és a hozzá tartozó jóváhagyott engedélyezési terveknek, illetve a jogszabályban meghatározott kivitelezési terveknek megfelelő megvalósításáért, továbbá az építési tevékenységre vonatkozó szakmai, minőségi és biztonsági előírások megtartásáért és a munkálatok végzésének szakszerűségéért.

(3) A kivitelező – a jogszabályban meghatározott esetben és módon – építési naplót vezet, abban a napi munkát rögzíti, a naplót állandóan a munka helyszínén tartja, és azt az ellenőrző hatóság, illetve a műszaki ellenőr kérésére rendelkezésre bocsátja. Az építési napló részét képezik az elvégzett építőipari kivitelezési tevékenységekre vonatkozó felelős műszaki vezetői nyilatkozatok .

42 A 39. § (1) bekezdése az 1999: CXV. törvény 21. §-ának (1) bekezdésével megállapított szöveg.

43 A 39. § (4) bekezdése az 1999: CXV. törvény 21. §-ának (2) bekezdésével megállapított szöveg.

44 A 40. § (1)-(3) bekezdése az 1999: CXV. törvény 22. §-ával megállapított szöveg.

(4) Az építető az építési-szerelési munka szakszerű végzésének folyamatos figyelemmel kísérésére, ellenőrzésére helyszíni képviselőjeként, külön jogszabályban meghatározottak szerint műszaki ellenőrt bízhat meg.

41. § ⁴⁵(1) Építési célra anyagot, szerkezetet és berendezést csak a külön jogszabályban meghatározott megfelelőség-igazolással lehet forgalomba hozni, megrendelni, építménybe betervezni vagy beépíteni.

(2) A megfelelőség-igazolás annak írásos megerősítése, hogy az anyagok, szerkezetek és berendezések kielégítik

a) a nemzeti szabványokban,

b) az ágazati műszaki szabályzatokban és előírásokban,

c) az építőipari műszaki engedélyekben, valamint

d) a 31. § (2) bekezdés c) – h) pontjaiban előírt követelményeket.

(3) A megfelelőség-igazolást megfelelőségi vizsgálatok alapján lehet kiadni.

(4) A megfelelőség-igazolás lehet:

a) szállítói (forgalmazói, gyártói) megfelelőségi nyilatkozat,

b) független tanúsító szerv által kiadott irat.

42. § (1) Ha az építési munka végzése során természeti érték, építészeti vagy régészeti emlék, illetőleg építménnyel kapcsolatos képzőművészeti alkotás kerül elő, a kivitelező köteles azt az építésügyi hatósághoz, valamint más hatáskörrel rendelkező hatósághoz haladéktalanul bejelenteni, és a lelőhelyet a hatósági intézkedésig érintetlenül hagyni.

(2) Az építési munka végzése során biztosítani kell, hogy a keletkező környezetterhelés, igénybevétel a külön jogszabályban meghatározott és megengedett mértéken belül maradjon.

43. § (1) Az építető felelős azért, hogy az építmény rendeltetésszerű és biztonságos használatához szükséges járulékos építmények, tereprendezési, fásítási, parkosítási munkálatok az építménnyel együtt valósuljanak meg.

(2) Az építésügyi hatóság által meghatározott időtartamon belül az építmény környezetéből az építetőnek és a kivitelezőnek az építési tevékenység során keletkezett építési hulladékot, maradék építőanyagot és építési segédeszközöket el kell szállíttatnia, a környezetet és a terep felszínét az eredeti, illetve engedélyezett állapotában kell átadnia, a környezetben okozott károkat meg kell szüntetnie.

45 A 41. § az 1999: CXV. törvény 23. §-ával megállapított szöveg.

Az építmény használatbavétele

44. § (1) ⁴⁶Az építtetőnek minden olyan építményre, építményrészre, amelyre építési engedélyt kellett kérnie – ha jogszabály eltérően nem rendelkezik –, annak használatbavétele előtt használatbavételi engedélyt is kell kérnie. A kérelem elbírálásához szükséges a jogszabályban meghatározott esetekben az érdekelt szakhatóságok, az érintett infrastruktúra-hálózatot működtető közüzemek és a kéményseprő (építésügyi szakértő) nyilatkozata, valamint az építési napló részét képező, a felelős műszaki vezetők jogszabályban meghatározott nyilatkozatai arról, hogy az építmény, építményrész (önálló rendeltetési egység), elvégzett szakmunka a jogerős és végrehajtható építési engedélynek és a hozzá tartozó jóváhagyott engedélyezési tervnek megfelel, rendeltetésszerű és biztonságos használatra alkalmas. Amennyiben az építőipari kivitelezési tevékenységet több kivitelező végezte, az építtető vagy annak helyszíni megbízottja köteles gondoskodni arról, hogy az összes felelős műszaki vezetői nyilatkozat – a használatbavételi engedélyezési eljárás során – az építésügyi hatóság rendelkezésére álljon

(2) A használatbavételi engedélyt meg kell adni, ha az építményt vagy egy részét – építési engedélyhez kötött építési munka esetén – az engedélynek megfelelően, rendeltetésszerű és biztonságos használatra alkalmas módon építették meg.

(3) Ha az építmény vagy egy része rendeltetésszerű használatra nem alkalmas, vagy az építési munka elvégzése következtében idegen ingatlanban az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető állapot keletkezett, az építésügyi hatóság az építmény használatbavételét megtiltja, vagy építésügyi hatósági kötelezés keretében a hibák, hiányosságok megszüntetésétől teszi függővé. A használatbavételi engedély megadása feltételekhez köthető, az engedélyben kikötések tehetők.

(4) Az (1) bekezdésben előírt használatbavételi engedély hiányában az építményt nem szabad használni.

Az építésügyi hatósági ellenőrzés

45. § (1) Az első fokú építésügyi hatóság köteles az engedélyhez kötött építési munka végzését a helyszínen ellenőrizni. Ennek keretében vizsgálnia kell:

a) a jogerős és végrehajtható építési engedély és a hozzá tartozó jóváhagyott engedélyezési tervek meglétét és azok alkalmazását,

b) az építmény szerkezeteinek az engedélyezési tervnek megfelelő, továbbá a szakmai és biztonsági előírások megtartásával történő megvalósulását,

c) az építési munka végzését irányító felelős műszaki vezetőnek az előírt szakirányú képezési és más szakmai feltételeknek való megfelelését,

d) az állékonyságra, valamint az életre és egészségre, továbbá a köz- és vagyonbiztonságra vonatkozó követelmények megtartását.

(2) ⁴⁷Az első fokú építésügyi hatóság az építési munka végzésének ellenőrzésén túl megelőzi, felkutatja, megakadályozza a külön jogszabályban meghatározott építésügyi

46 A 44. § (1) bekezdése az 1999: CXV. törvény 24. §-ával megállapított szöveg.

47 A 45. § (2)-(3) bekezdése az 1999: CXV. törvény 25. §-ával megállapított szöveg.

hatósági engedély nélkül, vagy attól eltérően, és építésügyi engedélyhez nem kötött építési munka esetében az általános érvényű kötelező építésügyi előírások megsértésével (a továbbiakban: szabálytalanul) történő építési tevékenységet, a rendeltetéstől eltérő építményhasználatot.

(3) Az építésügyi hatósági ellenőrzést rendszeresen – a külön jogszabályban meghatározott építmények esetében az építési munka végzése során legalább két alkalommal – kell végezni .

(4) Az építésügyi hatósági ellenőrzést végző az építési munka folytatását a helyszínen – alkalmanként legfeljebb egyszer 30 napra – megtilthatja, ha az szabálytalanul vagy pedig az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető módon történik. Ez idő alatt az építésügyi hatóságnak döntenie kell az eljárás megszüntetéséről vagy folytatásáról.

(5) Az építésügyi hatósági ellenőrzési feladatok végrehajtásában – az építésügyi hatóság felkérése esetén – a rendőrség, a közterület-felügyelet, továbbá jogszabályban felhatalmazott más szervek is közreműködnek.

(6) A tulajdonos, a hasznélvező és a használó, valamint az építtető és a kivitelező a hatósági ellenőrzést tűrni kötelesek.

Az építésfelügyeleti ellenőrzés

46. § (1) Az építésfelügyeleti ellenőrzési tevékenység célja annak a megállapítása, hogy

a) az építményekre, építési termékek (anyagok, szerkezetek, berendezések) módszerek és eljárások minőségi követelményeire és alkalmazására vonatkozó jogszabályokat, szabványokat és engedélyeket az építési munka végzése során megtartották-e,

b) az építmények, építési termékek használat során vagy egyébként kialakult állapota megfelel-e a rájuk vonatkozó – az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot szolgáló – követelményeknek.

(2) Az építésfelügyeleti ellenőrzési feladatokat jogszabályban meghatározottak szerint

a) a közigazgatási hivatal vezetője,

b) a sajátos építményfajták tekintetében az arra vonatkozó külön jogszabályokban meghatározott államigazgatási szerv

látja el.

(3) Az építésfelügyeleti ellenőrzési feladatokban a szükséges vizsgálatok elvégzésére külön jogszabályban meghatározottak szerint jogosult szakintézmények működnek közre.

(4) ⁴⁸Az építésfelügyeleti ellenőrzési feladatokat ellátó államigazgatási szerv

a) az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot közvetlenül veszélyeztető, valamint

b) az építőipari kivitelezési tevékenység végzésének, a beépített anyagok, szerkezetek, berendezések minőségében azonnali intézkedést igénylő állapot megállapítása esetén, továbbá

48 A 46. § (4) bekezdése az 1999: CXV. törvény 26. §-ával megállapított szöveg.

- c) ha a kivitelezési tevékenység felelős műszaki vezető nélkül, vagy
- d) jogosultsággal nem rendelkező felelős műszaki vezető részvételével történt, valamint
- e) a jogszabályokban meghatározott feltételeknek nem megfelelő anyagok, szerkezetek, berendezések és termékek felhasználása, beépítése esetén

a szabálytalan állapot megszüntetését határozattal elrendeli, illetőleg az intézkedések megtételét az arra jogosult szervnél kezdeményezi. A határozat az a) és b) pont esetén azonnal végrehajtható

Az építésügyi hatósági kötelezés

47. § (1) Az építésügyi hatóság elrendelheti:

a) ⁴⁹az építmény, építményrész építésügyi hatósági engedélyekben meghatározott, ennek hiányában az eredeti (a változtatás előtti) rendeltetésétől eltérő használatának megszüntetését, valamint b) szabálytalan építkezés esetében az építési munka megszüntetését és az építést megelőző állapot helyreállítását, illetőleg a jogerős és végrehajtható építési engedélynek és a hozzá tartozó, jóváhagyott engedélyezési terveknek megfelelő állapot kialakítását,

c) a műszaki követelményeknek meg nem felelő építési termékek kicserélését,

d) az építmény, építményrész kötelező jókarbantartás körét meghaladó felújítását, ha az a településkép kedvezőbb alakítása érdekében szükséges, vagy azt az építési szabályzatban, a szabályozási tervben foglaltak végrehajtása, illetőleg az építészeti örökség védelmének érdekei megkövetelik,

e) jogszabályban meghatározott esetekben a telek bekerítését, továbbá a telken a településkép előnyösebb kialakítása vagy a környezet védelme céljából szükséges kertépítési, továbbá a településkép védelme érdekében szükséges egyéb munkák elvégzését,

f) ⁵⁰az építmény környezetéből az építési tevékenység során keletkezett építési hulladék, maradék építőanyag és építési segédesszközök elszállítását, a környezetnek és a terep felszínének az eredeti, illetve az engedélyezett állapotban történő átadását, a környezetben okozott károk megszüntetését.

(2) ⁵¹Az építésügyi hatóságnak el kell rendelnie:

a) az építmény, építményrész részleges vagy teljes átalakítását, – amennyiben ez nem lehetséges, vagy ha az építető ezt nem vállalja – a lebontását vagy az újraépítését, ha a kivitelezés az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető módon történik,

b) ⁵²az építmény, építményrész állékonyságát, az életet, egészséget, a köz- és vagyonbiztonságot veszélyeztető, valamint az engedély nélküli használat megszüntetését,

49 A 47. § (1) bekezdésének a) pontja az 1999: CXV. törvény 27. §-ának (1) bekezdésével megállapított szöveg.

50 A 47. § (1) bekezdésének f) pontját az 1999: CXV. törvény 27. §-ának (2) bekezdése iktatta a szövegbe.

51 A 47. § (2) bekezdésének felvezető szövegét az 1999: CXV. törvény 27. §-ának (3) bekezdése állapította meg.

52 A 47. § (2) bekezdésének b) pontja az 1999: CXV. törvény 27. §-ának (4) bekezdésével megállapított szöveg.

c) az építmény, építményrész hibáinak, hiányosságainak megszüntetését, ha azt rendeltetésszerű és biztonságos használatra nem alkalmas módon építették meg, vagy ezáltal idegen ingatlanban az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető állapot keletkezett,

d) az építmény jókarbantartására vonatkozó kötelezettség teljesítését, illetőleg az építmény felülvizsgálatát, szükség szerinti átalakítását, felújítását, helyreállítását vagy lebontását, ha annak állapota az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyezteti.

(3) Az építésügyi hatóság megkeresésére az ingatlan-nyilvántartásba az (1)–(2) bekezdés szerint elrendelt jogerős és végrehajtható kötelezettséget be kell jegyezni.

(4) Az építésügyi hatóság, amennyiben a végrehajtható kötelezettséget – annak nem teljesítése miatt a kötelezett terhére hatósági úton, a felmerülő költségeket megelőlegezve – maga végezteti el, a költségek erejéig, azok megtérítéséig az érintett ingatlanra jelzálogjogot jegyeztethet be az ingatlan-nyilvántartásba.

Az építmény fennmaradásának engedélyezése

48. § (1) ⁵³Ha az építményt, építményrészt szabálytalanul építették meg, az építésügyi hatóság arra – az építtető vagy az ingatlannal rendelkezni jogosult kérelme alapján – fennmaradási engedélyt ad, ha a 18–19. §-okban és a 31. §-ban meghatározott feltételek fennállnak vagy megteremthetők és az építtető az építési jogosultságát igazolta. Ha az építményt, építményrészt építésügyi hatósági engedély nélkül bontották le az építésügyi hatóság azt – határozattal – tudomásul veszi .

(2) Fennmaradási engedély az (1) bekezdésben foglaltak érvényesítése mellett kiadható akkor is, ha

a) az építmény, építményrész átalakítással szabályossá tehető, vagy

b) a szabálytalansággal okozott érdeksérelem jelentéktelen, közérdeket nem sért, vagy a hatóság által meghatározott határidőn belül elhárítható.

(3) Az építésügyi hatóság az építtetőt – kérelem hiányában – a fennmaradási engedély iránti kérelem benyújtására felhívhatja, vagy az eljárást hivatalból az építtető költségére lefolytathatja.

(4) A fennmaradási engedély – építésügyi bírság kiszabása, illetőleg az (1)–(2) bekezdés szerinti szükségszerű átalakítás kötelezettségének és határidejének egyidejű megállapítása mellett – meghatározott időre szóló, visszavonásig érvényes (határozatlan időre szóló) vagy végleges jellegű lehet.

(5) A fennmaradási engedély egyben az építményre vonatkozó használatbavételi engedély is, amennyiben ennek feltételei fennállnak. Az építményrészre vonatkozó fennmaradási engedély megadásával egyidőben az építésügyi hatóságnak rendelkeznie kell az építmény befejezésére vonatkozó továbbépítésről is. Az építmény építési munkáinak teljes befejezése után a 44. § előírásai szerinti használatbavételi engedélyezési eljárást kell lefolytatni.

(6) A meghatározott idő elteltét, illetőleg az engedély visszavonását követően az építményt, építményrészt az engedélyesnek kártalanítási igény nélkül le kell bontania. Ugyanúgy akkor

53 A 48. § (1) bekezdése az 1999: CXV. törvény 28. §-ával megállapított szöveg.

is, ha a fennmaradási engedélyben előírt átalakítási kötelezettséget nem teljesítették. Az átalakítási kötelezettség elmulasztása esetén az építésügyi hatóság a lebontást elrendeli.

(7) Ha a szabálytalanul megépített építményre, építményrészre fennmaradási engedély nem adható, az építésügyi hatóság köteles elrendelni a szabályossá tétel érdekében szükséges munkálatok elvégzését, vagy ha a kötelezett a munkálatok elvégzését nem vállalja, a lebontását.

(8) Az építésügyi hatóság az (1)–(7) bekezdés alapján a szabálytalanság tudomásra jutásától számított egy éven belül, legkésőbb azonban az építés befejezésétől – ha nem állapítható meg – az építmény használatbavételétől számított tíz éven belül intézkedhet. A (6) bekezdésben foglaltak és az új eljárás lefolytatása esetén az egyéves időtartam kezdetét a meghatározott idő elteltétől, valamint az engedély visszavonásától, az átalakítási kötelezettségre előírt teljesítési határidő lejártától, illetőleg az új eljárás lefolytatását elrendelő jogerős határozat keltétől kell számítani.

(9) Kérelemre a fennmaradási engedély kiadása nem tagadható meg a (8) bekezdésben meghatározott intézkedési idő letelte miatt. Ebben az esetben átalakítási kötelezettséget előírni és építésügyi bírságot megállapítani nem lehet.

(10) A szabálytalanul létesített építménnyel, építményrészrel kapcsolatos átalakítási vagy bontási kötelezettségek végrehajtását az ingatlan tulajdonosa (haszonélvezője, használója) tűrni köteles.

Az építésügyi bírság

49. § (1) ⁵⁴Ha az építésügyi hatóság a 48. § szerint a fennmaradási engedélyt megadja, illetőleg a lebontást tudomásul veszi, ezzel egyidejűleg az építésügyi bírságot is ki kell szabni. Az építésügyi bírság alapjául a szabálytalanul létrehozott vagy megsemmisült építménynek, építményrésznek a külön jogszabályban meghatározott értéke szolgál. Az építésügyi bírság az építmény, építményrész készültségi fokának megfelelő – külön jogszabályban meghatározott – számított értéknek legalább 20%-a, legfeljebb 100%-a. Az építésügyi bírságot az építésügyi hatóság által a 48. § (4) bekezdés szerinti határozatában előírt határidőben kell megfizetni

(2) Ha az építtető a szabálytalanul megépített építményt, építményrészt a kiszabott építésügyi bírság megfizetésére előírt határidő lejárta előtt lebontja, vagy a szabálytalanságot megszünteti, az építésügyi hatóság a bírságot elengedi. Egyéb esetekben a kiszabott építésügyi bírság nem engedhető el.

(3) ⁵⁵Az építésügyi hatóság által jogerősen és végrehajthatóan megállapított építésügyi bírság adók módjára behajtandó köztartozásnak minősül.

50. § (1) ⁵⁶Az épített környezet alakításának és védelmének pénzügyi eszközökkel történő támogatására, így különösen

a) a településrendezési feladatok támogatására,

54 A 49. § (1) bekezdése az 1999: CXV. törvény 29. §-ának (1) bekezdésével megállapított szöveg.

55 A 49. § (3) bekezdését az 1999: CXV. törvény 29. §-ának (2) bekezdése iktatta a szövegbe.

56 Az 50. § (1) bekezdése az 1998: XC. törvény 108. §-ának (1) bekezdésével megállapított, záró rendelkezése a 2002: XLVII. törvény 38. § (1) bekezdése szerint módosított szöveg.

- b) minőségügyi, építésfelügyeleti, építésügyi hatósági ellenőrzésre, az ezzel kapcsolatos feladatok támogatására, az ellenőrzések hatékonyságának és színvonalának emelésére,
- c) hatósági végrehajtások elvégzésére, illetve pénzügyi fedezetük pályázati úton történő megelőlegezésére,
- d) a helyi építészeti örökség védetté nyilvánításával és védelmével kapcsolatos önkormányzati kiadások pályázati úton történő támogatására,
- e) ⁵⁷a helyi építészeti örökség védelmével kapcsolatos nemzetközi egyezmények végrehajtására, támogatására,
- f) ⁵⁸a helyi építészeti értékek bemutatásának elősegítésére,
- g) az építészeti és településrendezési társadalmi szervezetek szakmai feladatainak ellátására, támogatására,
- h) az építészeti kultúra fejlesztésére

a költségvetés Belügyminisztérium fejezetében építésügyi célú iránymutatás áll rendelkezésre.

(2) ⁵⁹Az építésügyi bírságból a költségvetés Belügyminisztérium fejezetébe építésügyi célú iránymutatásból befolyt bevételek 30%-a az érintett építmény helye szerinti települési önkormányzatot, 30%-a pedig az első fokon eljáró építésügyi hatóságokat illeti meg. Amennyiben az építésügyi hatósági eljárásban a másodfokú hatóság is eljár, úgy az első fokú építésügyi hatóságot megillető 30%-ból 15% a másodfokon eljáró építésügyi hatóságot illeti meg.

(3) ⁶⁰Az érintett építmény, építményrész helye szerinti települési önkormányzattal szemben kiszabott építésügyi bírságból befolyt bevételből a települési önkormányzatot illető rész (30%) az építésügyi célú iránymutatást illeti.

(4) A (2) bekezdés szerint az önkormányzatot illető bevétel az (1) bekezdésben említett építésügyi célokkal összhangban használható fel.

51. § (1) Az építésügyi hatóság az általa elrendelt munkálatok elvégzésére – ha jogszabály eltérően nem rendelkezik – az ingatlan tulajdonosát kötelezi. Ha a szabálytalan építési munkát más végeztette, a munkálatok elvégzésére az építtetőt kell kötelezni.

(2) Ha az építési munka végzése során, vagy annak következtében az állékonyságot, az életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető állapot keletkezett, az ezzel kapcsolatban szükségessé vált munkálatok elvégzésére az (1) bekezdésben foglaltakon túlmenően a kivitelezőt is kötelezni kell.

(3) Az építésügyi hatóság azt, aki az elrendelt munkálatok elvégzését akadályozza, a munkálatok túszerzésére kötelezheti.

(4) Az építésügyi hatóság által elrendelt munkálatok költségei – ha jogszabály eltérően nem rendelkezik – a kötelezettet terhelik.

⁵⁷ Az 50. § (1) bekezdésének e) pontja a 2002: XLVII. törvény 38. § (1) bekezdésével megállapított szöveg.

⁵⁸ Az 50. § (1) bekezdésének f) pontja a 2002: XLVII. törvény 38. § (1) bekezdésével megállapított szöveg.

⁵⁹ Az 50. § (2) bekezdése az 1998: XC. törvény 108. § (2) bekezdésével megállapított és a 2002: XLVII. törvény 38. § (2) bekezdése szerint módosított szöveg.

⁶⁰ Az 50. § (3) bekezdése az 1998: XC. törvény 108. § (2) bekezdésével megállapított és a 2002: XLVII. törvény 38. § (2) bekezdése szerint módosított szöveg.

Az építésügyi hatóság

52. § (1) Az építésügyi hatósági jogkört első fokon – a (2) bekezdésben foglalt eltérésekkel – a települési önkormányzat jegyzője látja el.

(2) ⁶¹Az elvi építési, az építési, a bontási, a használatbavételi és a fennmaradási engedélyezési, továbbá az azokkal összefüggésben keletkezett ellenőrzési és kötelezési ügyekben, valamint a kiszolgáló út céljára történő lejegyzés és a telekalakítások engedélyezése tárgyában és a 47. § (2) bekezdés *b)–d)* pontjaiban meghatározott esetekben (a továbbiakban: kiemelt építésügyi hatósági ügy), első fokon – kormányrendeletben meghatározott illetékességi területtel – a városi (fővárosi kerületi) önkormányzat jegyzője, továbbá annak a települési önkormányzatnak a jegyzője jár el, akit kormányrendelet e törvény hatálybalépéséig kijelölt.

(3) ⁶²

(4) ⁶³Az építésügyi hatósági ügy iratait

a) a határozat jogerőre emelkedését és végrehajthatóvá válását, továbbá

b) az építésügyi hatósági engedély érvényességének megszűnését,

c) a használatbavételi (végleges fennmaradási) engedély jogerőssé és végrehajthatóvá válását, illetőleg

d) az építésügyi hatósági engedélyekben, kötelezésekben előírt kötelezettségek teljesítését, a végrehajtás befejezését követő 30 napon belül az e törvény szerint hatáskörrel rendelkező építésügyi hatóság az építmény helye szerint illetékes települési önkormányzat jegyzőjének (körjegyzőjének) adja át, aki köteles azokat – az ügyvitelre és ügykezelésre vonatkozó szabályok szerint – irattározni.

(5) Az építésügyi hatósági ügyekben másodfokon a területileg illetékes megyei (fővárosi) közigazgatási hivatal jár el.

(6) ⁶⁴A sajátos építményfajták – kivéve a (7) bekezdésben meghatározottakat –, továbbá a műemlékvédelem alatt álló építmények tekintetében az építésügyi hatósági jogkört a rájuk vonatkozó külön jogszabályokban meghatározott államigazgatási szervek gyakorolják. Ezen építmények tekintetében lefolytatott hatósági engedélyezési eljárásokban a (2) bekezdés szerinti építésügyi hatóság szakhatóságként működik közre. A külön jogszabályban meghatározott honvédelmi és katonai célú építmények hatósági engedélyezési eljárásaiban kormányrendeletben meghatározott szerv működik közre szakhatóságként.

(7) ⁶⁵Az antennák, antennatartó szerkezetek, valamint az azokhoz tartozó műtárgyak tekintetében az építésügyi hatósági jogkört a (2) bekezdés szerinti építésügyi hatóságok gyakorolják.

⁶¹ Az 52. § (2) bekezdése a 2003: XII. törvény 1. § (1) bekezdésével megállapított szöveg, e módosító törvény 2. § (1) bekezdése alapján a rendelkezést a folyamatban lévő ügyekben is alkalmazni kell.

⁶² Az 52. § (3) bekezdését a 2003: XII. törvény 2. § (2) bekezdése hatályon kívül helyezte, e módosító törvény 2. § (1) bekezdése alapján a rendelkezést a folyamatban lévő ügyekben is alkalmazni kell.

⁶³ A 52. § (4) bekezdése az 1999: CXV. törvény 30. §-ának (2) bekezdésével megállapított szöveg.

⁶⁴ Az 52. § (6) bekezdése a 2003: XII. törvény 1. § (2) bekezdésével megállapított szöveg, e módosító törvény 2. § (1) bekezdése alapján a rendelkezést a folyamatban lévő ügyekben is alkalmazni kell.

⁶⁵ Az 52. § (7) bekezdését a 2003: XII. törvény 1. § (3) bekezdése iktatta be, e módosító törvény 2. § (1) bekezdése alapján a rendelkezést a folyamatban lévő ügyekben is alkalmazni kell.

53. § (1) Az építésügyi hatósági engedélyezési, ellenőrzési és kötelezési eljárásokban, továbbá az építésfelügyeleti ellenőrzés során az államigazgatási eljárás általános szabályait az e törvényben foglalt kiegészítésekkel és eltérésekkel kell alkalmazni.

(2) ⁶⁶A kiemelt építésügyi hatósági ügyek döntésére való szakmai előkészítését és végrehajtását, valamint az építésfelügyeleti tevékenységet csak jogszabályban meghatározott szakirányú egyetemi vagy főiskolai, más építésügyi hatósági ügyek esetében pedig legalább szakirányú középfokú képesítéssel, továbbá jogszabályban meghatározott más szakmai feltételekkel rendelkező köztisztviselő végezheti.

(3) A (2) bekezdésben meghatározott szakmai feltételek alól felmentés nem adható.

IV. Fejezet

AZ ÉPÍTETT KÖRNYEZET FENNTARTÁSA, HASZNÁLATA ÉS ÉRTÉKEINEK VÉDELME

Az épített környezet fenntartása és használata

54. § (1) Az épített környezet elemeit: az építési telkeket és területeket, építményeket, építményrészeket, építményegyütteseket, burkolt és zöldfelületeket – a jó műszaki állapot folyamatos fenntartása mellett – csak a rendeltetésüknek, a rájuk vonatkozó hatósági előírásoknak és engedélyeknek megfelelő célra és módon szabad használni. Közterület használatára vonatkozóan jogszabály ettől eltérően rendelkezhet.

(2) A tulajdonos köteles az építmény állapotát, állékonyságát a jogszabályokban meghatározott esetekben és módon időszakonként felülvizsgáltatni, és a jó műszaki állapothoz szükséges munkálatokat elvégeztetni.

(3) ⁶⁷Az építménynek, építményrésznek, önálló rendeltetési egységnek a használatbavételi, illetve fennmaradási engedélytől, ennek hiányában az eredeti rendeltetéstől eltérő használatához – ha jogszabály eltérően nem rendelkezik – az építésügyi hatóság engedélye szükséges. A használat változtatását az új használatra való alkalmasság igazolásával, továbbá jogszabályban meghatározott esetekben az építmény, építményrész, önálló rendeltetési egység és környezete kölcsönhatásának vizsgálatával kell alátámasztani

55. § (1) A településkép védelme érdekében az építésügyi hatóság:

a) az épület(ek) és (azok) környezetének kialakítása, továbbá az egy épületben lévő valamennyi üzlethelyiség homlokzatának, valamint a kirakatszekrényeknek és feliratoknak, hirdetőberendezéseknek összehangolt építészeti-műszaki tervezését, illetve kivitelezését, valamint

b) az épület külső helyreállítását, homlokzatszínezését és az építmény előnyösebb építészeti megjelenését szolgáló egyéb munkákat

is elrendelhet.

66 A 53. § (2) bekezdése az 1999: CXV. törvény 31. §-ával megállapított szöveg.

67 A 54. § (3) bekezdése az 1999: CXV. törvény 32. §-ával megállapított szöveg.

(2) Az (1) bekezdésben megjelölt munkálatok elrendelésének feltételeit a települési – fővárosban a kerületi – önkormányzat rendeletben szabályozza.

(3) Ha az építmény, építményrész 47. § (1) bekezdés d) pont szerinti felújítása, átalakítása a településkép előnyösebb kialakítása szempontjából vagy településrendezési okokból vált szükségessé, ezek költségei, továbbá az építmény használatának az átalakítás miatt történt korlátozásából eredő károk megtérítése – a munkálatok elvégzése folytán bekövetkezett értékemelkedés levonásával – a települési önkormányzatot terheli.

(4) Ha a településkép előnyösebb kialakítása céljából vagy településrendezési okokból az építmény, építményrész lebontása vált szükségessé, a tulajdonost a kisajátítási kártalanításra vonatkozó szabályok szerint kártalanítani kell.

Az építészeti örökség védelme

56. § (1) Az építészeti örökséghez tartoznak a műemlékek, az épületegyüttesek és a kultúrtájak. Az építészeti örökség megfelelő fenntartása és megóvása közérdek.

(2) Az építészeti örökség kiemelkedő értékű elemeit nemzetközi (egyetemes), országos (nemzeti) és helyi építészeti örökség részeként kell kijelölni (védetté nyilvánítani), fenntartani, megóvni, használni és bemutatni.

(3) A nemzetközi építészeti örökség – a „Világörökség jegyzék”-ben nyilvántartott – kiemelkedő, egyetemes értékű elemeit a vonatkozó nemzetközi egyezményeknek is megfelelően kell fenntartani, megőrizni, használni és bemutatni.

(4) ⁶⁸A Kormány a világörökséggel kapcsolatos feladatait a nemzeti kulturális örökség minisztere útján, az általa – a miniszterrel és a környezetvédelmi miniszterrel egyetértésben – létrehozott és működtetett Világörökség Magyar Nemzeti Bizottsága közreműködésével látja el.

(5) Az országos építészeti örökség – a műemléki, természetvédelmi és egyéb védettséget tartalmazó nyilvántartásba vett – kiemelkedő, nemzeti értékű elemekre vonatkozó részletes szabályokat külön törvények állapítják meg.

57. § (1) Az építészeti örökségnek azok az elemei, amelyek értékük alapján a 56. § szerint nem részesülnek országos védelemben, de a sajátos megjelenésüknél, jellegzetességüknél, településképi vagy településszerkezeti értéküknél fogva a térség, illetőleg a település szempontjából kiemelkedőek, hagyományt őriznek, az ott élt emberek és közösségek munkáját és kultúráját híven tükrözik, a helyi építészeti örökség részét képezik.

(2) A helyi építészeti örökség értékeinek feltárása, számbavétele, védetté nyilvánítása, fenntartása, fejlesztése, őrzése, védelmének biztosítása a települési önkormányzat feladata.

(3) A helyi védetté nyilvánításról vagy annak megszüntetéséről, továbbá a védettséggel összefüggő korlátozásokról és kötelezettségekről a települési – fővárosban a fővárosi önkormányzat, illetve az általa szabályozott keretek között a kerületi – önkormányzat rendeletben dönt.

68 Az 56. § (4) bekezdése az 1998: LXXXVI. törvény 56. §-ával megállapított szöveg.

V. Fejezet

VEGYES ÉS ZÁRÓ RENDELKEZÉSEK

Nyilvántartások

58. § (1) Az építésügyi hatóságok, települési jegyzők (főjegyzők), közművezetékek kezelői, közalapítványok, kamarák és más, jogszabályban erre felhatalmazott szervek az építésügy körébe tartozó tevékenységek ellátásához szükséges azon területi, társadalmi, környezeti, természeti és műszaki adatokról, amelyek a településrendezéshez és a tervezéshez, az építésügyi hatósági tevékenységhez feltétlenül szükségesek jogszabályban meghatározott hatósági nyilvántartásokat vezetnek.

(2) Az (1) bekezdésben említett hatósági nyilvántartásnak minősül:

a) a települések közigazgatási területét ábrázoló földmérési alaptérképek (bel- és külterület ábrázolásával),

b) a helyi építési szabályzat és a településrendezési tervek nyilvántartása,

c) a telekalakítási engedélyek mellékletét képező tervek,

d) a belterületi közműnyilvántartás,

e) az építmény-nyilvántartás,

f) az átnézeti nyilvántartási térkép,

g) a külterületen lévő nyomvonalas és kapcsolódó létesítmények nyilvántartása,

h) ⁶⁹a tervezői, vezető tervezői, szakértői, műszaki ellenőri, felelős műszaki vezetői névjegyzék vezetése,

i) a lakásépítéssel, megszűnéssel kapcsolatos nyilvántartás,

j) a hatósági, építésfelügyeleti ellenőrzések jegyzőkönyveinek nyilvántartása,

k) az építésügyi hatósági eljárások következtében szükségessé vált pénzösszeg behajtásának nyilvántartása,

l) a bauxitcementtel épült építmények nyilvántartása,

m) az egyéb jogszabályban megjelölt, az (1) bekezdés körébe tartozó nyilvántartások.

(3) ⁷⁰A felelős műszaki vezetői és a műszaki ellenőri névjegyzéket az építésfelügyeletet ellátó szerv vezeti.

(4) Az (1)–(2) bekezdésben említett nyilvántartások a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény rendelkezéseinek megfelelően az alábbi személyes adatokat tartalmazhatják:

a) név,

b) lakcím,

69 A 58. § (2) bekezdésének h) pontja az 1999: CXV. törvény 33. §-ának (1) bekezdésével megállapított szöveg.

70 A 58. § új (3) bekezdését az 1999: CXV. törvény 33. §-ának (2) bekezdése iktatta be, s egyidejűleg az eredeti (3)-(5) bekezdés számozását (4)-(6) bekezdésre változtatta.

c) személyi igazolvány száma.

(5) Az adatbázisok megteremtéséhez és folyamatos fenntartásához minden természetes és jogi személy köteles a tulajdonával összefüggő adatokat szolgáltatni, kivéve azokat, amelyek jogszabállyal rendszeresített nyilvántartásból megismerhetők.

(6) A (2) bekezdésben megnevezett nyilvántartásokban a személyes adatokat el kell különíteni. A személyes adatokat csak az erre jogszabályban felhatalmazottakkal, illetve az érintett hozzájárulásával rendelkezőkkel lehet közölni.

Az ügyész szerepe az építésügyi eljárásokban

59. § (1) A közérdekben okozott sérelem megszüntetése érdekében az építésügyi hatóság másodfokú határozatát a felek számára nyitva álló keresetindítási határidőn belül az ügyész is megtámadhatja keresettel.

(2) Az ügyész törvényességi felügyeleti jogkörében eljárva, a rá vonatkozó jogszabályok alapján közreműködik az építésügyi hatóságok eljárásai és döntései törvényességének biztosításában.

A törvény hatálybalépése és átmeneti rendelkezések

60. § (1) E törvény – a (2) bekezdés kivételével – 1998. január 1-jén lép hatályba, egyidejűleg

a) az építésügyről szóló 1964. évi III. törvény,

b) az építésügyről szóló 1964. évi III. törvény módosításáról rendelkező 1985. évi 10. törvényerejű rendelet és az 1994. évi XXXVIII. törvény,

c) az egyes törvények és törvényerejű rendeletek hatályon kívül helyezéséről és módosításáról szóló 1990. évi XXII. törvény 41. és 43–46. §-a,

d) a kormányzati munkamegosztás megváltozásával összefüggésben egyes törvények módosításáról szóló 1990. évi LXVIII. törvény 2. §-a,

e) a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 74–83. §-a,

f) az építésügyről szóló 1964. évi III. törvény végrehajtására kiadott 30/1964. (XII. 2.) Korm. rendelet, valamint az ezt módosító 88/1990. (VI. 30.) MT rendelet 2. számú melléklete, a 25/1992. (I. 28.) Korm. rendelet, a 44/1995. (IV. 24.) Korm. rendelet és a 60/1995. (V. 30.) Korm. rendelet,

g) a földről szóló 1987. évi I. törvény végrehajtásáról rendelkező 26/1987. (VII. 30.) MT rendelet módosítása tárgyában kiadott, 73/1989. (VII. 7.) MT rendelet 16. §-a (3) bekezdésének hatodik fordulója,

h) az egységes hírközlési hatósági szerv létesítéséről, valamint egyes hírközlést érintő jogszabályok módosításáról szóló 142/1993. (X. 13.) Korm. rendelet 6. §-a (2) bekezdésének j) pontja,

hatályukat vesztik.

(2) ⁷¹A törvénynek a 30. § szerinti kártalanítási szabályai a törvény kihirdetését követő 8. napon; a településtervezési, az építészeti-műszaki tervezési, a műszaki szakértői, az építési műszaki ellenőri jogosultsággal, a településrendezési és építészeti tervpályázatokkal kapcsolatos előírásai, valamint a 41. §-a és a 62. § (2) bekezdés j) pontjának előírásai a törvény kihirdetését követő 60. napon lépnek hatályba. Egyidejűleg

a) az építésügyről szóló 1964. évi III. törvény – a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 77. §-ának (2) bekezdésével megállapított – 13. §-ának (3)–(6) bekezdései, továbbá a 41., 42., 43. és 45. §-a, valamint

b) az építésügyről szóló 1964. évi III. törvény végrehajtására kiadott, többször módosított 30/1964. (XII. 2.) Korm. rendelet 23. §-a

hatályukat vesztik.

E törvény 30. §-ának rendelkezéseit kell alkalmazni a törvény hatálybalépésétől kezdődően a korábbi rendezési tervek alapján fennálló, a tulajdonosi érdekeket sértő övezeti előírások változásával, az egyedi határozattal elrendelt, továbbá az egyedi határozattal el nem rendelt tilalmakkal kapcsolatban.

(3) ⁷²A törvény hatálybalépésekor a korábbi jogszabályok rendelkezései szerinti tartalmi követelményeknek megfelelően készített érvényes településrendezési terveket a módosításukig változatlanul alkalmazni kell a megyei jogú városok, a városok, a főváros, valamint a fővárosi kerületek esetében legfeljebb 2003. december 31-ig, egyebekben 2004. december 31-ig.

(4) ⁷³Az építésfelügyeleti, valamint a kiemelt első fokú építésügyi hatóságok felállítását és a feladatok ellátását biztosító költségvetési eszközökről az Országgyűlés első ízben az 1998. évre szóló költségvetésben köteles gondoskodni. A feladatok folyamatos, szakszerű és törvényes ellátásához szükséges költségvetési eszközökről az évi költségvetésben minden alkalommal gondoskodni kell .

(5) A helyi önkormányzati rendeleteket – a (3) ⁷⁴bekezdésben foglalt kivételekkel – felül kell vizsgálni, és a törvény hatálybalépését követő egy éven belül gondoskodni kell az e törvénnyel és az e törvényen alapuló jogszabályokkal ellentétes rendelkezések hatályon kívül helyezéséről.

(6) A települési önkormányzat jegyzője az 52. § (2) bekezdésben meghatározott ügyekben az eljárni illetékes építésügyi hatóság számára legkésőbb a törvény hatálybalépését követő 15 napon belül megküldi az építésügyi hatósági jogkör gyakorlásához szükséges iratokat.

(7) ⁷⁵

(8) Az 52. § (2) bekezdésében meghatározott építésügyi hatóság a törvény hatálybalépésekor

a) folyamatban lévő ügyekben a kérelem benyújtásakor hatályos jogszabályok szerint, valamint

71 A 60. § (2) bekezdésének utolsó két mondata az 1999: CXV. törvény 34. §-ának (1) bekezdésével megállapított szöveg.

72 A 60. § (3) bekezdése a 2002: XXXVIII. törvény 1. §-ával megállapított szöveg.

73 A 60. § (4) bekezdése az 1999: CXV. törvény 34. § (2) bekezdésével megállapított szöveg.

74 A Magyar Közlöny 1997. évi 121. számában közzétett helyesbítésnek megfelelő szöveg.

75 A 60. § (7) bekezdését az 1998: XC. törvény 128. §-a (1) bekezdésének p) pontja hatályon kívül helyezte.

b) a jogerős és végrehajtható határozattal lezárult ügyek hatósági ellenőrzése során az építmény (építményrész) építésekor (bontásokor) hatályos jogszabályok szerint

jár el.

(9)–(10)⁷⁶

61. § (1) Ahol jogszabály

a) általános rendezési tervet említ, azon településszerkezeti tervet,

b) alaptervet, részletes rendezési tervet említ, azon helyi építési szabályzatot és szabályozási tervet,

c) a településrendezés vonatkozásában „államigazgatás” kifejezést használ, ott „közigazgatás” kifejezést

kell érteni.

(2) A kisajátításról szóló 1976. évi 24. törvényerejű rendelet 23. §-a a következő (2)–(3) bekezdésekkel egészül ki, egyidejűleg a jelenlegi bekezdés számozása (1) bekezdésre változik:

„(2) A kisajátítás esetében annak, akinek az érdekében a kisajátítás történik, kötelezettséget kell vállalnia, hogy az ingatlant meghatározott határidőn belül a kisajátítás céljára felhasználja.

(3) Amennyiben a kisajátítás célja nem valósul meg az ingatlan korábbi tulajdonosát elővásárlási jog illeti meg.”

62. § (1) Felhatalmazást kap a Kormány arra, hogy

a) a miniszter kezdeményezésére – az 52. § (2) bekezdésben meghatározott – városi (fővárosi kerületi) önkormányzat jegyzőjének illetékességi területét,⁷⁷

b)⁷⁸

c) az 53. §-ban említett szakmai feltételeket,

d)⁷⁹

e) az építésügyi hatósági feladatokat ellátó köztisztviselők képesítési követelményeit,

f) az építési műszaki ellenőri tevékenység gyakorlásának részletes szabályait,⁸⁰

g) a településrendezéssel és az építményekkel kapcsolatos országos szakmai követelményeket és azoktól helyi építési szabályzatban való eltérés lehetőségét,⁸¹

h) az épített környezet alakításával és védelmével kapcsolatos műszaki szakértői tevékenység gyakorlásának általános szabályait,⁸²

⁷⁶ A 60. § (9)–(10) bekezdését a 2003. XII. törvény 2. § (2) bekezdése hatályon kívül helyezte.

⁷⁷ Lásd a 220/1997. (XII. 5.) Korm. rendeletet.

⁷⁸ A 62. § (1) bekezdésének b) pontját a 2003. XII. törvény 2. § (2) bekezdése hatályon kívül helyezte.

⁷⁹ A 62. § (1) bekezdésének d) pontját a 2003. XII. törvény 2. § (2) bekezdése hatályon kívül helyezte.

⁸⁰ Lásd a 158/1997. (IX. 26.) Korm. rendeletet.

⁸¹ Lásd a 253/1997. (XII. 20.) Korm. rendeletet.

- i) az építészeti-műszaki tervezési jogosultság általános szabályait,⁸³
- j) az építésügy körébe tartozó tevékenységek ellátásához szükséges nyilvántartások, adatszolgáltatások (adatbázisok és információs rendszerek) létesítésének és működésének feltételeit,
- k) a felvonók és a mozgólépcsők építésügyi hatósági engedélyezésének, üzemeltetésének, ellenőrzésének, valamint a felvonó szakértői és ellenőri tevékenység szabályait⁸⁴
- l)⁸⁵ a településrendezéssel kapcsolatos kártalanítás részletes szabályait,
- m) a sajátos építményfajták körébe tartozó honvédelmi és katonai célú építményekre vonatkozó, építésügyi hatósági engedélyezési eljárás szabályait
rendelettel állapítsa meg.⁸⁶
- (2) Felhatalmazást kap a miniszter arra, hogy
- a) a telekalakítás, a telekalakítási és építési tilalom elrendelése, továbbá a cseretelekadás részletes szakmai szabályait,⁸⁷
- b) az építészeti-műszaki tervek tartalmi követelményeit,
- c) a településtervezési, az építészeti-műszaki tervezési jogosultság részletes szabályait,⁸⁸
- d)⁸⁹ az építőipari kivitelezési, valamint a felelős műszaki vezetői tevékenység gyakorlásának részletes szakmai szabályait – az érdekelt miniszterekkel együtt,⁹⁰
- e) az építésügyi hatósági ellenőrzés részletes szakmai szabályait,
- f) az építésfelügyeleti ellenőrzés részletes szabályait,
- g) az építésügyi bírság megállapításának részletes szabályait,
- h) a településrendezési és építészeti tervpályázatok részletes szabályait,⁹¹
- i) az építésügyi hatósági engedélyezési és kötelezési eljárások, valamint ezekkel kapcsolatban a települési önkormányzatok véleménynyilvánításának részletes szabályait,
- j) az építési célra szolgáló anyagok, szerkezetek és berendezések műszaki követelményeinek és megfelelésig igazolásának, valamint forgalomba hozatalának és felhasználásának részletes szabályait – az ipari, kereskedelmi és idegenforgalmi miniszterrel⁹² együtt –,⁹³
- k) a Világörökség Magyar Nemzeti Bizottsága működésének rendjét,
- l) a helyi építészeti örökség védelmének szakmai szabályait,⁹⁴
- m) településrendezési, építészeti-műszaki tervtanácsokra vonatkozó szabályokat,

82 Lásd a 159/1997. (IX. 26.) Korm. rendeletet.

83 Lásd a 157/1997. (IX. 26.) Korm. rendeletet.

84 Lásd a 113/1998. (VI. 10.) Korm. rendeletet.

85 A 62. § (1) bekezdésének l) és m) pontját az 1999. CXV. törvény 35. §-ának (1) bekezdése iktatta a szövegbe.

86 Lásd a 40/2002. (III. 21.) Korm. rendeletet.

87 Lásd a 3/1998. (II. 11.) KTM és a 85/2000. (XI. 8.) FVM rendeletet.

88 Lásd a 32/1997. (XI. 19.) KTM, a 46/2000. (VII. 21.) FVM, az 53/2000. (VIII. 11.) FVM, a 34/2002. (IV. 27.) FVM rendeletet.

89 A 62. § (2) bekezdésének d) pontja az 1999. CXV. törvény 35. §-ának (2) bekezdésével megállapított szöveg.

90 Lásd az 51/2000. (VIII. 9.) FVM-GM-KöVIM együttes rendeletet.

91 Lásd a 16/1998. (VI. 3.) KTM rendeletet.

92 Lásd az 1998. XXXVI. tv. 2. §-a (1) bekezdésének f) pontját.

93 Lásd a 3/2003. (I. 25.) BM–GKM–KvVM együttes rendeletet.

94 Lásd a 66/1999. (VIII. 13.) FVM rendeletet.

- n) az építésügy körébe tartozó szakértői tevékenység gyakorlásának részletes szabályait,⁹⁵
- o) az önkormányzati (megyei, illetve települési) főépítész tevékenység ellátásának részletes szakmai szabályait és feltételeit,⁹⁶
- p) az 53. § (2) bekezdésében meghatározott szakmai feltételeket és – a köztisztviselők képesítési előírásairól szóló kormányrendelet előírásain túlmenően – a képzés módját⁹⁷
- q) ⁹⁸a településszerkezeti tervek, a helyi építési szabályzatok és a szabályozási tervek tartalmi követelményeire vonatkozó részletes szabályokat – az érdekelt miniszterekkel együtt –,
- r) a névjegyzékek vezetésével, megújításával, valamint a felvonókkal és a mozgólépcsőkkel kapcsolatos igazgatási szolgáltatási, továbbá a kötelező műszaki biztonságtechnikai felülvizsgálatokkal kapcsolatos szolgáltatási díjakat – a pénzügyminiszterrel egyetértésben – rendelettel állapítsa meg.⁹⁹
- (3) ¹⁰⁰Egyes nemzeti szabványokat a szakmailag hatáskörrel rendelkező miniszter jogszabállyal meghatározott időre, egészben vagy részben kötelezően alkalmazandóvá nyilváníthat.¹⁰¹
- (4) A sajátos építményszabványokra vonatkozóan a (2) bekezdésben foglalt szabályozási feladatokat a – miniszterrel egyetértésben – az építményszabvány szerinti illetékes miniszter gyakorolja.¹⁰²
- (5) ¹⁰³

95 Lásd a 38/1997. (XII. 18.) KTM—IKIM együttes rendeletet.

96 Lásd a 9/1998. (IV. 3.) KTM rendeletet.

97 Lásd a 6/1998. (III. 16.) KTM rendeletet.

98 A 62. § (2) bekezdésének q) és r) pontját az 1999: CXV. törvény 35. §-ának (3) bekezdése iktatta a szövegbe.

99 Lásd a 9/2001. (II. 14.) KöViM rendeletet.

100 A 62. § (3) bekezdése az 1999: CXV. törvény 35. §-ának (4) bekezdésével megállapított szöveg.

101 Lásd a 96/1999. (XI. 5.) FVM rendeletet.

102 Lásd a 3/1998. (II. 11.) KHVM, a 3/2002. (II. 13.) GM, a 7/2002. (XII. 20.) IHM, az 50/2002. (XII. 29.) GKM, a 3/2003. (I. 25.) BM–GKM–KvVM együttes, a 14/2003. (III. 24.) HM rendeletet.

103 A 62. § (5) bekezdését az 1999: CXV. törvény 36. §-ának (2) bekezdése hatályon kívül helyezte.