[bookmark: _GoBack][image:]
SZÉSZ
SZENTENDRE
ÉPÍTÉSI
SZABÁLYZATA

JÓVÁHAGYOTT DOKUMENTÁCIÓ

Jóváhagyva: 26/2017. (VII. 31.) önkormányzati rendelettel

A SZÉSZ TARTALOMJEGYZÉKE
ELSŐ RÉSZ - ÁLTALÁNOS ELŐÍRÁSOK
I. FEJEZET
ÁLTALÁNOS RENDELKEZÉSEK	5. old
1.	A RENDELET HATÁLYA
2.	A RENDELET ALKALMAZÁSA
3.	ÉRTELMEZŐ RENDELKEZÉSEK
4.	A RENDELET FELÉPÍTÉSE
5.	SAJÁTOS JOGINTÉZMÉNYEK
6.	ÉPÍTÉSJOGI KÖVETELMÉNYEK
7.	TELEKALAKÍTÁS
8.	ELŐVÁSÁRLÁSI JOG
9.	TELEPÜLÉSRENDEZÉSI SZERZŐDÉS
10.	BELTERÜLETHATÁR MÓDOSÍTÁS
11.	SAJÁTOS HELYI TELEPÜLÉSRENDEZÉSI ESZKÖZÖK - KÖZTERÜLET-ALAKÍTÁSI TERV
II. FEJEZET
KÖZTERÜLET ALAKÍTÁSRA ÉS A MAGÁNUTAKRA VONATKOZÓ SAJÁTOS RENDELKEZÉSEK 14. old
12.	KÖZTERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK
13.	A KÖZTERÜLETEKEN ELHELYEZHETŐ ÉPÍTMÉNYEKRE ÉS ÉPÍTMÉNYNEK NEM MINŐSÜLŐ KÖZTÁRGYAKRA VONATKOZÓ RENDELKEZÉSEK
14.	MAGÁNUTAKRA VONATKOZÓ RENDELKEZÉSEK
III. FEJEZET
AZ ÉPÍTETT KÖRNYEZET ALAKÍTÁSÁRA VONATKOZÓ ELŐÍRÁSOK	17 old
15.	AZ ÉPÍTETT KÖRNYEZET ÉRTÉKEINEK ORSZÁGOS VÉDELME
16. 	A RÉGÉSZETI TERÜLETEK VÉDELME
IV. FEJEZET
A TÁJ ÉS A TERMÉSZETI KÖRNYEZET VÉDELMÉRE VONATKOZÓ RENDELKEZÉSEK	18. old
17.	A TÁJKÉP ÉS A TERMÉSZETI ÉRTÉKEK VÉDELMÉNEK ÁLTALÁNOS RENDELKEZÉSE
V. FEJEZET
KÖRNYEZETVÉDELMI ELŐÍRÁSOK	19. old
18.	A LEVEGŐ VÉDELME
19	A TERMŐFÖLD, A FELSZÍN ALATTI ÉS A FELSZÍNI VIZEK VÉDELME
20.	KÖRNYEZETI ZAJ ÉS REZGÉS ELLENI VÉDELEM
21.	HULLADÉKKEZELÉS
22. 	ÁLLATTARTÓ ÉPÍTMÉNYEK VÉDŐTÁVOLSÁGAI
VI. FEJEZET
VESZÉLYEZTETETT TERÜLETEKRE VONATKOZÓ ELŐÍRÁSOK	21. old
23.	ÁRVÍZZEL VESZÉLYEZTETETT TERÜLETEK ÉS A VÉDELMÜK ÉRDEKÉBEN SZÜKSÉGES KORLÁTOZÁSOK
24.	FELSZÍNMOZGÁS VESZÉLLYEL ÉS PINCEOMLÁS VESZÉLYÉVEL ÉRINTETT TERÜLETEKRE VONATKOZÓ KORLÁTOZÓ RENDELKEZÉSEK
VII. FEJEZET
KÖZMŰELLÁTÁS ÉS ELEKTRONIKUS HÍRKÖZLÉS	22. old
25.	A KÖZMŰELLÁTÁS ÉS ELEKTRONIKUS HÍRKÖZLÉS ÁLTALÁNOS ELŐÍRÁSAI
26.	VÍZELLÁTÁS
27.	SZENNYVÍZELVEZETÉS, SZENNYVÍZKEZELÉS
28.	CSAPADÉKVÍZ ELVEZETÉS, FELSZÍNI VÍZRENDEZÉS
29.	VILLAMOSENERGIA ELLÁTÁS
30.	FÖLDGÁZ- ÉS TÁV-HŐELLÁTÁS
31.	MEGÚJULÓ ENERGIATERMELŐ LÉTESÍTMÉNYEK
32.	VEZETÉKES ÉS VEZETÉK NÉLKÜLI ELEKTRONIKUS HÍRKÖZLÉS
VIII. FEJEZET
AZ ÉPÍTÉS ÁLTALÁNOS SZABÁLYAI	27. old
33.	A TELKEK BEÉPÍTHETŐSÉGÉRE VONATKOZÓ RENDELKEZÉSEK
34.	MEGLÉVŐ – KIALAKULT - ÁLLAPOT
35.	BEÉPÍTÉSRE, ÉPÍTMÉNY ELHELYEZÉSÉRE VONATKOZÓ RENDELKEZÉSEK
36.	TELEK BEÉPÍTÉSI MÓDJÁNAK ÁLTALÁNOS ELŐÍRÁSAI
37.	ÉPÍTÉSI HELY, AZ ELŐ-, OLDAL ÉS HÁTSÓKERT ÁLTALÁNOS ELŐÍRÁSAI
38.	A GÉPJÁRMŰVEK TELKEN BELÜLI ELHELYEZÉSÉRE ÉS A PARKOLÓK KIALAKÍTÁSÁRA VONATKOZÓ ELŐÍRÁSOK
IX. FEJEZET
KATASZTÓRFAVÉDELEM	36. old
39.	 KATASZTRÓFAVÉDELMI OSZTÁLYBA SOROLÁS ALAPJÁN MEGHATÁROZOTT ELÉGSÉGES VÉDELMI SZINT KÖVETELMÉNYEI

MÁSODIK RÉSZ - RÉSZLETES ÖVEZETI ELŐÍRÁSOK
X. FEJEZET
BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK	37. old
40.	BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
41.	NAGYVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
42.	KISVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
43.	KERTVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
44.	VEGYES TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
45.	TELEPÜLÉSKÖZPONT TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
46.	INTÉZMÉNY TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
47.	KERESKEDELMI, SZOLGÁLTATÓ TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
48.	IPARI TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
49.	ÜDÜLŐTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETINEK ELŐÍRÁSAI
50.	KÜLÖNLEGES BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
51.	CASTRUM KÜLÖNLEGES TERÜLETE
52.	KÜLÖNLEGES REKREÁCIÓS ÉS TURISZTIKAI TERÜLET
53.	SKANZEN KÜLÖNLEGES TERÜLETE
54.	KÜLÖNLEGES SPORT TERÜLET
55.	KÜLÖNLEGES ÁLLATKERT ÉS NÖVÉNYKERT TERÜLETE
56.	KÜLÖNLEGES HONVÉDELMI TERÜLET
57.	KÜLÖNLEGES KOMMUNÁLIS FOLYÉKONY HULLADÉKKEZELŐ, SZENNYVÍZTISZTÍTÓ TELEP TERÜLETE
58.	KÖZMŰSZOLGÁLTATÁS KÜLÖNLEGES TERÜLETE
59.	INTERMODÁLIS CSOMÓPONT KÜLÖNLEGES TERÜLETE
60.	KÖZLEKEDÉSHEZ KAPCSOLÓDÓ KÜLÖNLEGES TERÜLETE
XI. FEJEZET
BEÉPÍTÉSRE NEM SZÁNT TERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK	55. old
61.	KÖZLEKEDÉS, PARKOLÁS SZEMÉLYGÉPJÁRMŰ ELHELYEZÉSI ÖVEZETEK ELŐÍRÁSAI
62.	ZÖLDTERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
63	ERDŐTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
64.	VÉDELMI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
65.	HONVÉDELMI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
66.	 	GAZDASÁGI ERDŐTERÜLET ÖVEZETEINEK ELŐÍRÁSAI
67.		KÖZJÓLÉTI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
68.	MEZŐGAZDASÁGI TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
69.	KERTES MEZŐGAZDASÁGI TERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
70.	ÁLTALÁNOS MEZŐGAZDASÁGI TERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
71.	KORLÁTOZOTT HASZNÁLATÚ MEZŐGAZDASÁGI TERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
72.	VÍZGAZDÁLKODÁSI TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
73.	TERMÉSZETKÖZELI TERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
74.	BEÉPÍTÉSRE NEM SZÁNT KÜLÖNLEGES TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS AZOK ÖVEZETEINEK ELŐÍRÁSAI
XII. FEJEZET
EGYES VÁROSRÉSZEK KIEGÉSZÍTŐ ELŐÍRÁSAI	70. old
75. BELVÁROS
76. PANNÓNIA
77. VASÚTI VILLASOR ÉS KÖRNYÉKE
78. PÜSPÖKMAJOR
79. KERTVÁROS
80. IZBÉG – CSICSERKÓ
81. PISMÁNY
82. PAP-SZIGET – DERECSKE
83. PETYINA – TYÚKOS DŐLŐ
84. BOLDOGTANYA
85. DÉLI VÁROSKAPU
86. SKANZEN
87. KÉKI BÁNYA
88. SZARVASHEGY
89. TÓFENÉK
90. KŐHEGY
91. EGYÉB KÜLTERÜLET
HARMADIK RÉSZ – ZÁRÓ RENDELKEZÉSEK
MELLÉKELETEK
1. melléklet:	1.1. SZABÁLYOZÁSI TERVLAPOK SZELVÉNYBEOSZTÁSA ÉS JELMAGYARÁZATA SZT-0 JELŰ TERVLAP (A3)
	1.2. SZENTENDRE VÁROS SZABÁLYOZÁSI TERVLAPJA SZELVÉNYEZETTEN
SZT-1-TŐL SZT-8-IG JELŰ TERVLAPOK M = 1: 4000 LÉPTÉKBEN (A1)
2.	 melléklet:	NEM TELJES KÖRŰEN SZABÁLYOZOTT TERÜLETEK TÉRKÉPI LEHATÁROLÁSA
3.	 melléklet	:	ÉPÍTÉSI ÖVEZETEK ÉS ÖVEZETEK PARAMÉTER TÁBLÁZATAI
4.	melléklet:	ELŐVÁSÁRLÁSI JOGGAL ÉRINTETT INGATLANOK JEGYZÉKE
5.	melléklet:	ÁLLATTARTÓ ÉPÍTMÉNYEK VÉDŐTÁVOLSÁGA
6.	melléklet:	AZ ÉPÍTMÉNYEK, ÖNÁLLÓ RENDELTETÉSI EGYSÉGEK, TERÜLETEK RENDELTETÉSSZERŰ HASZNÁLATÁHOZ SZÜKSÉGES ELHELYEZENDŐ SZEMÉLYGÉPKOCSIK SZÁMA
7.	melléklet:	A VÁROS GAZDASÁGI TERÜLETEIN EL NEM HELYEZHETŐ ÚJ ÉPÍTMÉNYEK, RENDELTETÉSEK JEGYZÉKE
8. 	melléklet:
1. függelék:	RÉGÉSZETI LELŐHELYEK, VILÁGÖRÖKSÉG VÁROMÁNYOS TERÜLETEK TÉRKÉPI ÁBRÁZOLÁSA
2. függelék:	RÉGÉSZETI LELŐHELYEK JEGYZÉKE
3. függelék:	VILÁGÖRÖKSÉG VÁROMÁNYOS TERÜLET JEGYZÉKE
4. függelék:	KULTURÁLIS ÖRÖKSÉGVÉDELEM – MŰEMLÉKVÉDELEM TÉRKÉPI ÁBRÁZOLÁSA
5. függelék	KULTURÁLIS ÖRÖKSÉGVÉDELEM – MŰEMLÉKVÉDELEM JEGYZÉKE
6. függelék:	NEMZETKÖZILEG ÉS ORSZÁGOSAN VÉDETT TERMÉSZETI TERÜLETEK ÉS ÉRTÉKEK TÉRKÉPI ÁBRÁZOLÁSA
7. függelék:	NEMZETKÖZILEG ÉS ORSZÁGOSAN VÉDETT TERMÉSZETI ÉRTÉKEK JEGYZÉKE
8. függelék:	HELYI JELENTŐSÉGŰ VÉDETT TERMÉSZETI TERÜLETEK TÉRKÉPI ÁBRÁZOLÁSA
9. függelék:	HELYILEG JELENTŐSÉGŰ VÉDETT TERMÉSZETI TERÜLETEK, TERMÉSZETI EMLÉKEK ÉS EGYEDI TÁJÉRTÉKEK JEGYZÉKE
10. függelék:	VÁROSRÉSZEK ELNEVEZÉSE ÉS VÁROSRÉSZ HATÁROK TÉRKÉPI ÁBRÁZOLÁSA
11. függelék:	A HONVÉDELMI ÉPÍTMÉNYEK KÖRNYEZETÉBEN ÉPÍTMÉNYEK, MŰTÁRGYAK ELHELYEZÉSEKOR FIGYELEMBE VEENDŐ VÉDŐTÁVOLSÁGOK
12. függelék:	VÍZBÁZISOK VÉDŐTERÜLETEI ÉS FELSZÍNI VIZEK TERMÉSZETVÉDELMI SÁVJA
13. függelék:	KÖZMŰLÉTESÍTMÉNYEK VÉDŐÖVEZETEI
14. függelék:	KÖZLEKEDÉSI LÉTESÍTMÉNYEK VÉDŐSÁVJAI
15. függelék:	PINCEKATASZTER A BELVÁROS VÁROSRÉSZEN
9. melléklet:
1. függelék:	ORSZÁGOS ÚTHÁLÓZATI MINTAKERESZTSZELVÉNYEK
2. függelék:	HELYI GYŰJTŐUTAK MINTAKERESZTSZELVÉNYEI 1.
3. függelék:	HELYI GYŰJTŐUTAK MINTAKERESZTSZELVÉNYEI 2.
4. függelék:	KISZOLGÁLÓ UTAK MINTAKERESZTSZELVÉNYEI

Szentendre Város Önkormányzat Képviselő-testületének
26/2017. (VII.31.) önkormányzati rendelete
Szentendre Építési Szabályzatáról

Szentendre Város Önkormányzat Képviselő-testülete az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. § (6) bekezdésének 6. pontjában kapott felhatalmazás alapján, az Alaptörvény 32. cikk (1) bekezdés a) pontjában és Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 13. § (1) bekezdés 1. pontjában meghatározott feladatkörében eljárva, a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet 38. §-ban biztosított véleményezési jogkörben eljáró Pest Megyei Kormányhivatal Építésügyi, Hatósági, Oktatási és Törvényességi Felügyeleti Főosztály Építésügyi Osztály,
Pest Megyei Kormányhivatal Környezetvédelmi és Természetvédelmi Főosztály,
Fővárosi Katasztrófavédelmi Igazgatóság Katasztrófavédelmi Hatósági Osztály,
Duna-Ipoly Nemzeti Park Igazgatóság,
Közép-Duna-völgyi Vízügyi Igazgatóság,
Budapest Főváros Kormányhivatala Kormánymegbízott, a Pest Megyei Katasztrófavédelmi Igazgatóság,
Nemzeti Közlekedési Hatóság Útügyi, Vasúti és Hajózási Hivatala, és Légügyi Hivatala,
Pest Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály Közlekedési Útügyi Osztály,
Forster Gyula Nemzeti Örökségvédelmi és Vagyongazdálkodási Központ,
Pest Megyei Kormányhivatal Kulturális Örökségvédelmi irodája,
Pest Megyei Kormányhivatal Érdi Járási Hivatala Építésügyi és Örökségvédelmi Osztály,
Budapest Főváros Kormányhivatala Építésügyi és Örökségvédelmi, Hatósági, Oktatási és Törvényességi Felügyeleti Főosztály
Pest Megyei Kormányhivatal Földhivatali Főosztály,
Pest Megyei Kormányhivatal Földművelésügyi és Erdőgazdálkodási Főosztály,
Honvédelmi Minisztérium Hatósági Hivatal,
Pest Megyei Rendőr-főkapitányság,
Pest Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály Bányászati Osztály,
Nemzeti Média- és Hírközlési Hatóság Hivatala,
Országos Vízügyi Főigazgatóság,
Nemzeti Infrastruktúra Fejlesztő Zrt.,
Közlekedésfejlesztési Koordinációs Központ,
Magyar Közút Nonprofit Zrt. Pest Megyei Igazgatóság,
Pest Megyei Önkormányzat Főépítésze,
Budakalász Város Önkormányzata,
Pomáz Város Önkormányzata,
Pilisszentlászló Község Önkormányzata,
Leányfalu Nagyközség Önkormányzata,
Szigetmonostor Község Önkormányzata,
továbbá a partnerségi egyeztetés szabályzatában megjelöltek véleményének kikérésével az építés helyi rendjének biztosítása érdekében a következőket rendeli el:
ELSŐ RÉSZ
ÁLTALÁNOS ELŐÍRÁSOK
I. 	FEJEZET
ÁLTALÁNOS RENDELKEZÉSEK
1.	A RENDELET HATÁLYA
1. §	(1)	Szentendre Építési Szabályzata (a továbbiakban: SZÉSZ) hatálya a Szabályozási Tervlapon (a továbbiakban: SZT) lehatárolt, Skanzen-bővítés által érintett terület kivételével Szentendre Város közigazgatási területére (a továbbiakban: Terület) terjed ki.
(2)	Nem teljes körű a szabályozás a SZÉSZ 2. mellékletén lehatárolt területekre:
a)	Belváros területrészen,
b)	Pap sziget területrészen,
c)	Kéki bánya városrészen a volt Izbégi laktanya területén,
d)	a volt szovjet laktanya területén,
ahol a területek fejlesztési programjára alapozott teljes körű részletes szabályozás elkészítéséig a kialakult környezethez való illeszkedés, vagy a kialakult meg nem változtatható állapot megtartása a követelmény.
(3)	A kialakult környezethez való illeszkedés alkalmazandó a (2) bekezdés a) pontjában megjelölt területen, a szabályozási terven „…/K” övezeti jellel ellátott esetekben. A területre szóló teljeskörű szabályozás idejéig a kialakult jelű övezetekben építési tevékenységet végezni, vagy rendeltetést megváltoztatni az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény (a továbbiakban: Étv.) 18. § (2) bekezdés szerint az illeszkedés elveinek betartása mellett és Szentendre Város Építészeti-Műszaki Tervtanácsa (a továbbiakban: Tervtanács) támogató véleményének megszerzésével lehet.
(4)	A kialakult, meg nem változtatható állapot tartandó fenn a (2) bekezdés b), c) és d) pontjában megjelölt területen, amelyeket a szabályozási terv „…/0” övezeti jellel különböztet meg.
2.	A RENDELET ALKALMAZÁSA
2. §	(1)	A SZÉSZ-ben nem szabályozott kérdésekben a mindenkor hatályos OTÉK, a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településfejlesztési eszközökről, valamint az egyes sajátos jogintézményekről szóló 314/2012. (XI. 8.) kormányrendelet (a továbbiakban: Kormányrendelet), valamint az egyéb országos hatályú jogszabályoknak megfelelően, az e rendeletben szereplő kiegészítésekkel és a Tervtanács állásfoglalásának figyelembevételével kell eljárni.
(2)	A SZÉSZ lehatárolja az egyes helyi építési övezeteket és övezeteket, és meghatározza azok jellemzőit, különösen:
1. a telkek használati céljával összefüggő rendeltetést, valamint az el nem helyezhető rendeltetést,
2. az övezet, építési övezet jelét és határát,
3. a beépítés módját,
4. a kialakítható telek legkisebb területét,
5. a beépítettség megengedett legnagyobb mértékét terepszinten,
6. a terepszint alatti építés mértékét és helyét,
7. a zöldfelület legkisebb mértékét, s annak olykor helyhez kötött elemeit,
8. a megengedett legnagyobb, valamint esetenként legkisebb épületmagasságot,
9. az építmény megengedett legmagasabb pontját,
10. a közműellátás mértékét és módját,
11. a helyi sajátosságok megőrzése, vagy kialakítása érdekében tett előírásokat,
12. egyéb sajátos építési követelményeket,
valamint tartalmazza
13. a kül- és belterülethatár módosításának lehetőségét,
14. a meglévő és tervezett szabályozási vonalat,
15. egyéb jogszabály által meghatározott védőterületet és védősávot,
16. egyéb jogszabály által védett területek lehatárolását,
17. a látványpontokat, a rálátás védelmének eseteit,
18. az elővásárlási joggal érintett telkeket.
(3)	A SZT-en ábrázolt és annak jelmagyarázatában felsorolt elemek a következő csoportosításban szerepelnek:
a)	a kötelezően alkalmazandó szabályozás alapelemei és legtöbb másodlagos eleme, amelyektől eltérni csak e rendelet külön feltételhez kötött rendelkezései szerint lehet, továbbá módosításuk csak a rendelet módosításával lehetséges.
b)	tájékoztató jelleggel a más jogszabály által elrendelt kötelezően alkalmazandó szabályozási elemek, amelyeket az adott jogszabály előírásainak megfelelően be kell tartani,
c)	javasolt szabályozási elemek, amelyek nem kötelező érvényű, hanem irányt mutató, egyéb szabályozási elemként jelöltek,
d)	egyéb tájékoztató elemként, minden olyan elemet, mely nem tartozik az a)-c) pontban felsoroltakhoz, de a terv tartalmazza, és az a terv megértését segíti.
(4)	A SZT-en jelölt „feltételhez kötött szabályozási vonal”, mint kötelező szabályozási elem kezelendő, amely
a)	ha vízfolyás mentén halad, annak helye a készítés alatt lévő vízrendezési tanulmánytervben meghatározottak szerint változhat, a vízgazdálkodási terület mentén elmozdulhat, olyan módon, hogy az építési telek tovább nem csökkenhet,
b)	a Berkenye utcában (hrsz: 5623) az alábbiak szerint értendő: a közterületi határváltozással érintett telkek építésjogilag a szabályozási vonal érvényesítése nélkül is rendezettnek minősülnek az út folytatását biztosító közúti híd megépítéséig, ha az érintett telekrészek önkormányzati tulajdonú út megjelölést kapnak. Ez esetben a telkek beépítési mértéke a 34. § (2) bekezdésben foglaltak szerint vehető figyelembe.
(5)	A SZT és a SZÉSZ alkalmazásában a beépítésre nem szánt területen az építési hely, az elő-, oldal- és hátsó kert a beépítésre szánt területeken alkalmazott fogalmakkal megegyező.
(6)	A SZÉSZ 3. mellékletében szereplő paramétertáblázatokban szabályozási értékkel nem rendelkező övezetekben a kialakítható legkisebb telekterület, a beépítettség legnagyobb és a zöldfelület legkisebb mértéke, valamint az épületmagasság a 35.§ (2) bekezdésben foglalt illeszkedés elve szerint határozandó meg, kivéve az 1.§ (4) bekezdésben felsorolt és a K-Cas/K és a K-Im/0 jelű övezeteket, melyek a területek részletes szabályozásáig meg nem változtatható kialakult paraméterűek.
3.	ÉRTELMEZŐ RENDELKEZÉSEK
3. §	(1)	A rendelet alkalmazásában:
1. Alapellátást szolgáló: a lakosság mindennapi kereskedelmi, szolgáltatási, vendéglátási, intézményi, egészségügyi ellátását biztosító rendeltetés.
2. Álcázott építmény: műemléki jelentőségű, vagy helyi építészeti értékvédelmi területen, műemléken, valamint a városszerkezeti és városképi szempontból kiemelt területen elhelyezhető közmű és hírközlési építmények közterületről történő láthatóság elleni takarása, elfedése,
3. Áttört kerítés: olyan kerítés, amelynek a kerítés síkjára merőleges nézetből az átláthatóság 50%-nál nagyobb mértékben nem korlátozott.
4. Átmenő telek: olyan építési telek, amelynek legalább két telekhatára utcavonalra esik, de nem minősül sarokteleknek.
5. Csatornázatlan terület: olyan terület, melynél a szennyvíz közcsatorna hálózat a szennyvizet keletkeztető építménytől 150 méternél nagyobb távolságban áll rendelkezésre.
6. Csurgótávolság: oldalhatáron álló beépítésnél az oldalsó telekhatár és az épület között szükséges teleksáv az épületről levezetett csapadékvíz telken belüli fogadására, továbbvezetésére.
7. Egyedi zárt szennyvíztároló: olyan közműpótló műtárgy, mely a szennyvizek átmeneti tárolására szolgál, mely szigorúan szivárgásmentes kialakítású, és amely időszakos ürítéséhez a feltételek biztosítottak.
8. Élő sövényből képzett kerítés: átlátást korlátozó, sűrű növényzetből képzett „élő zöldfalként” megjelenő, legalább 5,0 m hosszban megszakítás nélkül telepített 1,2 m-nél magasabbra növő sövény.
9. Építési sáv: a beépítésre nem szánt telken az előkert és a hátsókert közötti sáv, amin belül a beépítési módnak megfelelően változhatnak az oldalkert szélességek, amelyen belül lehet a mezőgazdasági kertes övezetekben a terepszint feletti és alatti beépítést megvalósítani.
10. Építmény legfelső pontja hírközlési építménynél: az építmény legmagasabb szerelési pontja, melybe nem tartozik bele a legfelső szerelvényként elhelyezett „tűantenna hossza”.
11. Építmény legfelső pontjához viszonyított magasság: a hírközlési építmény magasságának meghatározása során az elhelyezésére kijelölt telken, vagy annak közvetlen környezetében elhelyezkedő épület, építmény a hozzájuk tartozó szerkezet - kivéve antenna - legmagasabb pontja, melyre állított vízszintes síkhoz kell viszonyítani a hírközlési építmény megadott magasságát.
12. Épület-hézag: zártsorú beépítési mód esetén az előkertes, vagy előkert nélküli lehatárolt építési helyen belül, az utcafronti épületszárny mélységében kialakuló, terepszint felett nem beépített – az épületek zárt sorát megszakító – legfeljebb 3,0 m széles telekrész, hézag.
13. Fekvő telek: építési hely meghatározása szempontjából olyan sarokteleknek nem minősülő, 15 méternél kisebb átlagos mélységű telek, amelynek homlokvonala meghaladja a telekmélység 1,5-szeresét.
14. Fő (rendeltetésű) épület: a telek jellemző rendeltetési egységét befogadó, a telek beépítését meghatározó épület.
15. Fő rendeltetés: a SZÉSZ-ben meghatározott elsődleges rendeltetés.
16. Gazdasági épület: a mezőgazdasági rendelhetéshez kapcsolódó gazdasági tevékenységet, különösen a termény- és mezőgazdasági eszköztárolás, termény feldolgozás, állattartás és egyéb mezőgazdasággal összefüggő tevékenységeket befogadó terepfelszíni épület, valamint terepszint alatti építmény.
17. Gerincvonal: magastetős épület tetősíkjainak legmagasabban fekvő – általában a vízszintessel párhuzamos metszésvonala.
18. Háromszintű növénytelepítés: az a növénytelepítés, amikor a zöldfelület területének minden 150 m2–re számítva legalább 1 db közepes lombkoronát növesztő fa, és legalább 40 db lombhullató vagy örökzöld cserje, és a többi felületen gyep vagy talajtakaró kerül ültetésre.
19. Hézagosan zártsorú beépítési mód: zártsorú beépítési móddá alakuló oldalhatáron álló, utcaképet formáló épület, megszűnő vagy a jogszabályi környezetben meghatározott oldalkertnél kisebb oldalkerttel. Az épületek közötti hézag mindkét oldalhatáron, vagy a telek középső részén is létrehozható.
20. Kézműipari rendeltetés: Olyan ipari vagy üzemi rendeltetésű építmény, amelynek alapterülete nem haladja meg a 100 m2-t, a foglalkoztatottak száma legfeljebb 5 fő, és az üzem működése során kielégíti a lakóterületre megállapított egészségügyi és környezetvédelmi követelményeket.
21. Kiegészítő rendeltetés: lakó építési övezetben, a lakóterületen elhelyezhető fő rendeltetésű épületek rendeltetésszerű használatát nem zavaró, és azt kiegészítő rendeltetés.
22. Kialakult állapot: Az övezeti előírások paramétereire vonatkozó fogalom. A kialakult állapotot képezheti az épületek telken belüli elhelyezkedése (a beépítés módja), a telek környezetében fennálló beépítési mérték és beépítési magasság, elő-oldal és hátsókertek jellemző mérete. A kialakult állapotot az adott telektömbre, vagy utcaszakaszra jellemzően lehet meghatározni.
23. Kialakult beépítésű telektömb, utca szakasz: olyan telektömb, vagy utcaszakasz, melyben az összes telek legalább 75%-ban beépült.
24. Kialakult építési vonal az előkert nélküli beépítésnél: a közterületi vagy magánúti telekhatár, amely telekszélességének legalább 1/3-án áll az épület.
25. Kialakult telektömb: meglévő, építési telkekből álló kialakult telekszerkezetű, közterületekkel vagy más beépítésre nem szánt területtel határolt, beépítésre alkalmas tömb.
26. Környezetre jelentős hatást gyakorló tevékenység: olyan tevékenység, amely
a)	jogszabály szerint környezeti hatástanulmány köteles,
b)	környezetvédelmi hatóság által környezeti hatástanulmány készítéséhez kötött,
c)	fémhulladék anyag kereskedelmével, értékesítésével, felvásárlásával, gyűjtésével, tárolásával, raktározásával, kezelésével jár, vagy
d)	amelynek gépjárműforgalma meghaladja az átlagos lakóterületi forgalmat, - különösen ilyen az autómosó, az autószerelő, javító, karosszéria lakatos, karosszéria festő munkát végző szolgáltatás.
27. Közlekedési zöldfelület: a közlekedési terület növényzettel fedett zöldfelületként kialakított és fenntartott része (különösen az elválasztó, vagy kísérő zöldsáv, terelősziget).
28. Közvetlen környezet a hírközlési építmény magasságának meghatározása során: figyelembe veendő a telepítéssel érintett telek, és a vele határos telkek. Ha közterülettel határos az érintett telek, akkor a közterülettel szomszédos, a kijelölt telekkel szemközti telek képezi a közvetlen környezetbe tartozó telket.
29. Különidejűség: a napszakok tekintetében eltérő parkolási területhasználati fogalmat jelöl.
30. Látványterv: település- és tájképet befolyásoló tömegformálás, homlokzatkialakítás, illeszkedés ábrázolására és megítélésére alkalmas makett, fotómontázs, kézi grafikai vagy digitális 3D megjelenítés. A grafikus megjelenítések esetén a nézőpontot a talajon álló ember szemmagasságában kell felvenni.
31. Lakótelepi közkert: a szabályozási terven a nagyvárosias és a kisvárosias telepszerű úszótelkes beépítéseknél a közterületi „úsztatótelek”, mely a lakóterületen élők használatára, mint közkert, továbbá az épületek, s a parkolók megközelítését biztosító gépjárművek közlekedési területeként funkcionál.
32. Lemezparkoló: gépjárművek fedett/nyitott tárolására kialakított, egy, vagy kétszintes, részben terepbe süllyesztett lemezszerkezet, melynek legfelső lemez-felületén részben zöldfelület, részben felszíni parkoló alakítható.
33. Meglévő épület: jogszerűen építési vagy fennmaradási engedély alapján épült, vagy engedély nélkül épült, de legalább tíz éve az adott telken álló épület.
34. Meglévő mezőgazdasági telek: a Földhivatali ingatlan nyilvántartás 2015. december 9-i állapota szerint szántó, legelő, rét, szőlő, kert vagy gyümölcsös művelési ágban nyilvántartott telek.
35. Mellék(rendeltetésű) épület: az övezetben, építési övezetben meghatározott fő(rendeltetésű) épületet kiegészítő rendeltetésű önálló épület, amely a főépülettel legfeljebb csak a terepszint alatt van összeköttetésben. Melléképületnek minősül különösen a gépjármű tároló (önálló garázs, támfalgarázs), tárolóépület (tüzelőanyag raktár, szerszámkamra, fészer, magtár, góré, csűr és más tároló), műterem, kézműipari, vagy egyéb műhely, mosókonyha, nyári konyha, szauna, télikert, kazánház, valamint portaépület.
36. Mobilház: szerelt technológiával előállított, kerekeken elmozdítható ház, vagy 1,8 m magasságot elérő elszállítható zárt konténer.
37. Skanzen: Szentendrei Szabadtéri Néprajzi Múzeum
38. Szolgálati lakás: nem lakó rendeltetésű övezetben a tulajdonos, a használó vagy a személyzet számára szolgáló lakás.
39. Talajvizsgálati jelentés: az Eurocode 7-1 (MSZ EN 1997-1:2006) és Eurocode 7-2 (MSZ EN 1997-2:2008) szabványok szerinti tartalommal elkészülő, a geotechnikai tervet megalapozó dokumentum.
40. Támfalgarázs: lejtős terepen, a lejtő felőli oldalról, közvetlenül a közterületről terepszinten megközelíthető, kizárólag gépjármű tárolására szolgáló földborítású, vagy tetőterasz kialakítású terepszint alatti építmény.
41. Támfalépítmény: lejtős terepen, a lejtő felőli oldalról, közvetlenül a közterületről terepszinten megközelíthető, a gépjármű-tároláson kívüli egyéb, a főrendeltetéssel összefüggő tároló, épületgépészeti helyiség.
42. Telek be nem építhető része: a szabályozási terven lehatárolt telekrész, melyen az OTÉK előkertre vonatkozó előírásait kell figyelembe venni.
43. Telektömb: közterülettel, vagy természetes határokkal rendelkező több telekből álló telekcsoport.
44. Teraszház: a legalább 15%-os lejtést meghaladó terepre ültetett épület, mely szintenként egymás fölötti épülettömeg-elhúzással rendelkezik olyan módon, hogy egymás fölött legfeljebb 3 szintje van az épületnek.
45. Terepszint alatti építés mértéke: a telken lévő épület pinceszintje, valamint a terepszint alatti építmények által elfoglalt bruttó alapterület összessége a telek területének százalékában meghatározva.
46. Tetőkert: Födémen mesterségesen épített, megfelelő vízelvezetéssel és a természetes talajon épített kertekhez hasonló funkciókkal, téralakítással rendelkező, rendszeres fenntartást igényelő, intenzív, fél-intenzív vagy extenzív zöldfelületekkel tagolt, legalább 25%-os lombkorona borítottságú külső tartózkodótér, melynek részeként terasz, burkolt közlekedősáv, sport-, játszó-, vagy vízfelület is kialakítható.
47. Úsztatótelek: az úszótelket körülvevő telek.
48. Vegyes használatú kiszolgáló út: azon lakóövezeti utcák, amelyek szélességi mérete, vagy keresztirányú domborzati adottságai nem teszik lehetővé, hogy külön–külön felület álljon rendelkezésre a gyalogosok (kerékpárosok) és a gépjárműforgalom részére, melyre tekintettel vegyes az útfelület használata.
49. Védőfásítás: olyan növénytelepítés, amelynél a védőfásításra kijelölt területen legalább 8 m-ként 1 db legalább közepes lombkoronát növesztő fa alatta cserjékkel, vagy 8 m-nél szélesebb terület esetén 25 m2–re számítva legalább 1 db legalább közepes lombkoronát növesztő fa és alatta cserjék kerülnek telepítésre.
50. Zárványtelek: olyan építési övezetben fekvő kialakult telek, amely az építési telkekre külön jogszabályban előírt megközelíthetőséggel nem rendelkezik.
51. Zöldtető: Olyan csapadékvíz ellen szigetelt, mesterségesen növényzettel telepített zárófödém, mely a létrehozott vízelvezetés, vízháztartás, vízszigetelés szempontjából megfelelő rétegrenddel megépített sík, teraszos vagy maximum 45 fokos hajlásszögű.
4.	A RENDELET FELÉPÍTÉSE
4. §	(1)	A rendelet elválaszthatatlan részét képezik az alábbi mellékletek:
a) 1. melléklet:	1.1. Szabályozási Tervlapok szelvénybeosztása és jelmagyarázata
SZT-0 jelű tervlap (A3)
1.2. Szentendre Város Szabályozási Tervlapja szelvényezetten
SZT-1-től SZT-8-ig jelű tervlapok M = 1: 4000 léptékben (A1)
b) 2. melléklet	Nem teljes körűen szabályozott területek térképi lehatárolása
c) 3. melléklet	Építési övezetek és övezetek paramétertáblázatai
d) 4. melléklet:	Elővásárlási joggal érintett ingatlanok jegyzéke
e) 5. melléklet:	Állattartó építmények védőtávolsága
f) 6. melléklet:	Az építmények, önálló rendeltetési egységek, terültek rendeltetésszerű használatához szükséges elhelyezendő személygépkocsik száma
g) 7. melléklet:	A Város gazdasági területein el nem helyezhető új építmények, rendeltetések jegyzéke
h) 8. melléklet:	Korlátozó elemek
ha)	1. függelék:	Régészeti lelőhelyek, Világörökség várományos területek térképi ábrázolása
hb)	2. függelék:	Régészeti lelőhelyek jegyzéke
hc)	3. függelék:	Világörökség várományos terület jegyzéke
hd)	4. függelék:	Kulturális örökségvédelem – műemlékvédelem térképi ábrázolása
he)	5. függelék:	Kulturális örökségvédelem – műemlékvédelem jegyzéke
hf)	6. függelék:	Nemzetközileg és országosan védett természeti területek és értékek térképi ábrázolása
hg)	7. függelék:	Nemzetközileg és országosan védett természeti értékek jegyzéke
hh)	8. függelék:	Helyi jelentőségű védett természeti területek térképi ábrázolása
hi)	9. függelék:	Helyi jelentőségű védett természeti területek, természeti emlékek és egyedi tájértékek jegyzéke
hj)	10. függelék:	Városrészek elnevezése és városrész határok térképi ábrázolása
hk)	11. függelék:	A honvédelmi építmények környezetében építmények, műtárgyak elhelyezésekor figyelembe veendő védőtávolságok
hl)	12. függelék:	Vízbázisok védőterületei és felszíni vizek természetvédelmi sávja
hm)	13. függelék:	Közműlétesítmények védőövezetei
hn)	14. függelék:	Közlekedési létesítmények védősávjai
ho)	15. függelék:	Pincekataszter a Belváros városrészen
i) 9. melléklet:	Mintakeresztszelvények
ia)	1. függelék:	Országos úthálózati mintakeresztszelvények
ib)	2. függelék:	Helyi gyűjtő utak mintakeresztszelvényei 1.
ic)	3. függelék:	Helyi gyűjtő utak mintakeresztszelvényei 2.
id)	4. függelék:	Kiszolgáló utak mintakeresztszelvényei
5.	SAJÁTOS JOGINTÉZMÉNYEK
5. §	(1)	A településendezési feladatok megvalósítását az Étv. 17. § szerinti alábbi egyes sajátos jogintézmények biztosítják, melyeket a SZÉSZ-ben szereplő kiegészítésekkel kell alkalmazni:
a) építésjogi követelmények,
b) telekalakítás,
c) elővásárlási jog,
d) településrendezési szerződés,
e) belterületi határmódosítás,
f) sajátos helyi településrendezési eszközök, közterület-alakítási terv.
6.	ÉPÍTÉSJOGI KÖVETELMÉNYEK
6. §	(1)	Beépítésre szánt, valamint a beépítésre nem szánt területen részleges közművesítéssel ellátott a telek, ha a vízbekötéssel rendelkező épületben keletkező szennyvíz elhelyezését csak időszakosan leürített, zárt szennyvíztárolóban lehet megoldani.
(2)	A SZT-en jelölt csúszásveszéllyel, illetve alápincézéssel érintett területeken létesülő épület terveit talajvizsgálati jelentésre, valamint a talajvizsgálati jelentésben meghatározott esetekben geotechnikai tervre alapozottan kell elkészíteni.
(3)	Beépítésre nem szánt övezet telkén épület csak az OTÉK építési telek fogalmához kötődő - SZÉSZ-ben meghatározott - beépítési mód, elő-, oldal- és hátsókert előírásai alkalmazásával helyezhető el.
7.	TELEKALAKÍTÁS
7. §	(1)	Az építést megelőzően kötelező telket alakítani, ha a telket a SZT-en tervezett szabályozási vonal érinti valamint, ha a telekhatáron kötelező megszüntető jel szerepel.
(2)	A tervezett közterületek kialakítása érdekében a SZT-en jelölt telekalakítás akkor is végrehajtható, ha ezáltal a kialakuló telek területe, illetve egyéb mérete az előírttól eltérő lesz, valamint akkor is, ha a telek meglévő beépítettsége a megengedett legnagyobb beépítési mértéket a telekalakítás révén meghaladja.
(3)	A telek kialakítható legkisebb területét az övezeti előírások határozzák meg, melytől eltérni – az (1) bekezdésben leírtakon kívül − csak a jellemzően már beépült telektömbben lehet, amennyiben az eltérést meglévő épület, el nem bontható építmény elhelyezkedése indokolja, és az eltérés mértéke nem nagyobb a kialakítható telekterület 10 %-ánál.
(4)	Telekosztás, telekhatár-rendezés során az érintett telektömb struktúráját megbontó alakzatú telek nem alakítható ki, különösen egymással 60 foknál kisebb szöget bezáró telekhatárok nem képezhetők.
(5)	Több övezetbe eső telek megosztása esetén
a)	a kialakuló új telekhatár igazodjon az övezethatárhoz, vagy
b)	a kialakuló új telkek közös határa az övezeti határhoz képest, a megosztásra kerülő telek területének± 20 %-ával, de legfeljebb 150 m2-rel változhat, mely esetben a szabályozási terv módosítása nélkül az övezethatár az így létrejött telekhatárra igazodik.
(6)	Különböző övezetbe sorolt telkek nem vonhatók össze.
(7)	Nem kötelező telekhatárt létrehozni az övezethatár, illetve az építési övezet határa mentén. A különböző övezet és építési övezet területén csak a saját övezet építési előírásának megfelelő paraméterek (beépítési mérték, beépítési magasság, kötelező zöldfelületi arány) érvényesíthetők. Az építési hely az övezetek saját területén belül értelmezendő.
(8)	A telekalakítás során a kialakuló telek legkisebb hosszmérete nem lehet kisebb, mint a (10) bekezdésben rögzített legkisebb kialakítható telekszélesség, kivéve a közterület-alakításával együtt járó telekalakítást, vagy az övezeti előírásokban eltérően meghatározott eseteket.
(9)	A telekre, építési telekre meghatározott legkisebb telekszélesség elsősorban az utcafronti telekhosszra vonatkozik, amennyiben ez a kialakult állapotok, meglévő telekalakzat miatt nem tartható, akkor az átlagszélességet jelöli az előírás. Saroktelek, vagy fekvő telek esetén a telek kisebbik átlagszélességét jelenti.
(10)	A minimálisan kialakítható telekszélesség – eltérő övezeti előírás hiányában –
a)	lakó-, üdülő- és vegyes területeken 	
aa)	zártsorú beépítés esetén 8,0 m,
ab)	oldalhatáron álló beépítés esetén 16,0 m,
ac)	szabadon álló beépítés esetén 18,0 m,
b)	kereskedelmi, szolgáltatói gazdasági területen, valamint iparterületen 25,0 m,
c)	különleges területen 50,0 m.
(11)	A kialakult beépítésű telektömb, vagy utcaszakasz esetén a meghatározott minimálisan kialakítható telekszélesség 10%-kal csökkenthető.
(12)	A telek legkisebb szélességére vonatkozó előírást csak a telkek megosztása, telekcsoport újraosztása esetén kell alkalmazni. Telkek összevonása mérettől függetlenül lehetséges.
(13)	Nyúlványos telek csak az alábbi feltételek együttes teljesülése esetén alakítható ki
a)	ha másképpen a meglévő telek nem lenne megosztható, vagy megközelíthető,
b)	az így kialakuló telek közüzemű (különösen: mentő, tűzoltó, szükség esetén szippantó autó) gépjárművekkel történő közvetlen megközelítése biztosítható,
c)	nem alakul ki egymás mellett kettőnél több teleknyúlvány,
d)	ha azt az övezet, illetve építési övezet rendelkezései nem tiltják.
(14)	A teleknyúlvány területén épület nem helyezhető el. Az építési hely határának meghatározásakor a minimális előkert a teleknyúlvány telek felé eső végétől mérendő.
(15)	A beépítésre szánt területen teleknyúlványnak számít a telek elkeskenyedő részén a 8,0 méter szélességet el nem érő közterületi, vagy egyéb útkapcsolatot biztosító telekrész, melynek hossza legfeljebb 50,0 méter lehet.
(16)	Beépíteni kívánt mezőgazdasági, illetve beépítésre nem szánt különleges területen a teleknyúlvány legalább 4,0 méter szélességű és legfeljebb 100,0 méter hosszúságú lehet. Teleknyúlvány szerepét tölti be a közterületi, vagy egyéb út kapcsolatot biztosító elkeskenyedő telekrész, míg el nem éri a 16,0 méteres szélességet.
(17)	Telekalakítás során – a SZT eltérő rendelkezésének figyelembe vételével - nem alakulhat ki:
a)	új zárványtelek, vagy – közmű-telek kivételével – új úszótelek, továbbá
b)	olyan telek, amelynek megközelítése csak
ba)	a nagyvízi mederben - Duna-part felől-, vagy
bb)	6,0 métert el nem érő szélességű kialakult, vagy ekként szabályozott közterületről, közútról, vagy magánútról lehetséges.
(18)	Az egymással párhuzamosan kialakított köz- és közhasználat elől el nem zárt magánút szélessége a SZT-en megjelölt szabályozási szélesség elérése érdekében összeadódhat, és az együttes méreti megfelelőség átmenetileg, a magánút közúttá, vagy közterületté alakításig elfogadható.
8.	ELŐVÁSÁRLÁSI JOG
8. § 	(1)	A településrendezési feladatok megvalósítása érdekében Szentendre Város Önkormányzata elővásárlási jogot állapít meg a SZÉSZ 4. mellékletében felsorolt ingatlanokra.
(2)	Szentendre Város Önkormányzatát elővásárlási jog illeti
a)	a város működésének biztosítása,
b)	a települési értékek megóvása, a települési értékvédelem érvényesítése,
c)	a zöldfelületi rendszer fejlesztése és fenntartása,
d)	a városkép kedvezőbb alakítása,
e)	a közlekedés és parkolás javítása,
f)	a településszerkezet kedvezőbb alakítása,
mint további célok megvalósítása érdekében.
9.	TELEPÜLÉSRENDEZÉSI SZERZŐDÉS
9. § (1)	Az önkormányzat településrendezési szerződést köthet egyes városfejlesztési célok megvalósítása érdekében, különösen a SZT-en rögzítettek szerinti közterület-alakítási terv elkészítésére, valamint a településszerkezeti tervben meghatározott cél érdekében szükséges településrendezési eszközök kidolgozására.
(2)	Ha nyolcnál több építési telek kialakítását biztosító kiszolgáló új magánút tervezett, akkor az érintett telekcsoport egészére telepítési tanulmánytervet kell készíteni a településrendezési szerződés megkötéséhez.
(3)	A közhasználat előtt megnyitott magántulajdonú területet a településrendezési szerződésben meghatározottaknak, vagy a szabályozási terven rögzített célnak megfelelően kell kialakítani.
10.	BELTERÜLETHATÁR MÓDOSÍTÁS
10. § 	(1)	A belterületbe vonható területeket a SZT ábrázolja.
(2)	A belterületbe vonás csak a bevonandó területet érintő szabályozási terven ábrázolt közterületi telekalakítás végrehajtása utáni állapotra kérhető. Gazdasági, vagy intézményi terület céljára történő belterületbe vonáskor a teljes telket ki kell vonni a művelésből.
(3)	Üdülő- és lakóterületen telket kizárólag csak belterületen lehet beépíteni. Egyéb területen nem feltétele a beépíthetőségnek a belterülethez tartozás.
11.	SAJÁTOS HELYI TELEPÜLÉSRENDEZÉSI ESZKÖZÖK - KÖZTERÜLET-ALAKÍTÁSI TERV
11. § (1)	Egyes területhasználati váltású fejlesztésre szánt területre, valamint egyes nem teljes körűen szabályozott területre Kormányrendeletben meghatározottak szerinti telepítési tanulmányterv készítendő, melynek képviselőt-testületi elfogadását követően a SZÉSZ és a szabályozási terv módosítása válhat szükségessé.
(2)	A műemléki jelentőségű, vagy műemléki környezetben lévő közterületek Közterület Alakítási Terv (a továbbiakban: KAT) alapján alakíthatók, illetve újíthatók fel.
II. FEJEZET
KÖZTERÜLETEK ALAKÍTÁSÁRA ÉS A MAGÁNUTAKRA
VONATKOZÓ SAJÁTOS RENDELKEZÉSEK
12.	KÖZTERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK
12. § 	(1) A SZT-en jelölt közterületek kialakítása szükséges a hozzá csatlakozó és általa kiszolgált telkek beépíthetőségéhez, kivéve, ha a közterület csökkentését jelöli a SZT.
(2)	A SZT rendelkezése értelmében az ingatlan-nyilvántartásban közterületként jelölt területek az érintett tulajdonosokkal történő megegyezés szerint és a szakhatóság egyetértésével közhasználat elől el nem zárt magánútként alakíthatók ki.
(3)	Belterületen új közúti közlekedési célú terület kiépítése során biztosítani kell
a)	legalább az egyoldali járdát a vegyes használatú utak kivételével,
b)	az út- és járdaburkolatok akadálymentes kialakítását,
c)	a 10,0 m-es szabályozási szélesség elérése esetén legalább egyoldali fasort, vagy zöld sávot,
d)	a felszíni vizek árokkal, csapadékcsatornával való elvezetését, vagy helyben szikkasztását.
(4)	Utakra, közterületekre vonatkozó előírások:
a)	a belterületi helyi utakra nyíló telkek kapubehajtóit – a telek rendeltetésétől függetlenül – minden esetben a közút kezelőjének hozzájárulásával lehet kialakítani,
b)	azon közintézmények, közforgalmú szolgáltatók, melyek telkén belül nem lehet az előírás szerinti parkolók számát kialakítani, a szükség szerinti parkolást 800 m[footnoteRef:2]-es körzetben közterületen, egyéb telken, vagy önkormányzati megállapodás szerint más helyen kell biztosítani. [2: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

(5)	A közterületeket csak a legszükségesebb nagyságú burkolt felülettel lehet ellátni. A burkolatlan felületeket – ahol ezt műszaki okok nem akadályozzák – fenntartható zöldfelületként kell kialakítani.
13.	A KÖZTERÜLETEKEN ELHELYEZHETŐ ÉPÍTMÉNYEKRE ÉS ÉPÍTMÉNYNEK
NEM MINŐSÜLŐ KÖZTÁRGYAKRA VONATKOZÓ RENDELKEZÉSEK
13. § 	(1)	Amennyiben az építmény a rendeltetése szerint a hatósági előírásoknak megfelel, valamint elhelyezkedésével, használatából eredő sajátos hatásaival nem akadályozza a közterület rendeltetésének megfelelő használatát, úgy a közterületen az alábbiakban felsorolt építmények helyezhetők el:
a)	közlekedési-, közmű- és a terület rendeltetésszerű használatához szükséges műtárgyak, alul- és felüljárók, hidak,
b)	köztárgyak, így különösen szobor, emlékmű, kút, szakrális elem, emlékjel, utcabútor, hulladékgyűjtő,
c)	egyéb köztárgyak, közvilágítási, közlekedésirányítási, hírközlési műtárgyak,
d)	mélygarázs, lemezparkoló SZT rendelkezése, vagy KAT készítése alapján,
e)	esővédő, utas-váró, telefonfülke,
f)	alkalmi vásárok építményei,
g)	 árusító pavilon a (3) bekezdés figyelembe vétele mellett,
h)	vendéglátó létesítményhez kapcsolódó terasz,
i)	reklámhordozó, hirdető berendezés a településképi rendeletben meghatározottak szerint,
j)	park és játszótér építményei.
(2)	Az (1) bekezdés d), f) és g) pontjában felsorolt építmények elhelyezésének feltétele, hogy azok közműellátása alkalmi berendezéssel, vagy
a)	az energiaszolgáltatás,
b)	az ivóvíz szolgáltatás,
c)	a szennyvízelvezetés, vagy gyűjtés, és
d)	a csapadékvíz elvezetés
közhálózati csatlakozásával biztosítva legyen.
(3)	Pavilon jellegű épületek létesítésére vonatkozó rendelkezések:
a)	a közterületi árusítópavilont – eltérő övezeti előírás hiányában – a közterületi rendeltetést zavaró, vagy akadályozó hatás mentesen
aa)	legfeljebb 9,0 m2 bruttó alapterületig a városi főépítészi állásfoglalás szerint,
ab)	legfeljebb 27,0 m2 bruttó alapterületig és 3,5 m épületmagasságig KAT készítése alapján,
ac)	27 m2-t meghaladó bruttó alapterülettel SZT rendelkezése szerint
lehet létesíteni.
b)	a pavilonok rendeltetése árusítás, turisztikai és lakossági információnyújtás, valamint közcélú higiénés szolgáltatás lehet,
c)	csak meghatározott időre és csak külső árusítással létesíthető, illetve üzemeltethető a pavilon,
d)	a legfeljebb 6 napra engedélyezett eseményekhez, időszakos vendéglátó egység céljára is létesíthető pavilon alapterületi megkötés nélkül.
(4)	Az egymással párhuzamosan kialakított közút és közhasználat elől el nem zárt magánút között kerítés nem építhető, a meglévő elbontandó. Élő sövénnyel csak a gyalogos, vagy a kerékpáros célra szolgáló magánút választható el a közúttól.
(5)	Gyalogos-átkelőhely nélküli forgalmi csomópontban az úttest szegélyének sarokpontjától mért 9,0 méteren belül 0,5 méternél magasabb építmény, kilátást zavaró köztárgy, illetve átlátást korlátozó növényzet nem állhat.
(6)	Utcára merőlegesen 15%-os eredeti lejtést meghaladó terepen a telekbehajtó kapuvonalában mért magassági szint a telket kiszolgáló út koronamagasságon mért szintjétől legfeljebb 0,3 méterrel térhet el oly módon, hogy ez a közterületi járdavonal vezetésében lépcsőt, akadályt, balesetveszélyt nem képezhet. Mesterségesen megváltoztatott tereplejtésből (feltöltésből, bevágásból) eredő szintkülönbséget telken belül kell kezelni.
(7)	Előkert nélküli beépítés esetén:
a)	az épület elhelyezésekor a telek behajtó, illetve az épületbejárat közterületi kapcsolatának kialakításakor a közterület és a beépítésre váró telek között meglévő szintmagassági különbségből fakadó, gépjárművek számára szolgáló ki-behajtást lehetővé tevő terepcsatlakozást kialakítani, megváltoztatni csak a közútkezelő hozzájárulásával lehet,
b)	mind a gyalogosok, mind pedig a gépjárművek számára készülő kapu esetében tilos az úttest és a beépítésre váró telek bejárati terepszintje közötti különbséget a közterület szintjének 0,3 m-nél nagyobb mértékű megváltoztatásával átjárhatóvá tenni,
c)	a b) pontban említett mértéket meghaladó meglévő, illetve az előidézett szintkülönbséget saját telken, vagy épületen belül kell kezelni rámpa, vagy lépcső kialakításával.
(8)	Előkerttel rendelkező épület elhelyezés esetén a közterület és a telek terepszintje közötti magasságkülönbség áthidalását a telken belül kell kialakítani. Közterületen lépcsős gyalogos út kivétel tilos elhelyezni a telek megközelítésére szolgáló lépcsőt.
(9)	Gazdasági, különleges és vegyes területhasználatú telkek esetén, ha a telek mérete nagyobb, mint 3000 m2, és a közterületi telekhatár hosszabb, mint 35 méter, két telekbehajtó is létesíthető a közterületi határon.
(10)	Telekbehajtók, garázsbehajtók kialakítása:
a)	a kertvárosias lakó és üdülő rendeltetésű telkek közterületi határán a rendeltetési egységek számának megfelelő, de legfeljebb 2 db telekbehajtó létesíthető gépjárművek számára,
b)	zártsorú beépítés kivételével előkert nélküli beépítés esetén a közterületre csak kiszolgáló utcában létesíthető garázskapu,
c)	kizárólag terepadottságból fakadóan létesíthető támfalgarázs, telkenként legfeljebb az övezetben megengedett rendeltetési egység számával megegyezően.
(11) Közterületi aluljárók és felüljárók létesítésének rendelkezései:
a)	felüljáró csak indokolt esetben és csak akkor létesíthető, ha aluljáró létesítése műszaki és gazdasági megfontolásokból lehetetlen lenne, vagy aránytalanul nagy beavatkozással, a természeti értékek, a talaj, vagy a felszín alatti vizek sérelmével járna,
b)	aluljáró, vagy felüljáró csak az érintett terület tulajdonosának és kezelőjének véleménye alapján létesülhet,
c)	az aluljáróhoz csatlakozóan, illetve annak részeként – a hatályos előírások betartása mellett – a KAT rendelkezései szerint a terepszint alatt kereskedelmi és szolgáltató építmények is kialakíthatók.
14.	MAGÁNUTAKRA VONATKOZÓ RENDELKEZÉSEK
14. § 	(1)	A SZT-en jelölt magánutak a telekosztás változásához igazodóan módosulhatnak, kialakításuk részben, vagy egészben elhagyható a telekosztás igénye szerint.
(2)	Egynél több telket kiszolgáló magánút csak közforgalom elől el nem zárt magánútként létesülhet.
(3)	Az építési telek akkor tekinthető magánútról megközelíthetőnek, ha a magánút telkének kialakítása az alábbiaknak megfelel:
a)	ha a SZT-en jelölt, vagy a (4)-(5) bekezdésben előírt szélességű és azt az ingatlan-nyilvántartásba bejegyezték,
b)	ha közterülethez csatlakozik, magánútból nem nyílhat újabb magánút,
c)	ha a csapadékvíz elvezetését, vagy adottságok függvényében annak szikkasztását, tárolását, továbbá a térvilágítást megoldották,
d)	a magánutat beépíteni egynél több telket kiszolgáló esetben a közúttal, közterülettel határos oldalon lezárni nem szabad,
e)	a magánúton csak a közterületen elhelyezhető építmények jelenhetnek meg,
f)	magánúton a gépjárművek, a gyalogosok és kerékpárosok akadálytalan közlekedését biztosítani kell,
g)	ha a magánutat, valamint az alatta és felette létesülő, az érintett ingatlanokat kiszolgáló közművezetékeket a tulajdonosok kialakították és fenntartásáról intézkedtek,
h)	ha az útpálya szilárd burkolatú, vagy legalább kőzúzalékkal szilárdított földút.
(4)	Lakó- és üdülőrendeltetésű telket kiszolgáló magánút telekszélessége:
a)	1 telek – legfeljebb 4 rendeltetési egység – kiszolgálása esetén legalább 4,0 m,
b)	2 vagy 3 telek – legfeljebb 8 rendeltetési egység – kiszolgálása esetében legalább 5,0 m,
c)	4-6 telek – legfeljebb 12 rendeltetési egység – kiszolgálása esetén legalább 6,0 m,
d)	6-nál több telek – 12-nél több rendeltetési egység – kiszolgálására legalább 8,0 m kell, hogy legyen,
e)	ha a 6,0 métert nem haladja meg, akkor csak vegyes használatú út lehet.
(5)	Gazdasági, intézményi, vagy különleges területet kiszolgáló új magánút telekszélessége
a)	ha legfeljebb 2 telket szolgál ki, legalább 10,0 m,
b)	ha legfeljebb 6 telket szolgál ki, legalább 12,0 m,
c)	ha 6 teleknél többet szolgál ki, legalább 14,0 m
kell, hogy legyen.
(6)	Gazdasági telkeket megközelítő magánutat úgy kell kialakítani, hogy a telkek megközelítése tehergépjárművel is biztosított legyen.
(7)	A 10,0 m telekszélességet meghaladó utakon, útszakaszokon fasor, vagy zöldsáv telepítendő.
III. FEJEZET
AZ ÉPÍTETT KÖRNYEZET ALAKÍTÁSÁRA VONATKOZÓ ELŐÍRÁSOK
15.	AZ ÉPÍTETT KÖRNYEZET ÉRTÉKEINEK ORSZÁGOS VÉDELME
15. § 	(1) Az országosan védett területi és egyedi védelem az alábbiakra terjed ki:
a) a műemléki területre a SZT-en jelölt „Műemléki Jelentőségű Terület”-re (a továbbiakban: MJ),
b) a műemléki értékekre és azok műemléki környezetére (a továbbiakban: MK),
c) a világörökség várományos helyszínére (a továbbiakban: VVv) és azok védőövezeteire (a továbbiakban: VVvö),
d) a nyilvántartott régészeti lelőhelyekre (a továbbiakban: RL).
(2) Az MJ, az MK, a VVv és a VVvö, területeket a továbbiakban együtt „örökségvédelmi terület”-nek nevezi a SZÉSZ.
(3) Örökségvédelmi területen egyedi védelem alatt nem álló épület részleges vagy teljes bontással járó átépítése, új épület létesítése esetén a történeti építési vonalakra, a történeti építészeti karakterre utalni kell.
(4) Örökségvédelmi területen meglévő épületeken, építményeken részleges homlokzati felújítást végezni nem lehet.
(5) Az örökségvédelmi terület városszerkezeti jellemzői, jellegzetes utcahálózata, telekszerkezete, telekosztása, beépítési módja és kialakult építési vonala megőrzendő.
(6) A műemléki jelentőségű területen, a műemléki környezetben a telekszerkezet megőrzése érdekében telekalakítás a következő feltételekkel lehetséges:
a) kialakult „kistelkes” telekstruktúrájú területen – a telkek beépíthetőségének biztosítása, ugyanakkor a beépítési jelleg megőrzése érdekében – a telkek kivételes esetben, legfeljebb 1000 m2 alapterületig vonhatók össze, mely alól kivételt jelentenek az intézményi területek,
b) az 1000 m2-t meghaladó telkeknél csak olyan telekhatár-rendezés engedélyezhető, melynek következtében az érintett telkek együttes területének legfeljebb 15 %-át érinti a változás, és legfeljebb 300 m2 –t érintő a területváltozás.
(7) Az örökségvédelmi területeken a közterületről látható homlokzatokon (ide értve a tetőzeteket is), vagy azok előtt, meglévő szabad vagy védőcsőben vezetett kábel (védődoboz) a homlokzatok felújítása esetén a homlokzatsíkba süllyesztendő.
(8) A műemléki jelentőségű területen, műemléki környezetben meglévő épületeken, közterületről látható, közterülettel határos homlokzaton ablakklíma berendezés és klímaberendezések kültéri egysége csak álcázott módon helyezhető el.
(9) A SZT feltünteti, a SZÉSZ 8. mellékletének 4.-5. függeléke térképen bemutatja és jegyzékben felsorolja a műemléki védelem alatt álló területeket és a műemlékeket.
16.	A RÉGÉSZETI TERÜLETEK VÉDELME
16. § 	(1) A SZT feltünteti, a SZÉSZ 8. mellékletének 1.-3. függeléke bemutatja és felsorolja a nyilvántartott régészeti lelőhelyeket és a világörökség várományos helyszíneket.
(2) Amennyiben régészeti lelőhelynek nem minősülő területen a földmunkák során régészeti lelet vagy emlék kerül elő, értesíteni kell az illetékes múzeumot.
IV. FEJEZET
A TÁJ ÉS A TERMÉSZETI KÖRNYEZET VÉDELMÉRE
VONATKOZÓ RENDELKEZÉSEK
17.	A TÁJKÉP ÉS A TERMÉSZETI ÉRTÉKEK VÉDELMÉNEK ÁLTALÁNOS RENDELKEZÉSE
17. § 	 (1)	A város „tájképvédelmi szempontból kiemelten kezelendő területe”
a) a Duna Ipoly Nemzeti Park területe,
b) az Országos ökológiai hálózat területe,
c) a Natura 2000 területeket,
d) a helyi természetvédelmi szempontból védett területek,
e) a bel- és külterület SZT-en jelölt területrésze,
f) a Duna-part teljes hossza.
(2)	A SZT-n jelölt „tájképvédelmi szempontból kiemelten kezelendő területen” építmények, műtárgyak létesítése, felújítása során:
a) figyelemmel kell lenni a tájképi változásokra, a település kiemelt nézőpontokból való látványra,
b) a tájhasználat során biztosítani kell a táji jellegzetességek (esztétikai, természeti értékek), a tájra jellemző természeti rendszerek és egyedi tájértékek megóvását,
c) a patakok vízfolyások menti fás, ligeterdős növényzetet meg kell őrizni.
(3)	A tájképvédelmi szempontból kiemelten védendő területen belül védeni kell a természeti és az épített környezet kialakult együttesét, annak jellegzetes látványát a SZT-en meghatározott pontokról, irányokból.
18. §	(1)	Védendő kilátóhelyek:
a) a Duna-part mentén a SZT-en jelölt helyeken,
b) a Templom tér körpanorámája,
c) Bartók Béla u.,
d) Boldogtanya 7862/7 hrsz.-ú út a SZT-en jelölt helyen,
e) Petyina – Tyúkosdűlő a Kada csúcs jelölt helyén,
f) Pismány – Tegez utca 6698 hrsz-ú telek,
g) Izbég – Csicserkó Vasvári Pál u.,
h) Püspökmajor Radnóti Miklós utca felső szakasza,
i) Kőhegy SZT-en jelölt kilátópontjai.
(2) A város történeti látványa, tájképének – a templomtornyokkal, a jellemző tömegű épületekkel, ezek tetőzetével meghatározott, „szentendrei Duna-parti látkép”- védelmét a jellemző rálátási pontokról, valamint a Duna-folyam felől meg kell őrizni.
(3) A város területén magasépítmény nem helyezhető el, kivéve a SZT-en megjelölt esetben.
(4) A gazdasági, a mezőgazdasági és a SZT-en megjelölt különleges területen a megengedett épületmagassági érték számításánál figyelmen kívül hagyott technológiai indokból kiemelkedő magasabb technikai építmények sem haladhatják meg a 25,0 métert.
(5) A Duna-parton, a parti sétányokra nyíló telkek előkertjében, azaz a közterületi telekhatártól mért 6,0 méteren belül nem lehet kerti pavilont, egyéb kiegészítő építményt elhelyezni.
(6) A Duna-parton támfal elsősorban az árvízvédelmi szempontokra tekintettel az alábbi rendelkezések figyelembe vétele mellett létesíthető:
a) rendeltetés nélküli támfal a közterületi határon, rendeltetéssel rendelkező támfal a közterületi határtól minimum 4,5 m-re, vagy az építési vonalon építhető,
b) a közterületi határ és a rendeltetés nélküli támfal közötti területen csak zöldfelület alakítható ki,
c) rendeltetéssel bíró támfal kiszolgálása – parkolás, áruellátás, csónakszállítás – csak a Dunára merőleges utcák területén lehetséges, a kerékpárút, és a gyalogos sétány erre a célra nem használható,
d) a támfal magassága legfeljebb 3,0 m lehet, és legfeljebb 0,5 m-es eltéréssel kell illeszkednie a szomszédos támfalakhoz,
e) a támfal felületek csak természetes kő anyagúak lehetnek, felületük 3,0-5,0 méterenként tagolandó.
V. FEJEZET
KÖRNYEZETVÉDELMI ELŐÍRÁSOK
18.	A LEVEGŐ VÉDELME
19. § 	(1)	Levegőtisztaság-védelmi szempontból védelmi övezetet igénylő új építmény, létesítmény kizárólag oly módon alakítható ki, helyezhető el, hogy a védelmi övezet nem érinthet
a)	lakóterületet, vegyes területet, üdülőterületet, sport- és rekreációs célú különleges területet, zöldterületet, közjóléti erdőterületet, továbbá
b)	természetvédelmi szempontból értékes területet - országos és helyi védett természeti területet, Natura 2000 területet, UNESCO MAB (bioszféra rezervátum) valamint az országos ökológiai hálózat magterületét és az ökológiai folyosó területet.
(2)	Az országos védett természeti területek, a Natura 2000 területek, az UNESCO MAB (bioszféra rezervátum), valamint az országos ökológiai hálózat magterületei levegőtisztaság-védelmi szempontból ökológiailag érzékeny, sérülékeny területeknek tekintendők. E területek térségében kizárólag olyan építmények, létesítmények helyezhetők el, amelyek üzemelése esetén az ökológiailag sérülékeny területekre vonatkozó határértékek teljesülnek.
(3)	Üdülőterület, lakóterület, vegyes terület, sport- és rekreációs célú terület (különleges terület, zöldterület, közjóléti erdőterület) rendeltetésszerű használatát pontszerű vagy diffúz légszennyezés és bűz nem korlátozhatja.
(4)	Üdülőterületet, lakóterületet, vegyes területet, sport- és rekreációs célú területet - különleges területet, zöldterületet, közjóléti erdőterületet nem érintheti építmények, létesítmények üzemelése miatt kijelölt levegőtisztaság-védelmi védőövezet.
19.	A TERMŐFÖLD, A FELSZÍN ALATTI ÉS A FELSZÍNI VIZEK VÉDELME
20. § (1) Építmények oly módon helyezhetők el, hogy a felszíni vizek természetes lefolyását ne akadályozzák, a vízi-létesítmények állapotát, üzemeltetését, fenntartását ne veszélyeztessék, továbbá a víz minőségét ne károsítsák.
(2)	Terepszint alatti építmények kizárólag a felszín alatti vizek mozgását nem akadályozó, az érintett térség vízháztartását nem befolyásoló módon létesíthetők. Terepszint alatti építés esetén a felszín alatti vizek továbbvezetését meg kell oldani.
(3)	Építmények üzemelése során keletkező, káros és veszélyes anyagokat tartalmazó szennyvizek a közcsatornába, valamint szennyvízgyűjtőbe nem vezethetők. A káros és veszélyes anyagokat tartalmazó szennyvizeket a közcsatornába vezetés előtt a telephelyen belül előtisztítani, vagy előkezelni kell.
(4)	A SZT-en „szennyezett, kármentesítendő terület” jellel lehatárolt, szennyezett talajú vagy szennyezett talajvizű területeken épületek, egyéb létesítmények kizárólag a terület kármentesítését követően helyezhetők el.
(5)	Rézsű meredekség nem lehet nagyobb, mint 1:1,5 arányú, ennél nagyobb rézsűmeredekséget igénylő, meglévő terepadottságú területen legfeljebb 1:2 arányú rézsű alakítható ki legfeljebb 1,5m-es lépcsőző rézsűre, vagy 1.5m magas támfal szakaszokra bontva. A támfal, vagy a rézsűlépcsőzés között legalább 1,0 m széles és növényzettel betelepített teraszokat kell képezni.
(6)	Szakadó falak, nagy esésű terepalakulatok, vízmosásos árkok esetén az eróziós károk kiküszöbölése, illetve megelőzése érdekében mérnökgeológiai eszközök alkalmazásával vízmosás-kötéseket, sáncos vízelvezető rendszereket kell kialakítani.
20.	KÖRNYEZETI ZAJ ÉS REZGÉS ELLENI VÉDELEM
21. § (1)	Új út tervezésekor a környezeti zaj elleni védelem eszközei az út melletti területeken a településszerkezeti tervben szereplő meglévő és elhatározott terület-felhasználásainak figyelembevételével tervezendők.
(2)	Meglévő épületek átépítése esetén, amennyiben az épület védendő homlokzata előtt a közlekedési környezeti zajszint miatt a külső téri zajterhelési határértékek nem teljesíthetők, zaj ellen védendő épületek, valamint védendő helyiségek, különösen
a) kórtermek és betegszobák,
b) tantermek és előadótermek oktatási intézményekben,
c) foglalkoztató termek és hálóhelyiségek bölcsődékben, óvodákban,
d) lakószobák lakóépületekben,
e) lakószobák szállodákban és szálló jellegű épületekben,
f) étkezőkonyha, étkezőhelyiség lakóépületekben,
g) szállodák, szálló jellegű épületek, közösségi lakóépületek közös helyiségei,
h) éttermek, eszpresszók,
i) kereskedelmi, vendéglátó épület eladóterei, illetve vendéglátó helyiségei,
j) várótermek
kizárólag abban az esetben létesíthetők, ha a vonatkozó belső téri zajterhelési határértékek teljesülnek.
21.	HULLADÉKKEZELÉS
22. § (1)	Lakó-, üdülő- és vegyes, továbbá rekreációs, vagy skanzen különleges területen kizárólag a lakosság alapfokú ellátását szolgáló építmények üzemelése során keletkezhet veszélyes hulladék - különösen gyógyszertár, fogorvos, javítószolgáltatások építményeiben keletkező hulladék - tárolható átmenetileg.
(2)	Az ipari-, kisipari- és szolgáltató létesítményekben keletkező veszélyes hulladékokat azok ártalmatlanításáig, vagy az elszállításáig a vonatkozó jogszabályokban előírt módon, hulladék fajtánként elkülönítetten kell gyűjteni, és környezetszennyezés nélkül tárolni.
(3)	A környezet védelme érdekében a város közigazgatási területén új kommunális hulladék lerakóhely nem létesíthető.
22. ÁLLATTARTÓ ÉPÜLETEK VÉDŐTÁVOLSÁGAI
23. § (1)	A belterületen haszonállat tartására szolgáló építmény - ól, istálló, kifutó, trágyatároló -, ha azt az övezeti előírások lehetővé teszik, az 5. melléklet szerinti védőtávolságok betartásával helyezhetők el.
(2) A védőtávolság mérésénél a lakóépület, vagy a szállásszolgáltató épület legközelebb lévő ajtó-, vagy ablaknyílását kell figyelembe venni.
VI. FEJEZET
VESZÉLYEZTETETT TERÜLETEKRE VONATKOZÓ ELŐÍRÁSOK
23.	ÁRVÍZZEL VESZÉLYEZTETETT TERÜLETEK ÉS
VÉDELMÜK ÉRDEKÉBEN SZÜKSÉGES KORLÁTOZÁSOK
24. § (1) A SZT-en lehatárolt „hullámtér, nagyvízi meder területén” építményt elhelyezni, meglévő építményt átalakítani csak az érintett vízügyi hatóság engedélyével lehet.
(2) Hullámtéri oldalon az elhelyezni kívánt, helyiséget tartalmazó épület ±0,0 padlószintje a mértékadó árvízszint +1,0 m biztonsági magasítással növelt szinten jelölhető ki.
(3) A ±0,0 szint alatt az épület csak úgy alakítható ki, hogy az árvíz levonulását ne akadályozza.
(4) Épületet árvíz-biztosan, az állékonyság, a használati biztonság, az elektromos- és gépészeti berendezések, a menekítés és megközelíthetőség szempontjainak együttes figyelembevételével kell megépíteni.
(5) A hullámtér területen feltöltést kizárólag mentési útvonal kialakítása érdekében és vízjogi létesítési-engedély alapján szabad létesíteni. A feltöltés nem tartalmazhat a környezetre káros anyagot, és kialakításánál az értékes növényállományt figyelembe kell venni.
(6)	Pinceszint nem létesíthető. Kerítést úgy kell kiépíteni, hogy az árvíz levonulását az ne akadályozza, ezért a kerítéslábazat legfeljebb 0,15 m lehet, és csak átfolyóval építhető.
24.	FELSZÍNMOZGÁS VESZÉLLYEL ÉS PINCEOMLÁS VESZÉLYÉVEL ÉRINTETT TERÜLETEKRE
VONATKOZÓ KORLÁTOZÓ RENDELKEZÉSEK
25. § (1)	A SZT-en jelölt felszínmozgás-veszéllyel, vagy pinceomlás-veszéllyel érintett területen szennyvíz-elvezetést igénylő új épület elhelyezése, csak az építési övezeti előírásokban meghatározott szükséges közművesítés biztosítása mellett lehetséges. A közcsatornába történő bekötés megvalósulásáig az új építmény használatbavétele tilos. Kivételt képez, ha igazoltan zárt szennyvíztároló kiépítése biztosított a telken, s az arra történő rákötés valamennyi szennyvizet kibocsátó épület esetében megtörtént.
(2)	A SZT-en jelölt, felszínmozgás-veszélyes, vagy a pinceomlás veszélyével érintett területként lehatárolt telkeken
a) építési tevékenység csak talajvizsgálati jelentés alapján, valamint a talajvizsgálati jelentésben meghatározott esetekben geotechnikai terv alapján lehetséges, amely az alapozási módon túl kitér az állékonyság megőrzésére, a vízelvezetésre, a bevágások és feltöltések létesítésének lehetőségre,
b) a felszíni csapadékvíz, szivárgó víz elvezetésének szakszerű megoldásáról az építmény építésével egyidejűleg kell gondoskodni,
c) tereprendezés és támfal átépítése, vagy új támfal építése csak a rézsűállékonyság javítása, a csúszásveszély, vagy omlásveszély elhárítása érdekében történhet,
d) a támfalak átépítése, új támfalak létesítése megfelelő és ellenőrizhető vízelvezető rendszer kiépítésével együtt történhet.
(3)	A pincebeomlás-veszéllyel érintett területen közterület alá nyúlóan új pince nem létesíthető. Új építmény építésével, bővítésével a pincék állékonyságát, vízzáróságát nem lehet veszélyeztetni.
(4)	A felszínmozgás-veszélyes, alápincézett és barlang-előfordulásos területek felszínét az erózió csökkentése érdekében füvesíteni kell.
(5)	Pincetérképen rögzített, a felszíni telektulajdontól független pince bővítése a felszíni telektulajdonos hozzájárulása nélkül nem végezhető.
VII. FEJEZET
KÖZMŰELLÁTÁS ÉS ELEKTRONIKUS HÍRKÖZLÉS
25. 	A KÖZMŰELLÁTÁS ÉS ELEKTRONIKUS HÍRKÖZLÉS ÁLTALÁNOS ELŐÍRÁSAI
26. § (1)	A meglévő és a tervezett közüzemű
a) vízellátás,
b) vízelvezetés (szenny- és csapadékvíz),
c) energiaellátás (villamosenergia ellátás, földgázellátás, táv-hőellátás),
d) elektronikus hírközlés
hálózatai és létesítményei, építményei továbbá azok ágazati előírások szerinti védőtávolságai (biztonsági övezetei) számára közterületen, vagy közműterületen kell helyet biztosítani. Ha ez nem biztosítható, a közművek és biztonsági övezetük helyigényét szolgalmi, vezeték jogi bejegyzéssel kell fenntartani.
(2) A közművesítésre kerülő területen telkenként kell
a) a vízellátás, a villamosenergia ellátás és a földgázellátás vonatkozásában a közterületi hálózathoz önálló bekötésekkel és mérési helyekkel csatlakozni,
b) a csapadékvíz elvezetést, a szennyvízelvezetést, a táv-hőellátást és a vezetékes hírközlést a közterületi hálózathoz történő önálló bekötéssel, vagy szolgalmi jog segítségével a szomszédos telken keresztül megoldani.
(3) A közművek műtárgyainak és építményeinek elhelyezésekor figyelemmel kell lenni
a) a környezetvédelmi szempontokra (zaj, rezgés, szag),
b) a közműhálózatokhoz való hozzáférhetőségre.
(4) Új út építése, út rekonstrukciója esetén
a) a tervezett közművek egyidejű megépítéséről,
b) a meglevő közművek szükséges felújításáról,
c) a csapadékvizek elvezetéséről,
d) közforgalmú út esetén, belterületen és külterület beépítésre szánt területén a közvilágítás kiépítéséről,
e) magánút esetén kül- és belterület beépítésre szánt területén a térvilágításról
gondoskodni kell.
(5) A meglévő közművek egyéb építési tevékenység miatt szükségessé váló kiváltásakor
a) a feleslegessé vált hálózatot és létesítményt, építményt el kell bontani,
b) az indokoltan földben maradó vezeték, létesítmény betömedékelését, felhagyását szakszerűen kell megoldani,
c) új közműrendszer szakaszos kiépítése esetén a meglevő, de felszámolásra tervezett, valamint az új rendszer kapcsolatát az átépítés ideje alatt biztosítani kell.
(6) A közművezetékek átépítésekor és új vezeték fektetésekor a racionális területgazdálkodás érdekében
a) az utak alatt a közművek elrendezésénél a távlati összes közmű elhelyezéséhez szükséges helyet kell biztosítani,
b) a beépítésre szánt területeken a közművezetékek helyét úgy kell kijelölni, hogy
ba) 	12,0 m szabályozási szélességet el nem érő utcákban legalább egyoldali,
bb)	12,0 m szabályozási szélességet elérő, vagy azt meghaladó szélességű utcákban kétoldali fasor telepítését ne akadályozzák meg.
(7) Belterületen és beépítésre szánt területen önállóan szerelt kémény
a)	épületen kívül nem helyezhető el,
b)	tetőn legfeljebb 1,20 m kiállási hosszal és a tetőfelület színével harmonizáló színűre festve helyezhető el.
26.	VÍZELLÁTÁS
27. § (1)	Belterületen és egyéb beépítésre szánt területen új közüzemű vízelosztó hálózat csak a szennyvíz közcsatorna hálózattal együtt kiépítve, vagy a 28. § (4)-(5) bekezdésben meghatározott esetekben jelölt műtárgyak egyidejű megépítésével történhet.
(2) Külterület beépítésre szánt és a belterület beépítésre nem szánt területének vízellátása helyi vízbeszerzésről is biztosítható, ha azt az érintett hatóság ivóvízként elfogadja.
(3) Ha a közhálózatról a tüzivíz igény nem biztosítható, akkor helyi tüzivíz tározó létesítése, vagy az épület megfelelő tűzszakaszolásával a tüzivíz igény csökkentése szükséges.
27.	SZENNYVÍZELVEZETÉS, SZENNYVÍZKEZELÉS
28. § (1)	Szennyvízelvezető hálózat elválasztott rendszerrel építhető.
(2) A település hidrogeológiai és geológiai adottsága miatt, valamint a talaj, talajvíz és a felszíni vizek védelme érdekében a szennyvíz és a tisztított szennyvíz is közvetlen, vagy drénhálózattal történő talajba szikkasztása, talajvízbe, állóvízbe való bevezetése a település teljes közigazgatási területén tilos.
(3) Szennyvizet keletkeztető építményt építeni
a) már csatornázott területeken, − ha a tervezett szennyvizet keletkeztető építménytől mérten 150,0 m-es körzetben a szennyvízcsatorna kiépített – csak a közcsatorna hálózatra történő rácsatlakozással lehet,
b) a csatornázatlan területen a jelen rendelet szerinti szennyvízelvezetésre, vagy a szennyvizek átmeneti tárolására, valamint elszállítására vonatkozó előírások teljesítésével lehet.
(4) Csatornázatlan beépítésre szánt és beépítésre nem szánt belterületen a keletkező szennyvizeket, ha a napi keletkező szennyvíz mennyisége nem haladja meg az 5 m3-t, akkor egyedi házi közműpótlóként vízzáróan kivitelezett, fedett, zárt medencében kell összegyűjteni és az összegyűjtött szennyvizet a kijelölt leürítő helyre kell szállíttatni.
(5) Csatornázatlan beépítésre szánt és beépítésre nem szánt belterületen, ha a napi keletkező szennyvíz mennyisége meghaladja az 5 m3-t, valamint a keletkező szennyvíz mennyiségtől függetlenül a csatornázatlan beépítésre nem szánt külterületen a keletkező szennyvizek tisztítására egyedi, házi szennyvíztisztító kisberendezés is alkalmazható ha
a) a közcsatorna hálózat a szennyvíz keletkezését jelentő épülettől 150,0 m-nél távolabb található, és
b) a csővezetéken eljuttatott tisztított vizek számára a megfelelő felszíni élővíz-befogadás megoldható amennyiben:
ba)	arra az élővíz kezelője befogadó nyilatkozatot ad, mivel a felszín alatti tisztított vízelhelyezés tilos, és
bb)	az egyéb előírások, korlátok azt nem tiltják, valamint az illetékes szakhatóságok hozzájárulnak, és
bc)	a kisberendezés védőterület-igénye nem nyúlik túl a tárgyi telken, és
bd)	a tisztítóberendezéssel azt a tisztítási hatásfokot lehet elérni, amit a befogadóhoz igazítva az illetékes szakhatóság meghatároz,
c)	a kisberendezés telepítésének bármelyik feltétele nem biztosítható, építeni csak közcsatorna csatlakozás kiépítésének megoldásával lehet.
(6) Az (5) bekezdés b) pontja szempontjából az állóvíz nem minősül megfelelőnek.
28.	CSAPADÉKVÍZ ELVEZETÉS, FELSZÍNI VÍZRENDEZÉS
29. § (1)	A felszíni vizek (vízfolyások, patakok, vízfelületek, tavak) mederkarbantartó parti sávját szabadon kell hagyni. Amennyiben a karbantartó sáv nem közterületre esik, vagy akként nem lehet rendezni, úgy szolgalmi jogi bejegyzéssel kell a karbantartás lehetőségét biztosítani. A biztosítandó parti sáv
a) a Szentendrei Duna-ág mentén 10,0 m-es sáv,
b) a patakok, tavak, záportározók, nyílt árkok mentén 3,0 m-es sáv.
(2) A karbantartó sávot a patak, vízfolyás középmeder vízállásától lehet kijelölni. Ha a vízfolyás középmeder vízállása nem került kijelölésre, akkor a földhivatali térképen rögzített meder telkének határától kell kijelölni akkor is, ha a valóságban a vízfolyás földhivatali térképen rögzített telkén kívül halad.
(3) A csapadékvíz elvezetésére elválasztott rendszerű vízelvezetést kell kiépíteni, szennyvízhálózatba csapadékvíz nem vezethető.
(4) Csapadékvíz a telkekről csak zárt szelvényű vezetékben a közterületen lévő zárt csapadékvíz csatornába, nyílt vízelvezető árokba, vagy élővízbe vezethető a közterület, a közút, illetve az élővíz kezelőjének hozzájárulása és befogadói nyilatkozata alapján
a)	közvetlen csatlakozás kiépítésével, vagy
b)	ha azt a topográfiai elhelyezkedés indokolja, a szomszédos telken átvezetéssel és szolgalmi jog biztosításával.
(5) Ha az elvezetendő csapadékvíz mennyisége meghaladja a befogadó nyilatkozatban rögzített mennyiséget, akkor legkésőbb a használatbavételig a telken keletkező csapadékvíz visszatartása érdekében, műszaki előíráson alapuló, méretezéssel igazolt mennyiség befogadására alkalmas telken belüli tároló kialakítása szükséges, amelyből fékezetten lehet a túlfolyó vizet a befogadóba vezetni.
(6) Meglévő csapadékvíz csatorna, nyílt vízelvezető árok, élővíz kezelői hozzájárulás vagy befogadói nyilatkozat hiányában 25,0 m2 vízszintes tetőfelületi vetületen, zöldtető kialakítása esetén 50,0 m2-enként, valamint 25,0 m2 burkolt felületenként - a kötelező zöldfelület feletti területről - 1 m3 esővíztároló kialakítása szükséges, amely túlfolyójából fékezetten vezethető ki a közterületi befogadóba a csapadékvíz.
(7) A nyílt árkos vízelvezető hálózat feletti kocsi behajtó az árok vízszállító képességét nem korlátozhatja, ezért az átereszt – SZT eltérő rendelkezése kivételével – úgy kell kialakítani, hogy
a) lakó- és üdülőterületen, valamint településközponti és intézményi területen a kocsi behajtó legfeljebb 3,5 széles lehet,
b) telkenként csak egy – saroktelek, vagy gazdasági telek esetén legfeljebb kettő − kocsi behajtó létesíthető,
c) az víz-visszaduzzasztást nem okozhat,
d) a vízszállításának akadálymentesnek kell lennie,
e) a kocsi behajtó kerékfogó szegélye 0,1 m-nél jobban nem emelkedhet ki a kocsi-behajtó felszínéről, valamint korlát nem létesíthető és legfeljebb 0,06 m széles lehet a szegély,
f) nyílt árkos felszíni vízelvezetéssel javasolt területen az árok telkenkénti 3,5 m-nél, gazdasági és különleges hasznosítású teleknél 6,0 m-nél hosszabb szakaszon történő lefedése, illetve zárt csatornás elvezetéssé alakítása nem lehetséges sem parkolási, sem közlekedésfejlesztési cél érdekében.
(8) A nyílt árok fenekét és legfeljebb 0,5 m magasságig az oldalát szint-, medertartás és a karbantarthatóság érdekében burkolni kell. Az 1-3 %-os lejtésű árkot a meder erózió elkerülése érdekében – a topográfiai adottság miatt – csak teljes szelvényében burkolt árokként szabad kialakítani. Ezt meghaladó lejtésű terepen árok csak burkoltan és lépcsőzéssel alakítható ki.
(9) A folyó, patak, vízfolyás feletti gépkocsi-behajtó csak az érintett hatóság engedélyével és a mederkezelő hozzájárulásával létesíthető amennyiben:
a) a híd szerkezetének legalsó szintje a patak legnagyobb vízszintje fölött legalább 0,5 méterrel magasabban van,
b) a híd tartószerkezete nem nyúlik bele és nem érinti a patak medrét,
c) egy telekre csak egy hídszerkezet létesül a gépkocsi és gyalogos beközlekedést is figyelembe véve,
d) a hídszerkezetre legalább egy oldalon biztonsági korlát kerül, ami legfeljebb 1,0 méterrel emelkedik ki a kocsi-behajtó felszínéről.
(10) Természetvédelmi terület vízmosásaiban csak indokolt esetben, a biztonságos vízelvezetés, vagy közlekedési szempontból szükséges műtárgy helyezhető el. Védett terület csapadékvíz lefolyási, beszivárgási viszonyait nem lehet megváltoztatni, kivéve a természetes állapot helyreállítását.
(11) Kiváltott nyomvonalú nyílt árok, vízfolyás, egyéb vízgazdálkodási terület helyén szivárgót kell építeni a talajvizek elvezetésére. Ha a volt árok nyomvonalán építményt helyeznek el, akkor annak alapozása tervezésénél és kivitelezésénél a talajvizek elvezetéséről megfelelő módon - drénezéssel, szivárgó építéssel – szükséges gondoskodni.
29.	VILLAMOSENERGIA ELLÁTÁS
30. § (1)	Belterületen és külterület beépítésre szánt területén üzemelő föld feletti villamos elosztóhálózat rekonstrukciója, villamoshálózat építése
a) műemléki jelentőségű területen és annak környezetében,
b) műemlékek telkein és azok környezetében,
c) tájképvédelmi területen
figyelembe véve az egyes földfeletti bekötésű ingatlanok átkötési szükségét is, csak földalatti elhelyezéssel kivitelezhető.
(2) Külterületi beépítésre nem szánt területen – erdőterület kivételével – egy oldali közös oszlopsoron kell a villamosenergia szolgáltatást nyújtó és a vezetékes hírközlési hálózatokat elhelyezni, amelyre egyben a felmerülő közvilágítási igény esetén, a közvilágítást szolgáló lámpafejek is elhelyezhetők.
(3) Közös oszlopsorra való telepítés bármilyen akadályoztatása esetén az építendő hálózatot földalatti elhelyezéssel lehet csak kivitelezni.
(4) Erdőterületen föld feletti hálózatépítés csak akkor lehetséges, ha az nem igényel erdőirtást. Ha a hálózat kiépítésének nyomvonalát erdőterületen kellene átvezetni, akkor a hálózat számára olyan sávot (erdei, vagy közutat) kell választani, ahol fakivágás nélkül lehet elhelyezni.
(5) Új épület építése esetén új villamosenergia ingatlan-bekötést csak földalatti csatlakozás kiépítésével szabad kivitelezni még akkor is, ha a közhálózat oszlopsoron halad.
30.	FÖLDGÁZ- ÉS TÁV-HŐELLÁTÁS
31. § (1)	Földgáz- és távhő-vezetéket közterületen és magán telken belül is csak földalatti elhelyezéssel szabad kivitelezni.
(2) A házi nyomáscsökkentőt, mérőórát az épület közterülettel határos oldalán, vagy előkertben csak álcázott megoldással lehet telepíteni.
31.	MEGÚJULÓ ENERGIATERMELŐ LÉTESÍTMÉNYEK
32. § (1)	Energiatermelő berendezések közül:
a) háztartási méretű napenergiát hasznosító berendezés (napkollektor, napelem)
aa) magastetős épületnél a tetősíkba, vagy attól legfeljebb 20o-kal eltérően telepíthető,
ab) lapostetős épületnél a tetősíktól legfeljebb 45o-kal eltérően telepíthető,
b) háztartási méretű kiserőmű (szélgenerátor)
ba) magassága a telepítés telkére vonatkozó előírásokban rögzített épület magasságot legfeljebb 3,0 m-rel haladhatja meg,
bb) magasságával összefüggő dőlés távolsága minden irányban saját telken belülre kell, hogy essen.
(2)	Energiatermelő berendezés közterületről láthatóan nem helyezhető el az alábbi területeken:
a) műemléki jelentőségű területen és annak környezetében,
b) műemlékek telkein és azok környezetében,
c) helyi értékvédelmi területen.
(3)	50 kVA teljesítményt meghaladó erőmű telepítési igényének jelentkezése esetén a településrendezési eszközök módosítása szükséges. A telepítésre különleges energiatermelő övezet kijelölése szükséges.
32.	VEZETÉKES ÉS VEZETÉK NÉLKÜLI ELEKTRONIKUS HÍRKÖZLÉS
33. § (1)	Ahol a villamosenergia ellátásra vonatkozóan a hálózatok földalatti elhelyezése megkívánt, ott az elektronikus hírközlési hálózatokat is földalatti elhelyezéssel kell építeni.
(2) Belterület már beépített területén, valamint külterület beépítésre szánt területén, ahol a meglevő gyenge és erősáramú hálózatok föld feletti vezetésűek, új elektronikus hírközlési hálózatokat csak földalatti elhelyezéssel lehet kivitelezni.
(3) Beépítésre nem szánt külterületen új elektronikus hírközlési hálózat föld feletti vezetéssel is kivitelezhető. Ha egyéb föld feletti hálózat nincs kiépítve, akkor önálló oszlopsor létesíthető, továbbá ha a villamosenergia elosztási, közvilágítási, vagy egyéb hírközlési szabadvezetékek már földfeletti fektetéssel haladnak, akkor azok oszlopsorára kell fektetni. Közös oszlopsorra való telepítés bármilyen akadályoztatása esetén az építendő hálózatot földalatti elhelyezéssel lehet csak kivitelezni.
(4) Vezeték nélküli elektronikus szolgáltatás építménye bel- és külterületi közterületen és a külterület beépítésre szánt területén
a) önálló építményként akkor helyezhető el, ha a telepítéssel összefüggésben szabályozási terv készül és az abban előírtak teljesítésre kerülnek,
b) meglévő építményen úgy helyezhető el, hogy annak legfelső pontját legfeljebb 6,0 méterrel haladhatja meg a hírközlési építmény legmagasabb pontja beleértve az antennát és az antennatartó szerkezetet is.
(5) Vezeték nélküli elektronikus szolgáltatás építménye
a) külterületen, vagy belterületi közterületen önálló építményként akkor helyezhető el, ha a telepítéssel összefüggésben szabályozási terv készül,
b) kül- vagy belterületi közterületen meglévő építményen úgy helyezhető el, hogy a meglévő építmény legfelső pontját legfeljebb 6,0 méterrel haladhatja meg, (beleértve az antennát és az antennatartó szerkezetet is),
c) belterületi nem közterületen önálló építményként az adott telken, vagy annak közvetlen környezetét jelentő szomszédos telkeken és a közterületi telekhatárral szemközti telken elhelyezkedő meglévő építmény legfelső pontját legfeljebb 12,0 méterrel haladhatja meg (beleértve az antennát és az antennatartó szerkezetet is), ha az elhelyezéssel érintett telek közhasználatú,
d) kül-, vagy belterületi nem közterületen meglévő építményen úgy helyezhető el, hogy a meglévő építmény legfelső pontját legfeljebb 12,0 méterrel haladhatja meg (beleértve az antennát és az antennatartó szerkezetet is), és akkor, ha az elhelyezéssel érintett építmény közhasználatú,
e) kereskedelmi, szolgáltató gazdasági terület és ipari terület telkén önálló építményként és meglévő építményen is elhelyezhető a d) pontban megjelölt magassággal,
f) az e) pontban megjelölt területek és a SZT eltérő rendelkezésének kivételével önálló építményként nem helyezhető el,
g) egyéb építési övezetben - kertvárosias lakó és üdülő hasznosítású telkek kivételével - meglévő építményre szerelve úgy helyezhető el, hogy a meglévő építmény legfelső pontját legfeljebb 6,0 méterrel haladhatja meg legmagasabb pontja (beleértve az antennát és az antennatartó szerkezetet is).
(6) Vezeték nélküli elektronikus szolgáltatás építményei és azt kiszolgáló földfelszíni berendezések közterületen, vagy közterületről látható helyen csak álcázással helyezhetők el műemléki jelentőségű, vagy helyi építészeti értékvédelmi területen, műemléken, valamint a városszerkezeti és városképi szempontból kiemelt területen.
VIII.FEJEZET
AZ ÉPÍTÉS ÁLTALÁNOS SZABÁLYAI
33.	A TELKEK BEÉPÍTHETŐSÉGÉRE VONATKOZÓ RENDELKEZÉSEK
34. §	(1)	A SZT rendelkezése hiányában az építési hely határvonalainak meghatározása kialakult beépítésű telektömb vagy utcaszakasz esetén a környezethez illeszkedés alapján történhet, ki nem alakult beépítésű, vagy vegyes beépítésű utcaszakaszon a 38.§-ban leírtak szerint.
(2)	A kisvárosias, a kertvárosias, vagy a hétvégiházas övezetekbe tartozó telek területe, ha a SZT-en jelöltek szerint a közterület alakítása érdekében csökken, akkor a közterület céljára átadott telekrész területe figyelembe vehető a telek beépíthetőségének számításakor. Az átadott telekrészre vetített beépíthető alapterülettel megnövelhető a visszamaradó telekre eső beépíthető alapterület. Mindaddig emelhető az így számított beépítési mérték, míg az az OTÉK-ban megengedett beépítési mértéket nem, vagy legfeljebb 5%-kal[footnoteRef:3] haladja meg. [3: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

34.	MEGLÉVŐ – KIALAKULT - ÁLLAPOT
35. § 	(1) A kialakult beépítésű telektömbben, vagy utcaszakaszon az épületek építési helyen belüli elhelyezésének módját az illeszkedés szabályai szerint kell meghatározni.
(2) A 3. mellékletben szereplő paramétertáblázatokban az Lk/K, Vt/K és Vi/K jelű paraméterértékekkel nem rendelkező építési övezetek esetében az illeszkedés általános szabálya az alábbi vizsgálatok és számítások szerint alkalmazandó:
a) figyelembe veendő az érintett telket befoglaló telektömbben a telkek kialakult paraméterértékei,
b) a figyelembe veendő területet úgy kell kijelölni, hogy legalább 8 db beépített telek kerüljön bele, ha befoglaló telektömb kevesebb számú telekből áll, akkor az azonos övezetbe tartozó szomszédos, vagy legközelebb lévő telektömb is bevonandó a vizsgálatba,
c) a figyelembe veendő területen a kialakult paraméterértékekből átlagot kell számolni, melynek során a be nem épített telek a „0” értékei miatt kihagyandó a számításból,
d) a számítások során a figyelembe veendő telkek paraméterértékeit a jogszerű állapotok képezik.
(3) Az illeszkedés szabályai a SZT egyéb rendelkezésének hiányában az alábbiak:
a) Az előkert méretének a kialakult beépítéshez, illetve telek geometriájához és topográfiai adottságához kell igazodnia a tömb érintett utcaszakaszára, vagy az adott övezet területére jellemző értékkel.
b) Az oldalkert mérete
ba)	oldalhatáron álló és ikres beépítés esetén a tényleges épületmagasságnak megfelelő, legalább a megengedett épületmagasság 2/3-a, de legalább 4,0 méter.
bb)	szabadon álló beépítési mód esetén a tényleges épületmagasság fele, de legalább 3,0 m,
bc)	zártsorú beépítés esetén 0,0-1,0 méter közötti lehet, kivéve épületköz esetét,
c) A hátsókert mérete
ca)	legalább a tényleges épületmagassággal kell, hogy megegyezzen, a tűzvédelmi szakhatóság rendelkezései figyelembe vétele mellett, de legalább a megengedett épületmagasság 2/3-a, és legalább 6,0 m,
cb)	„fekvő telek” esetén 3,0 m,
cc)	 a ca) és a cb) alpontoktól eltérően a kialakult környezethez igazodva „0” értékű is lehet, amely esetben a hátsó telekhatárra való építés valósulhat meg az előkert felőli beépítési mód megtartásával.
(4) Az illeszkedés általános szabályai oldalhatáron álló beépítés esetén
a) a SZT-en lehatárolt „Műemléki jelentőségű terület”-en és Műemléki környezet”-ben a kialakult oldalhatáron álló beépítés esetében az új épület oldalkerti mérete a telepítési távolság megtartásával legalább 3,0 m lehet.
b) oldalhatáron és szabadon álló kialakult beépítésű telektömbben, a már meglévő ikres beépítésű telek továbbra is beépíthető ikres beépítési móddal.
(5) Az illeszkedés általános szabályai zártsorú beépítés esetén
a) ahol zártsorú beépítés alakult ki
aa)	az épület mélysége az oldalhatáron szomszédos épületek átlagos mélységével megegyező lehet, vagy a SZT eltérő rendelkezése hiányában legfeljebb 14,0 m,
ab)	a hátsókert felőli beépülés határa legfeljebb 1,5 m-rel térhet el a szomszédos épületek hátsókerti beépítési vonalától,
ac)	az aa) és az ab) pontban meghatározottnál nagyobb mélységű épületrész csak az építési hely hátsókert felőli oldalán, az oldalsó telekhatártól mért 3,0 m-en túl és a homlokzatsíkra fektetett legfeljebb 45 fokos szögben lehatárolt területen belül lehet,
ad)	az új tetőidomot a szomszédos tetősíkokhoz igazodva kell kialakítani.
b) „Műemléki jelentőségű terület”-en, „Műemléki környezet”-ben, ahol zártsorú, vagy hézagosan zártsorú beépítés alakult ki új épület elhelyezése esetén épületköz létesítése megengedett a telepítési távolság megtartása esetén. Az épületköz az OTÉK 34.§ (3) bekezdésében meghatározott értéktől eltérhet, de nem lehet kevesebb, mint 3,0 m[footnoteRef:4]. [4: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

c) Zártudvaros (a hátsó telekhatárig terjedő) beépítés csak védett épület, illetve védett terület településszerkezeti értékeinek megőrzése érdekében létesíthető.
(6) Kialakult előkert nélküli beépítésű telektömbben a közterület felőli építési vonal
a) foghíj és saroktelek esetében a csatlakozó szomszédos telkek beépítésének utcai (közterületi) építési vonalához kell, hogy illeszkedjen,
b) ha a beépíteni kívánt telek szomszédos telke beépítetlen, akkor illeszkedni kell legalább két szomszédos beépített telekhez, vagy az érintett utcaszakasz beépített telkeinek közterületi építési vonalához.
(7) A kialakult telektömbben a legnagyobb épületmagasság nem haladhatja meg
a) foghíj telek esetében
aa)	a csatlakozó szomszédos épületek legnagyobb épületmagasságát és
ab)	az érintett utcaszakasz átlagos – a beépített telkeken álló épületek figyelembe-vételével számított – épületmagasságát.
b) saroktelek esetében, vagy beépítetlen szomszédos telekkel rendelkező közbenső telek esetében
ba)	a csatlakozó szomszédos épület legnagyobb épületmagasságát és
bb)	az érintett utcaszakasz átlagos épületmagasságát.
(8) A rendelet hatálybalépésekor meglévő, kialakult telepszerű Ln/0 és Lk/0 jelű építési övezetekben
a) az épület külső határoló síkjával megegyező vagy annál legfeljebb 1,5 méterrel nagyobb telekkel rendelkező esetekben az épületek kialakult magassága 1,5 méterrel megemelhető,
b) ha az építési övezeti előírásokat rögzítő paramétertáblázatban nem szerepel épületmagassági érték, akkor csak a meglévő épülettömegen belül lehet bővíteni.
(9) Védelmi célú erdő területén már meglévő, igazoltan 10 évnél régebbi épület az eredeti rendeltetésnek megfelelően megtartható és – a vonatkozó környezetvédelmi előírások keretei között – működtethető. A meglévő és megtartható épület nem bővíthető, kivételt képez a meglévő épülettömegen belüli bővítés.
(10) Kialakult állapotú építési övezetben új magastető létesítése, vagy magastető átépítése esetén
a) a tetőzet magassága nem emelkedhet az utcavonalon, vagy az épület közvetlen környezetében álló épületek gerincvonala fölé,
b) az új magastető hajlásszöge megközelítőleg azonos kell, hogy legyen az épület közvetlen környezetében álló szomszédos épületek tetősíkjának lejtésszögével. Ahol a szomszédos épület(ek) tetősíkjának hajlásszöge kisebb, mint 35 fok, vagy nagyobb, mint 45 fok, ott az utcában, tömbben meglévő további épületekhez kell alkalmazkodni,
c) zártsorú beépítés esetén
ca)	a magastető tömege csökkentse a csatlakozó szomszédos épületek takaratlan tűzfalait, és a tetősík(ok) hajlásszöge a takarandó tűzfalak oromvonalának hajlásszögéhez igazodjon,
cb)	ahol a csatlakozó szomszédos épületek tetőzetének hajlásszöge kisebb, mint 30 fok, vagy nagyobb, mint 45 fok a csatlakozás módját esetileg kell meghatározni a szomszédos épületekhez illeszkedve.

35. BEÉPÍTÉSRE, ÉPÍTMÉNY ELHELYEZÉSÉRE VONATKOZÓ RENDELKEZÉSEK
36. § 	(1)	Új építmény létesítése, meglévő épület bővítése, rendeltetés váltása az adott övezetben a beépítés mértékéig lehetséges, ha
a)	a beépítés az előírt paramétereknek együttesen megfelel, és
b)	városképi illeszkedés biztosított, és
c)	a közműellátás az övezeti előírásoknak megfelelően kialakított, vagy a beavatkozással egyidejűleg kialakul.
(2) Az övezeti előírásokban szereplő legkisebb kialakítható teleknél kisebb alapterületű meglévő telek beépíthető, ha az összes telepítési távolságra vonatkozó előírás betartható és a szomszédos telkek beépíthetőségét az nem korlátozza.
(3) Beépítésre szánt területen nem építhető be az olyan apró telek, melyen az övezeti paraméterek betartásával 30 m2-nél kisebb bruttó alapterületű építmény létesíthető.
(4) Egyes zártsorú beépítésű övezetben az övezeti paramétertáblázatban sarok telekhez rendelt megemelt beépítési mérték csak akkor érvényesíthető, ha a saroktelken átfordulóan – oldalhatártól oldalhatárig - valósul meg a beépülés.
(5) Melléképület elhelyezésére vonatkozó szabályok – eltérő övezeti, vagy építési övezeti előírás hiányában
a) csak a főépület létesítésével egyidejűleg, vagy azt követően létesíthető,
b) bruttó alapterülete nem haladhatja meg a telken megengedett beépítési mérték 30 %-át,
c) azoknál az építési telkeknél, melyeknek hátsó telekhatára a vasutak területével (KÖk és K-Kö/2) határos, a vasútkezelőjének egyetértésével melléképület elhelyezhető teljes telekszélességben a hátsó telekhatárra illesztve, ez esetben a hátsókert mérete 0,0 m,
d) a hátsókertben a c) pontban megjelölt esetben és a kialakult állapotú környezethez való illeszkedés kivételével nem helyezhető el semmilyen melléképület (különösen mosókonyha, nyárikonyha, gépkocsi és egyéb tároló),
e) növényház, fóliasátor,
ea)	a telekkel szomszédos telekhatártól 3,0 méternél közelebb nem helyezhető el,
eb)	alapterülete minden esetben beleszámít a telek beépítettségében, ha azok gerincmagassága meghaladja a 4,5 métert,
f) a melléképítmények közül
fa)	nagy-létszámú állattartás számára építmény nem helyezhető el,
fb)	kisállatok részére ól, vagy hozzátartozó állatkifutó – amennyiben az illetékes szakhatóság eseti előírásai nagyobb távolságot nem határoznak meg – az építési helyen belül kizárólag a főépítmény és a hátsókert közötti területen helyezhető el, vagy meglévő melléképülethez csatlakozva úgy létesíthető, hogy a telekhatároktól legalább 3,0-3,0 m-es távolság biztosított legyen,
g) a nevelési, oktatási intézmény telkétől, továbbá egészségügyi intézmény, valamint élelmiszer előállítására, feldolgozására, fogyasztására, forgalmazására szolgáló épülettől 60,0 m-es távolságon belül állattartás céljára szolgáló építmény létesítése tilos.
(6) Vegyes övezetű telek különböző övezetű részein az övezet területi méretének figyelembe vétele mellett és az övezeti előírások, valamint az építési hely betartásával helyezhető el építmény, azonban a különböző övezetek építési paraméterei nem keverhetők.
(7) A város közigazgatási területén önkormányzati engedély hiányában
a)	nem helyezhető el lakókocsi, utánfutó és egyéb közlekedési eszköz helyhez kötött műszaki létesítményként, és ilyen jelleggel az elárusítóhelyként sem működtethető,
b)	nem vonatkozik az a) pontban szereplő rendelkezés
ba)	a mozgó járműből történő árusításra,
bb)	a szervezett piaci eseményekre, valamint az alkalmi rendezvények esetére,
bc)	a Duna vizére vízjogi engedély alapján telepített létesítményekre.
(8) Mobilház állandó jelleggel csak gazdasági és közintézményt befogadó területen, a közterületről történő rálátás irányából növényzettel takartan helyezhető el. Egyéb területen a mobilház csak ideiglenes jelleggel, legfeljebb az építés időtartamára helyezhető el, kizárólag az építéssel összefüggő felvonulási építményként.
(9) Az épület-, illetve a terepszint alatti gépkocsi-tároló megközelítését szolgáló le- és felhajtó rámpa az épület terepszint alatti részeként az építési helyen legfeljebb 4,0 méterrel nyúlhat túl az elő- vagy oldalkertben, azon esetekben ahol a terepszint alatti építés az építési helyhez rendelt.
(10) Az épületmagasság számításánál az oromfallal rendelkező tetőszerkezetű épületeknél oromfalas épületmagassági kedvezmény alkalmazható, vagyis az épületmagasság számításakor a két oromfal felülete elhagyható. A tetőgerincre merőleges tetőkiemelés oromfalként nem értelmezhető. A főépület legfeljebb két oromfalára vehető figyelembe kedvezmény, ha azok külön-külön legalább 4,5 méter szélesek, legalább 30 fokos hajlásszögűek és legalább 2,0 méter, és legfeljebb 6,0 méter magasak.
(11) A telek utcavonalra merőleges lejtése esetén az épület
a) lejtő felőli homlokzatának F/L magassági értéke a 3. melléklet paramétertáblázataiban megengedett épületmagasság
aa)	legfeljebb 1,3-szorosa, ha legalább 15%-os a lejtés,
ab)	legfeljebb 1,5-szöröse, ha legalább 20%-os a lejtés,
b)	lejtő felőli homlokzatán – a teraszos beépítést kivéve – a szintszám legfeljebb egy szinttel lehet több, mint az ellenkező homlokzatán lévő.
(12) A telek homlokvonalától számított 10,0 méteres területsávban, ha az eredeti tereplejtés az utcavonaltól kezdődően
a) meghaladja a 10%-ot akkor az előkertben, kizárólag a lejtő felőli oldalon terepszint megváltoztatásával gépkocsi beálló, vagy gépkocsi le- és felhajtó rámpa létesíthető,
b) meghaladja a 20%-ot, vagy a telken belüli terepszint az utcai terepszinthez képest legalább 1,5 méteres szintkülönbséggel kezdődik, akkor az előkert támfalgarázs létesítésére igénybe vehető.
(13) A támfalgarázs az alábbiak betartása mellett építhető:
a) a támfalgarázs, vagy gépjármű beálló közterület felőli támfalként megjelenő magassága nem haladhatja meg a 3,5 métert,
b) a homlokzati magasságot az útburkolati szinthez, annak hiányában az út középvonalán mért magassági szinthez (rendezett terepszint) kell viszonyítani,
c) a homlokzatmagasságot a zárófödémen alkalmazott földtakarást, vagy lebukást gátló tömör mellvédet is magába foglalva kell számítani,
d) a támfalgarázs mellett a közterület felé lejtően tereplépcső legfeljebb 1,5 m szélességben vezethető, a támfalgarázshoz csatlakozó további területen, a természetes tereplejtés megtartandó, visszaalakítandó.
(14)	Tereprendezés, vagy 1,0 m-t meghaladó terepmozgatással járó építési tevékenység csak úgy végezhető, hogy az ne rontsa a terület felszíni vízelvezetési tulajdonoságait, és ne veszélyeztesse a szomszédos telket, valamint a talaj állékonyságát.
(15)	Az épület elhelyezése érdekében történő tereprendezés után az épület terepcsatlakozásához viszonyított végleges bevágás és feltöltés függőlegesen számított legnagyobb eltérése sehol sem haladhatja meg a 1,5 métert.
(16)	Rézsűt, illetve támfalat a (13) és (14) bekezdésben foglaltaktól eltérően kialakítani csak a telek előkertjének közterület felőli 10 méteres sávjában lehet a biztonságos telekre való bejutás és a csapadékvíz elvezetés biztosítása érdekében.
(17)	Támfalak és támfallétesítmények építésével kapcsolatos rendelkezések:
a) a kialakult domborzati adottságokat óvni kell, azt támfalépítéssel megváltoztatni csak indokolt esetben és mértékben, az építmény elhelyezési, vízelvezetési, geológiai, talajmechanikai okokból lehet,
b) amennyiben a terep eredeti lejtése szükségessé teszi támfal kialakítását,
ba)	a rendezett terep és az épület kapcsolatát biztosító tereplépcsők, támfalak magassága sehol sem haladhatja meg a csatlakozó terephez képest a 2,0 m-t,
bb)	telken belül a magassági eltéréseket szükség esetén teraszos terep és támfal-kialakítással lehet rendezni,
bc)	teraszos kialakításnál a támfalak közötti minimális távolság oldalirányban legalább 1,2 m,
c) ha a telek utca menti határvonalán a közterületi út bevágásban van és a telek rendezett terepszintjének csatlakozásánál a magassági különbség nagyobb 3,0 m-nél, akkor a közterület felőli járdaszinttől mért támfalmagasság legfeljebb 2,0 m lehet; további magassági különbséget teraszos terepalakítással, vagy legfeljebb 1:4-es rézsűvel kell biztosítani,
d) a telek oldalsó és hátsó határánál szükséges támfalak a b) pontban ismertetett méretben és kialakítással létesíthetők,
e) a támfalak létesítése esetén a felszíni vízelvezetést megfelelő eszközökkel – például támfal tetején folyókával – kell biztosítani, melyeket vízelvezető árokba, vagy ciszternába kell bekötni a saját ingatlanon belül,
f) a támfalak, illetve támfallétesítmények esetén a megfelelő lebukás-gátlást minden esetben biztosítani kell; a támfal tetején annak mellvédként kialakított magassági meghosszabbítása tömör formában legfeljebb 1,1 m-rel lehet magasabb, mint a terep lejtő felőli felső csatlakozása,
g) támfalgarázs létesítésre vonatkozóan a (13) bekezdésben szereplő előírásokat kell betartani,
h) a támfal létesítésekor a meglévő értékes fás növényzet megóvását szem előtt kell tartani,
i) a támfallétesítménynek - a bejárat kivételével - teljes terjedelmében a terepszint alá kell kerülnie, kivéve saroktelek esetét, ahol a bejárati oldalon kívül még egy oldal a terep meredekségének figyelembe vételével részben kiemelkedhet a környező terepből.
(18)	Az épített, előregyártott, vagy mobil kerti és beltéri víz- és fürdőmedence
a)	vizeit közcsatornába kell elvezetni, ezért 5 m3-t meghaladó hasznos térfogatú medence csak olyan telken létesíthető, ahol a medence szennyvizének közcsatornában való elhelyezése biztosított, s ahhoz a csatorna üzemeltetője hozzájárulását megadta,
b)	nem helyezhető el az elő-, oldalkert legkisebb szélességi méretének megfelelő teleksávban, és a hátsókerti telekhatártól számított 3,0 m-es teleksávban,
c)	lejtős terepen való elhelyezése során a tereprendezésnél:
ca)		a medencéhez rendezett terep rézsűjének meredeksége nem lehet nagyobb 1:3-nál,
cb)	a rézsűláb eredeti terephez való csatlakozásának vonala legfeljebb 1,5 m-re közelítheti meg a szomszédos telek határát,
cc)	támfalas kialakítás esetén a támfal felső szintje a rendezett terepcsatlakozástól legfeljebb 2,0 m lehet, az a) és b) pontban foglalt tereprézsűre vonatkozó rendelkezések együttes figyelembe vételével.
(19)	Kerti medence téliesítését, vagy időszakos lefedését biztosító tartószerkezettel lehatárolt terület
a telek beépítési mértékébe beleszámít, ha a szerkezeti magasság a csatlakozó terepszinthez képest meghaladja az egy métert.
(20)	Kerítések létesítésével kapcsolatos rendelkezések − eltérő övezeti előírás hiányában −:
a)	közterületi határon, valamint a telek oldalhatárán az építési helynek megfelelő szakaszán akkor építhető tömör kerítés, ha
aa)	azt az övezeti előírások nem tiltják, és
ab)	a közterületi oldalról mérten a magassága nem haladja meg az 1,8 m-t, támfallal együtt a 2,5 m-t,
b)	a hátsó telekhatáron csak terepadottságokkal összefüggésben lehet tömör a kerítés, egyéb esetben legfeljebb 0,4 m magas lábazattal építhető,
c)	a közterület felőli nyomvonalát az utcai telekhatártól számított legalább 0,5 m-en belül kell kialakítani, kivételt képez, ha közhasználatra átadott telekrész miatt kerül a kerítés a telekhatártól beljebb,
d)	a kerítés nyomvonalában kialakításra kerülő szintugrás nem haladhatja meg az 1,0 métert.
(21) Beépítésre nem szánt területen, valamint tájképvédelmi szempontból érzékeny, illetve védett területen a kerítés csak áttört, a látványt minimálisan korlátozó módon, védelmi (vagyon-, vad- és természetvédelmi) céllal létesíthető.
(22) Ahol a telekhatáron, vagy azt kísérően az elő- oldal és hátsó kerten belül a kerítés élő sövényből létesül, annak magassága nem haladhatja meg a 2,5 métert. Ha az építési helyen belül létesül a kerítéshatású élő sövény, annak magassága nem haladhatja meg a megengedett beépítési magasságot.
(23) Terepszint-alatti beépítési mérték számításakor figyelembe kell venni az épület alatti pinceszintet, az épületen túlnyúló pinceszintet, valamint az épülettől függetlenül létesített terepszint alatti építmény bruttó alapterületét.
(24) Terepszint alatti gépkocsi tároló rámpája az előkertben is elhelyezhető.
(25) A SZT-en az építési telken jelölt olyan megtartandó zöldfelület, vagy faállomány területe- különösen a város dombvidéki részein az erdővel határos belterületi határ menti építési telkeken kialakult őshonos beerdősült területrész -, melyen építési tevékenységet folytatni nem lehet, a telek beépítési mértékének számítása során 50%-os mértékig beszámítható az építési telekbe.
36.	TELEK BEÉPÍTÉSI MÓDJÁNAK ÁLTALÁNOS ELŐÍRÁSAI
37. § 	(1) A rendelet megkülönböztet
a)	zártsorú, és hézagosan zártsorú,
b)	oldalhatáron álló,
c)	ikresen csatlakozó (speciális oldalhatáron álló),
d)	szabadon álló
beépítési módot.
(2) Meghatározott eltéréssel szabályozott építési vonalként kezelendő – ha az övezeti előírás másként nem rendelkezik – az előkert nélküli zártsorú, vagy hézagosan zártsorú, és az előkert nélküli oldalhatáron álló beépítések építési helyének közterület felőli határvonala.
(3) Zártsorú a beépítés, ha az oldalsó telekhatártól a másik oldalsó telekhatárig tart az épület, és az oldalsó telekhatárokon tűzfallakkal csatlakozik a szomszédos épületekhez.
(4) Hézagosan zártsorú a beépítés, ha
a)	legfeljebb 3,0 m oldalkert tartásával tömör kerítés szakasszal vagy épülethézaggal szakad meg a beépítés az építési helyen belül az oldalhatárok mentén, vagy a telek utcavonali határának közbenső részén,
b)	a közterületi telekhatáron olyan térfal alakul ki a beépülési hézag előtt homlokzatot formáló módon épített kapuépítménnyel, mely legalább 3,0 m-es magassággal tető jellegű felső lezárással létesül.
(5) Zártsorú és hézagosan zártsorú beépítési mód esetén
a)	a zártsorúság biztosítása érdekében az építési vonal mentén csatlakozó teleknyúlvány, vagy magánút a szükséges űrszelvény megtartásával, önálló épületszerkezettel – kapuzattal- beépíthető,
b)	ha az épület beforduló oldalsó-, hátsó-, vagy középszárnnyal rendelkezik, a kialakuló szárny homlokzatmagassága nem lehet nagyobb, mint az épület közterület felőli homlokzatmagassága. A beforduló oldalsó- és hátsószárnyak nem keletkeztethetnek új, takaratlan, tetőtéri tűzfalakat.
c)	az épületek elhelyezése, − ha az övezeti előírások, vagy a SZT másként nem rendelkezik – az építési vonalon az alábbiak szerint történhet:
ca)	az építési vonalra illeszkednie kell az épület homlokzatának legalább az épületszélesség 75%-án,
cb)	az építési vonaltól épületrészt legfeljebb 1,5 m-re lehet az építési telek irányába visszahúzni, mely esetben az építési vonal és az épületkontúr között kialakuló területet nem lehet elkeríteni,
cc)	az építési vonaltól épületrészt visszahúzni a szomszédos telek mellett 3,0 m-en belül nem szabad,
cd)	építési vonalként kezelendő előkert nélküli esetben a közterületi telekhatár, vagy a telek közhasználat céljára átadott területtel határos homlokvonala, előkertes beépítésnél a kialakult beépítési vonal.
(6) Zártsorú beépítési mód esetén a 1,5 m-nél mélyebb talajréteget érintő felszín alatti beépítések során az esetleges talajvízmozgások káros következményeitől a szomszéd telken álló építményeket meg kell védeni. A talajvizek szabad mozgását biztosítani kell.
(7) A zártsorú beépítésnél alkalmazható építési paraméter kedvezmény szempontjából sarokteleknek számít a legalább 3 telekből álló zártsorú beépítésű tömbben, ha a sarkon átforduló közterületi telekhatárok 120 foknál kisebb szöget zárnak be. Nem számítanak sarokteleknek az úsztató telken álló úszótelek, vagy teleksor telkei.
(8) Oldalhatáron álló beépítési mód esetén az épület és a telekhatár között legalább 0,5 m csurgó-távolságot kell tartani.
(9) Oldalhatáron álló beépítés esetén az építési hely oldalhatárhoz illeszkedő, vagy azt jobban megközelítő határvonala – tekintettel a szomszédos telkek kialakult beépítésére, valamint a környezeti jellemzőkre - a tájolás szempontjából kedvezőtlenebb telekhatár és az utcára, telektömbre jellemző kialakult oldalhatár kell, hogy legyen.
(10) Oldalhatáron álló beépítési módú területen, ha a telek közterülettel párhuzamosan mért szélessége az építésre igénybe vett teleksávban eléri a 18,0 métert, és azt egyéb rendelet nem tiltja, akkor szabadon álló beépítés is alkalmazható.
(11) Ikres beépítési móddal épült épülethez ikerként csatlakozó későbbi építés, vagy átépítés során figyelemmel kell lenni a kialakult adottságokra, különösen a tűzfaltakarásra, a traktusmélységre, a tető gerincvonalának irányára és magasságára, a párkánymagasságra és egyéb építészeti karaktert adó épületformálásra.
(12) Szabadon álló beépítési mód esetén a fő- és melléképületre is vonatkozik a szabadon álló elhelyezés.
(13) Meghatározott eltéréssel szabályozott építési vonal a SZT-en jelölt előkert nélküli beépítések esetén alkalmazható az alábbiak szerint:
a)	a zártsorú és a hézagosan zártsorú beépítési módnál az (5) bekezdésben leírtak figyelembe vételével,
b)	az oldalhatáron álló beépítésnél
ba)	a közterületre merőleges, vagy tompaszögben érkező telekosztásnál a főépület a közterületi határra illesztendő,
bb)	a közterületre hegyesszögben érkező telekosztásnál a főépület a közterületi határ érintésével helyezendő el.
37.	AZ ÉPÍTÉSI HELY, AZ ELŐ-, OLDAL- ÉS HÁTSÓKERT ÁLTALÁNOS ELŐÍRÁSAI
38. § (1)	A nem kialakult beépítésű telektömbben, vagy utca szakaszon lévő telken az építési hely megállapítása során a SZT-en feltüntetett építési helyet, építési határvonalat, annak hiányában az övezeti előírásokat, övezeti előírás hiányában a (2)-(10) bekezdés általános előírásait kell figyelembe venni.
(2) Az építési hely a mindenkori telekhatárhoz értelmezendő, a telekhatárok változása esetén az övezetben előírt, vagy ábrázolt elő-, oldal- és hátsókerti távolságokat az aktuális telekosztáshoz igazítva kell alkalmazni.
(3) Az építési helyet – az általános előírások mellett – a SZT esetenként kötelező építési vonallal, vagy az építési hely egyedi kijelölésével szabályozza.
(4) Ahol a SZT-en az építési hely által kijelölt terület az övezeti beépíthetőségi határértéknél kisebb, a beépítést a terven ábrázolt építési hely nagysága határozza meg.
(5) Ha a telek meglévő beépítése – közterület kialakítása, vagy egyéb ok miatt − nem felel meg az építési övezet beépítési módja szerint meghatározott építési helynek,
a) új épületet létesíteni csak a szabályos építési helyen belül lehet,
b) a meglévő, kialakult beépítésű telken
ba)	csak a szabályos építési helyen belül lehet az épületeket bővíteni, azon kívül csak az állag- és az életbiztonság érdekében lehet építési munkát végezni,
bb)	a főrendeltetésű épület építési helyen kívüli részén tetőtér-beépítést, emeletráépítést is lehet végezni a rendelet hatályba lépését követő egy alkalommal és legfeljebb bruttó 25 m2-t meg nem haladó alapterülettel oly módon, hogy az érintett területen az épületmagassága legfeljebb 1,0 métert meg nem haladóan változhat.
(6) Az előkert legkisebb mérete az övezeti előírások, vagy a SZT egyéb rendelkezésének hiányában
a) 5,0 m, vagy a kialakult állapothoz illeszkedő lehet
b) legalább 3,0 m lehet, ha 15,0 m-nél kisebb a telekmélység, vagy ha azt a közterületi határtól mért 5,0 m-es sávban a terepadottságok indokolják.
(7) A városkép előnyösebb kialakítása érdekében az építmények előkert kialakítása nélkül is elhelyezhetők
a) a Dunakanyar körút alábbi szakaszain
aa) Szentlászlói út és Egres u. között a körút Ny-i oldalán, a SZT-en jelölt telkeken,
ab)	Attila u. és Vezér köz között a körút D-i, illetve Ny-i oldalán,
ac)	Bükkös patak és Szentlászlói út között a körút Ny-i oldalán,
ad)	Paprikabíró u., és Martinovics u. között a körút K-i oldalán a SZT-en feltüntetett telkeken,
ae)	Bolgár u. és Római sánc köz között a körút K-i oldalán,
b) a Kálvária út, Hamvas B. utca és a 1245/41 hrsz-ú út mentén,
c) a Kálvária út menti Lk-01 jelű építési övezet (Kálvária út) közterület felé eső telekhatárai mentén,
d) a Palánta utca K-i oldalán.
(8) Az oldalkert legkisebb mérete lakó-, vegyes- és üdülőterület esetében
a)	szabadon álló és ikresen csatlakozó beépítési mód esetén legalább 3,0 m lehet, figyelembe véve az OTÉK 36. § (2) bekezdésben meghatározott telepítési távolságot,
b)	oldalhatáron álló beépítés esetén az övezetben meghatározott legnagyobb épületmagasság érték, vagy önkorlátozást vállalva a megengedettnél alacsonyabb, tényleges épületmagassági érték, de legalább 4,0 m.
(9) A hátsókert a SZT, vagy övezeti előírás eltérő rendelkezésének hiányában
a)	15,0 m-nél kisebb telekmélység esetén legalább 3,0 m,
b)	a 15,0 m és a feletti, azonban 45 m telekmélységet meg nem haladó telek esetén legalább 6,0 m,
c)	a 45 m-t meghaladó telekmélység esetén legalább 10,0 m,
d)	kialakult környezethez való illeszkedés kivételével a hátsó kertben melléképület nem helyezhető el.
(10) Az előkert és az oldalkert méretén belül építmény jelen rendeletben rögzített esetekben és feltételekkel helyezhető el. Támfalgarázs előkertben a 36. § (13) bekezdése szerint építhető.
(11) Saroktelken épületet
a) szabadon álló beépítésnél mindkét oldalkertben a telekhatártól legalább 3,0 m-re,
b) oldalhatáron álló beépítési mód esetén a csatlakozó szomszédos telkek építési helyei alapján – az utcakép egységességének megőrzése érdekében a kialakult beépítéshez illeszkedően,
c) zártsorú beépítési mód esetén zártsorúan,
lehet elhelyezni.
38.	A GÉPJÁRMŰVEK TELKEN BELÜLI ELHELYEZÉSÉRE ÉS A PARKOLÓK
KIALAKÍTÁSÁRA VONATKOZÓ ELŐÍRÁSOK
39. § (1)	A beépítésre szánt területeken az új építmények esetében az azok rendeltetésszerű használatához szükséges parkoló és rakodó helyeket, járműtároló épületeket – az önkormányzattal megkötött eltérő megállapodás kivételével - telken belül kell biztosítani, melyek helyileg megállapított és differenciált mértékét a rendelet 6. melléklete tartalmazza.
(2)	Telkek rendeltetéséhez kapcsolódó gépjármű-elhelyezési kötelezettség biztosításakor figyelembe vehető egyes parkolók igénybevételének különidejűsége. A különidejű használatra figyelembe vehető a már kialakított közterületi parkoló, vagy közhasználatú építmény parkolója, az 500 méteren belül megvalósuló önkormányzati tulajdonú, vagy közhasználatú építmények parkolási igényeinek biztosítására. A különidejűség fennállását igazolni kell, melynek során legalább egy héten keresztül, naponta a reggeli, napközbeni és az esti mértékadó időszakokban parkolás-felvételt kell készíteni, és azt megfelelő módon dokumentálni.
(3)	A telken belüli gépjármű elhelyezésre szolgáló, parkoló területet, a gépjármű-elhelyezés szempontjából figyelembe vett telekrészt a zöldfelület számításánál burkolatától függetlenül figyelmen kívül kell hagyni.
IX. FEJEZET
KATASZTÓRFAVÉDELEM
39.	KATASZTRÓFAVÉDELMI OSZTÁLYBA SOROLÁS ALAPJÁN MEGHATÁROZOTT
ELÉGSÉGES VÉDELMI SZINT KÖVETELMÉNYEI
40. § 	Szentendre külön előírásban meghatározott katasztrófa védelmi besorolásának megfelelő tartalommal elkészített katasztrófa elhárítási - védelmi terv előírásait együttesen kell alkalmazni az országos szabályzatok, valamint a helyi ár- és belvízvédelmi, tűz- és robbanásvédelmi, környezetbiztonsági előírásokkal.

MÁSODIK RÉSZ
RÉSZLETES ÖVEZETI ELŐÍRÁSOK
X. FEJEZET
BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK
40.	BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
41. § 	(1)	A beépítésre szánt területek a (3) bekezdés szerinti területfelhasználási egységekbe tagolódnak, melyek a beépítés jellemzői alapján helyi építési övezetekre, illetve övezetekre tagozódnak. Az övezetek előírásait az általános rendelkezésekkel együtt kell alkalmazni. Az övezetek építési jellemzőit a területfelhasználási egységenként paramétertáblázatok összesítik.
(2) Lakóterületek
a)	Ln/.. jelű nagyvárosias lakóterület,
b)	Lk/.. jelű kisvárosias lakóterület,
c)	Lke/.. jelű kertvárosias lakóterület.
(3) Vegyes területek
a)	Vt/.. jelű településközpont terület,
b)	Vi/.. jelű intézmény terület.
(4) Gazdasági területek
a)	Gksz/.. jelű kereskedelmi, szolgáltató terület,
b)	Gip/.. jelű iparterület.
(5) Üdülőterületek
a)	Üh/.. jelű hétvégiházas terület,
b)	Üü/.. jelű üdülőházas terület.
(6) Különleges terület
a) K-Cas/.. jelű Castrum területe,
b) K-Re/.. jelű különleges rekreációs és turisztikai terület,
c) K-Sk/.. jelű Skanzen területe,
d) K-Sp/.. jelű különleges sportterület,
e) K-Ák/.. jelű különleges állat- és növénykert területe,
f) K-Ho/.. jelű honvédelmi, katonai nemzetbiztonsági célra szolgáló terület,
g) K-Hull/.. jelű kommunális folyékony hulladékkezelő, szennyvíztisztító telep területe,
h) K-K/.. jelű közműszolgáltatás különleges területe,
i) K-Im/.. jelű intermodális csomóponti terület,
j) K-Kö/.. jelű közlekedéshez kapcsolódó épület elhelyezésre szolgáló terület.
41.	NAGYVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
42. § (1)	Püspökmajor lakótelep és László telep nagyvárosias lakóterület, mely
a) közepes intenzitású beépítéssel telepszerűen létrehozott, elsősorban lakó rendeltetésű,
b) több önálló rendeltetési egységet foglal magába,
c) jellemzően garázs, vagy alagsori szint plusz 3-5 szintig terjedő épületek elhelyezésére szolgál.
(2) A nagyvárosias lakóterületen elhelyezhető épület - a lakó rendeltetésen kívül, vagy annak hiányában -
a)	a helyi lakosság alapellátását szolgáló kereskedelmi, szolgáltató,
b)	hitéleti, nevelési, oktatási, egészségügyi, szociális,
c)	a lakórendeltetést nem zavaró kulturális, közösségi szórakoztató,
d)	szállás jellegű,
e)	igazgatási, irodai
rendeltetést is tartalmazhat.
(3) Nem helyezhető el nagyvárosias lakóterületen:
a) haszonállattartásra alkalmas építmény,
b) üzemanyagtöltő,
c) a terepfelszín feletti többszintes parkolóház.
(4) A nagyvárosias lakóterület övezeteinek és építési övezeteinek építési paraméterei a 3. mellélet 2. pontjában szerepelnek.
(5) A nagyvárosias lakóterületen
a) új épület, vagy a meglévő épület alapterületi növelése csak a szabályozási terv rendelkezése szerint jelölhető ki,
b) a lakóépületek kialakult alapterülettel, kialakult magassággal rendelkeznek, de a magasság 1,5 m-rel növelhető, ha a legfelső építményszint a csatlakozó terephez mérten nem több, mint négy szint, vagy nem haladja meg a 13,5 m-es épületmagasságot,
c)	a garázs és négy, vagy több lakószintet elérő épületek kialakult épületmagassága kizárólag olyan műszaki beavatkozás esetén növelhető meg, mely a hőtechnikai megfelelés, fűtéskorszerűsítés, zöldtető, vagy járható tetőterasz kialakítása érdekében szükséges,
d)	a négy lakószintet el nem érő épületek lakásbővítést eredményező, vagy önálló rendeltetési egységet befogadni képes tetőtérrel bővíthetők az f) pontban foglalt feltételek teljesülése esetén,
e)	tetőtérben új lakás, egyéb rendeltetési egység a nagyvárosi lakóterületen csak abban az esetben létesíthető, ha a rendeltetéshez OTÉK, illetve a helyi szabályozás által előírt számú gépjármű elhelyezése biztosítható az új rendeltetési egységet befogadó épület 300 m-es környezetét képező Ln-kk jelű övezetben, vagy egyéb közterületen, és a közterület igénybevételére az önkormányzattal megállapodás születik közterület-alakítási tervre alapozottan,
f)	a meglévő lakóépületekben a lakásszám lakásmegosztással nem növelhető.
(6) Az Ln/0 jelű építési övezet
a) a lakótelepi közterület bejegyzésű óriás telken úszótelekként kialakult, épület körüli 1,0 m-es járdával kontúrozott, lakóépületekre szabott tovább nem osztható telkekből áll,
b) az épületek magassága az (5) bekezdés b) pontjában foglaltak szerint növelhető.
(7) A nagyvárosias lakóterület Ln/kk jelű - jellemzően közkert használatú - és az Ln/kö jelű - jellemzően közlekedési célú - övezeteiben
a)	a 13.§ (1) bekezdés a)-c), f) és h-j) pontjaiban felsorolt építmények szabályozási terv rendelkezése nélkül is elhelyezhetők,
b)	a 13.§ (1) bekezdés d) és g) pontjaiban felsorolt építmények csak SZT rendelkezése szerint helyezhetők el,
c)	a meglévő zöldfelületek csökkentése nélkül helyezhető el lemez parkoló, mélygarázs, oly módon, hogy annak felső szinti lemezén legalább a parkoló felület 50%-án zöldtetőként kialakított járható tető készül.
(8) Az Ln/kk jelű övezetben
a) részben közkert, részben a lakóházak megközelítését biztosító közlekedési és parkoló célú terület,
b) a c) pontban ismertettek kivételével új épület elhelyezése csak a SZT rendelkezése szerint, és csak teljes közművesítéssel történhet,
c) egyszintes lemezparkoló KAT-ben jelöltek szerint létesíthető,
d) a közkerti rendeltetésű területrészén kertépítészeti terv alapján kialakított zöldfelületek mellett a kialakult közlekedési és parkolási célú burkolt felületeken kívül további burkolt felület csak a pihenő- és játszóhelyek számára szükséges mértékben és módon képezhető,
e) a meglévő épületek földszinti rendeltetési egységeihez területrész nem keríthető el, a területek közhasználata növényzetből képzett kerítéssel nem korlátozható.
(9) Az Ln/ksz jelű építési övezetben kereskedelmi, szolgáltató és vendéglátó rendeltetést befogadó épületek alakíthatók ki a környezethez illeszkedő beépítéssel. Nem helyezhető el az épületekben lakórendeltetés, kivéve a tulajdonos, a használó és a személyzet számára szolgáló 1 db lakás, legfeljebb nettó 70 m2 alapterülettel.
(10) Az Ln/g jelű építési övezet a nagyvárosias lakóterület kialakult „garázs-övezet”, garázsépületekkel beépítve, ahol a meglévő épületek csak gépjárművek tárolására használhatók. A kialakult barakk-jellegű épületek helyett terepfelszín felett és alatt egy-egy szintben lemezparkoló létesítése megengedhető a garázsépületek helyén, vagy azok kiegészítéseként.
(11) A nagyvárosias lakóterületen belül kerítés csak az önkormányzat egyetértésével kijelölt és szervezett közösségi kertek kialakításakor építhető, áttört formában, vagy a játszó-, pihenőkertek keríthetők körbe védelmi indokkal.
(12) Többlakásos épületek homlokzatán erkélyek, illetve loggiák utólagos beépítése – az épület egészére készített egységes terv alapján akkor valósulhat meg, ha a beépítés eredményeként a loggia mögötti helyiség szellőzése, megvilágítása a beépítés után is biztosított.
42.	KISVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
43. § 	(1)	A kisvárosias lakóterületen elhelyezhető épület a lakó rendeltetés mellett, vagy annak hiányában
a)	a helyi lakosság alapellátását és a turizmust szolgáló kereskedelmi, szolgáltató,
b)	hitéleti, nevelési, oktatási, egészségügyi, szociális,
c)	a lakórendeltetést nem zavaró kulturális, közösségi szórakoztató és kézműipari,
d)	szállás jellegű,
e)	igazgatási, irodai,
f)	beltéri sport
rendeltetést tartalmazhat.
(2)	A kisvárosias lakóterületen nem helyezhető el:
a)	közparkban előforduló kisméretű sportpályánál, azaz teniszpályánál nagyobb szabadtéri sportlétesítmény,
b)	2-nél több lakásos telken melléképület,
c)	üzemanyagtöltő állomás,
d)	a terepszint felett többszintes parkolóház,
e)	a környezetre jelentős hatást gyakorló tevékenységet befogadó épület.
(3)	A kisvárosias lakóterület építési övezetében új épület építésének, meglévő épület 25 m2-t meghaladó bruttó szintterületi bővítésének, valamint új rendeltetési egység kialakításának közművesítési feltétele
a)	közüzemi energiaszolgáltatás,
b)	közüzemi ivóvíz szolgáltatás,
c)	közüzemi szennyvízelvezetés és – tisztítás,
d)	csapadékvíz elvezetés - OTÉK előírása szerinti - telken belüli kezeléssel, valamint a rendelet 29. § (5) - (6) bekezdésben ismertetett késleltetett tározással és közterületi elvezetéssel.
(4)	A kisvárosias lakóterületen - eltérő övezeti előírás hiányában -
a)	épületenként legfeljebb 8 rendeltetési egység alakítható ki,
b)	kettő rendeltetési egységnél több lakás, vagy egyéb rendeltetési egység létesítése esetén minden rendeltetési egységhez legalább 120 m2 telekterület szükséges,
c)	az elhelyezhető rendeltetések számának meghatározásakor a telekterület osztószáma nem kerekíthető fel,
d)	a meglévő és kialakult rendeltetések száma – lakásszám – fenntartható, újraépíthető,
e)	egy telken több főépület is elhelyezhető, ha a főépületek között az átfedésben lévő, huzamos tartózkodású helyiség nyílásaival rendelkező homlokzatok között legalább a megépített tényleges épületmagassági érték kétszerese biztosítható,
f)	a főépületek száma az adott telek alapterületének az övezetben kialakítható minimális telekmérettel való kerek egész számú osztásával állapítható meg,
g)	a melléképületek száma a főépületek számával megegyezően alakulhat,
h)	egynél több terepszint alatti beépítés csak gépkocsi tárolás érdekében történhet.
(5)	A kisvárosi lakóterület az alábbi övezetekre és építési övezetekre tagolódik:
a) Belváros városrész védett területű, nem teljes körűen szabályozott Lk/K jelű kisvárosias lakóövezet,
b) kialakult telepszerű laza beépítésű Lk/0 jelű kisvárosias lakóövezet,
c) úszótelkes beépítésű Lk/u jelű lakóövezet – a Vasvári lakótelep -,
d) korlátozott rendeltetésszámú Lk/7-ko, Lk/8-ko, Lk/9-kom, Lk/13-ko jelű kisvárosias lakóövezet,
e) alacsony intenzitású beépítéssel rendelkező lakópark jellegű Lk/1, Lk/2, Lk/3, Lk/4, Lk/5, Lk/6 jelű kisvárosias lakóövezet,
f) közepesen intenzív beépítésű lakópark jellegű jelű Lk/8, Lk/9, Lk/10, Lk/11; jelű kisvárosias lakóövezet,
g) intenzív, csoportházas, vagy egyedi beépítésű Lk/12, Lk/14, Lk/15, Lk/16, Lk/17, Lk/18, Lk/19 jelű kisvárosias lakóövezet,
h) gépjármű-tárolók építésére szolgáló Lk/g jelű kisvárosias lakóövezet,
i) lakótelepi közkert jellegű Lk/kk jelű kisvárosias lakóövezet.
(6)	A kisvárosias lakóterület övezeteinek és építési övezeteinek építési paraméterei a 3. mellélet 3. pontjában szerepelnek.
(7)	Az Lk/k jelű építési övezet a rendelet 2. mellékletében lehatárolt „nem teljes körűen szabályozott területen” elhelyezkedő egyedi telkes kialakult kisvárosias lakóterület, ahol az 1. § (3) bekezdés szerint és a 35.§ (2) bekezdésében leírtak által meghatározott paraméterekkel lehet építési tevékenységet végezni.
(8)	Az Lk/0 jelű telepszerű és egyedi telkes beépítésű kisvárosias lakóterület övezetében
a)	a lakótelepi közterületen belül kialakult beépítési mód, mely előfordulását tekintve lehet úszótelkes, vagy lehet olyan egyedi telkes, melyet a kisvárosias lakótelepi közkert vesz körül, az úszótelkes állapot fenntartható, de új úszótelek nem hozható létre, az úszótelkek megszűntetésének lehetőségét a SZT jelöli,
b)	a meglévő épületeken belül kialakítható kereskedelmi, szolgáltató rendeltetési egység bruttó szintterülete legfeljebb 200 m2 lehet,
c)	a meglévő lakó és egyéb rendeltetésű épületek kialakult alapterülettel, kialakult magassággal rendelkeznek, melytől eltérni csak az épületmagasság tekintetében lehet, valamint a Szmolnyica sétányra nyíló telkek beépítettsége tekintetében, vagyis a sétány egyedi telkeinek kialakult beépítettsége 60 %-os mértékig emelkedhet, kizárólag gépjárműtárolók létesítése következtében,
d)	az épületek kialakult magasságát az e) pontban leírtak szerint megváltoztatni, tetőszerkezetét átépíteni csak az épület egészére kiterjedően, de legalább lépcsőházi egységekhez kapcsolódóan és egységesen lehet,
e)	a lakóépületek tetőtér létesítésével, vagy emeletráépítéssel bővíthetők, amely esetben a kialakult épületmagasság 1,5 m-rel megnövelhető,
f)	tetőtér vagy új lakószint létesítése és beépítése során új lakás vagy egyéb rendeltetés csak akkor alakítható ki, ha a hozzá szükséges OTÉK, illetve a helyi szabályozás által előírt gépjármű elhelyezés biztosítható telken belül, az új rendeltetési egységet befogadó épület 500 m-es környezetét képező terület Lk/g jelű övezetében, vagy részben terepbe süllyesztett lemezgarázs létesítésével közterületen,
g)	az épületek legmagasabb pontja a megnövelt épületmagasság értékét 3,0 méterrel haladhatja meg.
(9)	Lk/u jelű építési övezet olyan a telepszerű kisvárosias lakóterület, a Vasvári lakótelep, melyben az épületek, mint úszó telkek a magántulajdonú úsztató telken helyezkednek el. Az épületek újraépítési jogát az úsztató telek, szinte mintegy közterület biztosítja. Az úsztató telken új épületet csak a SZT rendelkezése szerint lehet építeni. A meglévő épületek egyszintes tetőtérrel, s abban új lakószinttel bővíthetők, ha a szükséges gépkocsi parkolók az új rendeltetési egységek létesítésével egyidejűen a telken belül kiépülnek. Az úsztató telek, részben közlekedési, részben közösségi zöldfelületként és sport, szabadidős területként szolgálja a lakótelepet.
(10)	Lk/1 jelű építési övezetben a terepszint alatti beépítési mérték a kialakult terepszint feletti beépítési mértéket legfeljebb 5%-kal haladhatja meg, vagy új beépítés esetén legfeljebb 20%-os lehet.
(11)	Az Lk/4 jelű beépítésű övezetben
a)	az előkert legkisebb mérete a Sztaravodai út mentén 10,0 m,
b)	az oldalkert mérete legalább 3,0 m, ha telek területe kisebb, mint 1000 m2,
c)	az oldalkert mérete legalább 6,0 m, ha telek területe nagyobb, mint 1000 m2 és a telek szélesebb, mint 30,0 m,
d)	a hátsókert mérete legalább 8,0 m,
e)	bármely épület homlokzatának vetületi hossza nem haladhatja meg az 50,0 m-t,
f)	egy épület bruttó alapterülete nem lehet több, mint 600 m2 azzal, hogy nem számít két épület összeköttetésének a fedett átjáró,
g)	az épületek alatt legfeljebb egy pinceszint létesíthető, melynek alapterülete nem haladhatja meg a telek területének 35 %-át.
(12)	Az Lk/6 jelű építési övezetben a meglévő lakóépületeken kívül az övezetbe tartozó telkek összes területének 25%-os beépítési mértékéig lehet új főépületet létesíteni közcélú rendeltetéssel és legfeljebb 9,0 m-es épületmagassággal.
(13)	A korlátozott rendeltetési egységszámú, korlátozott lakásszámú Lk/7-ko, Lk/8-ko, Lk/9-ko, Lk/13-ko jelű kisvárosias lakóterületek olyan korábban kertvárosias lakóterülethez tartozó területek, melyekben a meglévő kialakult kettőnél többlakásos állapot fenntartható az épület újraépítése esetén a kialakult rendeltetésszámmal. A rendelet hatálybalépésekor egy lakással rendelkező telkeken legfeljebb két lakás, vagy összesen két rendeltetési egység létesülhet.
(14)	Az Lk/9-ko jelű kisvárosias lakóövezetben a rendeltetési egységek számának korlátozása megegyezik a (12) bekezdésben leírtakkal. Az övezeti paramétertáblázatban megjelölten feltételhez kötött a beépítési mód, a legnagyobb épületmagassági érték és a beépítettség megengedett legnagyobb mértéke, melyek az alábbi feltételek teljesülése esetén alkalmazhatók:
a) a beépítési mérték és épületmagassági bónusz a telkeken a mérsékelt gépjárműforgalmat igénylő szolgáltatói rendeltetés megteremtése, vagy fokozása érdekében vehető igénybe, mellyel egyidejűen a földszinten a Rózsa utca és a Dózsa György út menti helyiségekben a lakórendeltetés meg kell, hogy szűnjön,
b) az előkert mélysége legalább 1,5 m és legfeljebb 6,0 méter lehet a földszinti rendeltetéssel összefüggésben.
(15)	Lk/11 jelű kisvárosias lakóövezetben a telken megépülő összes bruttó szintterületen belül a lakás rendeltetésű egységek aránya legfeljebb 75%-os lehet. A lejtő felől a homlokzatmagassági érték számításánál nem kell figyelembe venni a homlokzati síktól 12,0 m-t meghaladó távolságban lévő homlokzati felületet.
(16)	Az Lk/12 jelű építési övezetben
a) a kialakítható legkisebb telken legfeljebb 4 db rendeltetési egység, azaz lakás alakítható ki,
b) az építmények szintszáma a garázsszinttel együtt legfeljebb három lehet,
c) egy telken egy főépület helyezhető el, egyéb építmények közül csak a kerítéssel egybeépült hulladéktartály-tároló és kerti építmény létesülhet,
d) a Vasúti villasor felől gépjárművek számára telekbehajtó nem létesíthető,
e) a kialakítandó zöldfelületi mértéken belül
ea)	telkenként legalább 2 db lombos fa telepítendő a kerítésektől mérten legfeljebb 3,0 m-es távolságban,
eb)	a fák telepítésére nem alkalmazható örökzöld,
ec)	a kerítés menti 3,0 m-es sávban zöldfalként telepített cserje magassága nem haladhatja meg a 2,5 métert,
f) a lakótelkeken belül kell biztosítani az OTÉK által előírt rendeltetési egységekhez tartozó gépjárművek elhelyezését.
(17)	Az Lk/13-ko jelű építési övezetben a terepszint alatti beépítési mérték a kialakult terepszint feletti beépítési mértéket legfeljebb 10%-kal haladhatja meg, vagy új beépítés esetén legfeljebb 50%-os lehet.
(18)	Az Lk/14 és az LK/16 jelű övezetek kialakult állapotuk következtében kivételt képeznek a (4) bekezdés b) pontjában írt 120m2/rendeltetési egység korlátja alól.
(19)	Az Lk/15 jelű építési övezet Attila u. és Árpád u. menti telkein előkert és hátsókert nélküli beépítés érvényesíthető.
(20)	Az Lk/15 és Lk/16 jelű építési övezetekben a terepszint alatti beépítési mérték a kialakult terepszint feletti beépítési mértéket legfeljebb 10%-kal haladhatja meg, vagy új beépítés esetén legfeljebb 60%-os lehet.
(21)	Az Lk/17 és Lk/18 jelű lakóövezetekben előkert nélküli beépítéssel a Dunakanyar körút felőli oldalon, a földszinten lakórendeltetés kizárása mellett az épületmagasság elérheti a 7,5 métert, egyéb esetben legfeljebb 6,5 méter lehet.
(22)	Az Lk/17 jelű lakóövezetben a Dunakanyar körút és a Szentlászlói út találkozásában lévő telken a gépjármű elhelyezést biztosító terepszint alatti építés a közterületi határt 3,0 méterre megközelítheti.
(23)	Az Lk/18 jelű építési övezetben zártsorú, vagy hézagosan zártsorú beépítés valósulhat meg, amelyben
a) a terepszint felett a beépítettség megengedett legnagyobb mértéke 50%-os lehet, kivéve a saroktelken, ahol átfordulóan zársorú beépülés esetén 75%-os lehet,
b) a terepszint alatti beépítési mérték a kialakult terepszint feletti beépítési mértéket legfeljebb 10%-kal haladhatja meg, vagy új beépítés esetén legfeljebb 60%-os lehet, kivéve a saroktelken, ahol átfordulóan zársorú beépülés esetén 85%-os lehet,
c) a Dunakanyar krt. menti – a Vitéz u. és Dr. Nagy Lajos u. közötti szakasz kivételével - előkert nélküli, vagy 6,0 méternél kisebb előkertes beépítésű telkeken szállás, vagy lakórendeltetésű helyiség, továbbá önálló lakás a Dunakanyar krt. felőli terepszintnél legalább három méterrel magasabban létesíthető.
(24)	A telepszerű kisvárosias beépítésű lakóterületen a kereskedelmi-szolgáltatói rendeltetés befogadására alkalmasak az Lk/ksz-1 és Lk/ksz-2 jelű övezetek, melyeken építeni a kialakult állapotok megtartásával lehet.
(25)	Az Lk/g jelű építési övezet a kisvárosias telepszerű beépítés garázs-övezete, ahol a közkerti használaton kívül csak a gépjármű-tárolását biztosító rendeltetés alakítható ki. A meglévő gépjárműtárolók egyéb rendeltetésre át nem alakíthatók más rendeltetésre nem használhatók. A garázsövezetben a gépjárműtárolók beépítése kiegészíthető, újraszervezhető, részben terepszint alá süllyesztéssel, vagy két szintben gépjármű tárolást biztosító lemezparkolóvá átalakíthatók.
(26)	A kisvárosias telepszerű beépítésű területen az Lk/kk jelű „közkertes övezet”
a)	az összefüggő zöldfelületeivel közkert, a burkolt felületeivel a lakóházak megközelítését biztosító közlekedési és parkoló területi rendeltetést lát el,
b)	területén − a SZT jelölésén kívül − gépjármű elhelyezési célú beépítési lehetőséggel összesen 10%-os mértékig, kizárólag terepszint alatt, vagy süllyesztett szinten rendelkezik,
c)	közkerti rendeltetésű területrészén kertépítészeti terv alapján kialakított zöldfelületek mellett, a kialakult közlekedési és parkolási célú burkolt felületeken kívül, további burkolt felület csak a pihenő- és a játszóhelyek számára szükséges mértékben és módon képezhető, kivéve parkoló lemez létesítését, illetve az új rendeltetési egységhez szükséges parkolóhely vagy garázshely-megváltásának esetét,
d)	területén a földszinti rendeltetési egységekhez a közkert jellegű területrészből sajáthasználatú területrész nem keríthető el, azok közhasználata növényzetből képzett kerítéssel sem korlátozható,
e)	területén belül kerítés csak az önkormányzat egyetértésével kijelölt, szervezett közösségi kertek kialakításakor építhető, áttört formában, vagy a játszó-, pihenőkertek keríthetők körbe védelmi indokkal,
f)	területén melléképület nem építhető, kivéve gépjármű-tároló épületeket a szabályozási terv rendelkezése szerint,
g)	területén új főépület építhető a Vasvári Pál utca és a Pipiske utca által a 3351/23 hrsz.-ú telekből közrezárt területen a SZT-en megjelölt építési helyen legfeljebb G+3 lakószinttel.
(27)	Kerítés a telepszerű beépítés esetén a telepen belül nem építhető, legfeljebb 1,2 m magasságig növényzettel képezhető, kivétel védelmi indokkal a pihenő/játszó közkert jellegű területrészek, vagy sportpályák, melyek körül áttört kerítés legfeljebb 1,8 m magasságig építhető. Labdahálót tartó kerítés 3,5 m magas lehet.

43.	KERTVÁROSIAS LAKÓTERÜLETEKRE VONATKOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
44. § 	(1)	A kertvárosias lakóterület laza beépítésű, elsősorban lakó rendeltetésű, a városban jellemzően legfeljebb 5,5 m – kivételes esetben 6,0 m – épületmagasságú épületek elhelyezésére szolgál az alábbiak szerint:
a)	a kialakítható legkisebb telekterületet el nem érő telken egy főépület és egy melléképület helyezhető el, a főépületben egy rendeltetési egység alakítható ki,
b)	a kialakítható legkisebb telekterületet elérő telken egy főépület legfeljebb két rendeltetési egységgel és egy melléképülettel építhető be,
c)	a kialakítható legkisebb telekterület legalább kétszeresét elérő telken két főépület és hozzá kapcsolódó melléképület, de a főépületekben legfeljebb egy-egy rendeltetési egység alakítható ki.
(2)	A kertvárosias lakóterületen az épületben a lakó rendeltetésen kívül olyan egyéb rendeltetés helyezhető el, melynek a környezeti határértéke nem haladja meg a lakóterületen megengedhető értékeket.
(3)	Derecske városrész kertvárosias lakóterületén a rendeltetési egységek száma egy darab lehet, a kialakult rendeltetési egységek száma megtartható.
(4)	Megfelelő telekterület esetén a lakórendeltetés mellett, vagy a kialakult telken annak kizárásával is elhelyezhető
a)	a helyi lakosság ellátását szolgáló kereskedelmi, szolgáltató,
b)	a lakórendeltetést nem zavaró kulturális és kézműipari
c)	hitéleti, nevelési, oktatási, egészségügyi, szociális,
d)	a megengedett rendeltetési egységek számát meg nem haladó vendégszoba számú szálláshely szolgáltató,
e)	igazgatási, iroda és
f)	zárt térben elhelyezett sport
rendeltetésű épület.
(5)	Nem helyezhető el kertvárosias lakóterületen
a) közösségi szórakoztató és kulturális rendeltetés,
b) szabadtéri sportpályát igénylő sportépítmény,
c) haszonállattartásra alkalmas melléképítmény,
d) üzemanyagtöltő állomás,
e) parkolóház,
f) a környezetre jelentős hatást gyakorló tevékenységet befogadó épület.
(6)	A kertvárosias lakóterület építési övezetében új épület építésének, meglévő épület 25 m2-t meghaladó bruttó szintterületi bővítésének, valamint új rendeltetési egység kialakításának közművesítési feltétele:
a)	közüzemi energiaszolgáltatás,
b)	közüzemi ivóvíz szolgáltatás,
c)	a szennyvízelvezetés és – tisztítás a 28. § (3) - (6) bekezdésében meghatározottak szerint,
d)	csapadékvíz elvezetés - OTÉK előírása szerinti - telken belüli kezeléssel, valamint a rendelet 29. § (5) - (6) bekezdésében ismertetett késleltetett tározással és közterületi elvezetéssel.
(7)	A kertvárosias lakóterület övezeteinek és építési övezeteinek építési paraméterei a 3. mellélet 4. pontjában szerepelnek.
(8)	Az Lke/2 jelű kertvárosias lakóövezetben az 1000 m2 feletti telekhányad a beépítettség számításánál csak 10%-kal vehető figyelembe
(9)	A jellemzően lakó-, de még üdülőépületekkel vegyesen beépült területeken az üdülőrendeltetés megtartható, és az üdülőegységek száma a telek területének mérete és a kialakult állapotok figyelembe vételével a lakóterületi rendeltetési egységek száma szerinti lehet.
44.	VEGYES TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
45. § 	(1)	Vegyes területhasználat a Vt jelű településközpont területe és a Vi jelű intézményi terület.
(2) A vegyes területeken a nem lakó főrendeltetésű esetekben a fő rendeltetéshez kapcsolódóan legfeljebb kettő, egyenként 140 m2 alapterületet meg nem haladó lakás alakítható ki.
45.	TELEPÜLÉSKÖZPONT TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
46. §	(1)	A településközpont terület a lakórendeltetés és olyan települési szintű egyéb rendeltetésű épület elhelyezésére szolgál, amely nincs jelentősen zavaró hatással a lakó rendeltetésre.
(2)	A településközpont területen elhelyezhető épület elsősorban a helyi és a járási területen élő lakosságot, valamint a turizmust szolgáló egynél több rendeltetést tartalmazhat, melyben lehet:
a) egyes övezetekben meghatározott arányban és feltétellel lakó,
b) igazgatási, iroda,
c) kereskedelmi, szolgáltatás, szállás,
d) egyéb közösségi szórakoztató rendeltetés olyan területrészen, ahol a közvetlen szomszédságban nincsen lakórendeltetés, valamint ahol a kereskedelmi, szolgáltatói célú használat az elsődleges,
e) hitéleti, nevelési, oktatási, egészségügyi, szociális,
f) a lakórendeltetésnél megengedett környezeti határértéket meg nem haladó környezeti terhelést jelentő gazdasági,
g) kulturális,
h) parkolóház és mélygarázs
rendeltetés.
(3)	Nem helyezhető el a településközpont területen
a)	haszonállattartásra alkalmas melléképület,
b)	üzemanyagtöltő állomás,
c)	a környezetre jelentős hatást gyakorló tevékenységet befogadó épület.
(4)	A vegyes területek építési övezeteiben – Pismány üdülőterületi részét kivéve - csak teljes közművesítéssel helyezhető el épület olyan módon, hogy a felszíni vizek nyílt árkos elvezetése – szakhatósági hozzájárulással – a zárt csapadékcsatorna kiépítéséig, átmeneti megoldásként megengedett.
(5)	Az építési övezetekben a terepszint alatt létesíthető önálló gépjárműtárolók kivételével egyéb melléképület nem létesíthető.
(6)	A településközponti vegyes területen - ahol lakásrendeltetés megengedett - a lakórendeltetésű egységek bruttó szintterülete nem haladhatja meg az érintett telekre vonatkozó megengedett legnagyobb bruttó szintterület 75%-át. Főút, gyűjtőút mentén, arra ajtóval, ablakkal nyílóan a földszinten lakórendeltetés nem alakítható ki.
(7)	A telek területének minden 120 m2-ére esően legfeljebb egy rendeltetési egység létesíthető.
(8)	A településközponti vegyes terület övezeteinek és építési övezeteinek paraméterei a 3. mellélet 5. pontjában szerepelnek.
(9)	A Vt/K jelű településközponti vegyes terület építési övezet, mely a Belváros nem teljes körűen szabályozott területén fordul elő, ahol az 1. § (3) bekezdés szerint és a 35.§ (2) bekezdésében leírtak által meghatározott paraméterekkel lehet építési tevékenységet végezni.
(10)	A Vt/0 jelű építési övezet területén
(11)	A Vt/7 jelű övezetben, a 4829 hrsz-ú telken lakórendeltetés nem alakítható ki.
(12)	A Vt/10 jelű építési övezetben a közterülettel határos oldali földszinten nem helyezhető el lakás.
(13)	A Vt-12 jelű övezet normál paraméterei a kialakult állapotnak megfelelő rendeltetés, vagyis a lakórendeltetés esetén alkalmazandóak. A feltételhez kötött paraméterek közhasználatú főépület elhelyezése esetén vehetőek figyelembe. A közhasználatú főépület multifunkcionális rendeltetéséhez - sportcsarnok, kulturális és szórakoztató rendezvényterem- szükséges személygépkocsik elhelyezését és azok közlekedését biztosító közterületi kapcsolatokat az érintett telek beépítési tervével, s azt körülvevő közterületre vonatkozó Közterület Alakítási Tervvel kell igazolni.
46.	INTÉZMÉNY TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
47. §	(1)	Az intézmény terület eltérő övezeti előírás hiányában
a)	elsősorban a helyi, településszintű és a központi – regionális, megyei, országos – intézmények elhelyezésére szolgál, melyen elhelyezhetők az igazgatási, nevelési, oktatási, egészségügyi és szociális rendeltetésű épületek és azokat szolgáló egyéb építmények,
b)	elhelyezhető továbbá vendéglátó, kereskedelmi, szállás- és egyéb idegenforgalmi szolgáltató, kulturális, hitéleti, közösségi szórakoztató és sport rendeltetéseket befogadó épület, irodaház, kivételesen az övezeti előírásban meghatározott esetben és mértékben lakórendeltetés.
(2) Nem helyezhető el az intézmény területen
a)	önálló lakóház,
b)	termelő gazdasági, raktározási rendeltetésű épület,
c)	üzemanyagtöltő állomás.
(3) Vi/.. jelű építési övezetekben a közterülettel határos homlokzatra nyílóan csak a második szinttől lehet a fő rendeltetéssel összefüggésben lakórendeltetést kialakítani.
(4) Az intézmény terület építési övezeteinek építési paraméterei a 3. mellélet 6. pontjában szerepelnek.
(5)	Vi/K jelű intézmény terület övezete a Belváros városrész nem teljes körűen szabályozott területén meglévő és tervezett intézmények befogadására szolgál, kizárólagos intézményi használattal.
(6)	Vi/1 jelű intézmény terület a kulturális, a szakrális rendeltetések övezete.
(7)	Vi/2-H jelű intézmény terület övezetében a hullámtérben a vízi sporthoz, a rekreációs tevékenységhez kapcsolódó rendeltetés kaphat helyet.
(8)	Vi/3 jelű intézmény terület övezetben az óvodák, valamint alközpont-képző rendeltetések számára lehet épületet létesíteni.
(9)	Vi/4 jelű intézmény terület övezete az általános és a középiskolák rendeltetését befogadó és azokat kiszolgáló épületek elhelyezésére szolgál.
(10)	Vi/5 jelű intézmény terület övezetben
a)	az (1) bekezdésben felsorolt rendeltetések közül nem helyezhető el az övezetben szállásszolgáltatás és lakórendeltetés,
b)	a Duna korzó menti övezetben a létesíthető rendeltetésekhez szükséges gépjármű elhelyezésen felül további 100 db közhasználat céljára szolgáló parkoló alakítandó ki,
c)	a Duna korzó menti övezetben lemezparkoló legfeljebb két szintben építhető, valamint a 10 darab gépkocsi-állást meghaladó parkoló csak a Duna korzóra nyitható,
d)	a 3. mellélet 6. pontjában szereplő feltételhez kötött értékek közül
da)	a 60%-os beépítési mérték csak a lemezparkoló szintjén vehető igénybe, míg a további szinten az épület 35%-os beépítési mértékkel építhető,
db)	a 10,5 m-es épületmagasság alkalmazása feltételhez kötött, csak az épületen belüli közhasználatú parkolók létesítésével összefüggésben vehető igénybe.
(11)	Vi/6-H jelű intézmény övezetben a telek rendeltetése a Duna-parti kapcsolatra alapozódjon, míg működtetése a Barackvirág utcai csomópont felől történő kiszolgálással vehető számításba.
(12)	Vi/7 jelű intézmény övezetben lakórendeltetés utcai homlokzatra nyílóan csak az épület második szintjétől, valamint az épület tömbbelső felőli homlokzatára nyílóan létesíthető az épület bruttó szintterületének legfeljebb 40%-án.
(13)	Vi/8 és Vi/9 jelű intézmény övezetek kialakult rendeltetéssel (rendőrség és iskolák) és beépítéssel rendelkeznek. A Vi/9 jelű övezet telkei kötött –meg nem változtatható – rendeltetésűek, amelyek fő rendeltetésének megváltoztatása a szabályozás felülvizsgálatát igényli.
(14)	Vi/10 jelű intézmény övezet a sport és a szabadidős, valamint a kulturális rendeltetések céljára szolgáló épületet és egyéb építményt fogadhat be.
47.	KERESKEDELMI, SZOLGÁLTATÓ TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
48. §	 (1)	A kereskedelmi, szolgáltató gazdasági terület övezeteiben – eltérő övezeti előírás hiányában – elhelyezhető nem zavaró hatású gazdasági tevékenységi célú épületen kívül
a) a gazdasági rendeltetésű épületen belül a tulajdonos, a használó és a személyzet szármára szolgáló legfeljebb egy darab lakás, összesen 120 m2 bruttó alapterülettel,
b) igazgatás, iroda,
c) parkolóház, üzemanyagtöltő,
d) sport,
e) hitéleti, oktatási,
f) közösségi szórakoztató,
g) vásárok, kiállítások és kongresszusok,
h) kereskedelmi szolgáltató, valamint
i) szállás jellegű
rendeltetést befogadó épület.
(2)	Nem helyezhető el az övezetben a 7. mellékletben felsorolt rendeltetéseken kívül
a) főrendeltetésű épület hiányában lakórendeltetés,
b) önálló lakórendeltetésű épület,
c) gépjárműtárolón kívül a terepszint alatti helyiséget tartalmazó építmény.
(3)	Ha az övezeti előírás, vagy a szabályozási terv másként nem rendelkezik, az előkertben portaépület legfeljebb 20 m2 bruttó alapterülettel elhelyezhető.
(4)	A kereskedelmi gazdasági terület övezeteinek és építési övezeteinek építési paraméterei a 3. melléklet 7. pontjában szerepelnek, azzal, hogy a telek beépített területébe beleszámít a 3,0 m-es gerincmagasságot, vagy a 2,0 m-es homlokzatmagasságot meghaladó növényház (üvegház) alapterülete is,
(5) Az épületek, építmények megengedett legmagasabb pontja az épületmagasság legnagyobb értékét 3,0 méterrel haladhatja meg, mely alól kivétel a rendeltetéssel összefüggő technológiai berendezés indokolt magassága.
(6) A gazdasági övezetek még be nem épített szabadon álló beépítésű telkén, vagy már beépített, de új épület elhelyezése esetén az építési hely határa - a szabályozási terv eltérő rendelkezése hiányában –
a) ha a telek területe 1000-3000 m2 közötti, akkor az előkert és hátsókert legkisebb mélysége 6,0, m, az oldalkertek közül legalább az egyik 10,0 méter, valamint a másik legalább 6,0 m, kell, hogy legyen, kivéve azon előkertet, ahol a két kialakult szomszédos beépítés mást irányoz elő,
b) ha a telek területe meghaladja a 3000 m2-t, akkor valamennyi telekhatártól az építési hely határa 10,0 m, kivéve a c) pontban foglaltakat,
c) ha a kialakult telek területe meghaladja ugyan a 3000 m2-t, de térmérete nem teszi lehetővé a szabadon álló építést, vagy a 10,0-10,0 m-es be nem épített területsávok kialakítását a telekhatárok mentén, akkor az építési hely határa –tekintettel a szomszédos beépülésre legalább két telekhatár mentén 10,0-10,0 m, és másik két telekhatáron 6,0-6,0 m.
(7) A már kialakult beépítéssel rendelkező területen a telkek előkertje legalább a két-két szomszédos beépülés figyelembe vétele mellett határozandó meg.
(8) Az előkerttel rendelkező gazdasági rendeltetésű telkek közterületi határa mentén, és az egyik oldalhatárán fasor telepítése szükséges. Ha az előkert hiánya, vagy kialakíthatósága miatt abban fasor nem telepíthető, akkor a hátsó telekhatár mentén kell fasort létesíteni.
(9) Ha a gazdasági telek lakóterülettel határos, vagy olyan utcában helyezkedik el, amelynek szemközti oldala lakóterület, akkor a lakórendeltetésű terület felőli telekhatáron legalább 2,0 m magas tömör kerítés építendő.
(10) A gazdasági övezet kötelező zöldfelületének legalább 1/3-án háromszintű növényzet alakítandó ki. A telek beépítésekor a tájba-illesztés érdekében a SZT rendelkezése szerinti helyen fasorok, kötelező zöldfelületként megjelölt területek 1/3-án háromszintű növénytelepítés szükséges. Úttal határos telek mentén kialakítandó zöldfelületet egy alkalommal telekbehajtó céljára, legfeljebb 12,0 m szélességben meg lehet szakítani.
(11) A Gksz/0 jelű gazdasági övezet a terület fejlesztési programjának hiányában a kialakult állapotában – kialakult beépítettségével és meglévő építményeivel - hasznosulhat, új épület nem építhető, a meglévőek elbonthatók.
(12) A Gksz/1 jelű gazdasági övezet magánúttal megközelíthető, kialakult és beépített terület a Szentlászlói út és a Szarvashegyi út kereszteződésének közelében.
(13) A Gksz/2 jelű gazdasági övezet a Sztaravoda-patak mentén kialakult gazdasági telephely, melynek rendeltetése és övezeti paramétere csak akkor érvényesíthető, ha a telephely és a patakmeder határának jogszabály szerinti rendezése megtörténik.
(14) A Gksz/3 jelű gazdasági övezet a Szentlászlói út menti volt kőbánya telekrendezésre váró területe, melynek gazdasági hasznosítása és építési jogának megteremtése csak telekrendezéssel biztosítható.
(15) A Gksz/4 jelű gazdasági övezetbe tartozik a Kéki bánya városrészen kialakított kutya-menhely, valamint annak közelében kijelölt új gazdasági terület, melynek elsődleges beépítési feltétele a közút kialakítása és telekrendezése. Az új gazdasági telek beépítésekor annak tájba illesztése különös figyelmet igényel. A telkek előkertje legalább 10,0 m, melyen belül fasor telepítése szükséges.
(16) A Gksz/5 jelű gazdasági övezetben
a) az oldalhatáron álló elhelyezés lehetőségét a meglévő beépítés vagy a telekkialakult, 20,0 m alatti szélessége indokolja,
b) a telkek oldal és hátsókertjei nem beépíthetőek,
c) a feltételhez kötött beépítésű telek gazdasági célú igénybevétele csak a tehermentesítő út, vagy annak nyomvonalán épülő feltáró út megépítése után, vagy azzal egyidejűen történhet.
(17) Gksz/6 jelű gazdasági övezetben
a) a kialakítható legkisebb telek 3000 m2, melynek lehetséges beépítési mértéke 35%, az építhető épület legnagyobb épületmagassága 7,5 m, a kötelező zöldfelületi arány 25%-os,
b) ha a beépíteni kívánt telek alapterülete eléri az 5000 m2-es nagyságot, továbbá a kötelező zöldfelületi arány eléri a 35%-ot, akkor az épületmagasság 9,0 m lehet,
c) a Rózsa útról megközelíthető gazdasági rendeltetésű telkeken nem telepíthető jelentős forgalmat vonzó rendeltetés – különösen nem raktár- vagy kamionbázis, áruszállító logisztikai központ – amíg a tehermentesítő út, vagy annak nyomvonalán épülő feltáró út meg nem valósul.
(18) Gksz/7 jelű gazdasági övezet a Déli városkapu városrészen jellemzően hasznosításra váró gazdasági telkek.
(19) Gksz/8 jelű gazdasági övezetbe tartozó telkek jellemzően kialakult beépítésű területen helyezkednek el, nem gazdasági környezetben. A Kálvária téri telek rendeltetésváltása indokolt, melynek során elsődlegesen a telket körülvevő közpark rendeltetést kell figyelembe venni.
(20) Gksz/9 jelű gazdasági övezetben
a) a telkek a Kőzúzó köz és a Vasúti villasor között kialakult keskeny és 3000 m2 alatti területtel rendelkező telekosztású tömbben találhatók, melyek beépíthetősége csak oldalhatáron álló beépítéssel valósítható meg,
b) a Vasúti villasor felőli telekhatáron a tömör kerítés megépítése szükséges a gazdasági rendeltetés és a lakórendeltetés összeegyeztetése érdekében.
(21) Gksz/10 jelű gazdasági övezet a város déli kapuját jelentő Dózsa György út és a Kalászi út találkozásában található. A telkek egy része beépült, míg a vízművet körülvevő telkek a közművek és az utcahálózat rendezése után építhetők be.
(22) Gksz/11 jelű gazdasági övezet területe a Kőfaragó utca két oldalán található, jellemzően beépítve gazdasági és egyéb rendeltetésű épületekkel. A kialakult beépítés megtartható, de a telkek újra beépülése esetén a Vasúti villasor felőli kiszabályozott telekhatárok mentén legalább 6,0 m előkert biztosítandó.
(23) Gksz/12 jelű gazdasági övezetben
a) a terület feltárása a Dózsa György útról biztosítható,
b) az előírások által biztosított beépítési mérték és épületmagasság miatt szükséges a terület egységben való hasznosítása,
c) az elhelyezhető épületek legmagasabb pontja 15,0 m lehet,
d) az elhelyezhető épületek szintszáma legfeljebb pince, földszint, első emelet és tetőemelet lehet, ahol a tetőemelet a földszinti alapterület legfeljebb 50%-át teheti ki,
e) a Dózsa György út menti telkeken a közterületi határtól mért 50 m-en belül, legalább két fasor telepítése szükséges, valamint a közterület felőli határon felszíni parkoló létesítése mellett cserjesáv is szükséges,
f) az ingatlanok belső csatornahálózatát elválasztott rendszerben kell kialakítani,
g) a területen keletkező csapadékvíz közhálózatba történő bevezetésének feltétele a befogadó csapadékcsatorna Rózsa utcai szakaszának és a dunai bevezetés előtti átemelő kapacitásának megfelelő mértéke, melyet számítással igazolni kell.
(24) Gksz/mu jellel tünteti fel az SZT a gazdasági területeken belüli magánutakat. A tervezett magánutakat az aktuális telekosztásnak megfelelően szükséges kialakítani és megépíteni.
48.	IPARI TERÜLET ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
49. §	(1)	Az iparterületi gazdasági terület övezeteiben – eltérő övezeti előírás hiányában – elhelyezhető
a) nem zavaró hatású gazdasági,
b) a gazdasági rendeltetésű épületen belül a tulajdonos, a használó és a személyzet szármára szolgáló lakórendeltetésként legfeljebb egy lakás, összesen 120 m2 bruttó alapterülettel,
c) igazgatás, iroda,
d) hitéleti, oktatási,
e) parkolóház, üzemanyagtöltő,
f) sport,
g) közösségi szórakoztató,
h) látogatópark, vásárok, kiállítások és kongresszusok,
i) kereskedelmi szolgáltató,
j) ha az övezeti előírások lehetővé teszik energiaszolgáltatási,
k) ha az övezeti előírások lehetővé teszik településgazdálkodási
rendeltetésű épületek.
(2)	Nem helyezhető el az övezetben főrendeltetésű épület hiányában lakórendeltetés és gépjárműtárolón kívül önállóan terepszint alatti építmény.
(3)	Ha az övezeti előírás, vagy a szabályozási terv másként nem rendelkezik az előkertben legfeljebb 20 m2 bruttó alapterületű portaépület helyezhető el.
(4)	Az ipari gazdasági terület övezeteinek és építési övezeteinek építési paraméterei a 3. mellélet 8. pontjában szerepelnek.
(5)	Ipari területen csak teljes közművesítéssel lehet épületet megépíteni.
(6)	Az ipari gazdasági övezetekre is vonatkoznak az 48. § (5)-(10) bekezdéseiben leírtak.
49.	ÜDÜLŐTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
50. §	(1) Az üdülőterületek az Üü/.. jelű üdülőházas és Üh/.. jelű hétvégi házas építési övezetek.
(2)	Helyiséget tartalmazó és ivóvíz bekötéssel rendelkező építményt létesíteni részleges közművesítés esetén is lehet, amennyiben átmenetileg
a)	a szennyvizet befogadó közhálózat kiépítéséig az időszakos tárolást biztosító egyedi zárt szennyvíztárolóban történik a szennyvíz elhelyezése, valamint
b) szilárd útburkolat hiányában a közterületi csapadékvíz-elvezetés rendezetlen, és a csapadékvizeket a befogadóig kell vezetni, vagy telken belül elszikkasztani, tárolni.
(3)	Az üdülőterület övezetében
a) hétvégi házas, vagy üdülőházas üdülőépület helyezhető el,
b) az üdülőterületen tartózkodókat szolgáló legfeljebb 150 m2 bruttó alapterületű kereskedelmi, szolgáltatói, vendéglátó rendeltetés is kialakítható,
c) a terület rendeltetésével összhangban lévő rekreációs célokat szolgáló létesítmény, vagy a vízi-sporttal összefüggő építmény is megépülhet.
(4)	Nem helyezhető el üdülőterület telkein:
a) gazdasági tevékenységet szolgáló épület, építmény, mely alól kivétel a műterem, képző-, ipar- és népművészeti alkotásokat bemutató terem, a tervező stúdió, alkotóház,
b) közösségi szórakoztató épületek,
c) üzemanyagtöltő állomás,
d) parkolóház,
e) közterületről látható terepfelszínen megjelenő álcázás mentes közműépítmény,
f) 6,0 m magasságot meghaladó épületnek nem minősülő építmény, műtárgy, hírközlési építmény terepszinten, vagy épületre szerelten,
g) önálló, vagy épületen elhelyezett szerelt égéstermék elvezető, ha annak látható hosszában a magassága meghaladja a 6,0 m-t,
h) hullámtéri területen a terepszinten elhelyezett megújuló energiaforrás műtárgya.
(5)	Üü/1 jelű üdülőházas építési övezetben,
a)	a kialakítható legkisebb telekterületet el nem érő telken legfeljebb egy üdülőegységet magába foglaló egy darab üdülőépület és egy melléképület helyezhető el,
b)	a kialakítható legkisebb telekterületet elérő telken két üdülőegységet magába foglaló egy darab üdülőépület, vendégház, vagy egyéb üdüléssel összefüggő rendeltetésű épület és egy melléképület helyezhető el,
c)	további melléképítmény a (4) bekezdés c) pontja kivételével nem helyezhető el.
(6)	Üh/.. jelű hétvégi házas építési övezetekben
a)	a kialakítható legkisebb telekterületet el nem érő telken egy főépület egy rendeltetési egységgel,
b)	a kialakítható legkisebb telekterületet elérő telken egy főépület legfeljebb két rendeltetési egységgel,
c)	a kialakítható legkisebb telekterület legalább kétszeresét elérő telken két főépület legfeljebb egy-egy rendeltetési egységgel
d)	a (3) bekezdés c) pontja és a (4) bekezdés c) pontja kivételével egyéb épület, építmény a telken nem
alakítható ki.
(7)	Tömör kerítés csak a terepadottság következtében, támfal létesítésével együtt építhető, melynek magassága a 2,5 métert csak abban az esetben haladhatja meg, ha geodéziai beméréssel az eredeti állapotot és a rendezett terepalakítást bemutató dokumentummal igazolható annak indokoltsága. Ez esetben a támfalkerítés 3,5 m magasságig építhető.
(8)	Az üdülőterületek építési övezeteinek építési paraméterei a 3. mellélet 9. pontjában szerepelnek.
(9) Az épületek, építmények megengedett legmagasabb pontja az épületmagasság legnagyobb értékét magastető esetén 3,0 m-rel, lapostető esetén 1,0 m-rel haladhatja meg.
50.	KÜLÖNLEGES BEÉPÍTÉSRE SZÁNT TERÜLETEKRE VONATKOZÓ
RENDELKEZÉSEK ÉS ÉPÍTÉSI ÖVEZETEINEK ELŐÍRÁSAI
51. §	(1)	A területen az alábbi különleges beépítésre szánt területeket és azok övezeteit jelöli a szabályozási terv:
a) K-Cas/.. jelű Castrum területe
b) K-Re/.. jelű különleges rekreációs és turisztikai terület
c) K-Sk/.. jelű Skanzen területe
d) K-Sp/.. jelű különleges sport terület
e) K-Ák/.. jelű különleges állat- és növénykert területe
f) K-Ho/.. jelű honvédelmi, katonai nemzetbiztonsági célra szolgáló terület
g) K-Hull/.. jelű kommunális folyékony hulladékkezelő, szennyvíztisztító telep területe
h) K-K/.. jelű közműszolgáltatás különleges területe
i) K-Im/.. jelű intermodális csomóponti terület
j) K-Kö/.. jelű közlekedéshez kapcsolódó épület elhelyezésre szolgáló terület
(2) A beépítésre szánt különleges területek építési paraméterei a 3. mellélet 10. pontjában szerepelnek, amelyeket az alábbi kiegészítéssel kell figyelembe venni:
a)	az övezetek kötelező zöldfelületének legalább 1/3-án háromszintű növényzet alakítandó ki,
b)	a telek beépítésekor a tájba-illesztés érdekében a SZT rendelkezése szerinti helyen fasorok, kötelező zöldfelületként megjelölt területeken háromszintű növénytelepítés szükséges, út telekkel határos kialakítandó zöldfelület egy alkalommal telekbehajtó céljára, legfeljebb 12,0 m szélességben megszakítható,
c)	a telek beépített területébe beleszámít a 3,0 m-es gerincmagasságot, vagy a 2,0 m-es homlokzatmagasságot meghaladó növényház (üvegház) alapterülete is,
d)	a belterületen, a telekhatártól mérten 50,0 méteren belüli kiépített közhálózat esetén, csak teljes közművesítéssel lehet épületet elhelyezni.
51.	CASTRUM KÜLÖNLEGES TERÜLETE
52. § (1)	K-Cas/K jelű építési övezetben
a)	a római tábor területén az erődfalakon belül kizárólag a régészeti feltárások meglévő építményei, illetve azok örökségvédelmi szempontú kiegészítései, kiállítási és kulturális célú építmények helyezhetők el a Castrum hasznosulási, fejlesztési programjának ismeretében egységes koncepcióra alapozottan,
b)	az erődfalakon kívül a meglévő beépítésen kívül újabb épület, építmény nem helyezhető el,
c)	a meglévő épületek az értékvédelmi szempontok érvényesülése mellett
ca)	múzeumi, kutatási, oktatási rendeltetésre,
cb)	idegenforgalmi, kulturális rendeltetésre,
cc)	közintézményi rendeltetésre
hasznosíthatók.
52.	KÜLÖNLEGES REKREÁCIÓS ÉS TURISZTIKAI TERÜLET
53. §	(1)	K-Re/… jelű építési övezetek:
a)	elsősorban a rekreációt, a szabadidős tevékenységet szolgáló rendeltetések befogadására, továbbá kereskedelmi szállásszolgáltatás, vendéglátás és azokat kiegészítő egyéb rendeltetésű építmények, különösen: kilátó, turistaház, hitéleti-, egészségügyi-, szociális rendeltetésű épületek céljára szolgálnak,
b)	területén nem helyezhető el új önálló lakóépület, a turisztikai szolgáltatástól független kereskedelmi, vagy egyéb szolgáltató rendeltetésű épület,
c)	telkei intenzív zöldterülettel, építményei a tájbaillesztés igényével kell, hogy rendelkezzenek a kialakításuk során.
(2)	K-Re/0 jelű övezetbe tartozik a nem teljes körűen szabályozott Pap-sziget, valamint a volt Izbégi laktanya területe, melyeknek kialakult állapottól eltérő hasznosítása, beépítésének megváltoztatása fejlesztési programra alapozott telepítési tanulmánytervben meghatározottak szerint szabályozandó.
(3)	A K-Re/1 jelű rekreációs övezetben a kialakult beépítésű telkeken elhelyezkedő épületek hasznosulásával, vagy újak építésével pihenőház, vendégház, alkotóház, vagy túraközpont alakítható ki.
(4)	A K-Re/2 jelű rekreációs célú övezet
a)	a Lajosforrás mellett, a 0603/1- hrsz-ú telek,
aa)	melynek a) alrészletén álló épületekben, és azok bővítésével turistaközpont alakítható ki,
ab)	melynek parkolási igénye közterületen biztosítható,
b) a Bükkös-patak partján a 2966 hrsz-ú telek korlátozott megközelítési lehetősége miatt kisforgalmú, elsősorban kerékpáros és gyalogos látogatókra, vagy szervezett látogatói vendégköre alapozott turisztikai, elsősorban ifjúsági szálló, vagy klubház befogadására alakítható ki.
53.	SKANZEN KÜLÖNLEGES TERÜLETE
54. §	(1)	K-Sk/.. jelű építési övezetek a Szabadtéri Néprajzi Múzeum – a Skanzen - jellemzően beépített övezetei.
(2)	A K-Sk/1 jelű építési övezetben
a)	elhelyezhető
aa)	az intézmény működéséhez szükséges irodaépület,
ab)	konferencia központ,
ac)	kulturális rendeltetésű, rendezvények befogadására alkalmas épület,
ad)	a múzeumi rendeltetéssel összefüggő raktározási és egyéb az üzemeltetéssel összefüggő egyéb kiszolgáló épület,
ae)	kiállítási rendeltetésű építmények, kiállítási műtárgyak,
af)	legfeljebb két, egyenként 100 m2 bruttó alapterületű üzemvitellel összefüggő lakás,
ag)	szálláshely-szolgáltató épület,
ah)	szociális épületek,
ai)	kizárólag a múzeumi látogatókat ellátó kereskedelmi, vendéglátó rendeltetést befogadó épület,
aj)	a helyi kisvasút építményei,
b)	nem helyezhető el
ba)	üzemanyagtöltő állomás,
bb)	a múzeumi rendeltetéstől független gazdasági rendeltetésű épület,
bc)	a 3,5 t önsúlynál nehezebb gépjárművek és az ilyeneket szállító járművek számára parkoló, garázs,
bd)	önálló lakóépület,
c)	az építmények elhelyezésekor
ca)	a közterületi határoktól legalább 10,0 méter mélységű előkert biztosítandó, melyben fasor telepítése szükséges,
cb)	a nem közterületi szomszédos telekhatároktól legalább 15,0 m oldalkert megtartásával kell számolni,
d)	az övezet területén teljes közművesítés biztosítandó, és a közművezetékek földalatti kábellel építendők ki,
e)	különös gondot kell fordítani a területen áthaladó Sztaravoda patak természetes állapotot megóvó környezetére, és a patak part élétől mért 10,0 m-es területsávban épület, építmény nem helyezhető el, kivéve a vizek hasznosításával összefüggésben telepítendő bemutató, vagy működő építmény.
54.	KÜLÖNLEGES SPORT TERÜLET
55. §	(1)	K-Sp/1, K-Sp/2 és K-Sp/3 jelű különleges sport terület építési övezetei, melyek elsősorban a jelentős zöldfelülettel rendelkező szabadtéri labdajátékok és egyéb kispályás sporttevékenységek, valamint az azokat szolgáló épületek befogadására szolgálnak.
(2)	Az építési övezetekben elhelyezhető
a) a szabadtéri és a terem sportolással összefüggésben szükséges épületek, építmények,
b) a rekreációs tevékenységhez kapcsolódóan szállás jellegű épület,
c) a sportterület üzemeltetését biztosító épületek, építmények,
d) az üzemeltetéshez kapcsolódóan legfeljebb egy, bruttó 100 m2 alapterületű lakás.
(3)	Nem helyezhető el az övezetekben
a)	zajos, technikai sportok építményei,
b)	sport-rendeltetés nélkül lakóépület,
c)	üzemanyagtöltő állomás, parkolóház,
d)	állattartó épület.
55.	KÜLÖNLEGES ÁLLATKERT ÉS NÖVÉNYKERT TERÜLETE
56. §	K-Ák/1 jelű különleges építési övezet az állat- és növénykert területe, amely
a)	az állatok és növények bemutatásával, az állattartással összefüggő rendeltetés mellett vendéglátó, irodai, szociális kiszolgáló helyiségeket, továbbá az üzemeltető számára legfeljebb egy, nettó 100 m2 alapterületű lakást befogadó épületek létesítésére szolgál,
b)	közúti kapcsolatát a Tegez utca felől a vízfolyáson keresztül kiépített behajtóval lehet biztosítani,
c)	adottságaira tekintettel a csapadékvizet a területen belül kell elszivárogtatni, vagy átmeneti tárolással kell megoldani, hogy a terület szomszédságában lévő vízfolyás terhelése mérsékelt legyen,
d)	beépítése során az épületek, építmények tájba-illesztése, a természetes építési anyagok használata, a tájképi látvány megjelenése kiemelt szempont kell, hogy legyen,
e)	az övezet északkeleti határán védőfásítás alakítandó ki 15,0 m szélességben.
56.	KÜLÖNLEGES HONVÉDELMI TERÜLET
57. §	K-Ho/1 jelű különleges építési övezetben
a)	elhelyezhető építmények
aa)	honvédelmi szervek tevékenységére, elhelyezésére szolgáló építmények,
ab)	az aa) pont alatti építményeket kiszolgáló, ellátó építmények,
ac)	a honvédelmi célú terület működéséhez szükséges gazdasági építmények, szolgálati lakás,
b)	nem helyezhető el a honvédelemmel és a nemzetbiztonsággal összefüggésbe nem hozható rendeltetésű építmény,
c) az épületmagasság a keleti telekhatártól és a szomszédos lakóterületek telekhatárától mért 50 m-en belül legfeljebb 7,5 m lehet.
57.	KÜLÖNLEGES KOMMUNÁLIS FOLYÉKONY HULLADÉKKEZELŐ, SZENNYVÍZTISZTÍTÓ TELEP TERÜLETE
58. §	(1)	K-Hull/1 jelű terület övezetében Szentendre és térségének szennyvizeit befogadó létesítmény, és annak üzemeltetésével összefüggésben lévő építmények helyezhetők el.
(2)	Az övezet területén a déli és keleti telekhatárok mentén, a kiépült kerékpárutak felőli oldalon legalább 10,0 m szélességben háromszintű növényzet telepítendő, védőfásítás alakítandó ki.
58.	KÖZMŰSZOLGÁLTATÁS KÜLÖNLEGES TERÜLETE
59. §	(1)	K-K/1 jelű közműlétesítmények területei kizárólag a közműlétesítmények, és azokhoz szorosan kapcsolódó épületek, építmények elhelyezésére szolgál.
(2) Az övezetben elhelyezhetők az ivóvíz-, a gáz-, az elektromos és a hírközlési szolgáltatás építményei, továbbá a szennyvízhálózat és a csapadékcsatorna műtárgyai.
59.	INTERMODÁLIS CSOMÓPONT KÜLÖNLEGES TERÜLETE
60. §	(1)	K-Im/0 (K-kö+Gksz) jelű építési övezetben a vasút, az autóbusz pályaudvar és azok környezetében lévő területek több-szintű hasznosításával jöhet létre
a)	kereskedelmi, szolgáltató,
b)	igazgatási, oktatási, egészségügyi,
c)	kulturális, közösségi szórakoztató
d)	különleges közlekedési
rendeltetések együttese, biztosítva a különböző közösségi közlekedési módozatok összekapcsolódását. Az intermodális csomópont fejlesztési programjának kialakításáig a kialakult állapot fenntartható, de nem bővíthető, csak a területre kiterjedő fejlesztési program kialakítása után lehet a területet részleteiben szabályozni.
(2)	Ha a terület fejlesztésére vonatkozó program rendelkezésre áll, telepítési tanulmánytervre alapozott szabályozási terv készítése szükséges.
60.	KÖZLEKEDÉSHEZ KAPCSOLÓDÓ KÜLÖNLEGES TERÜLET
61. §	(1)	K-Kö/.. jelű építési övezetek a főút mentén, a vasúti területen és az autóbusz pályaudvar területén kialakításra váró intermodális csomóponti területen a terepszinten, vagy az alatti beépítéseket befogadó területek.
(2)	K-Kö/1 jelű közlekedéshez kapcsolódó különleges területen a kerékpáros turizmust szolgálóan kerékpáros bázisállomás alakítható ki, ahol pihenő, szervizelő, szociális és szálláshely szolgáltató rendeltetés céljára létesíthető épület a SZT-en megjelölt építési helyen belül a kialakuló telek 15%-os beépítési mértékéig, legfeljebb 6,0 m-es homlokzatmagasságú épület formájában.
(3)	K-Kö/2 jelű közlekedéshez kapcsolódó különleges terület a vasút üzemi területe, melyen meglévő tároló és szervizelő épületek figyelembe vétele mellett 25%-os beépítési mértékig lehet épületet elhelyezni a vasútbiztonság elsődleges szempontjai szerint.
(4)	K-Kö/3 jelű közlekedéshez kapcsolódó különleges terület, ahol a 11. sz. főút forgalmának figyelembe vétele mellett autós szolgáltatás építményei helyezhetők el. Beépítése kialakult, telekszerkezete tovább nem osztható, beépítettsége nem növelhető, kialakult állapotában fenntartható.
XI. FEJEZET
BEÉPÍTÉSRE NEM SZÁNT TERÜLETEKRE VONATKOZÓ RENDELKEZÉSEK
61.	KÖZLEKEDÉS, PARKOLÁS, SZEMÉLYGÉPJÁRMŰ ELHELYEZÉSI ÖVEZETEK ELŐÍRÁSAI
62. §	(1)	A közlekedési és közműelhelyezésre szolgáló területek az országos- és a helyi közutak, valamint a magánutak, a kerékpár- és gyalogutak, a járdák, a gépjármű várakozóhelyek, a közösségi közlekedést szolgáló létesítmények, mindezek csomópontjai, vízelvezetési rendszere és környezetvédelmi létesítményeik, a közforgalmú vasutak, a vízi közlekedés építményeinek elhelyezésére szolgálnak.
(2)	A közterületek, a közutak és magánutak olyan összefüggő hálózatot kell, hogy alkossanak, amelyben magánút csak közúthoz csatlakozhat.
(3)	A közlekedési területeket úgy kell kialakítani, hogy azon biztosítva legyen
a) a telkek biztonságos megközelítése,
b) a területen összegyűlő csapadékvíz biztonságos elvezetése,
c) a közüzemi közművek megfelelő elhelyezése, továbbá
d) a vonatkozó jogszabályokban előírt feltételek, jellemzők megvalósítása.
(4)	Külterületi telkek belterületbe vonása esetén szükséges a telkeket kiszolgáló utak egyidejű közterületi szabályozása, továbbá be kell szerezni az érintett út kezelőjének hozzájárulását a lakott területi forgalomszabályozás egyidejű bevezetéséhez.
(5)	A közlekedési területek az alábbi övezetekre tagozódnak, és a SZT-en az alábbi jelekkel szerepelnek:
a)	közúti közlekedés övezetei 				KÖu/1, KÖu/2, KÖu/3, KÖu/4,
b)	külön szintű közúti közlekedési csomópont övezete		KÖcs,
c)	parkoló övezet						KÖp,
d)	közlekedési zöld övezet					KÖz,
e)	kötöttpályás (vasúti) közlekedési övezet			KÖk,
f)	vízi közlekedési övezet (hajóállomás, kikötő)			KÖv,
g)	külterületi kiszolgáló utak 					színezéssel jelölve
(6)	A KÖu/1, KÖu/2, KÖu/3 és KÖu/4 jelű közúti közlekedési övezetekben:
a)	csak a közlekedési és a közművekkel összefüggő építmények helyezhetők el, épület nem építhető,
b)	a jelentősebb útszakaszok kialakítása, rekonstrukciós beavatkozása csak KAT alapján történhet, melyhez a városi főépítész támogató szakmai véleményét kell megszerezni,
c)	a vonatkozó jogszabályokban előírt fakivágási és fatelepítési előírások betartása mellett, az út menti fasorok és egyéb növényzet telepítését az út kialakításával, vagy rekonstrukciós beavatkozásával egyidejűen kell megvalósítani.
(7)	A KÖu/1 jelű övezeteket az országos közúthálózat elemei képezik.
(8)	A KÖu/2 jelű övezetek a helyi gyűjtő utak.
(9)	A KÖu/3 jelű övezetek a helyi kiszolgáló utak, kerékpáros utak.
(10)	A KÖu/4 jelű övezetek a gyalogos utak és a közművek számára igénybe vehető közterületek.
(11)	A közlekedési terület övezeteinek jellemzői a 3. mellélet 11. pontjában szerepelnek.
(12)	Az országos közutak külterületi szakaszán
a)	az úttengelytől mért, SZT-en jelölt védősávon belül – kerítés kivételével – építmények csak külön jogszabályok szerint helyezhetők el,
b)	bekötő, vagy összekötő utak esetén a kerítések az úttengelytől mérten legalább 20,0 m-re helyezhetők el,
c)	a 11. sz. főút külterületi szakaszán a kerítések az úttengelytől legfeljebb 30,0 m-re építhetők.
(13)	A kétirányú forgalmú települési kiszolgáló-, gyűjtő- és főutak esetében
a)	a kialakítandó útpálya szélessége legalább 5,5 m, míg a járda szélessége – a kerítés és az útburkolat széle közötti távolság − legalább 2,0 m kell, hogy legyen,
b)	ha az a) pontban megjelöltek kialakításához az út szélessége nem biztosítható, vegyes használatú útként kell kiépíteni.
(14)	KÖu/4 jelű övezetbe tartoznak az önálló kerékpárutak, a gyalogos utak és a közművezetékeket befogadó közterületek, melyek legalább 4,0 m szabályozási szélességűek lehetnek, kivéve a közművezetékek számára fenntartott telkek.
(15)	KÖcs jelű övezet a külön szintű közúti közlekedési csomópont övezete, melyen bármilyen építési tevékenység az út kezelőjével egyeztetve történhet.
(16)	KÖp jelű közlekedési övezetbe tartoznak a közterületi parkolók, melyek esetében
a)	közcélú parkolót kell kialakítani, fenntartani
aa)	a Belvárosban a Dobozi u. és a Pátriárka u. által határolt területen,
ab)	a Sztaravodai úti temető melletti telken, melyen legfeljebb 10%-os beépítéssel lehet a temető működését segítő kereskedelmi rendeltetésű épületet építeni,
ac)	az új köztemető tervezett bejárata előtt, a temetőhöz DNy-ról csatlakozó területen a temető kialakításának ütemében építendők ki a szükséges parkolók és zöldfelületek,
b)	5 db parkoló-állásonként egy darab közepes méretű fát kell telepíteni legalább 1,5 m-es zöldsávban,
c)	épületet elhelyezni, burkolatot és zöldterületet kialakítani, felújítani csak KAT készítésével lehet:
ca)	a Dobozi u. és a Pátriárka u. által határolt területén építeni kizárólag a parkoló üzemeltetésével összefüggésben,
cb)	a Sztaravodai úti temető melletti parkoló területén 5%-os beépítéssel lehet a parkolással, a temetőhasználattal összefüggésben, virágárusításra, kegyeleti tárgyak értékesítésére, sírkövek árusítására, illemhelyek kialakítására,
cc)	az Új-köztemető melletti parkolóban csak a temető kerítésépítésével összhangban, azzal együtt megtervezve lehet a parkolóban a temető látogatói szolgáltatást biztosítására.
(17)	KÖz jelű övezet területe a közlekedésre szánt területen belül olyan zöldfelület kialakítására használandó terület, amelyen csak gyep és cserje szintű növényállomány telepíthető. Építmény csak a terepszint alatt helyezhető el.
(18)	KÖk/1 jelű övezet a kötöttpályás vasúti terület, melyen belül bármilyen építési tevékenységet csak a vasút üzemeltetőjével egyeztetett módon lehet végezni.
(19)	KÖv jelű övezet a vízi közlekedést szolgáló, a hajó kikötő területe, melynek beépítése kialakult. Legfeljebb 500 m2-es telekterület alakítható ki a meglévő épület körül.
(20)	Övezeti jellel el nem látott, de a SZT-en megszínezett mezőgazdasági utak a közterületek részét képezik. A közterületi mezőgazdasági utak minimális szélessége a SZT-en jelölt esetekben 4,0 m vagy 6,0 m. Jelentősebb kiszolgáló mezőgazdasági utak 10,0 m-re szabályozottak. Azok a mezőgazdasági kiszolgáló utak, melyek nem kerültek megszínezésre, a mezőgazdasági területen belüli használatra jogosultak építési paraméterek nélkül, amíg a közlekedés célját töltik be.
62.	ZÖLDTERÜLETRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
63. §	(1)	A zöldterületek övezete a Zkp jelű közpark és a Zkk jelű közkert.
(2) A Zkp jelű közpark döntően zöldfelülettel borított, pihenést, kikapcsolódást szolgáló, legalább félhektáros közterület.
(3)	Zkk jelű közkert zöldfelülettel és szilárd, vagy szilárdított burkolatú, közlekedési, séta utakkal rendelkező, jellemzően pihenő rendeltetésű, vagy közlekedési útpályák által övezett városi köztér.
(4)	A zöldterületek övezeteinek beépítési paraméterei a 3. mellélet 12. pontjában szerepelnek.
(5)	Zkp/1, Zkk/2 jelű övezetekben elhelyezhető
1. pihenést, testedzést szolgáló építmény (sétaút, kerékpárútvonal, pihenőhely, tornapálya, játszótér),
1. kertberendezési tárgyak, köztárgyak (különösen szobrok, szökőkutak, medencék),
1. kerti építmények,
1. vendéglátó és turisztikai rendeltetésű épület,
1. hírlap, ajándék és virágárusító, információs pavilon,
1. a zöldfelület fenntartásához szükséges épület,
1. illemhelyek,
1. műtárgyak,
1. terepszint alatti parkoló.
(6) A Zkp/1-H jelű övezetben elhelyezhető
a) a sportolással a strandolással összefüggő, a víz hasznosításával kapcsolatos építmény,
b) a terület rendeltetésével kapcsolatos kiszolgáló épületek, egyéb építmények.
(7) Zkp/1 és Zkk/2 övezetek területén csak teljes közművesítéssel helyezhető el épület. Az övezet területén a felszíni vizek nyílt árkos elvezetése is megengedett. A tervezett fásított köztereket és közparkokat KAT alapján kell kialakítani, átalakítani.
(8) Zkk/1 jelű övezetben elhelyezhető
1. pihenést, testedzést szolgáló építmény (sétaút, pihenőhely, tornapálya, játszótér),
1. kertberendezési tárgyak, köztárgyak (különösen szobrok, szökőkutak, medencék),
1. kerti építmények,
1. illemhelyek,
1. műtárgyak.
(9) Zkk/K jelű övezet az 1. §. (2) bekezdés a) pontjában megjelölt nem teljes körűen szabályozott területen belüli közkert, melyen elhelyezhető sétaút, pihenőhely, kertberendezési tárgyak, köztárgyak, kerti építmények.
(10) A zöldterület övezeteiben a felszínen kizárólag fásított parkolók alakíthatók ki − négy parkolóhelyenként egy darab kétszer iskolázott fa ültetésével −, amelynek területén csak a zöldterületet igénybe vevők számára előírt parkoló-férőhely helyezhető el. Terepszint alatti parkoló létesítése esetén a tetőfödém legalább 80 %-át − legalább 0,5 m-es talajfeltöltéssel ellátott − tetőkertként kell kialakítani.
63.	ERDŐTERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
64. §	(1)	A közigazgatási területen található erdőterületek az elhelyezhető építmények szerint az alábbi övezetekre tagolódnak:
1. Ev jelű védelmi erdőterület övezetei az országos - Duna Ipoly Nemzeti Park - és a nemzetközi természetvédelmi védettség - Natura 2000 területek, UNESCO MAB (bioszféra rezervátum) - alatt álló területeken elhelyezkedő erdőterületek, valamint településvédelmi vagy erózió ellen védő erdőterületek,
1. Eho/.. jelű honvédelmi erdőterület övezete, mely a honvédelmi rendeltetésű területek erdőtervezett erdőterületeinek övezete,
1. Eg/.. jelű gazdasági erdőterület övezete, ahol az erdőgazdálkodás elsődleges célja a faanyagtermelés és szaporítóanyag-termelés,
1. Ek/.. jelű közjóléti erdő erdőterület övezete sport, turisztika, üdülés, oktatási tevékenység, vadaspark céljára kialakításra kerülő erdők övezetei,
melyek építési paraméterei a 3. mellélet 13. pontjában szerepelnek.
(2)	Az (1) bekezdés b) és d) pontjában szereplő övezetekben épületet elhelyezni csak közüzemi villamos energia, ivóvíz, szennyvízelvezetés és szennyvíztisztítás - közüzemi hálózatra történő csatlakozás vagy egyedi szennyvízkezelő berendezés - biztosításával lehetséges.
(3)	Az erdőterületek tájképvédelmi szempontból kiemelten kezelendő területek közé tartoznak, ahol a tájkarakter erősítése és a természetközeli élőhelyek védelme érdekében
1. az erdőtelepítés, erdőfelújítás során lehetőség szerint a termőhelyi adottságoknak megfelelő honos fafajok telepítendők, vagy természet- és környezetkímélő gazdálkodási módszerek alkalmazandók,
1. az épületek, 6,0 m magasságot meghaladó építmények elhelyezéséhez látványtervet kell készíteni,
1. az erdők elsődleges rendeltetésével összefüggésben lehet épületet, építményt elhelyezni,
1. épület kizárólag tájba illő kialakítással, hagyományos építőanyagok felhasználásával készülhet.
(4)	Az erdőterületek azon övezeteiben, ahol épület elhelyezését az előírások lehetővé teszik, a közterületi telekhatártól számított 10,0 m-es sávban épületet elhelyezni nem lehet.
(5)	Erdőterületeken kizárólag áttört kialakítású vadvédelmi kerítés létesíthető.
(6)	A meglévő és a tervezett erdőterületeken a jogszerűen meglévő épületek felújíthatók és újjáépíthetők, a rendelet hatálybalépésekor meglévő beépítettség mértékéig.
64.	 VÉDELMI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
65. §	(1) Ev/1 jelű védelmi erdőterület övezetben építmények az országos és helyi védett természeti területek, a NATURA 2000 területek és az UNESCO MAB (bioszféra rezervátum) területek táji-, természeti értékeinek, természetes, természetközeli ökoszisztémáinak megóvásával helyezhetők el.
(2)	Ev/2 jelű védelmi erdőterület övezetben építmények kizárólag akkor alakíthatók ki, ha azok az erdőt védelmi rendeltetésének betöltésében nem akadályozzák.
(3)	Ev/1 és Ev/2 jelű övezetben nem helyezhető el épület és gépjármű-várakozó hely.
65.	 HONVÉDELMI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
66. §	(1)	A honvédelmi erdőterületek övezeteinek beépítési paraméterei a 3. mellélet 13. pontjában található 12. sz. táblázatában szerepelnek.
(2)	Eho/1 jelű honvédelmi erdőövezetben honvédelmi célú épületek, egyéb nyomvonal jellegű építmények, létesítmények helyezhetők el.
66.	GAZDASÁGI ERDŐTERÜLET ÖVEZETEINEK ELŐÍRÁSAI
67. §	(1)	A gazdasági erdőterületek övezeteinek beépíthetési paraméterei a 3. mellélet 13. pontjában található 12. sz. táblázatában szerepelnek.
(2)	Eg/1 jelű gazdasági erdőövezetben elhelyezhető
1. az erdőgazdálkodás és a vadgazdálkodás építményei,
1. az erdő rendeltetésének megfelelő termelő-szolgáltató tevékenységeket kiszolgáló építmények,
1. szolgálati lakás, erdészház csak az a) pont építményeivel egybefoglalóan.
(3)	Eg/1 jelű övezetben egy telken több épület is létesíthető, de egy épület legfeljebb 300 m2 alapterületű lehet.
67.	KÖZJÓLÉTI ERDŐTERÜLETEK ÖVEZETEINEK ELŐÍRÁSAI
68. §	(1)	A közjóléti erdőterületek övezeteinek beépítési paraméterei a 3. mellélet 13. pontjában található 12. sz. táblázatában szerepelnek.
(2)	Ek/1 közjóléti erdőterület övezetben elhelyezhető
a)	erdőgazdálkodás és a vadgazdálkodás építményei,
b)	testedzést és turizmust szolgáló építmény, erdei tornapálya, kilátó,
c)	szabadtéri sportpályák.
(3)	Ek/2 közjóléti erdőterület övezetben
a)	elhelyezhető
aa)	erdőgazdálkodás és a vadgazdálkodás építményei,
ab)	az aa) pont építményeiben elhelyezett szolgálati lakás,
ac)	a testedzést és turizmust szolgáló építmény, különösen turista pihenő és tornapálya, kilátó,
ad)	szabadtéri sportpályák és a sportolással kapcsolatos kiszolgáló épületek,
ae)	vendéglátó létesítmények,
b)	nem helyezhető el
ba)	önálló lakóépület,
bb)	kereskedelmi rendeltetés,
bc)	üdülőtábor és kemping.
68.	MEZŐGAZDASÁGI TERÜLETEKRE VONATKOZÓ ÁLTALÁNOS RENDELKEZÉSEK
69. §	(1)	A mezőgazdasági terület a tájkarakter megőrzése, a természeti értékek-, az ökológiai hálózat védelme, valamint a termőföld- és a vizek védelme céljából az alábbi területfelhasználási egységek övezeteire tagozódik:
1. Mk jelű kertes mezőgazdasági terület övezetei,
1. Má jelű általános mezőgazdasági terület övezetei,
1. Mko jelű korlátozott használatú mezőgazdasági terület övezetei.
(2)	A területen építésre kerülő új épületeket tájképvédelmi okból az adott terület építési hagyományainak megfelelően kell kialakítani és takaró fásítással kell a tájba illesztését biztosítani.
(3)	Valamennyi mezőgazdasági övezet területén az 1000 m²-nél kisebb földrészleten az épületek és építmények közül csak a növénytermesztés célját szolgáló fóliasátor helyezhető el. Üvegház nem létesíthető, csak ha az övezeti előírás lehetővé teszi.
(4)	Mezőgazdasági területen különállóan elhelyezett lakóépület bruttó beépített területe tájképvédelmi okokból nem haladhatja meg 200 m²-t.
(5)	Azokban a mezőgazdasági övezetekben, ahol az előírások lehetőséget adnak különálló lakóépület létesítésére, ott az övezeti előírásokban foglaltak szerint lakóépület az alábbiak együttes teljesülés esetében helyezhető el:
1. a lakóépület a gazdasági rendeltetéssel egyidejűen, vagy azt követően épülhet meg,
1. az épületek rendeltetésszerű használatához szükséges ivóvíz, vagy szükség esetén technológiai vízellátás is biztosított,
1. az épületek rendeltetésszerű használatához szükséges villamosenergia − vezetékes vagy helyi − ellátás biztosított,
1. a keletkező szennyvíz elvezetése közüzemi hálózatra történő csatlakozással vagy egyedi szennyvízkezelő berendezéssel biztosított,
1. a felszíni vizek nyílt árkos elvezetése, vagy megfelelő szikkasztása biztosított,
1. a használat során keletkező hulladékok közüzemi elszállítása biztosított,
1. az egyes beépíthető földrészletek gépjárművel közútról vagy magánútról megközelíthetők.
(6)	Az épületek kialakításánál tájképvédelmi okokból az alábbiakat kell alkalmazni
1. az épületeket a telken belül csoportba rendezve, legfeljebb két udvar köré kell szervezni,
1. az épületek anyaghasználatában és tömegformálásában a tájba illesztés szempontjainak érvényesülnie kell, ezért nem használhatók tájidegen anyagok és színek,
1. a „rejtőzködő-építészet” elveinek érvényesülését kell segíteni az épületek köré telepítendő facsoportok, takaró-növényzetek létesítésével.
(7)	Általános mezőgazdasági terület meghatározott övezeteiben több önálló telekből birtoktest alakítható ki, amelynek egyik telkén birtokközpont létesíthető. Birtoktestként egy tulajdonos, vagy családi gazdaság birtokában levő azon általános mezőgazdasági terület övezeteiben elhelyezkedő, összesen legalább 10 ha nagyságú, bármely művelési ágban nyilvántartott termőföldek vehetők figyelembe, amelyek valamennyi alábbi feltételnek megfelelnek:
1. a birtokközponttól legfeljebb 20 km-es távolságon belül helyezkednek el,
1. a birtoktesthez tartozó telkek legalább 50%-a Szentendre közigazgatási területén található,
1. a birtoktesthez tartozó telkek 25%-ának a birtokközponttal egy tagban, azaz a telkeknek egymással szomszédosan kell elhelyezkedniük,
1. a birtoktestbe résztulajdon kizárólag akkor számítható bele, ha a többi érintett tulajdonos írásban hozzájárul, hogy a teleképítési joga másik telken kialakításra kerülő birtokközpont beépíthetőségénél kerüljön figyelembe vételre.
1. a birtokközpont beépítettségének meghatározásakor a beszámításra került telkeken − melyekről nyilvántartást kell vezetni − épületet elhelyezni nem lehet.
(8)	A (7) bekezdésben előírt feltételek teljesülése esetén a birtoktesthez tartozó, a birtoktest telkeinek − a vonatkozó övezeti előírások figyelembe vételével kiszámított − összes beépíthetősége, a birtokközponton is kihasználható azzal, hogy
1. birtokközpont nem alakítható ki Natura 2000, országos ökológiai hálózat magterületen és a Duna Ipoly Nemzeti park területén, valamint
1. birtokközpont a SZT rendelkezéseinek figyelembe vétele mellett kizárólag általános mezőgazdasági terület Má/1, Má/2 és Má/6 jelű övezeteiben létesíthető.
(9)	A birtokközpontra vonatkozó előírások:
a)	a birtokközpont telkének legalább egy hektár nagyságot el kell érnie,
b)	a birtokközpont beépítettsége a birtoktestnek, vagyis a beszámítható telkek összterületének legfeljebb 3 %-a, de:
ba)	a birtokközpont területére vetítetten legfeljebb 30 %,
bb)	a birtokközpont területén az össz-beépítés nem lehet nagyobb 7500 m2 bruttó alapterületnél, akkor sem, ha a birtoktest nagyságából számított beépíthetőség ezt lehetővé tenné, valamint
bc)		amennyiben a birtokközpont épületeinek összes bruttó alapterülete meghaladja a 300 m2-t a tájképi megjelenés, a tájba illesztés igazolásához a rálátási pontokból látványterv készítendő.
69.	KERTES MEZŐGAZDASÁGI TERÜLETRE VONATKOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
70. §	(1)	Kertes mezőgazdasági területen a szőlő-, gyümölcstermesztés, egyéb kertészeti termelés, termékfeldolgozás és tárolás építményei, valamint a borturizmust szolgáló épületek helyezhetők el.
(2)	A kertes mezőgazdasági terület övezeteinek építési paraméterei a 3. melléklet 14. pontjában szerepelnek.
(3)	A paramétertáblázatban szereplő telek legkisebb szélességére és mélységére vonatkozó előírást csak a telkek megosztása, telekcsoport újraosztása esetén kell alkalmazni. Telekegyesítés esetén, a telkeken építményeket csak az övezeti előírásban meghatározott telekterület-méretek megléte esetén szabad elhelyezni.
(4)	A kertes mezőgazdasági terület övezeteiben – szabályozási terv eltérő rendelkezésének hiányában − épületet, növényházat, terepszint alatti építményt a közterületi telekhatártól számított legalább 5,0 m-es, de a kiszolgáló út tengelyétől legalább 8,0 m-es, az oldalsó telekhatároktól számított 3,0 m-es, és a hátsó telekhatároktól számított 6,0 m-es sávban elhelyezni nem lehet.
(5)	Kertes mezőgazdasági terület övezeteinek telkein, földrészletein tömör, vagy tömör lábazatú kerítés, 0,5 m-nél magasabb támfal nem építhető, továbbá tilos a természetes terepszint 1,5 m-nél nagyobb méretű megváltoztatása.
(6)	Kertes mezőgazdasági terület övezeteinek telkein, földrészletein különálló WC csak akkor építhető, ha más épület nem épül. WC építése esetén a keletkező szennyvíz elhelyezésére zárt szivárgás-mentes szennyvíztárolót kell építeni, és az összegyűjtött szennyvíz elszállításáról gondoskodni kell, vagy a szennyvízkezelést házi szennyvíztisztító kisberendezéssel kell megoldani.
(7)	Kertes mezőgazdasági terület övezeteinek telkein, földrészletein föld feletti gáztartály nem helyezhető el.
(8)	Kertes mezőgazdasági terület rálátás szempontjából fontos területeken, dombgerinceken − a kilátás védelmének biztosítása érdekében − épület csak a földrészlet legmagasabban fekvő határvonalától mérten legalább 10,0 m-rel lejjebb helyezhető el.
(9)	Kertes mezőgazdasági terület övezeteiben – tájképvédelmi okokból – jellemzően magastetős, legfeljebb 6,5 m gerincmagasságú épület épülhet.
(10)	Mk/1 jelű övezetben
1. elhelyezhető
aa)	a kert-, szőlő- és gyümölcs-termesztéssel kapcsolatos termékfeldolgozás, tárolás, szolgáltatás építményei,
ab)	lakó rendeltetésű épület, épületrész a 3. melléklet 14. pontjában foglaltak szerint és a 69. § (5)–(6) bekezdésében szereplő feltételek teljesülése esetén,
ac)	terepszint alatti építmény (pince),
ad)	egy telken legfeljebb egy épület,
ae)	kizárólag 5 m2-nél kisebb, nem gazdasági céllal tartott hobbiállat elhelyezésére szolgáló állattartó épület,
af)	6000 m2-t meghaladó területű földrészleten legfeljebb egylakásos lakóépület vagy egy lakást is magába foglaló gazdasági épület,
b)	nem elhelyezhető el
ba)	lakókocsi, konténerház,
bb)	3,5t-t szállító járművek, földmunkagépek tárolására épület.
(11)	Mk/2 jelű övezetben
1. elhelyezhető
aa)	a kert-, szőlő- és gyümölcs-termesztéssel kapcsolatos termékfeldolgozás, tárolás, szolgáltatás építményei,
ab)	terepszint alatti építmény (pince),
1. nem helyezhető el lakó rendeltetésű épület vagy épületrész.
(12)	Natura 2000 területen építmények kizárólag a Natura 2000 terület kijelölésének céljaival összhangban helyezhetők el, oly módon hogy a kiemelt jelentőségű közösségi fajra, kiemelt jelentőségű közösségi élőhely-típusra veszélyeztető, károsító hatással nem lehet. Építmények kizárólag a Natura 2000 terület természetvédelmi kezelésének megvalósítása érdekében helyezhetők el.
(13)	Mk/2 jelű övezetben
a)	egy telken legfeljebb egy gazdasági épület helyezhető el,
b)	a telekalakításra vonatkozó előírások
ba)	az övezetben kizárólag 3000 m2-t meghaladó nagyságú telkek oszthatók meg,
bb)	a megosztás során 1500 m2-nél kisebb területű földrészletek nem keletkezhetnek.
(14)	Mk/3 jelű övezetben
a) elhelyezhető
aa)	a kert-, szőlő- és gyümölcs-termesztéssel kapcsolatos termékfeldolgozás, tárolás, szolgáltatás építményei,
ab)	terepszint alatti építmény (pince),
b) nem helyezhető el lakó rendeltetésű épület, vagy épületrész,
c)	egy telken legfeljebb egy gazdasági épület helyezhető el,
d)	telekosztás során 5000 m2-nél kisebb területű földrészletek nem keletkezhetnek.
70.	ÁLTALÁNOS MEZŐGAZDASÁGI TERÜLETRE VONATKOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
71. §	(1)	Az általános mezőgazdasági terület övezetei:
1. Má/1 jelű övezet: jellemzően rét, legelő, másodsorban szántó, gyümölcsös művelésű általános mezőgazdasági területek,
1. Má/2 jelű övezet jellemzően szántó, másodsorban rét, legelő, gyümölcsös művelésű általános mezőgazdasági területek,
1. Má/3 jelű övezet természeti értékekben gazdag, védelem alatt nem álló jellemzően rét, legelő művelésű általános mezőgazdasági területek,
1. Má/4 jelű övezet Tófenék jellemzően rét, legelő művelésű általános mezőgazdasági területei,
1. Má/5 jelű övezet Kőhegy-alja jellemzően gyümölcsös, szőlő és kertművelésű általános mezőgazdasági területei,
1. Má/6 jelű övezet gyümölcsös-, szőlőművelés, legelő, valamint idegenforgalmi célt is szolgáló állattartás általános mezőgazdasági területei,
1. Má/7 jelű övezet a településszerkezeti tervben elhatározott távlati fejlesztési területek.
(2)	Az általános mezőgazdasági terület övezeteinek építési paraméterei a 3. melléklet 15. pontjában szerepelnek.
(3)	A (2) bekezdésben említett paramétertáblázatban szereplő telek legkisebb szélességére és mélységére vonatkozó előírást csak a telkek megosztása, telekcsoport újraosztása esetén kell alkalmazni. Telekegyesítés esetén, a telkeken építményeket csak az övezeti előírásban meghatározott telekterület-méretek megléte esetén szabad elhelyezni.
(4)	Általános mezőgazdasági terület övezeteiben – kivéve a SZT eltérő rendelkezéseit - épületet a közterületi telekhatártól számított 10,0 m-es sávban elhelyezni nem lehet.
(5)	Má/1 jelű övezetben
a)	elhelyezhető
aa)	a legeltetéses állattartáshoz szükséges tájba illő istálló épület,
ab)	a gyepgazdálkodáshoz kapcsolódó mezőgazdasági termelés és az ezzel kapcsolatos tevékenységek végzéséhez, valamint a legeltetéses állattartáshoz szükséges építmények közül − az aa) pont szerinti építményen kívül − legfeljebb 1,5 m magas karám jellegű áttört kialakítású kerítés és villanypásztor,
ac)	terepszint alatti építmény (pince).
b) nem helyezhető el lakó rendeltetésű épület, épületrész,
c) egy telken egy. hektár alatti a telekterülete legfeljebb egy épület helyezhető el, egyéb esetben kettő.
(6)	Má/2 jelű övezetben
1. elhelyezhető
aa)	a növénytermesztés, az állattenyésztés és az ezekkel kapcsolatos termékfeldolgozás, tárolás, szolgáltatás építményei,
ab)	a gazdálkodáshoz kapcsolódóan lakóépület a 3. melléklet 15. pontjában foglaltak szerint és a 69. § (5)-(6) bekezdésében szereplő feltételek teljesülése esetén,
ac)	terepszint alatti építmény (pince),
1. nem helyezhető el
ba)	lakó rendeltetésű épület, épületrész 10000 m2 alatti telekméretnél,
bb)	építmény 3000-nél kisebb telken sem a terepszinten, sem az alatt.
1. a szabályozási terven „a TSZT-ben fejlesztésre kijelölt terület” jelöléssel ellátott területeken az övezetben elhelyezhető építmények közül lakóépület nem helyezhető el, birtokközpont nem létesíthető,
1. a 3000 m2-t elérő, vagy meghaladó, de 10.000 m2-nél kisebb területű telken legfeljebb egy tájba illő gazdasági épület, vagy önálló terepszint alatti építmény (pince) helyezhető el, legfeljebb 1,0%-os beépítettséggel,
1. a 10000 m2-nél nagyobb telken legfeljebb két gazdasági épület, terepszint alatti építmény (pince) elhelyezhető 3,0%-os beépítettséggel,
1. lakás, lakóépület kizárólag akkor létesíthető, ha a mezőgazdasági termelés (árutermelő mezőgazdasági üzemi tevékenység) az állandó helyben lakást indokolttá teszi,
1. a 20000 m2-t (meglévő mezőgazdasági telek esetén 10000 m2-t) meghaladó területű telken mezőgazdasági rendeltetésű gazdasági épülettel egyidejűleg megvalósulóan elhelyezhető egy darab különálló, legfeljebb 2 lakásos, összesen 200 m2 bruttó alapterületű lakóépület is. Egy telken összesen legfeljebb három épület lehet (egy lakó és kettő gazdasági, vagy három gazdasági).
(7)	Má/3 jelű övezetben
1. elhelyezhető
aa)	a tájkarakter és a természeti értékek megőrzése érdekében fenntartandó gyepgazdálkodáshoz szükséges építmények,
ab)	a gazdálkodáshoz kapcsolódóan lakóépület a 3. melléklet 15. pontjában foglaltak szerint és a 69. § (5)–(6) bekezdésében szereplő feltételek teljesülése esetén,
ac)	terepszint alatti építmény (pince).
b)	legfeljebb két helyen helyezhető el egy-egy épület a SZT-en „természetvédelmi érdekből épület elhelyezésére alkalmas terület” jellel lehatárolt területen belül,
c)	az Irtás utca menti építési helyen belül az Irtás utca felől csak lakórendeltetésű épület helyezhető el, legfeljebb 200 m2 bruttó alapterülettel, egy lakást befogadóan. Gazdasági épületrész az Irtás utca felőli lakóépület mögött építhető, állattartás kizárásával.
d)	lakóépület kizárólag akkor létesíthető, ha a természeti értékek megőrzését szolgáló gyepgazdálkodás az állandó helyben lakást indokolttá teszi, valamint ha a gazdasági épülettel egyidejűleg valósul meg,
e)	az övezetben telken belül
ea)	útfelület csak természetbarát talajstabilizációval, illetve vízáteresztő útburkolattal alakítható ki,
eb)	új villamos vezetéket, távközlési vezetéket földkábelként kell kialakítani, és azokat a víz- és csatornavezetékekkel illetve egyéb közművezetékkel együtt az ingatlanon belüli útfelület alatt kell vezetni.
(8)	Má/4 jelű övezetben
1. elhelyezhető
aa)	a legeltetéses állattartáshoz szükséges tájba illő istálló épület,
ab)	a sporthorgászati tevékenységet kiszolgáló gazdasági épület – halőrház,
ac)	a természetkímélő gazdálkodási módok és a terület természeti értékeinek bemutatására szolgáló, ismeretterjesztési célt szolgáló épület,
ad)	karám kerítés,
ae)	villanypásztor,
1. nem helyezhető el
ba)	terepszint alatti építmény, valamint
bb)	lakó rendeltetésű épület, épületrész,
c)	egy telken egy épület helyezhető el,
d)	vizes élőhely, tó kialakítható.
(9)	Má/5 jelű övezetben
1. elhelyezhető
aa)	gyümölcs-, szőlőtermesztéshez, terményfeldolgozáshoz és tároláshoz szükséges tájba illő gazdasági épület,
ab)	a borturizmus épületei, különösen borkereskedés, borkóstoló, bormúzeum,
ac)	terepszint alatti építmény (pince),
1. nem helyezhető el lakó rendeltetésű épület, épületrész,
c)	egy telken egy épület helyezhető el.
(10)	Má/6 jelű övezetben
1. elhelyezhető
aa)	a gyümölcs-, szőlőtermesztéshez, terményfeldolgozáshoz és tároláshoz szükséges tájba illő gazdasági épület,
ab)	az állattartáshoz szükséges gazdasági épület,
ac)	karám,
ad)	villanypásztor,
ae)	a bor- és lovasturizmus épületei, különösen borozó, borkereskedés, bormúzeum, borkóstoló, lovarda,
af)	terepszint alatti építmény (pince).
b)	egy telken legfeljebb két épület helyezhető el, amelyből az egyik legfeljebb egylakásos, legfeljebb 200 m2 bruttó alapterületű lakóépület is lehet,
c)	lakás, lakóépület kizárólag akkor létesíthető, ha a mezőgazdasági tevékenység az állandó helyben lakást indokolttá teszi és a 69. § (5)–(6) bekezdésben szereplő feltételek teljesülnek,
d)	lakóépület gazdasági épülettel együtt, egyidejűleg megvalósulóan helyezhető el.
(11)	Má/7 jelű területhasználati váltásra tervezett övezetben
a) egy telken egy épület helyezhető el, amely a növénytermesztéshez, terményfeldolgozáshoz és tároláshoz szükséges gazdasági épület lehet,
b) nem helyezhető el
ba)	lakó rendeltetésű épület, épületrész, valamint
bb)	terepszint alatti építmény.
71.	KORLÁTOZOTT HASZNÁLATÚ MEZŐGAZDASÁGI TERÜLETRE VONATOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
72. §	(1)	Mko jelű korlátozott funkciójú mezőgazdasági területek (övezetek) közé tartoznak a táj-, a tájkép-, a természetvédelmi-, ökológiai szempontból védett vagy érzékeny nem kertes mezőgazdasági területek.
(2)	A korlátozott használatú mezőgazdasági terület építési paraméterei a 3. melléklet 16. pontjában szerepelnek.
(3)	A (2) bekezdésben említett táblázatban a telek legkisebb szélességére és mélységére vonatkozó előírást csak a telkek megosztása, telekcsoport újraosztása esetén kell alkalmazni. Telekegyesítés esetén, a telkeken építményeket csak az övezeti előírásban meghatározott telekterület-méretek megléte esetén szabad elhelyezni.
(4)	Mko/1 jelű övezetben
a) elhelyezhető építmények a védett természeti területek és Natura 2000 területek célkitűzéseinek és kezelési terveiben foglaltak megvalósulása érdekében:
aa)	legeltetéses állattartáshoz szükséges tájba illő istálló épület,
ab)	gyepgazdálkodáshoz kapcsolódó mezőgazdasági termelés és az ezzel kapcsolatos tevékenységek végzéséhez, valamint a legeltetéses állattartáshoz szükséges építmények közül − az aa) pont szerinti építményen kívül − legfeljebb 1,5 m magas karám jellegű áttört kialakítású kerítés és villanypásztor,
b) nem helyezhető el
ba)	lakó rendeltetésű épület, épületrész, valamint
bb)	terepszint alatti építmény (pince),
c) egy telken legfeljebb egy épület helyezhető el.
(5)	Mko/2 jelű övezetben
a) elhelyezhető építmények a védett természeti területek és Natura 2000 területek célkitűzéseinek és kezelési terveiben foglaltak megvalósulása érdekében
aa)	a növénytermesztés, az állattenyésztés és az ezekkel kapcsolatos termékfeldolgozás, tárolás, szolgáltatás építményei,
ab)	a gazdálkodáshoz kapcsolódóan lakóépület a 3. melléklet 16. pontjában foglaltak szerint és a 69. § (5)–(6) bekezdésében szereplő feltételek teljesülése esetén,
ac)	terepszint alatti építmény (pince),
b) nem elhelyezhető el
ba)	lakó funkciójú épületrész,
bb)	3000 m2-nél kisebb telken épület, építmény.
c) a 3000 m2-t elérő, vagy meghaladó, de 10000 m2-nél kisebb területű telken legfeljebb egy tájba illő gazdasági épület, terepszint alatti építmény (pince) helyezhető el, legfeljebb 1%-os beépítettséggel,
d) a 10000 m2-nél nagyobb telken legfeljebb két gazdasági épület, terepszint alatti építmény (pince) elhelyezhető 3%-os beépítettséggel,
e) lakás, lakóépület kizárólag akkor létesíthető, ha a mezőgazdasági termelés (árutermelő mezőgazdasági üzemi tevékenység) az állandó helyben lakást indokolttá teszi,
f) tényleges mezőgazdasági hasznosítás folytatása esetén, gazdasági épülettel együtt, egyidejűleg megvalósulóan elhelyezhető egy darab különálló, legfeljebb kétlakásos, legfeljebb 200 m2 bruttó alapterületű lakóépület,
g) a 20000 m2-t (meglévő mezőgazdasági telek esetén 10000 m2-t) meghaladó területű telken, összesen legfeljebb három épület lehet egy telken (egy lakó és kettő gazdasági, vagy három gazdasági).
(6)	Mko/3 jelű övezetben
a) elhelyezhető építmények
aa)	a táj-, a tájkép-, a természetvédelmi célokkal összhangban levő, azok megvalósítását biztosító építmények,
ab)	a természeti értékek bemutatását, az ismeretterjesztést szolgáló építmények,
b) egy telken egy épület helyezhető el,
c) nem helyezhető el
ca)	terepszint alatti építmény, valamint
cb)	lakó rendeltetésű épület, épületrész.
72.	VÍZGAZDÁLKODÁSI TERÜLETRE VONATOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
73. §	(1)	A vízgazdálkodási övezeteket érintő bármilyen építési munkát folytatni, területet hasznosítani, valamint azon építményeket elhelyezni csak a vízügyi jogszabályoknak megfelelően, vízjogi engedély alapján lehet.
(2) Az ökológiai értéket képviselő vízfolyások, állóvizek medrét és a hozzájuk tartozó parti sávot, mint ökológiai folyosókat, vizes élőhelyeket érintő változások − különösen mederalakítás, vízháztartást befolyásoló beavatkozások, növényzet eltávolítás, kerítés- és egyéb építés − csak a természetvédelmi szakértő közreműködésével, vagy szükség esetén a természetvédelmi hatóság bevonásával történhetnek.
(3) A területen a közforgalmú közlekedési építményeken kívül csak vízkár-elhárítási építmények, valamint a sporthorgászat célját szolgáló közösségi építmények, a SZT-en lehatárolt, „kizárólagos használat” jelöléssel ellátott területen jacht kikötő és annak kiszolgáló építményei helyezhetők el.
(4) A vízgazdálkodási területek övezeteinek építési paraméterei a 3. melléklet 17. pontjában szerepelnek.
(5) A V/1 jelű övezetben a (4) bekezdésben felsoroltakon túlmenően – egyéb korlátozó jogszabályok figyelembevételével – a terület rendeltetését nem zavaró hatású, szabadidő eltöltését szolgáló közösségi építmények is elhelyezhetők. Vízjogi engedély alapján turizmussal összefüggésben lévő közlekedési, kereskedelmi, szolgáltató, szállás szolgáltató, kulturális és egyéb speciális rendeltetésű parthoz rögzített úszólétesítmények telepíthetők.
(6) A V/2 és V/3 jelű övezetbe tartozó területen keresztül gépjárművel való megközelítés érdekében híd létesíthető, amennyiben a közvetlenül a vízfolyással határos övezetben fekvő építési telek nem rendelkezik a SZT-en jelölt, vagy meglévő közlekedési kapcsolattal, és az építmény – híd - műszaki kialakítása biztosítja a vízelvezetést, illetve a vízfolyás természetes folyását.
(7) A V/2, a V/3 és a V/4 jelű övezetben csak hidak kiépítésével történhet a vízgazdálkodási terület közlekedési célú lekeresztezése. A gázlók megszüntetendők.
(8) A V/5 jelű övezetben
a) vízjogi engedély alapján fejlesztési programra alapozott telepítési tanulmánytervben igazoltan a szabadidő eltöltését, a vízi sportot szolgáló, vízen úszó létesítmények telepíthetők a vízfelület meghatározott parti sávjában,
b) a Duna melletti volt kavicsbánya-tó, a „Lupa-tó” rekreációs célú újrahasznosítására programterv készítendő.
(9) A V/6 jelű övezetben a beépítési magasságot meghaladhatja az indokolt technológiai berendezés legmagasabb pontja.
(10) A V/z jelű Duna parti növekmény, „időszakos szárazulat” övezete a hullámtérben döntően zöldfelülettel borított, pihenést, kikapcsolódást szolgáló közhasználatú terület amelyen
a)	 elhelyezhető
aa)	a vízgazdálkodással összefüggő, a vízi sportot és egyéb rekreációs célt szolgáló szociális rendeltetésű legfeljebb 100 m2 alapterületű épület,
ab)	pihenést, testedzést szolgáló építmény, különösen sétaút, pihenőhely, tornapálya, játszótér,
ac)	kerti építmények.
b)	nem helyezhető el
ba)	gépkocsi parkoló, valamint
bb)	a vízgazdálkodást, mint elsődleges rendeltetést korlátozó, vagy károsan befolyásoló rendeltetésű építmény,
c)	vízelvezető árok építése, felújítása során gondoskodni kell a hordalék biztonságos megfogásáról, csapadékvizek élővízbe vezetése előtt hordalékfogó műtárgy létesítése kötelező.
(11) A V/g jelű övezetben
a) nem helyezhető el olyan építmény, mely a gát árvízvédelmi szerepét veszélyezteti, korlátozza, vagy állékonyságát negatív irányba befolyásolja,
b) Gáton vezetett kerékpárút építhető, tartható fenn.
(12) A Pap-szigetnél a Duna-mellékága folyóvízként fenntartandó.
73.	TERMÉSZETKÖZELI TERÜLETRE VONATOZÓ
ÁLTALÁNOS RENDELKEZÉSEK ÉS ÖVEZETEINEK ELŐÍRÁSAI
74. §	(1)	A természetközeli terület övezete a Tk/1jelű Nádasok, mocsarak, vizes élőhelyek övezete, mely a nádasok, mocsarak és vizes élőhelyek természeti értékeinek megőrzésére szolgál.
(2)	Természetközeli terület Tk/1 jelű övezetében kizárólag tanösvény elemei - tájékoztató tábla, madár les, esőbeálló - és egyéb ismeretterjesztési célt szolgáló építmény helyezhető el a területen lévő élőhelyek zavartalan fennmaradásának biztosítása mellett. Épület nem helyezhető el.
(3)	A természetközeli terület építési paraméterei a 3. melléklet 18. pontjában szerepelnek.
74.	BEÉPÍTÉSRE NEM SZÁNT KÜLÖNLEGES TERÜLETEKRE
VONATKOZÓ RENDELKEZÉSEK ÉS AZOK ÖVEZETEINEK ELŐÍRÁSAI
75. §	(1)	Beépítésre nem szánt különleges területbe tartoznak az alábbi, jellemzően jelentős zöldfelülettel rendelkező területek, melyek a rajtuk elhelyezhető építmények különlegessége, vagy a rendeltetés sajátossága miatt eltérnek a többi területfelhasználási kategóriákba sorolt területektől:
a)	Kb-Re/.. jelű különleges beépítésre nem szánt rekreációs területek,
b)	Kb-Sp/.. jelű különleges beépítésre nem szánt sport területek,
c)	Kb-Ho/.. jelű különleges beépítésre nem szánt honvédelmi célokat szolgáló területek,
d)	Kb-Sk/.. jelű Skanzen beépítésre nem szánt különleges területe,
e)	Kb-T/.. jelű temetők területe.
(2)	A beépítésre nem szánt különleges területek és azok övezeteinek építési paraméterei a 3. melléket 19. pontjában szerepelnek.
(3) Kb-Re/1 jelű rekreációs területekbe tartozik a 0605 hrsz.-ú, az erdőfenntartáshoz és a turizmushoz kapcsolódó rendeltetésű telek, melyen a kialakult állapot megtartás mellett erdészház, az erdőműveléssel összefüggésben lakórendeltetést befogadó épület és kiszolgáló gazdasági épület, vendégház helyezhető el.
(4) Kb-Re/2 jelű rekreációs területbe tartoznak a turizmust, valamint az aktív pihenést szolgáló területek, melyeken
a)	elhelyezető kereskedelmi szállásszolgáltatás, vendéglátás és azokat kiszolgáló egyéb rendeltetésű építmények, kilátó, turistaház, hitéleti, egészségügyi, szociális rendeltetést befogadó épület,
b)	nem helyezhető el önálló lakóépület, valamint a főrendeltetéssel össze nem függő kereskedelmi-, szolgáltató tevékenységet befogadó épület,
c)	a 0591/1 hrsz-ú – Czibulka János menedékház - vegyes övezetű telken a beépítési mérték csak a Kb-Re/2 jelű övezetre eső területen belül érvényesíthető.
(5) A különleges beépítésre nem szánt sportterületek övezetei
a)	Kb-Sp/1 jelű sportterület, ahol a sport és szabadidős építmények mellett
aa)	elhelyezhető kereskedelmi szálláshely szolgáltató, kereskedelmi szolgáltató, vendéglátó, valamint a lovassport rendeltetéssel összefüggő építmények,
ab)	nem helyezhető el önálló lakóépület és a főrendeltetéssel össze nem függő kereskedelmi-, szolgáltató tevékenységet befogadó épület és a technikai sportok építményei, üzemanyagtöltő állomás, parkolóterület és 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára garázs,
b)	Kb-Sp/2-H jelű sportterület vízi sportolási célú különleges terület a nagyvízi meder területen, ahol
ba)	elhelyezhető csónakház, vízitelep, a Duna vizével összefüggésben lévő sportokat szolgáló építmények,
ab) nem helyezhető el önálló lakóépület, üzemanyagtöltő állomás, parkolóterület és 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára garázs,
bc)	az épületmagasság legnagyobb értékét a kialakult betonozott felületű fogadószinthez mérten kell számítani,
c)	Kb-Sp/3 jelű kialakult sportpályákkal rendelkező sport terület, melyen
ca)	elhelyezhető teremsportok építményei, sportöltöző, testedzést szolgáló építmények, sportklub működését szolgáló épületek,
cb)	nem helyezhető el önálló lakóépület és a technikai sportok építményei, üzemanyagtöltő állomás, parkolóterület és 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára garázs,
d)	Kb-Sp/4 jelű a különleges sportokat befogadó terület, melyen
da)	elhelyezhetők a lovassportot szolgáló tároló és állattartó építmények és a technikai sportok építményei,
db)	nem helyezhető el önálló lakóépület, üzemanyagtöltő állomás, parkolóterület és garázs 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára.
(6) Kb-Ho/1 jelű beépítésre nem szánt különleges honvédelmi terület övezetében elhelyezhető építmények
1. honvédelmi szervek tevékenységére, elhelyezésére szolgáló építmények,
1. a) pontban írt építményeket kiszolgáló, ellátó építmények,
1. a honvédelmi célú terület működéséhez szükséges gazdasági építmények,
1. a terület működésével üzemeltetésével összefüggésben legfeljebb 300 m2-bruttó alapterületet meg nem haladó, legfeljebb két lakást befogadó lakóház.
(7) Kb-Sk/1 jelű beépítésre nem szánt különleges Skanzen terület övezetben
a)	elhelyezhető
aa)	a múzeum kiállítási és bemutató jellegű építményei,
ab)	oktatási, ismeretterjesztési célú építmények,
ac)	a múzeumi rendeltetéssel összefüggő üzemviteli és tároló épületek,
ad)	kizárólag a főrendeltetés működéséhez szükséges gazdasági rendeltetésű épületek,
b)	nem helyezhető el
ba)	önálló lakó épület,
bb)	a múzeumi rendeltetéssel össze nem függő kereskedelmi szolgáltató épületek
bc)	üzemanyagtöltő állomás,
bd)	parkolóterület és 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára garázs.
(8) A beépítésre nem szánt temetőterület övezetei
a)	Kb-T/ke jelű temető övezet az Izbég városrészen elhelyezkedő üzemen kívüli temetőterület,
aa)	amelyben csak kerti építményeket és kerítést lehet építeni a kegyeleti rendeltetéssel összefüggésben,
ab)	amelyben épület nem létesíthető,
ac)	amelynek növényzete és kert-berendezése kertépítészeti terv alapján felújítandó, a kegyeleti rendeltetéshez igazítandó.
b)	Kb-T/1 jelű temető-övezet a „Belvárosi üzemelő temetők” kialakult övezete, melyek nem bővíthetők, melyekben csak a temető üzemvitelével összefüggő rendeltetésű építményeket, továbbá kerítést és kerti építményeket lehet építeni.
c)	Kb-T/2 jelű beépítésre nem szánt „Új-köztemető” és a Sztaravodai úti temető területének övezete,
ca)	ahol az „Új köztemető” temetési rendeltetése megkezdésének feltétele a temető közterületi határa menti, a SZT-en jelölt erdőtelepítés megkezdése a temetőfejlesztési ütemeknek megfelelően, valamint a temetésre kijelölt parcellák közötti zöldfelületeken a fás növényzet előtelepítése, míg a Sztaravodai úti temető bővíthető területtel rendelkezik, mely igénybevétele a szomszédos lakótelkek rovására történhet,
cb)	amely körül legalább 2,0 méter és legfeljebb 2,4 méter magas, részben tömör kerítés építése, részben növényzetből képzett sövénykerítés telepítése szükséges,
cc)	amely területén belül elhelyezhetők egyházi és kegyeleti épületek, a temetkezés fenntartáshoz és kiszolgálásához szükséges építmények, virág- és kegyeleti kellékek árusításához szükséges épületek, a temető működésével összefüggésben kerti építmények,
cd)	az övezetben harangtorony elhelyezése érdekében az épületmagasság elérheti a 10,5 métert, mely a beépített terület legfeljebb 5%-át képviselheti.
d) amelyekben nem helyezhető el
da)	önálló gondnoki lakóépület,
db)	vezeték nélküli hírközlési létesítmény, önálló antennatartó oszlop,
dc)	üzemanyagtöltő állomás,
ad) parkolóterület és 3,5 t önsúlynál nehezebb teher- és szállító gépjárművek számára garázs.
XII. FEJEZET
EGYES VÁROSRÉSZEK KIEGÉSZÍTŐ ELŐÍRÁSAI
75. BELVÁROS VÁROSRÉSZ
76. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
76. PANNÓNIA VÁROSRÉSZ
77. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
77. VASÚTI VILLASOR ÉS KÖRNYÉKE VÁROSRÉSZ
78. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
78. PÜSPÖKMAJOR VÁROSRÉSZ
79. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
79. KERTVÁROS VÁROSRÉSZ
80. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
80. IZBÉG – CSICSERKÓ VÁROSRÉSZ
81. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
81. PISMÁNY VÁROSRÉSZ
82. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
82. PAP-SZIGET – DERECSKE VÁROSRÉSZ
83. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
83. PETYINA – TYÚKOS DŐLŐ VÁROSRÉSZ
84. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
84. BOLDOGTANYA VÁROSRÉSZ
85. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
85. DÉLI VÁROSKAPU VÁROSRÉSZ
86. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
86. SKANZEN VÁROSRÉSZ
87. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
87. KÉKI BÁNYA VÁROSRÉSZ
88. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
88. SZARVASHEGY VÁROSRÉSZ
89. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
89. TÓFENÉK VÁROSRÉSZ
90. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
90. KŐHEGY VÁROSRÉSZ
91. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
91. EGYÉB KÜLTERÜLET VÁROSRÉSZ
92. §	A városrész határait képezi a rendelet 8. mellékletének 10. sz. függelékében lehatárolt terület.
HARMADIK RÉSZ
ZÁRÓ RENDELKEZÉSEK
93. § (1)	E rendelet 2017. szeptember 1. napján lép hatályba.
(2) A rendelet hatálybalépésével egyidejűen hatályát veszti
a) Szentendre Város Helyi Építési Szabályzatáról és Szabályozási Tervéről szóló 21/2002. (VIII. 15.) Önk. sz. rendelet,
b) Szentendre Város Helyi Építési Szabályzatának és Szabályozási Tervének módosításáról szóló 42/2003. (VII. 16.) Önk. sz. rendelet,
c) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló 21/2002. (VIII.15.) Önk. sz. rendelet módosításáról szóló 32/2004. (VIII. 30.) Önk. sz. rendelet,
d) átmeneti előírások elrendelése a Településrendezési Terven nem szabályozott belvárosi területekről szóló 23/2002. (VIII.15.) Önk. sz. rendelet,
e) Szentendre Város Helyi Építési Szabályzata és Szabályozási Terve a 32/2004. (VIII. 30.) Önk. sz. rendelet módosításáról szóló 22/2006. (V.19.) Önk. sz. rendelet,
f) SZENTENDRE, HÉV VÉGÁLLOMÁS ÉS TÉRSÉGE (RÓZSA UTCA - DÓZSA GYÖRGY ÚT – DUNAKANYAR KÖRÚT – VASÚTI VILLASOR – KŐZÚZÓ UTCA ÁLTAL HATÁROLT TERÜLETRE VONATKOZÓ) SZABÁLYOZÁSI TERVRE vonatkozó, Szentendre Város Helyi Építési Szabályzata és Szabályozási Tervéről szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendelet módosításáról szóló 42/2008.(XI.14.) Önk. sz. rendelet,
g) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló, többször módosított 21/2002. (VIII.15.) Önk. sz. rendelet módosításáról szóló 23/2009.(VI. 15.) Önk. sz. rendelet,
h) Szentendre Város Helyi Építési Szabályzatáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendelet módosításáról szóló 53/2011. (XI. 9.) önkormányzati számú rendelet,
i) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendeletének módosításáról szóló 23/2013. (VII.2.) önkormányzati rendelet,
j) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendeletének módosításáról szóló 27/2013. (VIII.29.) önkormányzati rendelet,
k) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendeletének módosításáról szóló 1/2014. (II.4.) önkormányzati rendelet,
l) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendeletének módosításáról szóló 18/2014. (VIII.15.) önkormányzati rendelet,
m) Szentendre Város Helyi Építési Szabályzatáról, valamint Szabályozási Tervének jóváhagyásáról szóló többször módosított 21/2002. (VIII. 15.) Önk. sz. rendeletének módosításáról szóló 27/2014. (XI.18.) önkormányzati rendelet.
(3) E rendelet kihirdetéséről a jegyző a helyben szokásos módon gondoskodik.
(4) E rendelet előírásait a hatályba lépése napját követően indult építési hatósági ügyekben kell alkalmazni.
(5) E rendelet hatálybalépésekor folyamatban lévő ügyekben Szentendre Város Önkormányzat Képviselő-testületének Szentendre Város Helyi Építési Szabályzatáról szóló 21/2002. (VIII. 15.) Önk. sz. rendeletének e rendelet hatályba lépését megelőző napon hatályos rendelkezéseit kell alkalmazni, amennyiben az az ügyfél számára kedvezőbb.

Szentendre, 2017. július 27.

Verseghi-Nagy Miklós						dr. Gerendás Gábor
polgármester							jegyző

Záradék:
Jelen rendelet 2017. július 31-én került kihirdetésre.

									dr. Gerendás Gábor
										jegyző

1. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez
1.1 	Szabályozási Tervlapok szelvénybeosztása és jelmagyarázata SZT-0 jelű tervlap

1.2		Szentendre Város Szabályozási Tervlapja szelvényezetten
SZT-1-től SZT-8-ig jelű tervlapok M = 1: 4000 léptékben
(Digitálisan: SZT-Á jelű tervlap egyben lépték nélkül)

2. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez

NEM TELJES KÖRŰEN SZABÁLYOZOTT TERÜLETEK
TÉRKÉPI LEHATÁROLÁSA

(léptékhelyes ábrázolás külön mellékletben)

[image: I:\Munkak\01_SZENTENDRE__VÉGEDOKOMENTÁLÁSRA\szovegközi-képek\SZÉSZ melléklet\2_MELL_NEMTELJKORU.SZAB.TER.png]

3. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez

ÉPÍTÉSI ÖVEZETEK ÉS ÖVEZETEK PARAMÉTERTÁBLÁZATAI

1. Az építési övezeti és az övezeti jelekben használt betűjelölések értelmezése:
1.1
	Ln/..
	nagyvárosias lakóterület
	K-Cas/..
	különleges terület - Castrum
	Zkp/..
	zöldterület közpark

	Lk/..
	kisvárosias lakóterület
	K-Re/..
	különleges terület – rekreációs és turisztikai
	Zkk/..
	zöldterület közkert

	Lk/..-ko
	kisvárosias lakóterület rendeltetésszám korlátozással
	K-Sk/..
	különleges terület - skanzen
	Eho/..
	honvédelmi erdőterülete

	Lke/..
	kertvárosias lakóterület
	K-Sp/..
	különleges terület – sport terület
	Eg/..
	gazdasági erdő

	Vt/..
	településközpont vegyes terület
	K-Ák/..
	különleges terület – állatkert és növénykert
	Ek/..
	közjóléti erdő

	Vi/..
	intézmény terület
	K-Ho/..
	különleges terület – honvédelmi célra
	Ev/..
	védett, védelmi erdő

	Gksz/..
	kereskedelmi, szolgáltató terület
	K-Hull/..
	különleges terület - kommunális hulladék
	Mk/..
	kertes mezőgazdasági terület

	Gip/..
	iparterület
	K-K/..
	különleges terület közműszolgáltatás
	Má/..
	általános mezőgazdasági terület

	Üü/..
	üdülőházas terület
	K-Im/..
	különleges terület -intermodális csomópont
	Mko/..
	korlátozott mezőgazdasági terület

	Üh/..
	hétvégiházas terület
	K-Kö/..
	közlekedéshez kapcsolódó különleges terület
	V/..
	vízgazdálkodási terület

	
	
	
	
	Tk/..
	természetközeli terület

1.2
	Beépítésre nem szánt különleges területek és övezetei

	Kb-Re/..
	rekreációs célú különleges terület övezete

	Kb-Sp/..
	sportolási célú különleges terület övezete

	Kb-Sp/..-H
	sportolási célú különleges terület övezete hullámtérben

	Kb-Ho/..
	különleges terület - honvédelmi

	Kb-Sk/..
	különleges terület - Skanzen

	Kb-T/ke
	kegyeleti temető

	Kb-T/..
	temető területe

	Kb-Kö
	közlekedéshez kapcsolódó épületek beépítésre nem szánt különleges területe

2. 	NAGYVÁROSIAS LAKÓTERÜLET
1. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti építés mértéke
	Terepszint alatti építés helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	Az épület legmagasabb pontja
	

	
	
	
	(m2)
	(%)
	(%)
	
	(%)
	(m - m)
	m
	

	2
	Ln/0
	SZ
	Szabályozási terven ábrázoltak
szerint

	95
	95
	-
	-
	K+
1,50*
	18,0
	Beépítettség mértéke[footnoteRef:5] [5: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

*feltételhez kötötten

	3
	Ln/ksz
	SZ
	
	30
	40
	építési he- lyen belül
	40
	6,0
	10
	kereskedelem-szolgáltatás övezete

	4
	Ln/g
	SZ
	
	80
	95
	
	40
	3,50
	5,0
	gépjármű tárolók, övezete

	5
	Ln/kk
	SZ
	
	5
	KAT szerint
	KAT szerint
	40
	-
	-
	közkert jelleggel használt övezet

	6
	Ln/kö
	-
	
	-
	-
	
	-
	-
	-
	lakótelepen belüli utak és parkolók övezete

K+1,50 =	meglévő épületmagasság, mely tetőtér, vagy tetőemelet építése esetén +1,50 méterrel növelhető

3. KISVÁROSIAS LAKÓTERÜLET
2. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti beépítés mértéke
	Terepszint alatti beépítés helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	

	
	
	
	(m2)
	(%)
	(%)
	
	(%)
	(m)
	

	2
	Lk/K
	-
	SZT szerint
	-
	-
	-
	-
	-
	kialakult állapothoz illeszkedően[footnoteRef:6] [6: Nem „teljeskörűen” szabályozott övezet a részletes szabályozásig]

	3
	Lk/0
	SZ/Z
	
	100/
60*
	100/
60*
	Éh
	-/
20
	K**
	Csak kialakult esetek[footnoteRef:7] [7: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

*meghatározott esetek
**feltételhez kötötten növelhető

	4
	Lk/u
	SZ
	
	SZT szerint
	SZT szerint
	Ö
	40
	K+1,5
	úszótelkes

	5
	Lk/1
	SZ
	1.500
	15
	20
	Éh
	60
	10,5
	

	6
	Lk/2
	SZ
	5.000
	20
	25
	Éh
	60
	7,5
	

	7
	Lk/3
	SZ
	900
	25
	30
	Éh
	50
	5,5
	

	8
	Lk/4
	SZ
	1.200
	25
	35
	Éh
	50
	6,5
	

	9
	Lk/5
	SZ
	2.500
	25
	35
	Éh
	50
	7,5
	

	10
	Lk/6
	SZ
	2.000
	25*
	30
	Éh
	50
	9,0
(12,0**)
	* övezet területére vetítve
**SZT szerint

	11
	Lk/7-ko
	O
	720
	30
	35
	Éh
	40
	5,0
	rendeltetésszám korlátozás

	12
	Lk/8-ko
	O/SZ
	720
	30
	35
	Éh
	40
	5,5
	rendeltetésszám korlátozás

	13
	Lk/8
	O/SZ
	720
	30
	35
	Éh
	40
	5,5
	

	14
	Lk/9-ko
	O/SZ
(Z)*
	1.000
	30
(35)*
	35
	Éh
	40
	6,0
(7,5)*
	rendeltetésszám korlátozás
* feltételhez kötött beépítési mód és mérték, feltételhez kötött magassági érték

	15
	Lk/9
	O/SZ
	1.000
	30
	35
	Éh
	40
	6,5
	

	16
	Lk/10
	SZ
	2.000
	30
	35
	Éh
	40
	7,5
	

	17
	Lk/11
	SZ
	2.000
	30
	35
	Éh
	40
	8,0
	

	18
	Lk/12
	O/SZ
	700
	35
	45
	Éh
	30
	7,5
	

	19
	Lk/13-ko
	O/SZ
	720
	40
	50
	Éh
	25
	5,5
	rendeltetésszám korlátozás

	20
	Lk/14
	Z
	2.000
	45
	55
	Éh
	25
	12
	

	21
	Lk/15
	O
	540
	50
	60
	Éh
	25
	5,0
	

	22
	Lk/16
	Z
	270
	50
	60
	Éh
	25
	5,5
	*legfeljebb

	
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti beépítés mértéke
	Terepszint alatti beépítés helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	

	
	
	
	(m2)
	(%)
	(%)
	
	(%)
	(m)
	

	23
	Lk/17
	K/O
	540
	50
	60
	Éh
	25
	6,5
	*legfeljebb

	24
	Lk/18
	K/Z
	540
	50 (75)*
	60 (85)*
	Éh
	25 (20)*
	6,5
	*sarkon átfordulóan zársorú beépítésű saroktelek beépítésekor

	25
	Lk/ksz-1
	SZ
	3.000
	15
	20
	Éh
	30
	12,5
	kereskedelmi-szolgáltató övezet

	26
	Lk/ksz-2
	SZ
	400
	40
	50
	Éh
	20
	5,5
	kereskedelmi-szolgáltató övezet

	27
	Lk/g
	O/Z
	800
	60
	80
	Éh
	20
	3,0
	gépjármű-tárolók övezete

	28
	Lk/kk
	SZ
	-
	-
	10*
	Ö
	40
	2,0*
	*terepbe süllyesztett lemezparkoló létesítése esetén

	29
	Lk/mu
	-
	-
	-
	-
	-
	-
	-
	magánút övezete

Terepszint alatti beépítés építési helyének esetei:
Éh = terepszínt feletti építési helyen belül; Ö = övezetre vetítetten; 0 = kialakult beépítéssel;
K+1,50 =	meglévő épületmagasság, mely tetőtér, vagy tetőemelet építése esetén +1,50 méterrel növelhető

4. KERTVÁROSIAS LAKÓTERÜLET
3. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti építés mértéke
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	Az épület legmagasabb pontja
	

	
	
	
	(m2)
	(%)
	(%)
	(%)
	(m)
	(m)
	

	2
	Lke/1
	SZ
	1.500
	10
	15
	60
	5,5
	8,5
	

	3
	Lke/2
	SZ
	1.000
	15*
	20
	60
	5,5
	8,5
	* telekterülettel összefüggő

	4
	Lke/3
	SZ
	1.000
	15
	20
	60
	5,5
	8,5
	

	5
	Lke/4-H
	SZ/O
	1.100
	15
	20
	60
	6,0*
	9,0
	*Derecske -hullámtéri terület a MÁSZ értéke szerint

	6
	Lke/5
	SZ
	900
	20
	20
	50
	5,0
	8,0
	

	7
	Lke/6
	Z
	900
	20
	25
	50
	5,5
	8,5
	

	8
	Lke/7
	Ikr
	600
	20
	25
	50
	6,0
	9,0
	

	9
	Lke/8
	SZ
	800
	25
	30
	50
	5,0
	8,0
	

	10
	Lke/9
	O/SZ
	720
	30
	35
	50
	5,0
	8,0
	

	11
	Lke/10
	Z
	270
	30
	35
	50
	5,5
	8,5
	

	12
	Lke/11
	Ikr
	720
	30
	35
	50
	5,5
	8,5
	

	13
	Lke/12
	O
	800
	30
	35
	50
	5,5
	8,5
	

	14
	Lke/13
	O/SZ
	720
	30
	35
	50
	5,5
	8,5
	

	15
	Lke/14-H
	O/SZ
	720
	30
	35
	50
	6,0*
	9,0
	hullámtéri terület a MÁSZ értéke szerint

5. TELEPÜLÉSKÖZPONT TERÜLET
4. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	1
	Építési övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti építés mértéke
	Terepszint alatti építés helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	

	
	
	
	(m2)
	(%)
	(%)
	
	(%)
	(m)
	

	2
	Vt/K
	-
	-
	-
	-
	-
	-
	-
	kialakult állapothoz illeszkedően [footnoteRef:8] [8: Nem „teljeskörűen” szabályozott övezet a részletes szabályozásig]

	3
	Vt/0
	-
	-
	-
	-
	T
	-
	-
	q kialakult paraméterértékek nem változtathatók kivéve bontás esete

	4
	Vt/1
	SZ
	1.000
	10 (20)*
	15
(25)*
	Éh
	50
	5,0
	*ha a beépített alapterület legalább 30%-án közszolgáltatói rendeltetés létesül

	5
	Vt/2
	SZ
	4.000
	15
	20
	Éh
	60
	7,5
	

	6
	Vt/3-H
	SZ
	4.000
	20
	-
	-
	60
	7,5
	hullámtéri terület a MÁSZ értéke szerint

	7
	Vt/4
	O/SZ
	700
	30
	35
	Éh
	40
	5,0
	

	8
	Vt/5
	SZ
	4.000
	30
	35
	Éh
	40
	6,0
	

	9
	Vt/6
	O/SZ
	1.000
	30
	35
	Éh
	40
	7,5
	

	10
	Vt/7
	SZ
	2.500
	30
	30
	Éh
	40
	7,5
	

	11
	Vt/8-H
	SZ
	3.000
	30
	-
	-
	50
	7,5
	hullámtéri terület a MÁSZ értéke szerint

	12
	Vt/9
	SZ
	4.000
	30
	35
	Éh
	40
	7,5
	

	13
	Vt/10
	O/SZ
	2.000
	40
	40
(60)*
	T
	40
	10,5
	*terepszinten és alatta garázs építése esetén

	14
	Vt/11
	SZ
	2.000
	35
	80**
	T
	30 (20)**
	7,5
	** terepszint alatti részben közcélú parkolás mellett

	15
	Vt/12
	Z/O
	700
	30/
50*
	35/
50*
	Éh/
T*
	40/
15*
	6,0/
10,0*
	*feltételhez kötött

	16
	Vt/13-H
	SZ
	1.500
	40
	-
	-
	30
	7,5
	hullámtéri terület a MÁSZ értéke szerint

	17
	Vt/14
	SZ
	1500
	40
	50
	Éh
	25
	7,5
	

	18
	Vt/15
	O
	540
	50
	60
	Éh
	25
	5,0
	

	19
	Vt/16
	Z/O
	540
	50 (75)*
	60
(75)*
	Éh
	20
	6,5 (7,5)**
	* zártsorú beépítésű saroktelek esetén alkalmazható beépítési mérték
** közintézmény létesítése esetén alkalmazható épületmagasság

	20
	Vt/17
	Z
	1.000
	50
	80
	T
	30
	10,5
	

Terepszint alatti beépítés építési helyének esetei: Éh = építési helyen belül;	T = telek teljes területe

6. INTÉZMÉNY TERÜLET
5. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Építési övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti építés mértéke
	Terepszint alatti építés helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb mértéke
	

	
	
	
	(m2)
	(%)
	(%)
	
	(%)
	(m)
	

	2
	Vi/K
	-
	-
	-
	-
	-
	-
	-
	kialakult állapothoz illeszkedően[footnoteRef:9] [9: Nem „teljeskörűen” szabályozott övezet a részletes szabályozásig]

	3
	Vi/1
	SZ
	5.000
	20
	25
	T
	60
	6,0*
	*kivétel templom, mely kialakult méretei fenntartható

	4
	Vi/2-H
	SZ
	3.000
	20
	-
	-
	60
	6,5
	hullámtéri terület a MÁSZ értéke szerint

	5
	Vi/3
	O/SZ
	1.000
	30
	35
	T
	40
	5,5
	

	6
	Vi/4
	SZ
	5.000
	30
	35
	T
	30
	7,5
	

	7
	Vi/5
	SZ
	3.000
	35
(60)*
	80
	T
	40
	9,0 (10,5)*
	* feltételhez kötött beépítési mérték és épületmagasság

	8
	Vi/6-H
	SZ
	800
	40
	-
	-
	30
	6,5
	hullámtéri terület a MÁSZ értéke szerint

	9
	Vi/7
	Z
	700
	40
	50
	Éh
	30
	7,5
	

	10
	Vi/8
	SZ
	2.000
	45
	55
	Éh
	30
	9,0
	

	11
	Vi/9
	O/SZ
	5.000
	60
	60
	Éh
	20
	7,0
	

	12
	Vi/10
	Z
	2.500
	75
	85
	Éh
	12,5
	13,0
	

Terepszint alatti beépítés építési helyének esetei: Éh = építési helyen belül;	T = telek teljes területe

7. KERESKEDELMI SZOLGÁLTATÓ TERÜLET
6. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	I
	J

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatti építés mértéke
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	■Közművesítettség mértéke
	

	
	
	
	(m2)
	(%)
	(%)
	(%)
	(m)
	
	

	2
	Gksz/0
	-
	-
	-
	-
	-
	-
	T
	q kialakult paraméterértéke nem változtatható kivéve bontás esete

	3
	Gksz/1
	SZ
	10.000
	6
	10
	60
	6,0
	R
	 beépítettség mértéke[footnoteRef:10] [10: Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 111. (2) bekezdése alapján a Pest Megye Kormányhivatal Állami Főépítésze 13-4-157/2017 hivatkozási számú állásfoglalásában járult hozzá az OTÉK–ban meghatározott követelményeknél megengedőbb követelmények megállapításához.]

	4
	Gksz/2
	SZ
	3.000
	15
	15
	40
	5,5
	T
	

	5
	Gksz/3
	SZ
	3.000
	25
	25
	40
	5,5
	T
	

	6
	Gksz/4
	SZ
	4.000
	35
	25
	40
	5,5
	T
	

	7
	Gksz/5
	O/SZ
	2.000
	35
	35
	30
	7,5
	T
	

	8
	Gksz/6
	SZ
	3.000
(5.000)**
	35
	35
	25 (35)**
	7,5 (10,5)**
	T
	** telekméret zöldfelületi arány és épület magassági összefüggés

	9
	Gksz/7
	SZ
	5.000
(10.000)*
	35
	40
	25
(35)*
	10,5
	T
	* a 11. sz. főút külterületi szakasza mentén kialakítható legkisebb telekterület és zöldfelületi mérték

	10
	Gksz/8
	SZ
	1.000
	40
	40
	35
	5,0
	T
	

	11
	Gksz/9
	O
	2.000
	40
	40
	30
	7,5
	T
	

	12
	Gksz/10
	SZ
	2.000
	40
	40
	20
	10,0
	T
	

	13
	Gksz/11
	O
	1.000
	45
	45
	20
	7,5
	T
	

	14
	Gksz/12
	SZ
	3000
	50
	60
	20
	12,5
	T
	

	15
	Gksz/mu
	-
	-
	-
	
	-
	-
	-
	Gazdasági területen belüli magánút

■ A közművesítettség megkívánt mértéke: T=Teljes; R= részleges (szennyvízkezelés korszerű, szakszerű közműpótló berendezéssel)

8. 	IPARTERÜLET
7. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke és helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	■Közművesítettség mértéke
	

	
	
	
	(m2)
	(%)
	(%)
	(%)
	(m)
	
	

	2
	Gip/1
	SZ
	2.000
	30
	35
	25
	10,5
	T
	

	3
	Gip/2
	SZ
	2.000
	35
	40
	25
	7,5
	T
	

	4
	Gip/3
	SZ
	5.000
	40
	40
	25
	16
	T
	

	5
	Gip/mu
	-
	-
	0
	0
	-
	-
	-
	iparterületi magánút

■ A közművesítettség megkívánt mértéke: T=Teljes

9. 	ÜDÜLŐTERÜLET
8. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Az építési övezet
	Az építési telek
	Az épület
	Megjegyzés

	
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke és helye
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	■Közművesítettség mértéke
	

	
	
	
	(m2)
	(%)
	(%)
	(%)
	(m)
	
	

	2
	Üh/1
	SZ
	1.000
	10
	15
	60
	4,5
	R
	

	3
	Üh/2
	SZ
	2.000
	10
	15
	60
	4,5
	R
	

	4
	Üh/3-H
	O/SZ
	720
	15
	0
	60
	6,0*
	T
	hullámtéri terület a MÁSZ értéke szerint

	5
	Üü/1-H
	SZ
	1.000
	15
	0
	60
	6,0*
	T
	hullámtéri terület a MÁSZ értéke szerint

■ Közművesítettség megkívánt mértéke: T=Teljes; R=részleges
* MÁSZ = a mértékadó árvízszint, melyhez mérten számítandó

10. 	KÜLÖNLEGES BEÉPÍTÉSRE SZÁNT TERÜLET
9. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	1
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Zöldfelület legkisebb mértéke
	Az épületmagasság legnagyobb értéke
	Az építmény megengedett legmagasabb pontja
	■Közművesítettség mértéke
	Megjegyzés

	
	
	
	(m2)
	(%)
	(%)
	(%)
	(m - m)
	(m)
	
	

	2
	K-Cas/K
	-
	-
	-
	-
	-
	-
	-
	T
	nem bővíthető a beépítés

	3
	K-Re/0
	-
	-
	-
	-
	-
	-
	-
	R
	nem bővíthető, a beépítés

	4
	K-Re/1
	SZ/O
	2.000
	20
	20
	60
	5,5
	8,5
	R
	

	5
	K-Re/2
	SZ
	6.000
	25
	25
	60
	7,5
	10,5
	R
	

	6
	K-Sk/1
	SZ
	5.000
	15
	20
	60
	7,5
	10,5
	T
	

	7
	K-Sp/1
	SZ
	5.000
	20
	20
	60
	7,5
	10,5
	T
	

	8
	K-Sp/2
	SZ
	6.000
	30
	40
	40
	10,0
	13,0
	T
	

	9
	K-Sp/3
	SZ
	3.000
	40
	40
	40
	4,5-8,0
	11,0
	T
	

	10
	K-Ák/1
	SZ
	3.000
	20
	25
	45
	5,0
	8,0
	R
	

	11
	K-Ho/1
	SZ
	20.000
	20
	20
	40
	15,0 / 7,5*
	-
	T
	*telekhatárhoz viszonyított érték

	12
	K-Hull/1
	SZ
	10.000
	20
	20
	40
	7,5
	9,0
	T
	

	13
	K-K/1
	SZ/O
	-
	-
	-
	-
	-
	-
	T
	különleges terület közművek területe

	14
	K-K/1-H
	SZ/O
	-
	-
	-
	-
	-
	-
	T
	különleges terület közművek területe hullámtéri területen

	15
	K-Im/0
(K-kö+ Gksz)
	SZ/O
	-
	-
	-
	-
	-
	-
	T
	több szintű területhaszná-lat SZT szerint nem bővíthető a beépítés

	16
	K-Kö/1
	SZ
	2.500
	15
	15
	40
	6,0
	7,5
	T
	

	17
	K-Kö/2
	SZ
	20.000
	25
	25
	40
	6,0
	9,0
	T
	vasút üzemi terület

	18
	K-Kö/3
	SZ
	3.000
	30
	30
	40
	6,0
	7,5
	T
	.

■ Közművesítettség megkívánt mértéke: T=Teljes; R=részleges
SZ/O jelű beépítési mód: a kialakult állapotnak megfelelően lehet szabadon álló, vagy oldalhatáron álló

11. KÖZLEKEDÉSI TERÜLETEK JELLEMZŐI				 10. sz. táblázat

	
	A
	B
	C
	D
	E

	1
	az út megnevezése/kategóriája
	SZT-en övezeti jele
	SZT-en színe
	meglévő/ tervezett
szabályozási szélesség (m)
	Beépítési lehetőség /%/

	
	
	
	
	belterületen
	külterületen
	

	2.
	országos főút

	3
	11. sz. főút külterületi szakasza
	KÖu/1
	barna
	
	K/54,0
	0

	4
	11. sz. főút belterületi szakasza (Dózsa György út, Dunakanyar krt., Ady E. u.)
	
	
	K/22,0-25,00
	
	

	5
	országos mellékutak

	6
	1108 j. összekötő út (Kalászi út)
	KÖu/1
	barna
	K (22,0)
	
	

	7
	1112 j. összekötő út (Dobogókői út)
	
	
	K/22,0
	
	

	8
	1116 j. összekötő út (Szentlászlói út)
	
	
	K/16,0
	K-30,0
	0

	9
	11112 j bekötő út (Szarvas-hegyi út Sztaravodai út külterületen.)
	
	
	K/18,0-20,0
	K-22,0
	0

	10
	11113 j. bekötő út
(Dömörkapuhoz)
	
	
	
	K-16,0
(min: 6,0)
	0

	11
	11114 j. bekötő út (Lajos-forráshoz))
	
	
	
	K (8,0)
	0

	12
	Nyugati tehermentesítő út déli szakasza
	
	
	
	22,0
	0

	13
	gyűjtő utak
	szabályozási szélesség
	

	
	
	meglévő (m) tervezett (m)
	

	14
	Rózsa utca
	KÖu/2
	vörös
	K/18,0-22,0
	0

	15
	Kőzúzó utca
	
	
	K/16,0-22,0
	16,0
	0

	16
	„Új Ipari utca”
	
	
	-
	16,0
	0

	17
	Vasúti villasor
	
	
	K/22,0
	K-16,0-22,0
	0

	18
	Pomázi út
	
	
	K/16,0
	belter: K-16,0
külter: 20,0
	0

	19
	Római sánc utca – Kálvária út utca
	
	
	10,0-24,0
	K-26,0
	0

	20
	Radnóti sétány
	
	
	változó
	14,0-21,0-két szint u. 28,0
	0

	21
	Pásztor utca
	
	
	K/16,0
	K-16.0-
	0

	22
	„Északi összekötő”
	
	
	-
	22,0
	0

	23
	Egres u. – Törökvölgyi u.
	
	
	K/10,0-18,0-
	10,0-18,0
	0

	24
	Tegez utca
	
	
	K/12,0-16,0
	12,0-16,0
	0

	25
	Barackos út
	
	
	K/12,0-16,0
	12,0-16,0
	0

	26
	Cseresznyés út
	
	
	K/12,0-16,0-
	12,0-16,0
	0

	27
	Barackvirág utca
	
	
	K/12,0-16,0
	12,0-16,0
	0

	28
	Boldogtanyai út – Irtás u.
	
	
	K/10,0
	10,0-12,0
	0

	29
	kiszolgáló utak
	keresztmetszeti szélesség (m)
	

	
	
	meglévő (m) tervezett (m)
	

	30
	Tervezett – „K-Ny-összekötő”
	KÖu/3
	citrom sárga
	-
	16,0
	0

	31
	belterületi kiszolgáló utak
	
	
	K (min. 6,0)
	0

	32
	jelentősebb mezőgazdasági utak
	
	
	K (min. 5,0)
	0

	33
	egyéb közlekedési területek övezetei
	keresztmetszeti szélesség (m)
	

	34
	jelentősebb gyalogos és kerékpárutak
	KÖu/4
	szürkés
	K (min. 3,0)
	0

	35
	külön-szintű csomópont
	KÖcs
	c.sárga
	változó
	0

	36
	közlekedési zöldfelületek
	Köz
	c.sárg+zöld
	változó
	0

	37
	közterületi parkoló
	Köp
	c.sárga
	változó
	5,0

	38
	vasúti terület
	KÖk/1
	barna
	K
	0

	39
	vízi-közlekedés, hajó kikötő területe
	KÖv
	c.sárga
	változó
	0

„Északi összekötő”út: Szentlászló u. – Pásztor u. - Sztaravoda út összekötésére tervezett út
„K-Ny-összekötő” út: Egres u –Sztaravoda út- Vasvári Pál u. összekötésére tervezett út

12. 	ZÖLDTERÜLETEK
11. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	(m2)
	(%)
	(%)
	(m)
	

	2
	Zkp/1
	SZ
	5.000
	5.000
	3
	5
(10)*
	4,5
	* terepszint alatti parkoló esetén

	3
	Zkp/1-H
	SZ
	5.000
	5.000
	3
	-
	4,5
	hullámtéri terület a MÁSZ értéke szerint

	4
	Zkk/K
	-
	-
	-
	-
	-
	-
	

	5
	Zkk/1
	—
	200
	—
	—
	—
	—
	

	6
	Zkk/2
	SZ
	2.000
	2.000
	3
	3
(10)*
	4,5
	* terepszint alatti parkoló esetén

13. 	ERDŐTERÜLETEK
12. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	(m2)
	(%)
	(%)
	(m)
	

	2
	Eho/1
	SZ
	
	100.000
(10 ha)
	1,0
	3,0
	4,5*
	

	3
	Eg/1
	SZ
	
	100.000
(10 ha)
	0,5
	1,0
	4,5
	

	4
	Ek/1
	—
	—
	—
	—
	
	—
	

	5
	Ek/2
	SZ
	
	40.000
(4ha)
	3,0
	3,0
	4,5
	

	6
	Ev/1
	—
	—
	—
	—
	—
	—
	védett

	7
	Ev/2
	—
	—
	—
	—
	—
	—
	védelmi

14. 	KERTES MEZŐGAZDASÁGI TERÜLET
13. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Kialakítható új telek legkisebb
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	szélessé-ge■ (m)
	mélysé-ge■ (m)
	(m2)
	(%)
	(%)
	(m)
	

	2
	Mk/1
	SZ
	1.500
	25
	30
	1.000
	1,5%, de max. 30m2
	5,0
	3,5
	kertművelési ágban nyilvántartott telkek esetén

	3
	
	SZ
	1.500
	25
	30
	1.500
	1,5%, de max. 30m2
	5,0
	3,5
	nem kertművelési ágban nyilvántartott és zártkerti művelés alól kivont telkek esetén

	4
	
	SZ
	1.500
	25
	30
	6.000
	3%, ebből a lakóép. max.1,5% és max. 200m2
	5,0
	gazd. ép. 3,5
önálló lakóép. 4,5
	bármely művelési ág esetén (kivéve nádas) vagy zártkerti művelés alól kivont telkek esetén is, amennyiben lakóépület is elhelyezésre kerül

	5
	Mk/2
	SZ
	5.000
2.000**
	35
	50
	2.000
	3,0%, de max. 50m2
	3,0
	3,5
	bármely művelési ág esetén (kivéve nádas) vagy zártkerti művelés alól kivont telkek esetén is,
**meglévő közterület szélesítés céljára történő kisajátítás miatti telekalakítás esetén

	6.
	Mk/3
	SZ
	2.000
	25
	30
	2.000
	3,0%, de max. 50m2
	3,0
	3,5
	bármely művelési ág esetén (kivéve nádas) vagy zártkerti művelés alól kivont telkek esetén is

■	változó szélesség/mélység esetén átlagméretet kell számítani a minimálisan 5,0 m szélességű telekmérettől átlagolva.

15. 	ÁLTALÁNOS MEZŐGAZDASÁGI TERÜLET
14. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Kialakítható új telek legkisebb
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	széles-sége■ (m)
	mélysé-ge■ (m)
	(m2)
	(%)
	(%)
	(m)
	

	2
	Má/1
	SZ
	10.000
	50
	75
	10.000
	3,0
	3,0
	5,5
	

	3
	Má/2
	SZ
	20.000
	100
	150
	3.000
	1,0
	1,0
	3,5
	érvényes a 3.000 m2-t meghaladó, de 10.000 m2-nél kisebb méretű telek esetén

	4.
	
	
	
	
	
	10.000
	összesen 3,0%, de önálló lakóép. ebből max. 1,0% és max. 200m2
	3,0
	gazd.- ép. 3,5
lakóép. 4,5
	érvényes a már kialakult* 10.000 m2-nél nagyobb telek esetén, de új telekalakítás esetén 20.000m2-nél nagyobb telek esetén

	5
	Má/3
	SZ
	25.000
	100
	150
	25.000
	összesen 3,0%, de önálló lakóép. ebből max. 1,0% és max. 200m2
	3,0
	gazd.- ép. 3,5
lakóép. 4,5
	

	6.
	Má/4
	SZ
	20.000
	25
	30
	20.000
	0,5%, de max. 100m2
	0,0
	4,5
	

	7
	Má/5
	SZ
	20.000
	25
	30
	20.000
	1,0%, de max. 200m2
	0,5
	4,5
	

	8
	Má/6
	SZ
	20.000
	25
	30
	20.000
	2,0%, de max. 400m2
ebből önálló lakóép. max. 1,0% és max. 200m2
	2,0
	5,5
	

	9
	Má/7
	SZ
	50.000
	100
	150
	50.000
	0,1% de max. 60m2
	0,0
	3,5
	

■ változó szélesség/mélység esetén átlagméretet kell számítani a minimálisan 25,0 m szélességű telekmérettől átlagolva.
* a már kialakult mezőgazdasági telek = a rendelet hatálybalépésekor meglévő telekszerkezet szerinti telek.

16. 	KORLÁTOZOTT MEZŐGAZDASÁGI TERÜLET
15. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Kialakítható új telek legkisebb
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	szélessége ■ (m)
	mélysége ■ (m)
	(m2)
	(%)
	(%)
	(m)
	

	2
	Mko/1
	SZ
	10.000
	50
	75
	10.000
	3,0%
	0,0
	4,5
	

	3.
	Mko/2
	SZ
	20.000
	100
	150
	3.000
	1,0%
	1,0
	3,5
	érvényes a 3.000 m2-t meghaladó, de 10.000 m2-nél kisebb méretű telek esetén

	4.
	
	SZ
	20.000
	100
	150
	10.000
	összesen 3,0%, de önálló lakóép.
ebből max. 1,0% és max. btto. 200m2
	3,0
	gazd.- ép. 3,5
lakóép. 4,5
	érvényes a már kialakult* 10.000 m2-nél nagyobb telek esetén, de új telekalakítás esetén 20.000m2-nél nagyobb telek esetén

	5.
	Mko/3
	SZ
	20.000
	100
	150
	20.000
	0,5%
max. btto. 100 m2
	0,0
	4,5
	

■ változó szélesség/mélység esetén átlagméretet kell számítani a minimálisan 50,0 m szélességű telekmérettől átlagolva.
* a már kialakult mezőgazdasági telek = a rendelet hatálybalépésekor meglévő telekszerkezet szerinti telek.

17. 	VÍZGAZDÁLKODÁSI TERÜLETEK
16. sz. táblázat
	
	A
	B
	C
	D
	E
	H

	1
	Övezet Jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	m2 %
	(m)
	

	2
	V/1
	-
	-
	SZT szerint
	-
	a Duna folyam medre és partja

	3
	V/2
	-
	-
	0
	-
	a patakok és mellékágaik medre és partja

	4
	V/3
	-
	-
	0
	-
	a természetes és kialakított egyéb vízfolyások, épített nyílt vízlevezető árkok, csatornák

	5
	V/4
	
	-
	0
	-
	egyéb vízgazdálkodási területek
– horhosok -

	6
	V/5
	-
	-
	Lupa tó esetén
SZT szerint
	-
	álló vizek, tavak medre és partja

	7
	V/6
	SZ
	800
	10
	4,5
	a vízművek - víztározók, vízmű-kutak területe

	8
	V/z
	-
	-
	3
	3,0
	a Duna parti növekménye,
„időszakos szárazulat”

	9
	V/g
	-
	-
	-
	-
	védőgát, töltés

18. 	TERMÉSZETKÖZELI TERÜLET
17. sz. táblázat
	1
	Övezet /
építési övezet
jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Az épületmagasság legnagyobb értéke
	Megjegyzés

	
	
	
	(m2)
	m2
	(m - m)
	

	2
	Tk/1
	-
	-
	0
	-
	

19. 	BEÉPÍTÉSRE NEM SZÁNT KÜLÖNLEGES TERÜLETEK

18. sz. táblázat
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	Övezet jele
	Beépítés módja
	Kialakítható telek legkisebb területe
	Beépíthető telek legkisebb területe
	Beépítettség megengedett legnagyobb mértéke
	Terepszint alatt az építés mértéke és helye
	Az épületmagasság legnagyobb értéke
	Közműellátás mértéke és módja
	Megjegyzés

	
	
	
	(m2)
	(m2)
	(%)
	(%)
	(m)
	
	

	2
	Kb-Re/1
	O/SZ
	3.000
	3.000
	10
	10
	5,5
	R
	rekreációs terület
erdészház,

	3
	Kb-Re/2
	SZ
	3.000
	3.000
	8
	10
	7,5
	R
	rekreációs terület
menedékház

	4
	Kb-Sp/1
	SZ
	4.000
	4 000
	10
	10
	4,5
	T
	beépítésre nem szánt sportterületek

	5
	Kb-Sp/2-H
	O/SZ
	1.500
	1 500
	10
	0
	6,5*
	T
	hullámtéri terület a MÁSZ értéke szerint *csatlakozó terep-szint viszonyítása utca szintje

	6
	Kb-Sp/3
	SZ
	4.000
	4 000
	10
	10
	6,5
	T
	Izbég sportközpont

	7
	Kb-Sp/4
	SZ
	20.000
	20.000
	10
	10
	4,5
	T
	

	8
	Kb-Ho/1
	SZ
	20.000
	20.000
	4
	4
	4,5
	R
	

	9
	Kb-Sk/1
	SZ
	10.000
	5.000
	5
	10
	4,5
	T
	a Skanzen beépítésre nem szánt különleges területe

	10
	Kb-T/ke
	-
	2.500
	-
	-
	-
	-
	-
	Temetők területe.
 **kivéve a harangtorony magassága

	11
	Kb-T/1
	SZ
	2.500
	2.500
	5
	5
	7,5
	T
	

	12
	Kb-T/2
	O/SZ
	3.000
	3.000
	10
	10
	6,5 (10,5)**
	R
	

* Közművesítettség megkívánt mértéke: T=Teljes; R=részleges;

4. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez

ELŐVÁSÁRLÁSI JOGGAL ÉRINTETT INGATLANOK JEGYZÉKE

1. Skanzen bővítési területe:
0290/12; 0290/13, 0290/51, 0290/52, 0290/53, 0290/59, 0294/37, 0294/38, 0294/39, 0294/40, 0294/41, 0294/42, 0294/43, 0294/45, 0294/46, 0294/47, 0294/48, 0294/49, 0294/50, 0294/51, 0294/52, 0294/53, 0294/54, 0294/55, 0294/56, 0294/57, 0295/53, 0295/54, 0295/55, 0295/56, 0295/57, 0295/58, 0295/59, 0295/60, 0295/62, 0295/63, 0295/64, 0295/65, 0295/71, 0295/72 helyrajzi számú telkek, melyeknek településrendezési célja intézményi fejlesztés,
2. HÉV végállomás és környezete:
387/1, 387/2, 399/2, 400/16, 433/1 helyrajzi számú telkek, melyeknek településrendezési célja az intermodális csomópont kialakítása, fejlesztése,
3. Castrum területe:
1048, 1049, 1052/2, 1053, 1054, 1061, 1062/1, 1064/3, 1064/4, 1065, 1066, 1067, 1070, 1071, 1072, 1073 helyrajzi számú telkek, melyeknek településrendezési célja épített értékek fejlesztése és védelme,
4. Szentendrei Régi Déli Vízmű-kutak területe: 1. helyrajzi számú telek, melynek településrendezési célja infrastruktúra fejlesztés,
5. Belváros közösségi tulajdonú ingatlanok:
1872, 2285, 2293, 2342, 3732/3, 4432 helyrajzi számú telkek, melyeknek településrendezési célja intézményi fejlesztés,
6. Pap-szigeten:
4468, 4469, 4470, 4472, 4474, 4475, 4476 helyrajzi számú telkek, melyeknek településrendezési célja tematikus intézménypark, infrastruktúra fejlesztés,
7. volt szovjet laktanya területe:
5, 6, 7, 012/1 helyrajzi számú telkek, melyeknek településrendezési célja intézményi és infrastruktúra fejlesztés.

5. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez
ÁLLATTARTÓ ÉPÍTMÉNYEK VÉDŐTÁVOLSÁGA
0. A belterületen haszonállat tartására szolgáló építmény - ól, istálló, kifutó, trágyatároló -, ha azt az övezeti előírások lehetővé teszik a következő védőtávolságok betartásával helyezhetők el:
1.1	nagytestű mezőgazdasági haszonállat esetén:
1.1.1.	saját lakóépülettől 		15,0 m,
1.1.2.	szomszéd lakóépülettől 		25,0 m,
1.1.3.	ásott kúttól 			20,0 m,
1.1.4.	fúrt kúttól			20,0 m,
1.1.5.	a legalább 6,0 m széles úttól	10,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 13,0 méter.
1.2 közepes- és kistestű mezőgazdasági haszonállat esetén, ideértve a verseny és sport célból tartott posta- és díszgalamb tartást is:
1.2.1.	saját lakóépülettől 		15,0 m,
1.2.2.	szomszéd lakóépülettől 		25,0 m,
1.2.3.	ásott kúttól 			20,0 m,
1.2.4.	fúrt kúttól			20,0 m,
1.2.5.	a legalább 6,0 m széles úttól	10,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 13,0 méterre.
1.3 zárt trágya és trágyalétároló legkisebb távolsága:
1.3.1.	saját lakóépülettől:		15,0 m,
1.3.2.	szomszéd lakóépülettől 	30,0 m,
1.3.3.	ásott kúttól 			20,0 m,
1.3.4.	fúrt kúttól			20,0 m,
1.3.4.	a legalább 6,0 m széles úttól	10,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 13,0 méter.
0. A külterületen haszonállat tartására szolgáló építmény – különösen ól, istálló, kifutó, trágyatároló - a következő védőtávolságok betartásával helyezhetők el:
2.1 nagytestű mezőgazdasági haszonállat esetén:
2.1.1	saját lakóépülettől 		10,0 m,
2.1.2	szomszéd lakóépülettől 		15,0 m,
2.1.3	ásott kúttól 			15,0 m,
2.1.4	fúrt kúttól			5,0 m,
2.1.5	a legalább 6,0 m széles úttól	5,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 8,0 méter.
2.2 közepes- és kistestű mezőgazdasági haszonállat esetén, ideértve a verseny és sport célból tartott posta- és díszgalamb tartást is:
2.2.1 saját lakóépülettől 		10,0 m,
2.2.2 szomszéd lakóépülettől 		10,0 m,
2.2.3 ásott kúttól 			15,0 m,
2.2.4 fúrt kúttól			5,0 m,
2.2.5 a legalább 6,0 m széles úttól	5,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 8,0 méterre.
2.3 zárt trágya és trágyalé tároló legkisebb távolsága:
2.3.1 saját lakóépülettől:		15,0 m,
2.3.2 szomszéd lakóépülettől		20,0 m,
2.3.3 ásott kúttól 			15,0 m,
2.3.4 fúrt kúttól			5,0 m,
2.3.5 a legalább 6,0 m széles úttól 0,0 m, a keskenyebb úttelek esetén az út tengelyétől legalább 3,0 méter.

SZENTENDRE ÉPÍTÉSI SZABÁLYZATA

Hatályba lép: 2017. szeptember 1.		oldal 1
6. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez

AZ ÉPÍTMÉNYEK, ÖNÁLLÓ RENDELTETÉSI EGYSÉGEK, TERÜLETEK RENDELTETÉSSZERŰ HASZNÁLATÁHOZ SZÜKSÉGES, ELHELYEZENDŐ SZEMÉLYGÉPKOCSIK SZÁMA

1. Az egyes épített egységek rendeltetésszerű használatához elhelyezendő gépjárművek számát befolyásolja a területhasználati egység/funkció, a településszerkezeten belül elfoglalt hely és a közösségi közlekedési ellátottság. A gépjármű-elhelyezés szabályozása csak a szabályozás alá vont területekre és csak a telken belüli gépjármű-elhelyezés számítása esetén érvényes. A városrészek zónákba sorolhatók a gépjármű-elhelyezési igény szempontjából:
1.1 Városközpont (sűrűn beépített, nagy forgalmat vonzó, kiterjedt közösségi közlekedési hálózattal ellátott településrész, műemlék-épületekkel).
1.2 Átmeneti zóna (közösségi közlekedéssel közepes mértékben ellátott, városközponton kívül eső, de jellemzően sűrűn beépített, forgalomvonzó létesítményeket is magába foglaló területek). Ez a zóna további részekre bontható.
1.3 Lakótelepi zóna (emeletes lakóépületekkel beépített, oktatási, sport- és egyéb kiszolgáló funkciót magába foglaló területek, ahol magas a lakósűrűség, jó a közösségi közlekedési ellátottság és a parkolók közterületeken, illetve mindenki számára megközelíthető magánterületeken helyezkednek el és a szükséges parkolók számítása során figyelembe vehető a különidejűség elve is).
1.4 Külső zóna (közösségi közlekedéssel gyengén ellátott területek, főleg lakó-, ipari és gazdasági funkcióval beépítve).

2. Városközpont zóna (Belváros) a 7. pontban szereplő térképen 1. jelű parkolási zóna
1 db gépjármű elhelyezését kell biztosítani:												1. sz. táblázat
	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi övezetek
	K-Cas
	Zkp, Zkk és
Kb-T/1 övezetek

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

	1.
	Minden (a) db lakás és üdülő önálló rendeltetési egysége után
	1
	
	1
	
	1
	
	-
	
	
	

	2.
	Kereskedelmi, szolgáltató önálló rendeltetési egység árusítóterének 0-100 m2-ig minden megkezdett (a) m2-e fölött minden megkezdett (b) m2 nettó alapterülete után
	10
	20
	18
	35
	20
	40
	-
	-
	
	

	3.
	Szállás jellegű –kivéve hajléktalanszálló és idősek otthona, diákszálló, diákotthon- önálló rendeltetési egység minden (a) vendégszoba után
	1
	
	1
	
	1
	
	-
	
	
	

	4.
	Vendéglátó önálló rendeltetési egység fogyasztóterületének minden megkezdett (a) m2 alapterülete után (beleértve terasz, kerthelyiség területét is)
	8
	
	8
	
	10
	
	-
	
	
	

	5.
	Bölcsőde, alap- és középfokú nevelési, oktatási önálló rendeltetési egység minden foglalkoztatója és/vagy tanterme nettó alapterületének minden megkezdett (a) m2-e után
	30
	
	30
	
	30
	
	
	
	
	

	6.
	Felsőfokú nevelési, oktatási és kutatási önálló rendeltetési egység oktatási és kutatási helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	35
	
	-
	
	40
	
	35
	
	
	

	7.
	Kulturális és közösségi szórakoztató önálló rendeltetési egység (színház, bábszínház, filmszínház, operaház, koncert-, hangversenyterem, művelődési központ, disco, vigadó, kaszinó, variete, cirkusz stb.) minden megkezdett (a) férőhelye után, valamint ahol a férőhely száma nem állapítható meg (múzeum, művészeti galéria, levéltár stb.) a huzamos tartózkodásra szolgáló helyiségek minden megkezdett (b) m2 nettó alapterülete után
	8
	75
	8
	75
	10
	100
	8
	75
	
	

	8.
	Sportolás, strandolás célját szolgáló önálló rendeltetési egységek minden (a) férőhelye után, lelátóval rendelkező, fedetlen vagy részben fedett sportlétesítmény minden megkezdett (b) férőhelye után
	-
	-
	-
	-
	-
	-
	
	
	
	

	9.
	Igazgatási, nem fekvőbeteg-ellátó egészségügyi önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	15
	
	15
	
	15
	
	15
	
	
	

	10.
	Fekvőbeteg-ellátó egészségügyi önálló rendeltetési egység minden megkezdett (a) betegágya után
	7
	
	7
	
	7
	
	
	
	
	

	11.
	Iroda, és egyéb önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	30
	
	35
	
	
	
	
	

	12.
	Jelentős zöldfelületet igénylő közösségi kulturális önálló rendeltetési egység (állatkert, növénykert, temető stb.) és közhasználatú park területének minden megkezdett (a) m2-e után
	-
	
	-
	
	-
	
	
	
	500
	

	13.
	Kollégium, diákotthon, diákszálló, idősek otthona esetében minden (a) férőhely után
	15
	
	15
	
	20
	
	
	
	
	

	14.
	Hajléktalanszálló, szállás jellegű önálló rendeltetési egység huzamos tartózkodás céljára szolgáló irodai helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	30
	
	40
	
	
	
	
	

	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi övezetek
	K-Cas
	Zkp, Zkk és
Kb-T/1 övezetek

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

3. Átmeneti zóna 1. (Kertvárosi) a 7. pontban szereplő térképen 2.1. jelű parkolási zóna
1 db gépjármű elhelyezését kell biztosítani:												2. sz. táblázat
	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi övezetek
	Gksz és Gip
	Üh

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

	1.
	Minden (a) db lakás és üdülő önálló rendeltetési egysége után
	0,5
	
	0,5
	
	1
	
	1-
	
	0,5
	

	2.
	Kereskedelmi, szolgáltató önálló rendeltetési egység árusítóterének 0-100 m2-ig minden megkezdett (a) m2, e fölött minden megkezdett (b) m2 nettó alapterülete után
	15
	30
	12
	25
	15
	30
	12
	25
	12
	25

	3.
	Szállás jellegű –kivéve hajléktalanszálló és idősek otthona, diákszálló, diákotthon- önálló rendeltetési egység minden (a) vendégszoba után
	1
	
	1
	
	1
	
	1
	
	-
	

	4.
	Vendéglátó önálló rendeltetési egység fogyasztóterületének minden megkezdett (a) m2 alapterülete után (beleértve terasz, kerthelyiség területét is)
	8
	
	8
	
	10
	
	-
	
	8
	

	5.
	Bölcsőde, alap- és középfokú nevelési, oktatási önálló rendeltetési egység minden foglalkoztatója és/vagy tanterme nettó alapterületének minden megkezdett (a) m2-e után
	25
	
	25
	
	30
	
	-
	
	-
	

	6.
	Felsőfokú nevelési, oktatási és kutatási önálló rendeltetési egység oktatási és kutatási helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	-
	
	30
	
	-
	
	-
	

	7.
	Kulturális és közösségi szórakoztató önálló rendeltetési egység (színház, bábszínház, filmszínház, operaház, koncert-, hangversenyterem, művelődési központ, disco, vigadó, kaszinó, variete, cirkusz stb.) minden megkezdett (a) férőhelye után, valamint ahol a férőhely száma nem állapítható meg (múzeum, művészeti galéria, levéltár stb.) a huzamos tartózkodásra szolgáló helyiségek minden megkezdett (b) m2 nettó alapterülete után
	6
	60
	6
	60
	8
	80
	10
	75
	-
	

	8.
	Sportolás, strandolás célját szolgáló önálló rendeltetési egységek minden (a) férőhelye után, lelátóval rendelkező, fedetlen vagy részben fedett sportlétesítmény minden megkezdett (b) férőhelye után
	6
	20
	6
	20
	-
	-
	-
	-
	6
	20

	9.
	igazgatási, nem fekvőbeteg-ellátó egészségügyi önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	12
	
	12
	
	15
	
	15
	
	-
	-

	10.
	fekvőbeteg-ellátó egészségügyi önálló rendeltetési egység minden megkezdett (a) betegágya után
	6
	
	6
	
	7
	
	-
	
	-
	-

	11.
	ipari (üzemi) önálló rendeltetési egység gyártó, szerelő helyiségeinek minden megkezdett (a) m2-e után
	
	
	
	
	
	
	250
	
	
	

	12.
	raktározási önálló rendeltetési egység raktárhelyiségeinek minden megkezdett (a) m2-e után
	
	
	
	
	
	
	1800
	
	
	

	13.
	iroda, és egyéb önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	30
	
	30
	
	30
	
	-
	-

	14.
	jelentős zöldfelületet igénylő közösségi kulturális önálló rendeltetési egység (állatkert, növénykert, temető stb.) és közhasználatú park területének minden megkezdett (a) m2-e után
	650
	
	650
	
	-
	
	-
	
	-
	-

	15.
	kollégium, diákotthon, diákszálló, idősek otthona esetében minden (a) férőhely után
	12
	
	12
	
	15
	
	15
	
	-
	-

	16.
	hajléktalanszálló, szállás jellegű önálló rendeltetési egység huzamos tartózkodás céljára szolgáló irodai helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	25
	
	25
	
	30
	
	30
	
	-
	-

	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi övezetek
	Gksz és Gip
	Üh

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

4. Átmeneti zóna 2. (Kertvárosi) a 7. pontban szereplő térképen 2.2. jelű parkolási zóna
1 db gépjármű elhelyezését kell biztosítani:												3. sz. táblázat
	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi
övezetek
	Ühövezet

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

	1.
	Minden (a) db lakás és üdülő önálló rendeltetési egysége után
	0,5
	
	2
	
	1
	
	0,5
	

	2.
	Kereskedelmi, szolgáltató önálló rendeltetési egység árusítóterének 0-100 m2-ig minden megkezdett (a) m2, e fölött minden megkezdett (b) m2 nettó alapterülete után
	12
	25
	12
	25
	12
	25
	12
	25

	3.
	Szállás jellegű –kivéve hajléktalanszálló és idősek otthona, diákszálló, diákotthon- önálló rendeltetési egység minden (a) vendégszoba után
	1
	
	1
	
	1
	
	1
	

	4.
	Vendéglátó önálló rendeltetési egység fogyasztóterületének minden megkezdett (a) m2 alapterülete után (beleértve terasz, kerthelyiség területét is)
	8
	
	6
	
	10
	
	6
	

	5.
	Bölcsőde, alap- és középfokú nevelési, oktatási önálló rendeltetési egység minden foglalkoztatója és/vagy tanterme nettó alapterületének minden megkezdett (a) m2-e után
	25
	
	25
	
	30
	
	-
	

	6.
	Felsőfokú nevelési, oktatási és kutatási önálló rendeltetési egység oktatási és kutatási helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	30
	
	30
	
	-
	

	7.
	Kulturális és közösségi szórakoztató önálló rendeltetési egység (színház, bábszínház, filmszínház, operaház, koncert-, hangversenyterem, művelődési központ, disco, vigadó, kaszinó, variete, cirkusz stb.) minden megkezdett (a) férőhelye után, valamint ahol a férőhely száma nem állapítható meg (múzeum, művészeti galéria, levéltár stb.) a huzamos tartózkodásra szolgáló helyiségek minden megkezdett (b) m2 nettó alapterülete után
	6
	60
	6
	60
	8
	80
	-
	-

	8.
	Sportolás, strandolás célját szolgáló önálló rendeltetési egységek minden (a) férőhelye után, lelátóval rendelkező, fedetlen vagy részben fedett sportlétesítmény minden megkezdett (b) férőhelye után
	6
	20
	6
	20
	-
	-
	6
	20

	9.
	Igazgatási, nem fekvőbeteg-ellátó egészségügyi önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	12
	
	12
	
	15
	
	-
	

	10.
	Fekvőbeteg-ellátó egészségügyi önálló rendeltetési egység minden megkezdett (a) betegágya után
	6
	
	6
	
	7
	
	-
	

	11.
	Iroda, és egyéb önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	25
	
	25
	
	30
	
	-
	

	12.
	Jelentős zöldfelületet igénylő közösségi kulturális önálló rendeltetési egység (állatkert, növénykert, temető stb.) és közhasználatú park területének minden megkezdett (a) m2-e után
	650
	
	600
	
	-
	
	-
	

	13.
	Kollégium, diákotthon, diákszálló, idősek otthona esetében minden (a) férőhely után
	12
	
	12
	
	15
	
	-
	

	14.
	Hajléktalanszálló, szállás jellegű önálló rendeltetési egység huzamos tartózkodás céljára szolgáló irodai helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	25
	
	25
	
	30
	
	-
	

	
	Rendeltetés, funkció
	Lk övezet
	Lke övezet
	Vt és Vi
övezetek
	Ühövezet

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

5. Lakótelepi zóna a 7. pontban ábrázolt térképen a 3. jelű parkolási zóna
1 db gépjármű elhelyezését kell biztosítani:												4. sz. táblázat
	
	Rendeltetés, funkció
	Lk övezet
	Ln övezet
	Vt és Vi övezetek

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

	1.
	Minden (a) db lakás és üdülő önálló rendeltetési egysége után
	1
	
	1
	
	1
	1

	2.
	Kereskedelmi, szolgáltató önálló rendeltetési egység árusítóterének 0-100 m2-ig minden megkezdett (a) m2, e fölött minden megkezdett (b) m2 nettó alapterülete után
	12
	25
	15
	30
	15
	35

	3.
	Szállás jellegű –kivéve hajléktalanszálló és idősek otthona, diákszálló, diákotthon- önálló rendeltetési egység minden (a) vendégszoba után
	1
	
	1
	
	1
	

	4.
	Vendéglátó önálló rendeltetési egység fogyasztóterületének minden megkezdett (a) m2 alapterülete után (beleértve terasz, kerthelyiség területét is)
	6
	
	8
	
	10
	

	5.
	Bölcsőde, alap- és középfokú nevelési, oktatási önálló rendeltetési egység minden foglalkoztatója és/vagy tanterme nettó alapterületének minden megkezdett (a) m2-e után
	30
	
	35
	
	30
	

	6.
	Felsőfokú nevelési, oktatási és kutatási önálló rendeltetési egység oktatási és kutatási helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	35
	
	40
	
	40
	

	7.
	Kulturális és közösségi szórakoztató önálló rendeltetési egység (színház, bábszínház, filmszínház, operaház, koncert-, hangversenyterem, művelődési központ, disco, vigadó, kaszinó, variete, cirkusz stb.) minden megkezdett (a) férőhelye után, valamint ahol a férőhely száma nem állapítható meg (múzeum, művészeti galéria, levéltár stb.) a huzamos tartózkodásra szolgáló helyiségek minden megkezdett (b) m2 nettó alapterülete után
	8
	75
	8
	75
	10
	100

	8.
	Sportolás, strandolás célját szolgáló önálló rendeltetési egységek minden (a) férőhelye után, lelátóval rendelkező, fedetlen vagy részben fedett sportlétesítmény minden megkezdett (b) férőhelye után
	8
	23
	-
	-
	-
	-

	9.
	Igazgatási, nem fekvőbeteg-ellátó egészségügyi önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	12
	
	15
	
	15
	

	10.
	Fekvőbeteg-ellátó egészségügyi önálló rendeltetési egység minden megkezdett (a) betegágya után
	6
	
	8
	
	8
	

	11.
	Iroda, és egyéb önálló rendeltetési egységek huzamos tartózkodásra szolgáló helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	25
	
	30
	
	30
	

	12.
	Jelentős zöldfelületet igénylő közösségi kulturális önálló rendeltetési egység (állatkert, növénykert, temető stb.) és közhasználatú park területének minden megkezdett (a) m2-e után
	750
	
	-
	
	-
	

	13.
	Kollégium, diákotthon, diákszálló, idősek otthona esetében minden (a) férőhely után
	15
	
	20
	
	20
	

	14.
	Hajléktalanszálló, szállás jellegű önálló rendeltetési egység huzamos tartózkodás céljára szolgáló irodai helyiségeinek minden megkezdett (a) m2 nettó alapterülete után
	30
	
	30
	
	40
	

	
	Rendeltetés, funkció
	Lk övezet
	Ln övezet
	Vt és Vi övezetek

	
	
	(a)
	(b)
	(a)
	(b)
	(a)
	(b)

6. Külső zóna a térképen nem jelölt területek, melyeken az OTÉK előírásai alkalmazandók.

7. Az építmények, önálló rendeltetési egységek, területek rendeltetésszerű használatához elhelyezendő személygépkocsik száma a helyi rendeletben megjelöltek szerinti zóna-beosztása
[image: I:\Munkak\01_SZENTENDRE__00FELTERJESZTÉS\Parkzonak_0710.png]
7. melléklet Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez
A VÁROS GAZDASÁGI TERÜLETEIN EL NEM HELYEZHETŐ ÚJ ÉPÍTMÉNYEK, RENDELTETÉSEK JEGYZÉKE
	

	1. semmilyen állattartó telep

	1. önállóan létesített vágóhíd

	1. halfeldolgozás

	1. cukorgyártás

	1. nyersbőrcserzés

	1. vegyi anyagok (kivéve a peroxidokat) gyártása

	1. peroxidok gyártása

	1. műtrágyagyártás

	1. cellulózgyártás

	1. peszticidek gyártása, formálása és kiszerelése

	1. lakk és festék gyártása

	1. gyógyszer hatóanyag gyártása, csomagolás kivételével

	1. robbanóanyag gyártása, robb, any, lőszer regenerálására, felújítására vagy megsemmisítésére szolgáló lét.

	1. 10%-nál több oldószert tartalmazó gumioldat készítése és felhasználása

	1. gumikeverék-gyártás és -feldolgozás

	1. üveg- és üvegszál- kerámiatermék, kerámiacsempe és -lap, égetett agyag építőanyag-gyártás

	1. cementgyártás

	1. ásványi anyagok olvasztása, beleértve az ásványi szál gyártását is

	1. vas és acél (elsődleges vagy másodlagos) olvasztása, beleértve a folyamatos öntést

	1. meleghengermű

	1. vas- és acélöntöde

	1. bevonatolt termékek gyártása

	1. alakformázás robbantással

	1. fémek és műanyagok felületkezelése elektrolitikus vagy kémiai folyamatokkal

	1. akkumulátorgyártás

	1. hőenergiát termelő létesítmény (gőz és meleg víz előállítása) a termelés folyamat. fenntartása szükséges mennyiséget meg nem haladó kivételével

	1. közúti gépjárműjavító telep, autószalonhoz csatlakozó márkaszerviz, autójavító műhely kivételével

	1. szén, lignit önálló felszíni tárolása

	1. kőolaj, kőolajtermék tárolása a saját üzemi ellátás kivételével

	1. vegyi termék tárol, a termelés folyamat. fenntart. szükséges mennyiséget meg nem haladó kivételével

	1. önállóan létesített intermodális teherátrakó létesítmény

	1. szennyvíziszap biológiai kezelése

	1. önállóan létesített szennyvíziszap lerakó

	1. öntözéses szennyvízelhelyező telep

	1. szűrőmezős elszikkasztó rendszer

	1. szennyvízleürítő és ürítő-kezelő telep

	1. nem veszélyes hulladékot égetéssel, lerakással, kémiai kezeléssel ártalmatlanító létesítmény a termelési folyamat. fenntart, szükséges mennyiséget meg nem haladó kivételével

	1. nem veszélyes hulladék biológiai kezelése a termelés folyamat. fenntart. szükséges mennyiséget meg nem haladó kivételével, abban az esetben, ha az nem éri el a jogszabályban meghatározott mennyiséget

	1. fémhulladék gyűjtőhely (beleértve az autóroncs-telepeket) fémfeldolgozással vagy újrahaszn. történő előkészítéssel

	1. veszélyes hulladék tároló-, illetve -hasznosító telep a termelés folyamat. fenntart. szükséges mennyiséget meg nem haladó kivételével, abban az esetben, ha az nem éri el a jogszabályban meghat. mennyiséget

	1. állatihulladék-temető

	1. "A" típusú izotóplaboratórium

	1. szabadtéri létesítmény motorok, turbinák és reaktív motorok próbapadon történő vizsgálatához

	1. állandó szabadtéri próbapálya motoros járművek részére

8. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez
1. függelék:	RÉGÉSZETI LELŐHELYEK, VILÁGÖRÖKSÉG VÁROMÁNYOS TERÜLETEK TÉRKÉPI ÁBRÁZOLÁSA
(léptékhelyes ábrázolás külön mellékletben)
[image:]

2. függelék:	RÉGÉSZETI LELŐHELYEK JEGYZÉKE
	Sor-
szám
	Lelőhely neve
	Azonosító szám
	Nyilvántartott hrsz.

	1.
	Kő-hegy
	11269
	0405, 0153/21, 0590, 0589/1, 0591/1, 0592, 0109/41, 0109/40, 0109/5, 0593, 0594, 0109/3, 0110, 0109/21, 0111/1, 9576/4, 9575

	2.
	Római tábor (Ulcisia)
	11521
	alább

	
	KIEMELTEN VÉDETT
	
	

	1075/6, 1075/1, 1059, 1047, 1053, 1060, 1061, 1062/1, 1062/2, 1064/1, 1065, 1066, 1067, 1070, 1071, 1073, 1074, 1000, 1001, 1002, 1003, 1004, 1005, 1006, 1007/2, 1009, 1011, 1012, 1013, 1014, 1015, 1010, 1017, 1018, 402/23, 402/24, 402/25, 402/26, 402/27, 402/28, 402/29, 402/30, 402/6, 423, 424, 425, 426, 427, 791, 792, 776, 428, 429, 430, 431, 432, 433/1, 434, 435, 436, 437, 438, 439, 440, 441, 442, 476/1, 707, 708/1, 708/2, 721, 732, 733, 734, 735/1, 735/2, 736, 747, 755/2, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767/1, 767/2, 768, 769, 770, 771, 772, 773, 774, 775, 777, 778, 779, 780, 781, 782, 783, 784/1, 784/2, 785, 786, 787, 788, 789, 790, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815/1, 815/2, 816/1, 816/2, 817, 818, 820, 821, 822, 823, 824, 825, 826, 443, 706, 709, 737, 755/1, 754, 748, 974, 1049, 1063, 1064/3, 1068, 1069, 1075/3, 1054, 1075/2, 1045, 1051, 987, 880/1, 880/2, 903, 969, 970, 971, 973, 975, 1057, 1046, 1064/4, 840, 841, 842, 843, 845, 846, 847, 848, 849, 850, 851, 852, 854/1, 854/2, 854/3, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877/1, 877/2, 879, 881, 882/1, 883/2, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 949, 950, 951, 952, 955, 956, 957, 958, 959, 960, 968, 972, 976, 977, 978, 979, 980, 981, 982, 983, 984, 986, 988/1, 988/2, 989/1, 989/2, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1019, 1020, 1027, 1028/1, 1028/2, 1029, 1044/1, 1050, 1055, 1056, 1058, 1075/5, 1075/7, 1075/8, 1077/1, 1077/2, 1078, 1079, 1080, 1081, 1082, 1083, 1084, 1085, 1086, 1087, 1088, 1089, 1098, 1099, 1100, 1101, 1102, 1103, 1104/1, 1104/2, 1147/1, 1147/4, 1786, 1072, 853, 834, 829, 1147/3, 878/1, 399/2, 400/1, 400/10, 400/11, 400/12, 400/13, 400/15, 400/16, 400/17, 400/4, 400/7, 400/8, 400/9, 402/17, 402/18, 402/19, 402/2, 402/20, 402/21, 402/22, 827, 828, 830, 831, 832, 833, 835, 836, 837, 838, 839, 1048, 1024, 1148, 1149/1, 400/14, 402/15, 402/16, 967

	3.
	Római temető
	11523
	alább

	791, 1053, 1060, 1061, 1062/1, 1062/2, 792, 1075/3, 776, 853, 834, 829, 1147/3, 399/2, 400/1, 400/16, 400/17, 400/4, 400/7, 400/9, 402/17, 402/18, 402/19, 402/2, 402/20, 402/21, 402/22, 402/23, 402/24, 402/25, 402/26, 402/27, 402/28, 402/29, 402/6, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 476/1, 707, 708/1, 708/2, 721, 732, 733, 734, 735/1, 735/2, 736, 747, 755/2, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767/1, 767/2, 768, 769, 770, 771, 772, 773, 774, 775, 777, 778, 779, 780, 781, 782, 783, 784/1, 784/2, 785, 786, 787, 788, 789, 790, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815/1, 815/2, 816/1, 816/2, 817, 818, 820, 821, 822, 823, 824, 825, 826, 827, 828, 830, 831, 832, 833, 402/15, 402/16, 417, 416, 412, 411, 413/2, 413/1, 402/9, 402/10, 421, 402/7, 406/1, 422, 402/31, 409, 408, 402/8, 407, 402/11, 406/2, 402/13, 402/14, 402/12, 720, 718/1, 724, 746, 840, 841, 842, 843, 845, 846, 847, 848, 849, 850, 851, 852, 860, 863, 864, 867, 869, 870, 871, 872, 873, 874, 875, 881, 882/1, 1075/7, 1079, 1080, 1081, 1082, 1083, 1084, 1085, 1101, 1102, 1103, 1104/1, 1147/1, 1147/4, 835, 836, 837, 838, 839, 1148, 1149/1, 706, 709, 737, 755/1, 754, 748, 749, 695, 714, 702, 713, 741, 728/1, 729, 752, 743, 742, 715, 701, 700, 716/1, 716/2, 717, 697, 719, 718/2, 699, 725, 722/1, 744, 723/2, 722/2, 726, 727, 728/2, 739, 740, 745, 751, 750, 698, 711/2, 710/1, 710/2, 705, 704, 753, 703, 712, 738/2, 730/2, 730/1, 731, 414/3, 723/1, 696, 474, 475/6, 414/2, 414/1, 415, 410

	4.
	Belterület
	11524
	alább

	2330, 2324, 2291, 2282, 2281, 1843, 1842, 1841, 2352, 1840, 1826, 1825, 1807, 1857, 1846, 1858, 2304, 2283, 2306, 2305, 2307, 2308, 2309, 2310, 2311, 2312, 2335, 2336, 2339, 2341, 2405, 1854, 1861, 1862, 2265, 2362, 2262, 2287, 1838, 2359, 2358, 2360, 2361, 2363, 2364, 2365/1, 2365/2, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2412, 1839, 2319, 2420, 1848, 2292, 2316, 1859, 1942, 1790/2, 1856, 1855, 1853, 1852, 1851, 1850, 1847, 1845, 1844, 1837, 1836, 1835, 1834, 1833, 1832, 1831, 1830, 2373, 2374, 2375, 2376, 2377, 2378, 2382, 2397, 2398, 2399, 2396, 2400, 2401, 2402, 2403, 2404/1, 2404/2, 2406/1, 2406/2, 2407, 2416/2, 2734/2, 2952, 2418, 2417, 2419, 2421, 2422, 2423, 2424, 2425, 2426, 1786, 2343, 1869/1, 1869/2, 1868, 1867, 1866, 1865, 1864, 1863/2, 1863/1, 1860, 02/16, 2409, 2934/1, 2934/2, 2935, 2939, 2936, 1789, 2411/1, 2410, 2408, 2390, 2391, 2388, 2385/2, 2386, 2389, 2395, 2393, 2392, 2394, 2938, 2937, 1792/2, 1795, 1792/1, 1802/4, 1802/3, 1794/1, 1793, 2379, 2416/4, 1788, 1787, 1791, 2383, 1805, 1829, 1828, 1824, 1823, 1822, 1821, 1820, 1819, 1818, 1817, 1816, 1815, 1814, 1813, 1812, 1811, 1810, 1809, 1808, 1806, 2252, 2261, 2264, 2266, 2272, 2276, 2277, 2278, 2279, 2280, 2284, 2285, 2286, 2288/1, 2288/2, 2289, 2290, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2313, 2314, 2315, 2317, 2318, 2320, 2321, 2322, 2323/1, 2323/2, 2325, 2326, 2328, 2329, 2331, 2332, 2333/1, 2333/2, 2334, 2337, 2338, 2340, 2342, 2344, 2345, 2346, 2347, 2348, 2349/2, 2350, 2351, 2353, 2354, 2355, 2356, 2357

	5.
	Lévai utca
	11525
	2519/4, 2520/2, 2520/1, 2519/1, 2521, 2515, 2519/3, 2525, 2523, 2524, 2516

	Sor-
szám
	Lelőhely neve
	Azonosító szám
	Nyilvántartott hrsz.

	6.
	Kovács László utca 23.
	11526
	2650/2, 2654, 2655, 2658, 2656, 2659, 2660, 2663, 2657/2

	7.
	Katolikus temető
	11527
	2058, 2053, 2055, 2057

	8.
	Szamár-hegy
	11528
	2104, 2102, 2123/2, 2098, 2123/1, 2097, 2140, 1997/1, 2141, 2142, 2139, 2138, 2103

	9.
	Török-völgy
	11529
	3770, 3771, 3773/3, 3767/1, 3768, 3772, 3769, 3852/2, 2954/1, 3788, 3773/2, 3773/1, 3793

	10.
	Barackos út 4.
	11530
	4408/1, 4414, 4412, 4411, 4107/2, 4108, 4110, 4315

	11.
	Pap-sziget
	11531
	4486/1, 4486/2

	12.
	Hunka-domb (Hunka-hegy)
	11532
	4428/3, 5266, 4773/7, 4773/8, 5251/1, 5250, 4773/9, 4773/1, 4774, 5249, 5270, 5273, 5275, 5272, 5278/1, 5251/2, 5279, 4768/4, 4768/1, 4768/2, 4768/3, 5282, 5281, 4771/6, 4771/5, 4771/7, 4771/3, 4771/4, 4771/1, 4771/2, 4771/8, 4773/10, 5284, 5286, 5278/2, 5280, 5283, 4773/2, 4773/3, 4773/4, 5271, 5294, 5291, 5289, 5288, 5285/2, 5285/1, 5287, 5290, 5295, 5296, 5269, 5299, 5260, 5265, 5293, 5262, 5292, 5267, 5268, 5263, 5264, 5254, 5255/1, 5252, 5253, 5259

	13.
	Szabadtéri Néprajzi Múzeum
	11533
	6885

	14.
	Anna-völgy
	11534
	0230/10, 0230/9

	15.
	Vasúti villasor
	11535
	853, 400/1, 400/10, 400/11, 400/12, 400/13, 400/15, 400/9, 476/1, 836, 854/1, 854/2, 854/3, 855, 856, 857

	16.
	Püspökmajor
	11536
	0144/4, 0143/1, 0144/35, 0144/34, 0144/33, 0141/12, 0144/31, 0144/32, 0144/28, 0144/27, 0144/7, 0144/26

	17.
	Bubán-dűlő
	11537
	091/16, 093/13, 092, 091/12, 093/12, 091/18, 091/19, 091/17

	18.
	Bubán-dűlő
	11538
	082/51, 082/56, 082/52, 082/59, 082/58, 082/60, 082/75, 082/57, 082/78, 082/79, 082/77, 082/76, 082/61, 082/105, 082/47, 082/31, 082/50, 082/30, 082/49, 082/48

	19.
	Püspökmajor
	11539
	072/5, 0173/35, 0173/27, 0173/19, 071/25, 071/26, 071/27, 071/28, 071/29, 071/30, 071/24, 071/22, 071/23, 071/32, 071/31, 071/34, 071/33, 071/35, 071/36, 0173/20, 0174, 0173/25, 0173/23, 0173/24, 0173/22, 0173/21, 0173/29, 0173/28, 0173/30, 0173/32, 0173/34, 0173/26, 11051/1, 11270, 11051/2, 0176/27, 0176/35, 0176/32, 0176/31, 071/48

	20.
	Püspökmajor
	11540
	0168, 0137/41, 0137/111, 0173/38, 0137/130, 0137/110, 0137/112, 0137/3, 0138, 0137/129

	21.
	Szerb-Kálvária
	11541
	1308, 1310, 1307, 1309

	22.
	Bela voda
	11542
	1378, 1372, 1371, 1377, 1376, 1512/2, 1512/3, 1375, 1374, 1373

	23.
	HÉV-végállomás
	11543
	899, 900, 901, 902, 904, 905, 906, 907, 908, 909/1, 914, 915, 916, 383, 384, 64/1, 30/2, 63, 64/2, 62/1, 400/14, 41/2, 39, 36, 42, 41/1, 396/1, 903, 32, 33, 34, 35/1, 35/2, 385, 386/1, 386/2, 387/1, 387/2, 388, 389, 390, 392, 393/1, 393/3, 393/4, 394/3, 394/4, 400/11, 400/12, 400/13, 400/15, 400/4, 400/7, 382, 381, 873, 896, 898, 400/8, 400/9, 476/2, 54, 55/1, 55/2, 57, 59, 83/4, 83/6

	
	
	
	

	Sor-
szám
	Lelőhely neve
	Azonosító szám
	Nyilvántartott hrsz.

	24.
	Pannóniatelep
	11544
	334/1, 334/2, 325, 299, 298, 297, 295/2, 290, 293, 284, 283, 294/1, 294/2, 295/1, 336, 296, 83/3, 335, 83/6

	25.
	Cementgyár
	11545
	22/2, 23/4

	26.
	Pannóniatelep - Dózsa György út 24. (Írószergyár)
	11546
	20/5, 21/1, 21/2

	27.
	Pannóniatelep (Új-dűlő)
	11547
	02/16, 19, 20/5, 17, 18, 9, 20/6, 15/3, 16, 15/5, 15/4, 10/3, 10/4, 10/5, 10/6, 12/10, 12/8, 12/9

	28.
	Pannónia-dűlő
	11548
	012/2, 013, 014/4, 09, 010/1, 010/2, 010/3, 010/4, 010/5, 010/6, 010/10, 010/11, 6, 06/2, 05/7, 07/2, 02/16, 011, 014/112, 012/1, 5, 014/100, 014/111, 014/113, 014/114, 014/115, 07/17, 014/99, 014/98, 014/116, 014/117, 014/118, 014/119

	
	FOKOZOTTAN VÉDETT
	
	

	29.
	Pannóniatelep
	11549
	5

	30.
	Közép-dűlő
	11550
	011, 07/26

	31.
	Duna mellett
	11551
	07/18, 07/19, 07/20, 07/21, 07/22, 0232/3, 06/2, 05/7, 07/2, 0230/2, 4155, 0233/4, 0180/5, 0206/10, 0232/4, 02/16, 04, 05/13, 05/1, 05/11, 05/10, 05/8, 05/9, 0180/6, 06/1, 4199/3

	32.
	Anna-völgy
	11552
	0220/1, 0222, 0221

	33.
	Sziget utca
	11553
	4428/5, 4454/1, 4457, 4459/1, 4454/2, 4456, 4458, 4459/2

	34.
	Sas-kövi-barlang
	11554
	0449/26, 7526, 7522, 7521, 7523, 0512/2

	35.
	Csóka utca
	11555
	5525, 5521, 5526, 5528/1, 5527, 5524, 5523, 5528/2, 5586, 5536, 5535, 5537/2, 5533, 5538/2, 5534, 5579, 5583, 5532, 5529/1, 5531, 5530, 5528/3, 5539, 5540, 5528/4, 5517, 5516, 5595/5, 5565, 5515, 5538/1, 5544, 5581, 5541, 5542/2, 5542/1, 5584

	36.
	Felső-malmoknál
	11556
	4435/4, 4435/2

	37.
	Dera-patak
	11557
	6, 02/16

	
	FOKOZOTTAN VÉDETT
	
	

	38.
	Duna-part
	11558
	4590, 4559, 4558, 4561, 4560, 4562, 4579, 4575, 4574, 4565, 4567, 4580, 4573, 4571, 4576, 4577, 4578, 4570, 4572, 4568, 4569

	39.
	Felső-Bubán-dűlő
	11559
	9726, 9728, 9731, 9730, 9733

	40.
	Macska-lyuk
	11560
	0564

	41.
	Nyerges-hegy
	11561
	0566

	42.
	Pismány - Cseresznyés utca
	11562
	4139, 4132, 4130/1, 4133/2, 4147/2, 4148, 4135, 4146/3, 4133/3, 4146/2, 4146/5, 4146/4, 4147/1

	43.
	Kossuth Lajos utca 5.
	11563
	1053, 1050, 1054, 1049, 1048, 1045, 1046, 903, 1064/3, 980, 983, 1055, 1051

	Sor-
szám
	Lelőhely neve
	Azonosító szám
	Nyilvántartott hrsz.

	44.
	Kossuth Lajos utca 16.
	11564
	973, 974, 975, 903, 971, 919/9, 922/1, 923, 927, 928, 929, 939, 940, 941, 942, 944, 945, 946, 947, 948/1, 948/2, 949, 976

	45.
	Pannónia-dűlő
	11565
	07/2, 06/2

	46.
	Kossuth Lajos utca 10.
	58499
	977

	47.
	Paprikabíró utca 5.
	58517
	1072

	48.
	Mátyás király utca 6- 8.
	58518
	1025, 1023

	49.
	Izbég, Anna utca 24.
	58520
	3011

	50.
	Izbég, Szent György utca 9/a.
	58538
	1765

	51.
	Sánc köz 8.
	59458
	1014

	52.
	Kígyó utca 2.
	59459
	2266

	53.
	Dunakanyar körút 20.
	59462
	776

	54.
	Római katolikus templom
	59466
	550

	55.
	Dr. Nagy Lajos utca 2.
	59471
	791

	56.
	Templom tér
	59472
	2292

	57.
	Árpád utca déli szakasza
	59473
	853

	58.
	Attila utca
	59474
	829

	59.
	Római tábor auxiliaris vicusa
	11522
	alább

	83/6, 393/3, 392, 32, 33, 393/1, 35/2, 34, 35/1, 393/4, 873, 904, 903, 905, 925, 915, 917/4, 916, 919/9, 919/8, 909/1, 914, 913/3, 908, 906, 907, 399/2, 428, 402/24, 402/23, 402/21, 426, 424, 425, 427, 437, 423, 429, 430, 402/22, 434, 436, 438, 439, 442, 402/2, 402/6, 402/26, 402/19, 440, 441, 767/1, 767/2, 402/18, 1053, 974, 969, 970, 971, 973, 975, 852, 854/1, 854/2, 854/3, 855, 856, 857, 858, 859, 866, 872, 882/1, 885, 886, 889, 891, 892, 893, 894, 896, 898, 899, 900, 901, 902, 922/1, 923, 927, 928, 929, 936/2, 937, 938, 939, 940, 941, 942, 944, 945, 946, 947, 948/1, 948/2, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 968, 976, 1055, 853, 834, 829, 387/2, 388, 389, 390, 394/4, 400/1, 400/10, 400/11, 400/12, 400/13, 400/15, 400/16, 400/17, 400/4, 400/7, 400/8, 400/9, 402/27, 402/28, 402/29, 402/30, 476/1, 476/2, 769, 785, 804, 805, 826, 827, 828, 830, 831, 832, 833, 835, 836, 837, 838, 839, 1047, 1054, 1060, 1061, 1062/1, 1062/2, 1064/1, 1065, 1066, 1049, 1063, 1064/3, 1068, 1069, 1075/3, 1075/6, 1067, 1070, 1071, 1073, 1074, 1075/2, 1045, 1051, 880/1, 880/2, 791, 792, 1057, 1046, 1064/4, 840, 841, 842, 843, 845, 846, 847, 848, 849, 850, 851, 860, 861, 862, 863, 864, 865, 867, 868, 869, 870, 871, 874, 875, 876, 877/1, 877/2, 879, 881, 883/2, 884, 887, 888, 890, 895, 972, 977, 978, 979, 980, 981, 982, 983, 984, 986, 988/1, 988/2, 989/1, 989/2, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000, 1001, 1002, 1003, 1004, 1005, 1006, 1007/2, 1009, 1011, 1012, 1013, 1014, 1015, 1017, 1018, 1019, 1020, 1027, 1028/1, 1028/2, 1044/1, 1050, 1056, 1058, 1075/5, 1075/7, 1075/8, 1077/1, 1077/2, 1078, 1079, 1080, 1081, 1082, 1083, 1084, 1085, 1086, 1087, 1088, 1089, 1098, 1099, 1100, 1101, 1102, 1103, 1104/1, 1104/2, 1147/1, 1147/4, 1075/1, 1072, 776, 1147/3, 878/1, 385, 386/1, 386/2, 387/1, 394/3, 54, 55/1, 55/2, 57, 59, 707, 708/1, 708/2, 721, 732, 733, 734, 735/1, 735/2, 736, 747, 755/2, 756, 757, 758, 759, 760, 761, 762, 763, 765, 766, 768, 773, 774, 775, 777, 778, 779, 780, 781, 786, 787, 790, 794, 795, 796, 797, 798, 806, 808, 809, 813, 814, 815/1, 815/2, 816/1, 816/2, 817, 818, 820, 821, 822, 823, 824, 825, 83/4, 1048, 402/17, 402/20, 402/25, 431, 432, 433/1, 435, 764, 770, 771, 772, 782, 783, 784/1, 784/2, 788, 789, 799, 800, 801, 802, 803, 807, 810, 811, 812, 400/14

	60.
	Alsó-erdő
	10673
	0560/4, 0516/71, 0563/1, 0538/2, 0519/2, 0560/2, 0523/7, 0521, 0520/3, 0518/3, 0518/2, 0523/6, 0519/1, 0560/6, 0560/8, 0561, 0560/7, 0562, 0518/4

	61.
	Római tábor (Ulcisia) védőövezete
	88271
	1044/1, 1050, 1051, 1052/1, 1052/2, 1055, 1056, 1057, 1058, 1075/1, 1075/2, 1075/6, 1147/3, 1147/4

	
	
	
	

3. függelék:	VILÁGÖRÖKSÉG VÁROMÁNYOS TERÜLETEK JEGYZÉKE

	Megnevezés
	Hrsz.

	A római birodalom határai, a dunai limes magyarországi szakasza
	011, 1075/2, 1074, 1147/4, 1075/3, 1070, 1067, 1071, 1069, 1072, 1073, 873, 1053, 1062/2, 1061, 1060, 1062/1, 1068, 1052, 1063, 1064/3, 1054, 1049, 1048, 1045, 1046, 1047, 1044/1, 1064/4, 1066, 1065, 1064/1

	Esztergom és Visegrád középkori magyar királyi központok - Szentendre
	9542, 9515, 9507, 9503, 9506, 9504, 9501, 9519, 9518, 9521, 9573, 9578/1, 9574, 9575, 0111/14, 0111/15, 0111/13, 0111/10, 0111/12, 0111/11, 0111/23, 0111/6, 0111/18, 0111/17, 0111/2, 0111/19, 0111/20, 0589/1, 0611, 0447/5, 0447/14, 0449/30, 9517, 9512, 9513, 9502, 9505, 0576/3, 0574/2, 0572/5, 0574/3, 0437/36, 0437/34, 0437/35, 0437/31, 0447/13, 0583/6, 0586/5, 0583/7, 0576/12, 0576/11, 0576/10, 0576/2, 0586/4, 0586/3, 0223, 0589/2, 0591/2, 0612, 0609, 0236, 0237, 0235, 0583/10, 0583/11, 0583/9, 0583/2, 0583/8, 0583/5, 0603/1, 0603/2, 0600/2, 0605, 0604, 0600/6, 0600/3, 0606, 0607/3, 0608/2, 0608/1, 0607/1, 0256/22, 0256/76, 0256/28, 0256/26, 0256/27, 0256/25, 0255, 0576/28, 0576/25, 0576/26, 0576/27, 0576/30, 0576/17, 0256/96, 0579, 0578, 0233, 0224, 0587, 0582, 0581, 0243, 0256/46, 0256/6, 0256/20, 0257, 0256/47, 0258, 0256/45, 0256/44, 0576/23, 0242, 0234, 0240, 0577, 0576/4, 0256/75, 0256/23, 0256/24, 0575/1, 0610, 0576/21, 0576/19, 0576/22, 0576/29, 0576/20, 0249/1, 0256/74, 0574/4, 0573/2, 0305/33, 0110, 0111/3, 0111/4, 0111/5, 0111/7, 0111/1, 0576/5, 0514, 0305/29, 0572/4, 0573/1, 0305/20, 0575/2, 0266, 0291/2, 0449/25, 0449/26, 0449/24, 0568, 0569, 0567, 0485/2, 0502, 0410/2, 0409/21, 0449/18, 0449/19, 0512/2, 0449/16, 0449/14, 0449/15, 0449/1, 0449/13, 0220/1, 0437/30, 0439, 0449/10, 0448, 0449/29, 0437/33, 0438, 0437/29, 0437/23, 0437/26, 0437/27, 0447/1, 0447/2, 0409/19, 0403/52, 0403/51, 0600/4, 0601, 0600/5, 0607/2, 0109/1, 0109/41, 0109/40, 0591/1, 0109/5, 0593, 0594, 0109/3, 0602, 0437/22, 0437/21, 0588, 0589/3, 0590, 0586/1, 087/2, 0592, 0598, 0109/2, 0599, 0508/1, 0566, 0565, 0584, 0585, 0576/24, 0572/3, 0563/1, 0449/3, 0564, 0513/1, 10208, 10210, 10203, 10206, 10200/3, 10196, 10195, 10220/3, 10194, 10193, 10191, 10221/3, 0558/33, 0570, 0571, 7581, 7585, 7584, 7523, 10237/1, 10227/6, 10230/4, 10231, 10234/4, 10233, 10236, 10238/4, 10238/3, 10238/1, 6897, 10241, 6898/1, 10319, 6898/3, 6898/2, 7591, 7590, 11279, 10218/5, 10201, 10197, 10202, 10217, 6913, 6911, 6910, 6908, 6907, 6885, 6884, 6896, 7586, 7587, 7588, 7525, 7578, 7577, 7524, 7579, 7583, 8163, 8180, 8179, 7687, 9183/1, 9181, 9198, 9200, 9201, 9202, 9203, 9199, 6956, 6958, 9204, 11196, 6914, 6912

4. függelék:	KULTURÁLIS ÖRÖKSÉGVÉDELEM – MŰEMLÉKVÉDELEM TÉRKÉPI ÁBRÁZOLÁSA
(léptékhelyes ábrázolás külön mellékletben)
[image: I:\Munkak\01_SZENTENDRE__VÉGEDOKOMENTÁLÁSRA\szovegközi-képek\SZÉSZ melléklet\8_MELL_4_FUGG_MUEMLEK_TERKEP.png]

5. függelék 	KULTURÁLIS ÖRÖKSÉGVÉDELEM – MŰEMLÉKVÉDELEM JEGYZÉKE
	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	1.
	8704
	Dunakorzó (volt Somogyi-Bacsó part)
	Szentendre, városközpont műemléki jelentőségű területe
	Műemléki jelentőségű terület
	alább

	1888/2, 2196, 2197, 2198, 1888/1, 1887, 1886, 1884, 1883, 1881, 1880, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349/2, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2359, 2358, 2360, 2361, 2362, 2363, 2364, 2365/1, 2365/2, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2382, 2397, 1843, 1842, 1841, 1840, 1826, 1825, 1807, 1877, 1857, 1846, 1858, 1854, 1861, 1862, 1838, 1839, 2319, 1848, 1859, 2260, 1997/1, 1942, 2194, 1790/2, 1900, 1856, 1855, 1853, 1852, 1851, 1850, 1847, 1845, 1844, 1837, 1836, 1835, 1834, 1833, 1832, 1831, 1830, 1829, 1828, 1824, 1823, 1822, 1821, 1820, 1819, 1818, 1817, 1816, 1815, 1814, 1813, 1812, 1811, 1810, 1809, 1808, 1806, 2214, 2215, 2216, 2217/1, 2217/2, 2218/1, 2218/2, 2218/3, 2219, 2220, 2317, 2318, 2320, 2321, 2322, 2323/1, 2398, 2399, 2396, 2400, 2401, 2402, 2403, 2404/1, 2404/2, 1885, 1882, 1879, 1878, 1876, 1875, 1874, 1873, 1872, 1871, 1870, 1869/1, 1869/2, 1868, 1867, 1866, 1865, 1864, 1863/2, 1863/1, 1860, 2291, 2427, 2282, 2281, 2275, 2324, 2304, 2283, 2306, 2305, 2307, 2308, 2309, 2310, 2311, 2312, 2335, 2336, 2405, 2270, 2265, 2263, 2225, 2267, 2262, 2287, 2249, 2330, 2420, 2292, 2316, 2221, 2222, 2223, 2224, 2226, 2227, 2228, 2229, 2230, 2231, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2261, 2264, 2266, 2268, 2269, 2271, 2272, 2273, 2274, 2276, 2277, 2278, 2279, 2280, 2284, 2285, 2286, 2288/1, 2288/2, 2289, 2290, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2313, 2314, 2315, 2323/2, 2325, 2326, 2328, 2329, 2331, 2332, 2333/1, 2333/2, 2334, 2337, 2338, 2406/1, 2406/2, 2407, 2416/2, 2432, 2734/2, 2952, 2953, 2418, 2417, 2419, 2421, 2422, 2423, 2424, 2425, 2426, 2428, 2429, 2430, 2431

	2.
	8704
	
	Szentendre, városközpont műemléki jelentőségű területe ex-lege műemléki környezete
	Műemléki környezet
	alább

	2409, 2411/1, 2408, 2416/4, 2416/2, 2407, 2734/2, 2934/1, 2935, 2936, 2937, 2938, 2939, 2952, 2259, 2260, 1997/1, 2238, 2214, 2231, 2396, 2395, 2394, 2393, 2392, 2389, 2386, 2385/2, 2383, 2382, 2379, 2365/2, 1806, 1805, 1802/3, 1795, 1794/1, 1790/2, 1789, 1788, 1900, 2194, 2412, 2090, 2091, 2235, 2236, 2237, 2209, 2213, 2199, 2193, 2189, 2188/2, 2211, 2212, 2441, 2195, 1902, 1901, 1790/1, 2380, 2413, 2414, 2415, 2443, 2442, 2439, 2438, 2437, 2434, 2433, 2929, 2930, 2931, 2942/1, 2088, 2089, 2188/1

	3.
	11555
	Dózsa György út 3.
	egykori HÉV kocsiszín
	Műemlék
	396/1

	4.
	11555
	Dózsa György út 3.
	egykori HÉV kocsiszín és a hozzátartozó vágánycsoportok
	Műemlék
	396/1, 374/1

	5.
	11555
	Dózsa György út 3.
	csarnokhoz kapcsolódó (kilenc tároló-, É-i, D-i, és ún."bogáncsos") vágánycsoportok és kapcsolódó műszaki létesítmények
	Műemlék
	396/1, 374/1

	6.
	11555
	
	egykori HÉV kocsiszín és a hozzátartozó vágánycsoportok műemléki környezete
	Műemléki környezet
	374/1, 396/1, 396/2, 394/3, 387/1, 386/2, 386/1, 385, 384, 383

	7.
	
	Rab Ráby tér 3.
	kovácsműhely és lakóház
	Műemlék (nyilvántartott)
	2251

	8.
	7254
	Ady u.
	Orbán-kereszt
	Műemlék (nyilvántartott)
	3728

	9.
	7255
	Alkotmány u.
	Görögkeleti püspöki székesegyház (Belgrád-templom)
	Műemlék
	2262

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	10.
	7255
	
	Görögkeleti püspöki székesegyház (Belgrád-templom) ex-lege műemléki környezete
	Műemléki környezet
	2252, 2255, 2256, 2261, 2263, 2264, 2271, 2288/1, 2288/2, 2289, 2290, 2297

	11.
	7256
	Alkotmány u. 5.
	Szofrich-ház
	Műemlék
	2287

	12.
	7256
	
	Szofrich-ház ex-lege műemléki környezete
	Műemléki környezet
	2252, 2264, 2265, 2286, 2288/1, 2288/2, 2290, 2298, 2299

	13.
	7257
	Izbég, Annavölgy u. 4.
	Műrom
	Műemlék
	0231

	14.
	7257
	
	Műrom ex-lege műemléki környezete
	Műemléki környezet
	0189/5, 0220/1

	15.
	7258
	Bajcsy-Zsilinszky u. 3.
	Lakóház
	Műemlék (nyilvántartott)
	2427

	16.
	7259
	Bajcsy-Zsilinszky u. 4.
	Teodorovics-kúria
	Műemlék
	2412

	17.
	7259
	
	Teodorovics-kúria ex-lege műemléki környezete
	Műemléki környezet
	2328, 2329, 2330, 2408, 2409, 2410, 2411/1, 2413, 2416/2, 2416/4, 1786

	18.
	7260
	Bartók Béla u. 10. sz. előtt
	Tobakosok keresztje
	Műemlék (nyilvántartott)
	2179

	19.
	7261
	Kálvária tér
	Nagy-kúria
	Műemlék
	1041

	20.
	7261
	
	Nagy-kúria ex-lege műemléki környezete
	Műemléki környezet
	1035, 1037/1, 1037/2, 1039/1, 1039/2, 1042, 1043, 1044/2, 1092, 1093, 1785, 988/1, 988/2, 988/3, 1310

	21.
	7262
	Dumtsa Jenő u. 1.
	Margaritovics-ház
	Műemlék
	2343

	22.
	7262
	
	Margaritovics-ház ex-lege műemléki környezete
	Műemléki környezet
	1841, 1842, 1843, 2324, 2338, 2339, 2340, 2341, 2342, 2344, 2346, 2350, 2363, 2365/1, 2345

	23.
	7263
	Dumtsa Jenő u. 2.
	Lakóház
	Műemlék (nyilvántartott)
	1842

	24.
	7264
	Dumtsa Jenő u. 4.
	Jankovics-ház
	Műemlék
	1841

	25.
	7264
	
	Jankovics-ház ex-lege műemléki környezete
	Műemléki környezet
	1840, 1842, 1844, 1845, 1850, 2365/1, 2343

	26.
	7265
	Dumtsa Jenő u. 5/A.
	Lakóház
	Műemlék (nyilvántartott)
	2352

	27.
	7266
	Dumtsa Jenő u. 6.
	Lakóház
	Műemlék (nyilvántartott)
	1840

	28.
	7267
	Dumtsa Jenő u. 10.
	Barcsay Múzeum
	Műemlék (nyilvántartott)
	1826

	29.
	7268
	Dumtsa Jenő u. 12.
	Lakóház
	Műemlék (nyilvántartott)
	1825

	30.
	7269
	Dumtsa Jenő u. 22.
	Lakóház
	Műemlék (nyilvántartott)
	1807

	31.
	7270
	Janicsár utca 1.
	Motesiczky-ház
	Műemlék
	2405

	
	
	
	
	
	

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	32.
	7270
	
	Motesiczky-ház ex-lege műemléki környezete
	Műemléki környezet
	2331, 2334, 2337, 2345, 2363, 2364, 2366, 2382, 2396, 2399, 2403, 2404/2, 2406/2

	33.
	7271
	Görög u. 1.
	Középkori lakóház részlete. Falsarok.
	Műemlék
	1854

	34.
	7271
	
	Középkori lakóház részlete. Falsarok. ex-lege műemléki környezete
	Műemléki környezet
	1788, 1789, 1790/2, 1848, 1853, 1855, 1856, 1861, 1862

	35.
	7272
	Görög u. 4.
	Lakóház
	Műemlék
	1861

	36.
	7272
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1848, 1854, 1856, 1858, 1860, 1862, 1863/1, 1863/2, 1864, 1865, 1866

	37.
	7273
	Görög u. 6-8.
	Bábics-ház
	Műemlék
	1862

	38.
	7273
	
	Bábics-ház ex-lege műemléki környezete
	Műemléki környezet
	1788, 1789, 1790/2, 1854, 1855, 1856, 1861, 1863/1

	39.
	7274
	Gőzhajó u. 2.
	Lakóház
	Műemlék (nyilvántartott)
	2270

	40.
	7275
	Hunyadi u. 3.
	Lakóház
	Műemlék
	2265

	41.
	7275
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	2252, 2264, 2266, 2269, 2272, 2285, 2286, 2287, 2288/1

	42.
	7276
	Hunyadi u. 7. (Gőzhajó u. 4.)
	Görögkeleti plébániaház
	Műemlék
	2263

	43.
	7276
	
	Görögkeleti plébániaház ex-lege műemléki környezete
	Műemléki környezet
	2245, 2247, 2248, 2252, 2256, 2262, 2264, 2270, 2271

	44.
	7277
	Kálvária tér
	Kálvária
	Műemlék
	1043

	45.
	7277
	
	Kálvária ex-lege műemléki környezete
	Műemléki környezet
	1041, 1093, 1103, 1310, 1314, 1315, 988/3, 1115, 1116

	46.
	7278
	Kígyó u. 1.
	Lakóház
	Műemlék (nyilvántartott)
	2225

	47.
	7279
	Kígyó u. 4.
	Lakóház
	Műemlék (nyilvántartott)
	2267

	48.
	7280
	Kossuth u. 1.
	Pozsarevacska-templom
	Műemlék
	1045

	49.
	7280
	
	Pozsarevacska-templom ex-lege műemléki környezete
	Műemléki környezet
	1044/1, 1046, 1048, 1050, 1051, 1786, 986, 987, 988/1, 989/1, 903

	50.
	7281
	Kossuth u. 3.
	Lakóház
	Műemlék (nyilvántartott)
	1051

	51.
	7282
	Kossuth u. 4.
	Lakóház
	Műemlék (nyilvántartott)
	987

	52.
	7283
	Kossuth u. 5.
	Pajor-ház
	Műemlék
	1052/1, 1052/2

	53.
	7283
	
	Pajor-ház ex-lege műemléki környezete
	Műemléki környezet
	1050, 1051, 903, 977, 979, 980, 983, 984, 986, 1053

	54.
	7284
	Kossuth u.
	R. k. kápolna
	Műemlék (nyilvántartott)
	1147/3, 1147/4, 1147/1

	55.
	7285
	Kossuth u. 15.
	Lakóház
	Műemlék (nyilvántartott)
	880/1, 880/2

	56.
	7286
	Izbég, Rákóczi utca
	Római katolikus plébániatemplom
	Műemlék
	2750

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	57.
	7286
	
	Római katolikus plébániatemplom ex-lege műemléki környezete
	Műemléki környezet
	2736, 2737/2, 2749, 2751, 2772, 2734/4, 2728/3, 2729, 2722/1, 2730/4

	58.
	7287
	Rákóczi u. 30. (volt Lenin u. 8.)
	Lakóház
	Műemlék (nyilvántartott)
	2578/1, 2578/2

	59.
	7288
	Kucsera Ferenc u. (volt Május 1. u.)
	Római katolikus templom (egykori Csiprovacska-templom)
	Műemlék
	2362

	60.
	7288
	
	Római katolikus templom (egykori Csiprovacska-templom) ex-lege műemléki környezete
	Műemléki környezet
	2346, 2348, 2350, 2351, 2361, 2363, 2364, 2367, 2368, 2369, 2366

	61.
	7289
	Fő tér
	Pestis kereszt
	Műemlék (nyilvántartott)
	2324

	62.
	7290
	Fő tér
	Blagovesztenszka-templom
	Műemlék
	1857

	63.
	7290
	
	Blagovesztenszka-templom ex-lege műemléki környezete
	Műemléki környezet
	1846, 1847, 1856, 1858, 2304, 2305, 2324

	64.
	7291
	Futó u. 1.
	Lakóház
	Műemlék
	1843

	65.
	7291
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1842, 1845, 1846, 1847, 2324, 2342, 2343, 2365/1

	66.
	7292
	Fő tér 2-5.
	Lakóház, volt kereskedőház
	Műemlék
	1846

	67.
	7292
	
	Lakóház, volt kereskedőház ex-lege műemléki környezete
	Műemléki környezet
	1842, 1843, 1845, 1847, 1848, 1850, 1856, 1857, 1858, 2307, 2308, 2309, 2324, 2335, 2336, 2339, 2340, 2341, 2342

	68.
	7293
	Fő tér 6.
	Görögkeleti szerb iskola, Ferenczy Károly Múzeum
	Műemlék
	1858

	69.
	7293
	
	Görögkeleti szerb iskola, Ferenczy Károly Múzeum ex-lege műemléki környezete
	Műemléki környezet
	1846, 1847, 1848, 1856, 1857, 1859, 1860, 1861, 1942, 2283, 2290, 2302, 2303, 2304, 2324

	70.
	7294
	Fő tér 7.
	Rimszky-ház
	Műemlék (nyilvántartott)
	2283

	71.
	7295
	Fő tér 8.
	Lakóház
	Műemlék
	2304

	72.
	7295
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1846, 1856, 2291, 2292, 2305, 2307, 2308, 2324

	73.
	7296
	Fő tér 8 /A.
	Radubiczky-ház
	Műemlék
	2305

	74.
	7296
	
	Radubiczky-ház ex-lege műemléki környezete
	Műemléki környezet
	1846, 1856, 1857, 2291, 2292, 2304, 2306, 2324

	75.
	7297
	Fő tér 9.
	Lakóház
	Műemlék (nyilvántartott)
	2307

	76.
	7298
	Fő tér 10.
	Lakóház
	Műemlék (nyilvántartott)
	2308

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	77.
	7299
	Fő tér 11.
	Nikolics-ház
	Műemlék
	2309

	78.
	7299
	
	Nikolics-ház ex-lege műemléki környezete
	Műemléki környezet
	2308, 2310, 2324, 2336, 2339

	79.
	7300
	Fő tér 11 /A.
	Lakóház
	Műemlék (nyilvántartott)
	2310

	80.
	7301
	Fő tér 12.
	Lakóház
	Műemlék
	2311

	81.
	7301
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	2291, 2292, 2310, 2312, 2324, 2333/2, 2334, 2335

	82.
	7302
	Fő tér 13.
	Lakóház
	Műemlék (nyilvántartott)
	2312

	83.
	7303
	Fő tér 15.
	Milics-ház
	Műemlék
	2335

	84.
	7303
	
	Milics-ház ex-lege műemléki környezete
	Műemléki környezet
	2310, 2311, 2324, 2333/2, 2334, 2336, 2337

	85.
	7304
	Fő tér 16.
	Lakóház
	Műemlék
	2335

	86.
	7304
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	2310, 2311, 2324, 2333/2, 2334, 2336, 2337

	87.
	7305
	Fő tér 17.
	Kálics-ház
	Műemlék
	2336

	88.
	7305
	
	Kálics-ház ex-lege műemléki környezete
	Műemléki környezet
	2309, 2310, 2324, 2333/1, 2333/2, 2334, 2335, 2337, 2339

	89.
	7306
	Fő tér 18.
	Lakóház
	Műemlék
	2339

	90.
	7306
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1857, 1858, 2307, 2308, 2309, 2324, 2336, 2337, 2338, 2340, 2341, 2342, 2343

	91.
	7307
	Fő tér 19 .
	Jankovics-ház
	Műemlék
	2339

	92.
	7307
	
	Jankovics-ház ex-lege műemléki környezete
	Műemléki környezet
	1857, 1858, 2307, 2308, 2309, 2324, 2336, 2337, 2338, 2340, 2341, 2342, 2343

	93.
	7308
	Fő tér 19 /A.
	Étterem
	Műemlék
	2339

	94.
	7308
	
	Étterem ex-lege műemléki környezete
	Műemléki környezet
	1857, 1858, 2307, 2308, 2309, 2324, 2336, 2337, 2338, 2340, 2341, 2342, 2343

	95.
	7309
	Fő tér 20.
	Maláty-ház
	Műemlék
	2341

	96.
	7309
	
	Maláty-ház ex-lege műemléki környezete
	Műemléki környezet
	1846, 1856, 1857, 2324, 2339, 2340, 2342, 2343

	97.
	7310
	Péter-Pál u. 6-6/B
	Dumtsa-ház
	Műemlék
	1838, 1839

	98.
	7310
	
	Dumtsa-ház ex-lege műemléki környezete
	Műemléki környezet
	1788, 1789, 1790/2, 1826, 1830, 1831, 1832, 1836, 1837, 1840, 1844

	99.
	7311
	Rab Ráby tér 1. (Gőzhajó u. 9.)
	Ráby Mátyás-ház
	Műemlék
	2249

	100.
	7311
	
	Ráby Mátyás-ház ex-lege műemléki környezete
	Műemléki környezet
	2239, 2241, 2246, 2247, 2248, 2250, 2252, 2254, 2255

	101.
	7312
	Rákóczi u. 2.
	Iroda
	Műemlék
	2330

	102.
	7312
	
	Iroda ex-lege műemléki környezete
	Műemléki környezet
	2319, 2329, 2331, 2332, 2333/2, 2407, 2408, 2412, 2416/2, 2734/2, 2316, 2317, 2318

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	103.
	7313
	Rákóczi u. 5.
	Martinovics-ház
	Műemlék
	2319

	104.
	7313
	
	Martinovics-ház ex-lege műemléki környezete
	Műemléki környezet
	2291, 2292, 2293, 2318, 2320, 2329, 2330, 2734/2

	105.
	7314
	Rákóczi u. 14.
	Református templom (egykori Opovacska-templom)
	Műemlék
	2420

	106.
	7314
	
	Református templom (egykori Opovacska-templom) ex-lege műemléki környezete
	Műemléki környezet
	2419, 2421, 2422, 2423, 2428, 2429, 2432, 2433, 2434, 2734/2, 2931, 2934/1, 2935

	107.
	7315
	Római sánc u. 2.
	Lakóház
	Műemlék (nyilvántartott)
	878/1

	108.
	7316
	Paprikabíró u. 4.
	Római tábor alapfal maradványai
	Műemlék (nyilvántartott)
	1048, 1047, 1053, 1054, 1060, 1061, 1062/1, 1064/4, 1064/1, 1065, 1066, 1067, 1070, 1071, 1073, 1074, 1046, 1062/2, 1075/3, 1069, 1068, 1064/3, 1063, 1049, 1072

	109.
	7317
	Dunakorzó (volt Somogyi-Bacsó part)
	Emlékkereszt
	Műemlék (nyilvántartott)
	1877

	110.
	7318
	Bogdányi u. 21. (Somogyi-Bacsó part 1. helyett)
	Lakóház
	Műemlék (nyilvántartott)
	1888/1, 1888/2

	111.
	7319
	Dunakorzó (volt Somogyi-Bacsó part)
	Lakóház
	Műemlék (nyilvántartott)
	1886

	112.
	7320
	Szerb kálvária tér
	Görögkeleti kálvária
	Műemlék (nyilvántartott)
	1308

	113.
	7321
	Pismány
	Szabadság forrás foglalata (Sztara voda)
	Műemlék (nyilvántartott)
	6884/2, 6884/1

	114.
	7322
	Várdomb
	Római katolikus plébániatemplom
	Műemlék
	2292

	115.
	7322
	
	Római katolikus plébániatemplom ex-lege műemléki környezete
	Műemléki környezet
	2291, 2293, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319

	116.
	7323
	Városház tér 2.
	Lakóház
	Műemlék (nyilvántartott)
	2316

	117.
	7324
	Városház tér 3.
	Városháza
	Műemlék
	2330

	118.
	7324
	
	Városháza ex-lege műemléki környezete
	Műemléki környezet
	2316, 2317, 2318, 2319, 2329, 2331, 2332, 2333/2, 2407, 2408, 2412, 2416/2, 2734/2

	119.
	7325
	Bogdányi utca 2.
	Maximovics-ház
	Műemlék (nyilvántartott)
	2283

	120.
	7326
	Bogdányi út 4.
	Lakóház
	Műemlék (nyilvántartott)
	2281

	
	
	
	
	
	

	Sor-
szám
	Törzs-
szám
	Cím
	Név
	Védelem
	Helyrajzi szám

	121.
	7327
	Bogdányi utca 2.
	Maximovics-ház
	Műemlék
	2282

	122.
	7327
	
	Maximovics-ház ex-lege műemléki környezete
	Műemléki környezet
	1864, 1942, 2281, 2283, 2290, 2300, 2301, 1859

	123.
	7328
	Bogdányi út 10.
	Paulovics-ház
	Műemlék
	2275

	124.
	7328
	
	Paulovics-ház ex-lege műemléki környezete
	Műemléki környezet
	1871, 1872, 1942, 2267, 2268, 2272, 2274, 2276, 2277

	125.
	7329
	Bogdányi út 30.
	Lakóház
	Műemlék
	2212

	126.
	7329
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1881, 1882, 1884, 1942, 2211, 2213

	127.
	7330
	Bogdányi út 32.
	Lakóház
	Műemlék
	2211

	128.
	7330
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1884, 1885, 1942, 2194, 2198, 2199, 2209, 2212, 2213, 2214, 2216, 2217/1, 2208, 2206, 2200

	129.
	7331
	Bogdányi út (volt Vöröshadsereg útja)
	Lakóház
	Műemlék
	1926/1

	130.
	7331
	
	Lakóház ex-lege műemléki környezete
	Műemléki környezet
	1925, 1927/1, 1942, 1962/2, 1964, 1926/2

	131.
	7332
	Bogdányi út (volt Vöröshadsereg útja)
	Preobrazsenszka-templom
	Műemlék
	2178

	132.
	7332
	
	Preobrazsenszka-templom ex-lege műemléki környezete
	Műemléki környezet
	1942, 2176, 2177, 2179, 2180, 2194, 2195, 1907, 1908, 1910, 1913

	133.
	7333
	Vastagh György u. 1.
	Kovács Margit Múzeum
	Műemlék
	1848

	134.
	7333
	
	Kovács Margit Múzeum ex-lege műemléki környezete
	Műemléki környezet
	1846, 1847, 1850, 1851, 1853, 1854, 1856, 1858, 1861

	135.
	11086
	Kossuth Lajos utca 16.
	Római fürdő romjai
	Műemlék (nyilvántartott)
	974

	136.
	11287
	dr. Nagy L. u. 2.
	Ókeresztény temetői kápolna falmaradványai
	Műemlék (nyilvántartott)
	792, 791

6. függelék 	NEMZETKÖZILEG ÉS ORSZÁGOSAN VÉDETT TERMÉSZETI TERÜLETEK ÉS ÉRTÉKEK TÉRKÉPI ÁBRÁZOLÁSA
(léptékhelyes ábrázolás külön mellékletben)
[image: I:\Munkak\01_SZENTENDRE__VÉGEDOKOMENTÁLÁSRA\szovegközi-képek\SZÉSZ melléklet\8_MELL_6_FÜGG_ORSZ_NEMZETKOZI_TERMVED.png]

7. függelék 	NEMZETKÖZILEG ÉS ORSZÁGOSAN VÉDETT TERMÉSZETI ÉRTÉKEK JEGYZÉKE
1. Nemzetközi védettség alatt álló területek:
1.1. Európai közösségi jelentőségű természetvédelmi rendeltetésű (Natura2000) területek (14/2010. (V.11.) KvVM rendelet):
1.1.1. Duna és ártere (HUDI20034) kiemelt jelentőségű természetmegőrzési terület
1.1.2. Pilis és Visegrádi-hegység (HUDI20039) kiemelt jelentőségű természetmegőrzési terület
1.1.3. Börzsöny és Visegrádi-hegység (HUDI10002) különleges madárvédelmi terület.
1.2. UNESCO MAB, Bioszféra-rezervátum (7/2007. (III. 22.) KvVM rendelet):
1.2.1. Pilisi Bioszféra-rezervátum magterülete, védőövezete (puffer zónája) és átmeneti övezete is érinti Szentendre közigazgatási területét
2. Országos jelentőségű védett természeti területek, természeti emlékek
2.1. Duna-Ipoly Nemzeti Park területei (34/1997. (XI. 20.) KTM rendelet)
2.2. Duna-Ipoly Nemzeti Park fokozottan védett területei (34/1997. (XI. 20.) KTM rendelet)
2.3. Duna-Ipoly Nemzeti Park területén, a Nyerges-hegy kaptárkövei
2.4. Ex lege védett források (18 db)
2.5. Ex lege védett barlangok:
2.5.1. Anna-völgyi-üreg (0229 hrsz.),
2.5.2. Sas-kői-hasadékbarlang (0449/3 hrsz.),
2.5.3. Sas-kői-kisbarlang (0449/3 hrsz.),
2.5.4. Vasas-szakadéki 1. sz. barlang (0590 hrsz., fokozottan védett),
2.5.5. Vasas-szakadéki 2-3. sz. barlang (0590 hrsz., fokozottan védett).
Az 1.3.1.—1.3.2. barlangok felszíni védőövezetei a 0449/3 és a 0590 hrsz-ú telkek
2.6. Ex lege védett földvár:
2.6.1. Kőhegy és Cseresznye hegy tetején
2.7. Országos jelentőségű védett természeti terület:
2.7.1. Szentendrei rózsa termőhelye természetvédelmi terület. Cseresznyés út 7. (A védetté nyilvánítás 1941-ben történt meg a Magyar Királyi Földművelésügyi Miniszter 505.507/1941. sz. rendelkezésével)
3. Országos ökológiai hálózat területei
3.1. Magterületek: Szentendre egybefüggő erdőterületei és a Kő-hegy jelentős része.
3.2. Ökológiai folyosó: a Duna, a Sztelin-patak és völgye, a Sztaravoda-patak és völgye, a Bükkös-patak és völgye, a Dera-patak és völgye, a Tófenék területének jelentős része, a Kéki-bánya és környezete, a Petyina és Boldogtanya feletti rét.
3.3. Pufferterület: a Kő-hegy északi oldala, a Tófenék egyes részei, a katonai terület, és kisebb mozaikos foltok a magterületnek számító erdők mentén.

8. függelék	HELYI JELENTŐSÉGŰ VÉDETT TERMÉSZETI TERÜLETEK TÉRKÉPI ÁBRÁZOLÁSA
(léptékhelyes ábrázolás külön mellékletben)
[image: I:\Munkak\01_SZENTENDRE__VÉGEDOKOMENTÁLÁSRA\szovegközi-képek\SZÉSZ melléklet\8_MELL_8_FUGG_HELYI TERMVED.png]

9. függelék	HELYI JELENTŐSÉGŰ VÉDETT TERMÉSZETI TERÜLETEK, TERMÉSZETI EMLÉKEK ÉS EGYEDI TÁJÉRTÉKEK JEGYZÉKE
1. Helyi védett természeti területek (47/2000. (IX.15.) önk. rendelet szerint):
1.1. Dera-patak völgye, medre
1.2. Bükkös-patak völgye, medre
1.3. Sztaravoda-patak völgy, medre
1.4. Sztelin-patak völgye, medre
1.5. Római Castrum és környezet
1.6. Pozsarevacska templom kertje
1.7. Postás-strand területe
1.8. A Belváros fái közterületeken és magánterületeken (A Dunakanyar krt. – Dunakorzó (a Bükkös-patakig) – Szentendrei Duna által határolt terület)
1.9. A Kálvária tér fái
1.10. Kada-csúcs erdőterülete
1.11. A Duna-ág Szentendre város közigazgatási határán belüli részén természetszerű ártéri puhafás ligeterdő, külterületi Dunaparti erdők
1.12. Pap-sziget és a Pap-szigeti Duna-ág területe
1.13. Püspökmajornál a dűlőn lévő vízmosás környéke
1.14. Tó környéki dűlő vízállásos területe*
1.15. Pannónia-tó*
1.16. Sziklás-patak, Boldogtanya *
1.17. Horhosok és maradvány területek
1.18. Kő-hegy oldala, zártkertek, Szarvas-hegy
1.19. Belvárosi temetőkertek
*	a 47/2000. (IX.15.) Önk. sz. rendelet módosítása javasolt a védett terület lehatárolásának pontosítása tekintetében
2. Helyi védett természeti emlék (47/2000. (IX.15.) önk.rendelet szerint):
2.1. Csányi u. 11. sz. alatti telken egybibés galagonya (Crataegus monogyna)
2.2. Alsó-Izbég téren található nagylevelű hárs (Tilia platyphyllos)

3. Egyedi tájértékek (Forrás: http://tajertektar.hu)

10. függelék	VÁROSRÉSZEK ELNEVEZÉSE ÉS VÁROSRÉSZ HATÁROK ÁBRÁZOLÁSA
(léptékhelyes ábrázolás külön mellékletben)
[image: I:\Munkak\01_SZENTENDRE__VÉGEDOKOMENTÁLÁSRA\szovegközi-képek\SZÉSZ melléklet\8_MELL_10_FUGG_VAROSRESZEK_TERKEP.png]
11. függelék	A HONVÉDELMI ÉPÍTMÉNYEK KÖRNYEZETÉBEN ÉPÍTMÉNYEK, MŰTÁRGYAK ELHELYEZÉSEKOR FIGYELEMBE VEENDŐ VÉDŐTÁVOLSÁGOK

	
	A
	B

	1
	Lőtér védőterülete:

	2
	Megnevezés
	Védőtávolság (m)

	3
	Gyúlékony szerkezetű vagy gyúlékony anyagok tárolására szolgáló épület, vagy építmény, szérűskert
	1500

	4
	Lakás és üdülés céljára szolgáló építmény, szociális, egészségügyi, ipari, mezőgazdasági és egyéb üzemi építmény
	1000

	5
	Települési vagy regionális hulladékkezelő és –lerakó, továbbá szélerőmű-park, biomassza erőmű
	1000

	6
	Gyakorlótér védőterülete:

	7
	Megnevezés
	Védőtávolság (m)

	8
	Gyúlékony szerkezetű vagy gyúlékony anyagok tárolására szolgáló épület, vagy építmény, szérűskert
	1500

	9
	Lakás és üdülés céljára szolgáló építmény, szociális, egészségügyi, ipari, mezőgazdasági és egyéb üzemi építmény
	1000

	10
	Települési vagy regionális hulladékkezelő és –lerakó, továbbá szélerőmű-park, biomassza erőmű
	1000

	11
	Robbanóanyag, lőszer és fegyverraktár védőterülete:

	12
	Megnevezés
	Csapatraktár építési területétől mért távolság (m)

	13
	Ipari üzem, fontos vasútállomás, nagyobb jelentőségű vasúti csomópont, repülőtér
	1500

	14
	Lakás és üdülés céljára szolgáló építmény, szociális, egészségügyi, ipari, mezőgazdasági és egyéb üzemi építmény
	1000

	15
	Települési vagy regionális hulladékkezelő és –lerakó, továbbá szélerőmű-park, biomassza erőmű
	1000

	16
	Országos közforgalmú vasút, országos közút, 1000 főnél nagyobb település
	800

	17
	20 kV-os és nagyobb feszültségű szabadvezeték és ahhoz közvetlenül csatlakozó transzformátor állomás, kisebb jelentőségű vasúti csomópont, önkormányzati közút
	200

	18
	Dűlő út
	200

	19
	Erdőtelepítés
	50

A SZT feltünteti a honvédelmi védőtávolságokat, melyen belül építmény elhelyezésekor, rendeltetés megváltozásakor szükséges az illetékes minisztériummal egyeztetni. A fegyveres szerv szerinti illetékes minisztérium a fenti előírásoktól való eltérést, valamint a meghatározott körzeten belül más építmény elhelyezését egyedileg jogosult engedélyezni

12. függelék	VÍZBÁZISOK VÉDŐTERÜLETEI ÉS FELSZÍNI VIZEK TERMÉSZETVÉDELMI SÁVJA
1. Vízbázisok védőterületein
a SZT-en jelölt a vízbázisok belső és külső védőövezeten, valamint hidrogeológiai „A” és „B” jelű védőterületen belül építmények, műtárgyak a vonatkozó jogszabályokban előírt területhasznosítási korlátozások figyelembe vételével helyezhetők el,
a kijelöléssel nem rendelkező mélyfúrású kutak körül 10 m-es sugarú kört belső védőterületként kell kezelni, és a területen belül építmények, műtárgyak a vízbázisok, valamint az ivóvízellátást szolgáló vízilétesítmények védelméről szóló külön jogszabály belső védőterületre előírt területhasznosítási korlátozásainak figyelembe vételével helyezhetők el.
2. Felszíni vizek természetvédelmi sávja
A felszíni vizek és a felszíni vizek menti élőhelyek védelme érdekében az országos és helyi védett természeti területen, Natura 2000 területen, UNESCO MAB (bioszféra rezervátum) valamint az országos ökológiai hálózat magterületén új épület nem helyezhető el a vízfolyások és tavak mentén a Szabályozási terven jelölt felszíni természetvédelmi területsávban.

13. függelék	KÖZMŰLÉTESÍTMÉNYEK VÉDŐÖVEZETEI
1. Szennyvízátemelő műtárgy védőtávolság igénye
a) a hatóság által egyedileg megállapított és rögzített méret, vagy
b) előzetes megállapítás nélkül
ba) bűzzáróan és zajvédelemmel kivitelezett műtárgy esetén 20,0 m,
bb) bűzzár vagy zajvédelem nélküli műtárgy esetén 150,0 m.
2. Szennyvíztisztító telep védőtávolság igénye 300,0 m.
3. Szennyvízátemelő és szennyvíztisztító telep védőtávolságán belül
a) új beépítésre szánt területfelhasználás - környezetre jelentős hatást gyakorló ipari gazdasági és különleges területfelhasználás kivételével - nem jelölhető ki,
b) a már beépített lakó-, üdülő-, vegyes, különleges, gazdasági – kivéve a környezetre jelentős hatást gyakorló ipari − hasznosítású telken építési tevékenységet végezni csak a műtárgy védőtávolság okozta terhelésének a megszüntetését követően lehet a c) pontban leírtak figyelembevételével azzal, hogy
bc) a beépített telek telekhatáráig kell csökkenteni a műtárgy védőtávolság igényét a műtárgy zajvédetté és bűzzáróvá tételével, távvezérlésének megoldásával, vagy
bd) a műtárgy kiváltását kell megoldani,
c) már beépített lakó-, üdülő-, vegyes, különleges, gazdasági − kivéve a környezetre jelentős hatást gyakorló ipari − hasznosítású telken a b) pontban leírtak megvalósításáig a már meglevő beépítés esetén annak karbantartása, rekonstrukciója, belső átalakítása a jelenlegi kubatúrán belül lehetséges, ezeken felül építési tevékenység nem végezhető,
d) már kijelölt beépítésre szánt területen a b) pontban leírtak megvalósításáig új építési tevékenység a teleknek csak azon a részén valósítható meg, amely már a védőtávolságon kívül helyezkedik el, ha az így igénybe vett építési hely a szabályozási tervben rögzített előírásoknak, feltételeknek megfelel.

14. függelék:	 KÖZLEKEDÉSI LÉTESÍTMÉNYEK VÉDŐSÁVJAI

1. A Budapest – Szentendre HÉV vonal szélső vágánytengelyétől mért 50,0-50,0 m védősávon belül építmények elhelyezéséhez a vasút kezelőjének hozzájárulása szükséges.
2. Az országos főutak külterületi szakaszán a közút tengelyétől 100,0-100,0 m széles, az országos mellékutak külterületi szakaszán 50,0-50,0 m széles a védősáv.
3. A helyi jelentősebb külterületi utak védősávja 50,0-50,0 m.
4. A közutak külterületi szakaszán a védősávon belül bármilyen építési munkát végezni, a felszínen megjelenő építményt, műtárgyat elhelyezni, fát telepíteni és kivágni csak az út kezelőjének egyetértésével lehet.
5. Az országos közutak belterületi szakaszán a közúti területeken ipari, kereskedelmi, vendéglátó, továbbá egyéb szolgáltatási célú építmény építéséhez, bővítéséhez, rendeltetésének megváltoztatásához közútkezelői hozzájárulás szükséges

15. függelék:	PINCEKATASZTER A BELVÁROS VÁROSRÉSZEN
A GeoTeszt Kft. által készített 1994-es pincekataszter térképi szelvényei
(csak digitális állományban)

SZENTENDRE ÉPÍTÉSI SZABÁLYZATA

10.
9. melléklet	Szentendre Építési Szabályzatáról szóló 26/2017. (VII.31.) önkormányzati rendelethez
1. függelék	ORSZÁGOS ÚTHÁLÓZATI MINTAKERESZTSZELVÉNYEK
[image: I:\Munkak\01_SZENTENDRE\04_SZAKAGAK\03_KOZLEKEDES\KAPOTT__2017.02.03-rajzok\MKSZ\MKSZ_1.jpg]
2. függelék	HELYI GYŰJTŐUTAK MINTAKERESZTSZELVÉNYEI 1.
[image: I:\Munkak\01_SZENTENDRE\04_SZAKAGAK\03_KOZLEKEDES\KAPOTT__2017.02.03-rajzok\MKSZ\MKSZ_2.jpg]
3. függelék	HELYI GYŰJTŐUTAK MINTAKERESZTSZELVÉNYEI 2
[image: I:\Munkak\01_SZENTENDRE\04_SZAKAGAK\03_KOZLEKEDES\KAPOTT__2017.02.03-rajzok\MKSZ\MKSZ_3.jpg]
4. függelék	KISZOLGÁLÓ UTAK MINTAKERESZTSZELVÉNYEI
[image: I:\Munkak\01_SZENTENDRE\21_DOKUMENTÁLÁS__ALLILGRA_2017.02\ALATAMASZTOK\Kiszolgáló utak_mksz.png]
11.

	[image: I:\Munkak__Altalanos_Kep-cimer-logok_CIMEREK\Szentendre címer.jpg]
	Megbízó:
	Szentendre Város Önkormányzat

	
	Polgármester:
	Verseghi-Nagy Miklós

	
	Megbízó felelőse:
	Aba Lehel városi főépítész

	
	Főépítészi koordinátor:
	Horváthné Mácsai Mónika településmérnök

	Megbízott felelős tervező
	S. Vasi Ildikó ügyvezető

[image: I:\Munkak_KOZBESZERZESI\ALÁÍRÁSOK_közbeszerzés\S_Vasi_Ildikó.jpg]
VÁROSRENDEZÉS; ÉPÍTÉSZET: 	PRO-TERRA Kft.
1138 Budapest, Esztergomi út 18. I/3.
S. Vasi Ildikó 	vezető településtervező,
TT/1 01-2609, É01-2609	okl. építészmérnök, okl. szociológus
Szilágyi Csilla	okl. településmérnök
	[image: I:\Munkak_KOZBESZERZESI\ALÁÍRÁSOK_közbeszerzés\Macsinka_Klára.jpg]
KÖZLEKEDÉS:	MOBIL City Bt.
2131 Göd, Bodza u. 2.
Dr. Macsinka Klára	okl. építőmérnök,
MK: 13-1017 KÉ-K, Tkö	közlekedéstervező
Szücs Gergely 	okl. építőmérnök,
közlekedéstervező
[image: I:\Munkak_KOZBESZERZESI\ALÁÍRÁSOK_közbeszerzés\Auer_Jolán.jpg]
TERMÉSZETI KÖRNYEZET, TÁJÉPÍTÉSZET, KÖRNYEZETVÉDELEM: TÁJOLÓ-TERV Kft
1147 Budapest, Must u. 4.
Auer Jolán	okl. tájépítészmérnök,
MÉK: 01-5003 TK/1, TT/1	vezető településtervező
Pisák Brigitta	okl. tájépítészmérnök
M.Andrási Ágnes	okl. tájépítészmérnök
	 [image: I:\Munkak_KOZBESZERZESI\ALÁÍRÁSOK_közbeszerzés\Bíró_Attila.jpg] [image: I:\Munkak_KOZBESZERZESI\ALÁÍRÁSOK_közbeszerzés\Hanczár_Zsoltné.jpg]

KÖZMŰVEK, ELEKTRONIKUS HÍRKÖZLÉS: 	 KÉSZ Közmű és Energetikai Tervező Kft.
1016 Budapest, Naphegy u. 26. II/7.
Hanczár Zsoltné	okl. építőmérnök,
MK:01-2408, TV-T, TE-T, TH-T okl. városépítési szakmérnök
Bíró Attila 	okl. építőmérnök,
MK:01-2408, TV-T, TE-T, TH-T
Hanczár Gábor	okl. infrastruktúra mérnök
Csima-Takács Judit 	okl. tájépítészmérnök

image3.png
X
e
R
N
N

S

e

...,
i
O

SN
(C s
SRR S
N /%.//14\
X

2
LR

NS

2

N
N S TN
SRR
AR

2%

4
<
A5 % /
.,ﬁ‘\a?r/
; PRATSTNY

N e g 0

/ 9
N Y

S
o
S

e

s

SZENTENDRE
PARKOLASI ZONAK

N

IV
SR
K/f’ S

; RO

image4.png
JELMAGYARAZAT

Régészet

[Régészeti lelohely

[53] Lelohely szima

Vilagsrokség véromanyos terlet

=3 A rémai birodalom hatdrai

=3 A rémai birodalom hatéra védszénai
Esztergom és Visegrad kozépkori

[=3 magyar kirdlyi kozpontok helyszine,
az egykori Pilsi Kirdly erds terllete

T etepiidirendsien cerkdzk
- Szabilyozisi Terv

™ viigsrbhska veromonyes Griletek

" Stentendre Viros Snkorményzata

= PRO-TERRA Urbanisztikai Ugynaksdg K.
T — T

. Vasi Tdiks M = 1:32.000

Forster Gyula Nemzet Grokségvédelmi és
Vagyongazdalkodisi Kszpont adatszolgaltatésa
leohelyek (2014. 08.) és
vilagérokségi varomanyos helyszinek (2015. 12) szerint

ol
s el
o [y onn | L0

A 26/2017. (VIL3L.) énkorményzati rendelettel effogadva.

image5.png
.M.._

s
A
o
N

P

TS
[N
'“d’"‘ \

S
. I &m.
QO//, 4@%\“\"%%——-
S W 5T 4
Sl
NS ,
o vn\u\&“& s /’/\
S, S
«ﬁulm\nw\mwfa W <

>
NS

AR

Forster Gyula Nemzeti Orékségvédelmi és
Vagyongazdalkodasi K6zpont adatszolgaltatasa

(2016. 09.) szerint

A 26/2017. (VIL.31.)
onkormanyzati rendelettel elfogadva

JELMAGYARAZAT

MUemlék

MUemléki jelentéségi terllet hatara

[]

©
S
©
T
©
=
=
O
N
[
>
c
=
9
x
=
K%
£
7}
S
=

: SZENTENDRE
Telepiilésrendezési eszk6z6k

megnevezése:

Munka

Szabalyozasi Terv

Kulturalis droksé

védelem

d%lem

Miiemlékvé
" Szentendre Varos Onkorményzata

Tevezs: PRO-TERRA Urbanisztikai Ugynokség Kft.

ma.hu

prote:

“Szilagyi Csilla

SZT-
8. melléklet
4. fiiggelék

1: 12.000

Mérefardny:

2017. julius

Détum:

1138 Budapest, Esztergomi ut 18. Tel: 237-0058, e-mail: proterra

RN

S. Vasi Ildiko
(TT/1 01-2609)
(E/1 01-2609)

image6.png
Sztaravoda-patak

Bikkds-patak

i

iai

N\

13N
23

JELMAGYARAZAT
== Kdzigazgatési hatdr
4
[Kisvizfolyds
[vizfeliilet
Magyarorszagi természetveédelemi oltalom
T 11 Duna-Ipoly Nemzeti Park teriilete
oI Duna-Ipoly Nemzeti Park fokozottan
! védett természeti terillete
@ Exlege védett forras
N\ Exlege védett barlang
a Ex lege védett barlang -
fokozottan védett
Ex lege védett barlangok
védbteriilete
1 Exlege védett foldvar
Orszagosan védett
- mm&gmti tertlet
Nemzetkdzi természetvédelmi oftalom
"] Natura 2000 teriiletek

[UNESCO MAB Pilisi bioszféra rezervatum
magterilete

[UNESCO MAB Pilisi bioszféra rezervatum
puffer tertlete

= UNESCO MAB Pilisi bioszféra rezervitum

atmeneti zondja A 26/2017. (VIL.31.) bnkorményzati rendelettel elfogadva

Sztelin-patak

a5,

‘Munka megneveniee:

SZENTENDRE - Telepiilésrendezési eszk6zok 2017. jllius

Nemzetkozileg és orszagosan védett természeti teriiletek és értékek

Roprxaiam:
SZESZ 8. melléklet 6. fiiggelék

image7.png
Blkkds-patak

JELMAGYARAZAT
f=n= Kdzlgazgatasl hatr
1
[Kisvizfolyas
[vizfeliilet
[Dera-patak vilgye, medre TT
I Biikkds-patak volgye, medre TT
Il Sztaravoda-patak volgye, medre TT
Il Sztelin-patak véigye, medre TT
[Rémai Castrum és kérnyezete TT
I Pozsarevacska templom kertje TT
I Postés-strand teriilete TT
m A Belvdros féi kbzteriileten és
maganteriileten TT
[A Kalvéria tér fai TT
I Kada-cstics erddterilete TT
A Duna-4g Szentendre vdros
kdzigazgatési hatérén bellli részén
természetszerl artéri puhafas
ligeterdd, kiitteriileti dunaparti erdék TT
= Pap-sziget és a Pap-szigeti
Duna-&g teriilete TT
[Piispkmajomdl a d(iién 1&v8
vizmosds és kdmyéke TT
I Té-kbrnyéki dills vizéllasos terllete TT
I Pennénia t6 TT
Il Szidés-patak, Boldogtanya TT
I Horhosok és maradvényterilletek TT
I K3-hegy oldala, zértkertek, Szarvas-hegy TT
I Belvérosi temetBkertek TT
[Z] Csanyi u. 11. sz. alatt egybibés galagonya TE

Als6-Izbég téren talalhatd nagylevelli
hars (Tilia platyphyllos) TE

Szlaravoda-patak

Szisfin-patak

%5

LN

Dera-patak -

Lupa-t6

A 26/2017. (VI1.31.) 5nkorméanyzati rendelettel elfogadva

‘Munka megneveniee:

SZENTENDRE - Telepiilésrendezési eszk6zok 2017. jllius

Helyi jelentdségii védett természeti teriiletek EEESZ 8. melléklet 8. filggelék

image8.png
_ Egyéb /
) kiilteriilet

Qod?

VXA

N \/’& '
TN

yo{« 'lI

Sl
LT,
Urloles 8,
SRS O
DAL
)
2

A
3y

S
HL
12

i

2
o
o
Lo
L%
<

ZY
i
&

7
L
RS

%

2

4
=
RR
5%
{7

5

Ty
.7'
L
7
LK

S

1
IR
Sl
'.O'i (s

4]

sy el e U
S ARASNSIES)
S\
s L “'/%ﬂfel/ll‘
Vs ..":;\"':'4\/’/#'/$ 27

CHT S
AU A
% ,\,/ 3 ,/\\ AL,
TR
XY /{,//;/ e

o

ot
o

S
X
%
Woa

28

0

ot
el

L _] Sy
)it S i s,
o= SOl v
‘\\GQQ o)
J di

"'fi,"‘s\ {

A 26/2017. (VIL.31.) 6nkormanyzati rendelettel elfogadva

Munka megnevezése: . ’szENTEN’D-RE o
Telepiilésrendezési eszk6z6k

ks Szabalyozasi Terv

et Varosrészek lehatarolasa

"% Szentendre Varos Onkormanyzata

Tevezs: PRO-TERRA Urbanisztikai Ugynokség Kft.

1138 Budapest, Esztergor it 18 Tel: 237-0059, e-rmail. proterra@proterra.hu
Felel8s telepillésrendezd - tervezs: | Tervezd munkatdrs:

R

S. Vasi Ildiké |M =1:25.000 SZT-)]
g étorm: 8. melléklet :
(ZEI;/ll 0011_22660099)) > 2017. julius 10. fuggelék ehk/“ \ﬁ{@

image9.jpeg
1-1

3 b

Kézterijlg%h

ti hatar

Qgé P Tehermentesité Gt (1. Gtem) ﬁsﬁi\a @E%Q
5 e K.V.B R 5
2 = AR 2
B % =0 o ¥ 5
5 7 s ~ —~ N £ E
:g A N :g
X X
w[]w
zoldsav nyilt arok padka aszfaltburkolat padka nyilt arok zoldsav
] 3,90 , 1,60 2,00 7,00 , 200 160 3,90 ’
’I (T T ’I i i ’
’ 22,00 ’
’I ’
3;%%“&; BJ%%L B 3;\&?%“ 2-2 - Sﬁé B >
T W T) : o ¥ A
) SN A ﬁ%ﬁf /@% Orszagos mellékut ﬁ%\ }%ﬁ Ty , e
}%@i;q E . - 3 3 L d :V K.V.B " g 4 . : 18 |
_EOFU %z// S/J:JH%F 1%@ mi\/ ;‘/j}.ﬁ{ﬂ %,%,\ %i\}\i// yf’ . . ﬁ“\?"@ \\T/f?y ij\%?%n;%v}ﬁ \j“ %zgé\
-ESEK?J - \\/ D%fa:?e%d . D&ﬂjﬁa% ’ “ﬁgf e J‘c ‘ yS }gﬁmg . dc%jm‘s \/ &z ~
ER I T T Ve S W ~ —~ N S RN T N
e N\
w[J
zoldsav nyilt arok padka aszfaltburkolat padka nyilt arok zOldsav
] 4,00 - 8,00 , 1,60 2,00 7,00 , 200 160 3,80 - 7,80 L
1 ’I (i ’I i i i
L 22,00 - 30,00 L
1 i
3-3
Orszagos mellékut belteruleti szakasza
B.IV.a.C
IR
TR
5 o Q) 5
S N S
< Nfﬁfﬁ :\/ %gf 7 <
5 . P 3
:g T R ~— —~ E
N b - , N
0 /A 0
X X
A) -
jarda zoldsav kozmisav aszfaltburkolat zoldsav kerékparut zoldsav
, 200 | 2,00 1,00, 6,50 1,00, 2,50 1,00
1 ’I 'I 1 ’I ’ ’I ’
L 16,00]
’I ’

image10.jpeg
Kozteriileti hatar

Kozterileti hatar

4-4 6-6

_ (b Belterileti gydjtéut {b 1 Tegez utca
X B.V.c.C Tt 1 B.V.c.C
%q?{ zﬁﬁxﬁ? {% gg Y @g 3;‘\;%
R R-¢ X 55 <
b . %, %@<%@ : g5 -
o G RN y%jﬂ)q’i) o af\’/ /(f ti £2%5
?ﬁ%% Y ﬁ%“”"‘“ a\ggﬂg f‘ﬁsw MQ// ; ~— /- ==
SNV P ~— A~ W‘ /mg“% o % | ’ %% ’ |
)2 g ! | } ﬂ A28 1 ﬂ
. 2% 2% 2%
| i/& ﬂ 2,5% 2,5% C — — — — ~ L o~ 25%
- — — Bl et
i | i |] ‘\\ /
jarda zoldsav kozmuisav aszfaltburkolat zoldsav kerekparut jarda zoldsav jarda kozmuisav aszfaltburkolat padka
, 200 2,30 , 1,50 6,50] 5,00 . 2,90 , 200 , 1,50 2,00 | 200 5,50 /1,00,
1 ((1 ((((1 ((i ((
] 22,00 ’ L 12,00]
1 (1 (
5-5 7-7
Belteruleti gyujtout Tegez utca

P B.V.c.C i{bB.V.C.C

Sf\ﬁ\g
gfv\\;%\ % 5
g@ Aiﬁmﬁ &?ﬁ v ﬁm&
N A §8L, Y
i a 587 g
o~ T é}\j// ;%j ; "q__s & - Zf“—g‘;&%
v ol “ﬁgj = § % y};f%;/% \\\/ // ‘m.f:%\aa
E{ﬁﬁ“wﬁw\\\y/ T ~— —~ [oRa) et |
A - ¥ él(;) ¥ j
2%
| io/& _2,_5_2/0 — = ~— . | A~ 2 5%
0 1 X /
jarda zoldsav kozmUsav aszfaltburkolat zoldsav jarda zOldsav jarda kozmlsav aszfaltburkolat padka
. 2,00 5,00 , 1,90 6,50] 5,00 , 2,00 , 200 200 1,00, 6,00 1,00,
1 i ’ ’I i ’I ’ ’I i ’I ’I ’I (
22,00 ’ L 12,00 ’

image11.jpeg
Kozteruleti hatar

Kozteruleti hatar

8-8 9-9
Belteruleti gyUjtout Belteruleti gyUjtout
i{b B.V.c.C B.V.c.C d}i
A%% Eﬁg %ﬂf .Q%A@%
@/C%b E/Cfﬂ — o . ¥ o
} 5 Y T 5 J % :
E:”%‘ gl Je = = %“‘%ﬁ N # 2a
Y v 303 — Q ey B ‘vff%
~ - T S E :aag ~— ~ Y Ny RS
A - A @I §> A " A
ce 25% 2,5% 2% 2o 2,5% 2k
1| — ———
i 0
jarda ko6zmisav aszfaltburkolat zOldsav kerékparut jarda jarda zOldsav aszfaltburkolat kozmilsav zoOldsav jarda
, 200 150 6,00 , 200 2,50 ., 200 , 200 200 6,50 , 1,50 2,00 . 2,00
1 (i (’I ((1 ’I i i {(i (
] 16,00]] 16,00]
’ (1 i
10-10
Belteruleti gydjtout (Rozsa utca)
B.V.c.C
:§
! 2
o
=
: i)
/] N
g
P ﬂ ~ —~ 25%
| L _l
jarda kozmuisav padka aszfaltburkolat padka nyilt arok zoldsav kerékparut zoldsav
1,00
, 1,50 1,50 ’ 6,50 1,00, 1,60 2,80 . 2,90 ' 3,60 ’
1 i ’I (’I i (’I ’ ’I
] 22,00 y
1 ’

Kozterulleti hatar

image12.png
Kiszolgdl6 utak

 Szabilyozasi szélesséy
Utkategéria: B.VLA.C.

B.VLd.D.

Kiszol

Szabilyozési széles:

Utkategoria: B

1gdl6 utak

ég=8m
.VI1.d.C. és B.VLA.D.

Kiszolgalé utak

Szabilyozési szélesség= 10 m
Utkategéria: B.VLA.C. é B.VLA.D.

Zirt csapadékviz-clvezetéssel

"A"-valtozat (sik terepviszonyok)

ey i il

"B1"-valtozat

Rl e

sty
S S0k f
150) 5,50 11,00
1 8.00 !

Nyilt (felszini) vizelvezetéssel
"A"-valtozat (sik terepviszonyok)

e et s
5.00
j 6.00 L

"B"-véltozat

=

~as

ety it e

100, 500
ki 600

"B1"-viltozat

garte st

Kormist

0,504 Sk
150 | 5.50 11,00
! 8.00 !

Zért csapadékviz-clvezetéssel

"A'-viltozat (sik terepviszonyok)

b

"B"-véltozat

100, 5,50 L 150
! 800

"C"-véltozat

Nyilt vizelvezetéssel
"A"-vltozat (sik terepviszonyok)

Zirt csapadékviz-elvezetéssel

"At-viltozat (sik terepviszonyok)

00k

4 1,50

Nyilt drkos vizelvezetéssel
"A"-véltozat (sik terepviszonyok)

550

10,00 *‘

3]
frosem ==
E 0,504
100, 550 150
1 8,00 1 2,00
"B"-viltozat

"B"-véltozat

-valtozat

1,00, 1,50

2,00 5.50 00
i 10,00 17

090 5,50 0,50

* ;0 00 /*

1,60

1,50

*

"B"-véltozat

T

0,50

1,60

1,50

*

"C"-véltozat

Kiszolgdlé utak
 Szabélyozasi szélesség=12m
Utkategoria: B.VLA.C.é B.VLA.D.

Kiszolgal6 utak
Szabilyozisi szélesség= 14 m
Utkategoria: B.VLd.C. és B.VLd.D.

Zart csapadékviz-elvezetéssel

"A"-véltozat (sik terepviszonyok)

Nyilt drkos vizelvezetéssel
"A"-valtozat (sik terepviszonyok)

.
Y
g
g6 ‘
i =, [[
1,50, 250 5,50 00, 1,50 1500401 go 050 550 100, 150
} }+ 1” mWL I ¥ a o0y I
12,00 12,00

"B"-véltozat

)

150, 250 550 Jio0y 150
12,00 I
"C"-vltozat

"B"-véltozat

040 050

v.so*)(1,60 !

100, 1,50
£+

= I P oy

ik |

150 440160 950 550

1100} 150
14 1 T

%

comy,
@
" <
—~ w1 .

Zért csapadékviz-clvezetéssel

"At-viltozat (sik terepviszonyok)

PR

Nyilt drkos vizelvezetéssel
"A"-véltozat (sik terepviszonyok)

y— o=

L

J— T

i

e o e
5 150 6,50 1,50
1.50 2,00 L 6,50 \/\,ﬂﬂ\, 1,50 L 1,50 /‘\/ 2,50 /‘\, N ¥
d d 14,00 T i 14.00
"Br-valiozat "Br-viltozat
<
\ @ r \ @
| ~ - ol Il | ~ I g1l
S E—— T S —
1,50 2,50 6,50 1,00 1,50
1,50 L 2,00 L 6,50 \),00\/ 1. L 1,50 /‘V /‘V L 4\/
7 7 14,00 7 7 i 14.00
"Crviltozat
"Cviltozat

y— T

e sty

100, 1,50 | 1,50
00, 1, S

L 1 1 T

250 6,50 001,00 1,50

L 6,50 b L
7 14,00 T 1

7 7 14.00 11 7

Kiszolgald utak valtozatai
keresztmetszeti szélességek és
csapadékviz-elvezetési modok szerint

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
Low Mo

image18.jpeg

image1.png

image2.png
l Pap sziget|m=7

f==3

P K 01012
. e

ke o A 26/2017. (VIL.31.) 6nkormanyzati rendelettel elfogadva M= 1" 5.000VOIL SZéVjet laktanya
208 a - SZENTENDRE - Telepiilésrendezési eszkézok X
G| 2B 0y = [Munkarész: Rejzszams 7 ,
BT i 00| BEIVAros Nem teljes kériien szabalyozott teriiletek SZESZ 2. melleklete

