
1

Budakalász Város Önkormányzat
Képviselő-testületének

…/2017. (……..) önkormányzati rendelete

a településkép védelméről

Budakalász Város Önkormányzat Képviselő-testülete a településkép védelméről szóló 2016.
évi LXXIV. törvény 12. § (2) bekezdésében kapott felhatalmazása alapján, a településkép
védelméről szóló 2016. évi LXXIV. törvény 2.§ (2) bekezdésében, 3.§ (1) bekezdés a), b), d)
pontjában, 8.§ (3) bekezdésében, 9.§ (3) bekezdésében meghatározott feladatkörében
eljárva, a 4-18. §-ok tekintetében az épített környezet alakításáról és védelméről szóló 1997.
évi LXXVIII. törvény 57. § (3) bekezdésben kapott felhatalmazás alapján, a településkép
védelméről szóló 2016. évi LXXIV. törvény 3.§ (1) bekezdés c) pontjában, 7.§, 8.§ (3)
bekezdésében meghatározott feladatkörében eljárva, az Alaptörvény 32. cikk (1) bekezdés a)
pontjában szereplő feladatkörében eljárva a településkép védelméről a következőket rendeli
el.

I. FEJEZET
BEVEZETŐ RENDELKEZÉSEK

1. A rendelet célja

1. § A rendelet célja az építési beruházások támogatása, Budakalász város sajátos

településképének társadalmi bevonás és konszenzus által történő védelme és alakítása,
olyan módon, hogy
a) a helyi építészeti örökség területi és egyedi védelem (a továbbiakban: helyi védelem)

meghatározásával, a védetté nyilvánítás a védelem megszüntetés szabályozásával,
b) településképi szempontból meghatározó területek meghatározásával,
c) településképi követelmények meghatározásával,
d) településkép-érvényesítési eszközök szabályozásával, és
e) településképi önkormányzati támogatási és ösztönző rendszer alkalmazásával.

2. A rendelet hatálya

2. § E rendelet területi hatálya Budakalász város teljes közigazgatási területére terjed ki.

3. Értelmező rendelkezések

3. § E rendelet alkalmazásában:

1. Értékvizsgálat: a védendő területre, építményre, építmény részre vonatkozó olyan
vizsgálat, amely legalább tartalmazza:

- a védelemre javasolt terület, építmény, építmény rész megnevezését, címét,
rövid leírását, fotódokumentációját, és
- a védelmi javaslatot.

2

2. Helyi egyedi védettségű építmények azok az épületek, épületrészek, műtárgyak,

berendezési tárgyak, közterületi létesítmények, amelyek az építészeti örökség

kiemelkedő értékű elemei, történelmi, régészeti, művészeti, tudományos, társadalmi

vagy műszaki-ipari, mérnöki szempontból, illetve a hagyományos városkép megőrzése

szempontjából jelentős alkotások, ideértve a hozzájuk tartozó kiegészítő külső és

belső díszítőelemeket, esetenként a használat módját, amelyeket a Képviselő-testület

rendeletében védelem alá helyezett.

3. Helyi egyedi védettségű építmény közvetlen környezete: az ingatlan, amelyen a helyi

egyedi védettségű építmény található.

4. Helyi védettségű építészeti érték károsodása: minden olyan beavatkozás, amely a

védett építészeti érték teljes vagy részleges megsemmisülését, építészeti

karakterének részleges vagy teljes előnytelen megváltoztatását, általános esztétikai

értékcsökkenését eredményezi.

5. Helyi védettségű építészeti örökség: Budakalász Város építészeti örökségének a

Képviselő-testület által védelem alá helyezett kiemelkedő építészeti értékű

építményei, .

6. Új hozzátétel: az építészeti örökségvédelem alatt álló építmény kiegészítése, bővítése,

olyan épületrésszel, épület tartozékkal, amely korábban nem tartozott a védett

építményhez.

7. Vendéglátó terasz: olyan függőleges határoló elemek nélkül kialakított burkolt felületű

terasz, amely nem téliesíthető.

II. FEJEZET

A HELYI VÉDELEM

4. A helyi védelem feladata

4. § (1) A helyi értékvédelem feladata
a) a különleges oltalmat igénylő, építészeti, építészettörténeti, településtörténeti
szempontból védelemre érdemes területek, építmények, építmény részek (továbbiakban
együtt: érték) körének számbavétele és meghatározása, dokumentálása, védetté
nyilvánítása, nyilvántartása, megőrzése, megőriztetése és a lakossággal történő
megismertetése, és
b) a védett értékek károsodásának megelőzése, elhárítása, vagy a bekövetkezett
károsodás csökkentése vagy megszüntetése, helyreállítása, újjáépítése.

3

5. A helyi védelem alá helyezés és megszűnésének szabályai

5. § (1) A helyi védettség alá helyezést és annak megszűntetését bárki (természetes és jogi

személy egyaránt), írásban kezdeményezheti a települési főépítésznél vagy jegyzőnél.
 (2) A védelem alá helyezésről vagy a megszüntetésről szóló kezdeményezésének

tartalmaznia kell:
a) a védendő vagy védett érték megnevezését, szükség esetén körülhatárolását,
b) a pontos hely megjelölését (utca, házszám, helyrajzi szám, épületrész),
c) a védendő érték rövid ismertetését, leírását, és
d) a védelem alá helyezés vagy a megszűntetés indokolását.

6. § (1) A helyi védetté nyilvánítás és a megszüntetés szakmai előkészítését a főépítész

végzi.
(2) A védetté nyilvánításhoz vagy annak megszüntetéséhez értékvizsgálat készítése
szükséges.
(3) A helyi védettség alá helyezésről, vagy annak megszüntetéséről a Képviselő-testület
rendelettel dönt.
(4) A helyi védettség alá tartozó építmények listáját e rendelet 1. mellékletének 2.
fejezete tartalmazza.
(5) A helyi védettség alá tartozó területek lehatárolását e rendelet 1. mellékletének 1.
fejezete tartalmazza.

7. § (1) A védendő érték helyi védelem alá helyezésére akkor kerülhet sor, ha
a) az építészeti örökség feltárása és számbavétele során vagy a védetté nyilvánítás
kezdeményezésére készülő értékvizsgálat alapján igazolást nyert, hogy a védendő
érték Budakalász Város építészeti örökségének kiemelkedő értékű eleme, és
b) nem részesül országos egyedi műemléki védelemben.

(2) Amennyiben helyi egyedi védettségű építményt országos egyedi műemléki védelem
alá helyeznek, a Képviselő-testület az építmény helyi egyedi védelmét megszünteti.
(3) A helyi védelem alá helyezés, vagy annak megszüntetése iránti eljárás akkor indítható,
ha a kezdeményezés tárgyát érintő építésügyi hatósági eljárás nincs folyamatban, vagy ha
jogerős építésügyi hatósági engedéllyel és megkezdett jogszerű bejelentés alapján
végezhető építési tevékenységgel nem ellentétes hatású a kezdeményezés.

8. § (1) A helyi védettség alá helyezésről vagy megszüntetéséről a kezdeményezőt és a
tulajdonost értesíteni kell,

9. § (1) A helyi védettség alá helyezett területekről, építményekről, építmény részekről
nyilvántartást kell vezetni.
(2) A nyilvántartás nyilvános, abba bárki betekinthet.

 (3) A nyilvántartás tartalmának meghatározásáról és naprakész vezetéséről a jegyző
gondoskodik.

10. § (1) A helyi védett építményekről, építmény részletekről az egyes ingatlanok építészeti

értékvizsgálata alapján érték-katasztert kell készíteni, amelynek tartalmaznia kell
a) a védett értékek megjelölését,

4

b) a helyszínrajzot,
c) a helyi védelem védettségi kategóriáját,
d) a védett érték pontos helyét (utca, házszám, helyrajzi szám),
e) a védett érték rendeltetését és használatának módját, és
f) a védelem rövid indoklását.

11. § (1) Az egyedi helyi védelem alá helyezés, illetve annak megszüntetése tényét az

ingatlan-nyilvántartásba be kell jegyeztetni.
 (2) Az ingatlan-nyilvántartási bejegyzésről a jegyző gondoskodik.

6. A helyi területi védelem meghatározása

12. § (1) A helyi területi védelem a település hagyományos telekszerkezetének, beépítési
módjának, a településkép jellegzetes elemeinek védelmére terjed ki, mely terület e
rendelet 1. melléklet 1. fejezetét képező terven jelölt területi lehatárolással érintett
ingatlanokat foglalja magában.
(2) A területi védelem kiterjed

a) a településszerkezetet meghatározó közterületekre, utcahálózatra, azok
burkolataira,

b) telekszerkezetre,
c) a területen található zöldfelületi elemekre, és
d) a településképet meghatározó építményekre, építmény részekre, a megőrizendő

színvilág együttesre.

7. A helyi egyedi védelem meghatározása

13. § A helyi egyedi védelem a település egyes építményeire, ezek részleteire terjed ki.

14. § E rendelet 1. melléklet 2. fejezetében I. védettségi kategóriájába sorolt építmények
építészeti szempontból különösen értékesek, utcaképet meghatározó kubatúrával és
tömegképzéssel, építészeti részletekkel rendelkeznek, ezért egyedi helyi védelem alatt
állnak. Az egyedi védelem különösen az értékkataszteri lapon felsorolt építészeti
értékekre terjed ki. Az egyes építészeti értékre a településképi követelményeket e
rendelet 42. § szerint kell alkalmazni

15. § E rendelet 1. melléklet 2. fejezetében II. védettségi kategóriájába sorolt épületek vagy

azok egyes részletei építészeti szempontból értékes elemeket tartalmaznak, kubatúrájuk
és tömegképzésük illeszkedik a település hagyományához, ezért az egyes építészeti
értékre vonatkozó településképi követelményeket e rendelet 42. § pontja szerint kell
alkalmazni.

8. Az egyedi védelemhez kapcsolódó tulajdonosi kötelezettségek

16. § (1) E rendelet 1. melléklet 2. fejezetében szereplő, helyi egyedi védelem alatt álló

építményt, építmény részletet a tulajdonos köteles jókarbantartani, állapotát megőrizni,
a használat nem veszélyeztetheti az adott építészeti örökség fennmaradását.

5

(2) Helyi védettségű építményhez történő hozzáépítés, ráépítés, vagy annak telkén új
építmény, építményrész építése nem sértheti a védett építészeti érték fennmaradását,
érvényesülését, hitelességét.
(3) A védett építészeti értéket meg kell megőrizni vagy helyre kell állítani.
(4) Építés során azokat az állagjavító, konzerváló eljárásokat, hagyományos építészeti-
műszaki megoldásokat kell alkalmazni, amelyek a védett építészeti érték eredeti
építőanyagának, szerkezetének és formavilágának megőrzését biztosítják.
(5) Védett építményt érintő építési tevékenység végzése csak az építmény részletes
felmérését követően elkészített kivitelezési tervdokumentáció alapján.

17. § Az I. és II. védettségi kategóriába tartozó építmények használata és fenntartása során
biztosítani kell azok építészeti értékeinek megőrzését, a használat azokat nem
veszélyeztetheti.

18. § (1) Az építési tevékenységgel kapcsolatos eljárások során, az I. védettségi kategóriába

tartozó építmények esetén úgy kell eljárni, hogy az építmények olyan jellegű átalakítása
és bontása, amely megváltoztatja az utcaképet illetve az utcai homlokzatot, még részle-
gesen sem engedélyezett.
Indokolt esetben - életveszély, közbiztonság veszélyeztetése esetén- szakértői
véleményre alapozva, az épület vagy annak egy részére vonatkozó helyi védelem
megszüntetése kérhető. Ebben az esetben az építmény, építményrész elbontására csak a
védelem feloldása után lehetséges. A védelem feloldásának feltételeként egyes
épületrészek vagy tartozékok megőrzése, illetve az új épületbe való beépítésének
kötelezettsége előírható. Ennek egyeztetése a kötelező főépítészi konzultáción történik.
(2) Az építési tevékenységgel kapcsolatos eljárások során, a II. védettségi kategóriába
tartozó építmények esetén úgy kell eljárni, hogy az épületek átalakítása (részleges vagy
teljes bontása, korszerűsítése, bővítése, stb.) során gondoskodni kell az építészeti, tele-
pülésképi értékek megőrzéséről, az új épület tömegével és a beépítés módjával követni
kell az eredeti épület tömegének és utcai megjelenésének jellemzőit, részleteiben az
érték-kataszterben megjelölt értékes elemeket tartalmaznia kell.

III. FEJEZET
TELEPÜLÉSKÉPI SZEMPONTBÓL MEGHATÁROZÓ TERÜLETEK

9. Településképi szempontból meghatározó területek megállapítása

19.§ Az Önkormányzat településszerkezet, településkarakter, tájképi elem és egyéb helyi

adottság alapján a településképi szempontból meghatározó területeket az e rendelet 2.
mellékletében rögzített területi lehatárolással érintett ingatlanokra állapítja meg.

6

IV. FEJEZET
TELEPÜLÉSKÉPI KÖVETELMÉNYEK

10. A helyi védelemmel nem érintett vagy településképi szempontból nem
meghatározó területeken építmények anyaghasználatára vonatkozó általános

építészeti követelmények

20.§ (1) E rendelet 3. mellékletében meghatározott, helyi védelemmel nem érintett vagy
településképi szempontból nem meghatározó területeken (továbbiakban egyéb
területek) az építmények anyaghasználatára, színezésére – amennyiben az adott
területre vonatkozó előírás mást nem határoz meg - az alábbi (2)-(6) bekezdésben
foglaltakat kell figyelembe venni.
(2) A falfelületek felületképzése nem készülhet természetes anyagtól (téglától,
természetes kőtől, fától vagy vakolattól) eltérő anyagból.
(3) Természetes kőburkolat alkalmazása esetén nem alkalmazható a helyre jellemző színű
(sárgával vagy szürkével tört fehér
) kőtől eltérő kőburkolat.
(4) Téglaburkolat alkalmazása esetén nem alkalmazható sárga vagy terrakotta színtől
eltérő tégla.
(5) Építmények falazatának színezése során nem alkalmazható a település hagyományos,
meleg árnyalatú, sárgával tört fehér, okkersárga árnyalatai, homok és agyagszín, tégla és
terrakotta színhasználatáttól eltérő színhasználat
(6) Új tetőzet építése esetén a magastetők és ereszcsendesítők tetőfedése nem lehet:

a) égetett agyag sötétebb vagy világosabb árnyalatú égetett
agyagcseréptől vagy ahhoz hasonló színezésű betoncseréptől eltérő fedés,

b) fényes felületű fedés,
a) barna és harsány színű piros fedés, és
b) összhatásában kirívóan tarka fedés.

21.§ A 11-es út és a Duna közé eső gazdasági jellegű és tóparti rekreációs területek esetén a
20.§ előírásain túl az alábbi (1)-(2) bekezdésben foglaltakat kell figyelembe venni.

(1) A falfelületek felületképzésének
a) legalább 15%-a természetes kőből, és
b) legalább 35 %-a egyéb hagyományostól (téglától, fától vagy vakolattól)
eltérő anyagú burkolatból nem készülhet.

(2) Lapos vagy alacsony hajlásszögű tető esetén a tetőfelületeknek legalább a 40%-án
zöldtetőtől eltérő tetőzetet nem lehet kialakítani. A fennmaradó tetőfelületet nem lehet
szürkés árnyalatú csillogásmentes fémlemez fedéstől eltérő anyaggal fedni.

22.§ A 11-es úttól nyugatra eső gazdasági jellegű és tóparti rekreáció területek esetén a 20.§
előírásain túl az alábbi (1) bekezdésben foglaltakat kell figyelembe venni.

(1) A falfelületek felületképzésének
a) legalább 15%-a természetes kőből, és
b) legalább 35 %-a egyéb hagyományostól (téglától, fától vagy vakolattól)
eltérő anyagú burkolatból nem készülhet.

7

11. A településképi szempontból meghatározó területekre vonatkozó területi építészeti
követelmények

23.§ Területi építészeti követelményeket e rendelet 2. mellékletében meghatározott,

településképi szempontból meghatározó területeken – amennyiben az adott területre
vonatkozó előírás más követelményt nem határoz meg - az alábbi 24-28.§ -ban foglaltak
szerint kell figyelembe venni.

24.§ A beépítés telepítési módja tekintetében illeszkedni kell a környező és jellemző
telepítési módhoz, kivétel ez alól, ha a telek geometriai tulajdonságai olyanok, hogy a
telken ezen elv szerinti telepítés nem megoldható.

25.§ (1) Kerti építmények (kiülő, nyári konyha, tároló stb.) fa-, vagy épített szerkezetű
építmények lehetnek.
(2) Az épített szerkezetű kerti építmények felületképzése kizárólag természetes anyag
lehet: tégla, kő vagy vakolat, a főépület színével és felületképzésével megegyező módon,
vagy ahhoz illő kivitelben.
(3) A kerti építmények fedése égetett agyag sötétebb vagy világosabb árnyalatú égetett
agyagcserép vagy ahhoz hasonló színezésű betoncserépt fedés lehet, vagy alacsonyabb
hajlásszög esetén nem fényes, szürkés árnyalatú korcolt lemezfedés.

26.§ Támfal építésekor a támfalat természetes kővel, vagy tégla-kő vegyes burkolattal kell
ellátni, vagy zöldhomlokzatként kell kialakítani.

27.§ (1) Ahol zavaró zajterhelés van, ott olyan jellegű áttört kerítést kell kialakítani, amelynek
legalább az áttört felületei mögé sövény kerül telepítésre.
(2) Új kerítés építésekor az új épületnek és az új kerítésnek harmonizálnia kell egymással,
továbbá illeszkedni kell a szomszédos kerítések kialakításához, amennyiben azok
megjelenésükben településképi értéket képviselnek és megfelelnek a kerítésekkel
támasztott követelményeknek.
(5) Új épület építésekor kerítéssel egybeépítve kell kialakítani a kukatárolót.
(6) Amennyiben a személygépjármű tároló kerítéssel egybeépülve kerül kialakításra, úgy
azt épített pillérvázas szerkezettel (tégla, kő, fa) kell kialakítani a főépület
architektúrájához illeszkedően, tetőzetét cserépfedéssel kell ellátni, vagy zöldtetőként,
vagy nem fényes szürkés színű korcolt fémlemez fedéssel kell kialakítani.

28.§ Kertvárosi és gazdasági jellegű karakter területek határánál, temetők esetében, József
Attila úton és Damjanich utcában a 24-27.§ előírások betartásán túl megengedett a
teljesen tömör, az átláthatóságot egyáltalán nem biztosító kerítés építése.

12. A településképi szempontból meghatározó területekre vonatkozó egyedi építészeti

követelmények

29. § (1) Egyedi építészeti követelményeket e rendelet 2. mellékletében meghatározott,
településképi szempontból meghatározó területeken – amennyiben az adott területre
vonatkozó előírás mást nem határoz meg - az alábbi 30-38. §-ban foglaltak szerint kell
figyelembe venni.

30. § (1) A falfelületek felületképzése nem készülhet
a) természetes anyagtól (téglától, természetes kőtől, fától vagy vakolattól) eltérő
anyagból, és
b) a falfelület felületképzésének legfeljebb 20%-a lehet faanyagú.

(2) Természetes kőburkolat alkalmazása esetén a helyre jellemző színű kőtől (sárgával
vagy szürkével tört fehér színű kőtől eltérő kő) eltérő kőburkolatot nem lehet alkalmazni.

8

(3) Téglaburkolat alkalmazása esetén nem alkalmazható sárga vagy terrakotta színtől
eltérő tégla.
(4) Építmények falazatának színezése során nem alkalmazható a település hagyományos,
meleg árnyalatú, sárgával tört fehér, okkersárga árnyalatai, homok és agyagszín, tégla és
terrakotta színhasználatáttól eltérő színhasználat.

31. § (1) Az épület tetejének hajlásszöge
a) a teljes tetőfelület vízszintes vetületének legalább 60%-a legalább 35o és
legfeljebb 50o lehet,
b) 35o-nál alacsonyabb hajlásszög maximum a tetőfelület 40%-án lehet,
c) lapostető építése a b) bekezdés rendelkezése szerinti mértékig lehetséges.

(2) Új tetőszerkezet építése esetén a magastetők és ereszcsendesítők tetőfedése nem
lehet:

a) égetett agyag sötétebb vagy világosabb árnyalatú égetett agyagcseréptől vagy
ahhoz hasonló színezésű betoncseréptől eltérő fedés,

b) fényes felületű fedés,
c) barna és harsány színű piros fedés, és
d) összhatásában kirívóan tarka fedés.

(3) 35 o – nál alacsonyabb hajlásszög esetén nem fényes, szürkés árnyalatú korcolt
lemezfedéstől eltérő fedést nem lehet alkalmazni, kivételt képez ez alól az
ereszcsendesítő fedése.
(4) Meglévő lapostetős épületek felújításakor magastetős kialakítás megengedett.
(5) Az egységes utcakép érdekében új épület építésekor az épület tetőgerincének
utcához viszonyított iránya tekintetében nem lehet eltérni az utcában jellemzően
kialakult tetőgerinc iránytól.
(6) Tetőablak kialakítása során nem megengedett

a) a tetőzetre merőleges nyeregtetővel kialakított tetőfelépítmény (un. „kutyaól”
jellegű ablak),

b) a hegyes, toronyszerű, és
c) az aránytalanul nagy tetőkiállások.

32. § (1) Közterületről látható homlokzaton nem helyezhető el
a) napenergiagyűjtő panel,
b) riasztó berendezés,
c) hőszivattyú,
d) klíma berendezés kültéri egysége,
e) parabola antenna, és
f) világítás kivételével egyéb műszaki berendezés.
Ettől eltérni főépítészi állásfoglalás alapján lehet.

(2) Közterületről látható tetőzeten, mint az épület homlokzatának részén nem
helyezhető el

a) riasztó berendezés,
b) hőszivattyú,
c) klíma berendezés kültéri egysége,
d) parabola antenna, és
e) egyéb műszaki berendezés.
 Ettől eltérni főépítészi állásfoglalás alapján lehet.

(3) Utcai homlokzaton szerelt kémény nem helyezhető el, illetve parapetes kivezetés
nem megengedett.
(4) Homlokzatra - beleértve a tetőzetet is – szélkerék nem szerelhető.

9

33.§ (1) Tetőzeten - mint az épület homlokzatának részén - napenergia gyűjtő panel
(napelem, napkollektor) csak tetősíkban alakítható ki, kiterjedése szabályos négyzet vagy
téglalap alakú felület lehet, és az utcára merőleges gerincű tetőzeten az utcától a lehető
legtávolabb kell elhelyezni.
(2) Tetőzet - mint az épület homlokzatának része - fölé nyúló kémény csak falazott
módon létesíthető, ez alól kivételt képeznek a gázkészülékek turbó kéményei.

34.§ (1) Az egységes utcakép érdekében amennyiben az utcában egységes fafaj (jellemzően
dió, cseresznya, meggy) található, azt meg kell őrizni, illetve az elpusztult egyedeket
ugyanolyan egyeddel pótolni szükséges.

35.§ (1) Cégér, cégtábla, cégfelirat, címtábla kialakítása
a) falsíkkal párhuzamosan legfeljebb 1,0 m2 felülettel létesíthető, de
épületenként legfeljebb összesen 2,0 m2, vagy
b) falsíkra merőlegesen legfeljebb 0,5 m kinyúlással és legfeljebb 20 cm
szerkezeti vastagsággal, maximum 0,6 m2 felülettel létesíthető.

(2) világító, vagy megvilágított cégér, cégtábla, cégfelirat, címtábla kizárólag rejtett
kábelezéssel helyezhető el.

36.§ Klenity kertvárosi karakterű terület Szentendrei út – 0178/44 hrsz-ú telek – kertvárosi
karakterű és gazdasági jellegű karakter területek határa által, a Szegfű utca – Szent
László utca – Szentendrei út által határolt tömbben, valamint a Tópart kertvárosi
karakter terület Csapás utcára nyíló ingatlanokon a 30.§-35.§ előírásain túl az alábbi (1)-
(3) bekezdésben foglaltakat kell figyelembe venni.
 (1) Az utca felé néző homlokzat szélessége legalább 5,5 m, legfeljebb 7,5 m legyen, mely
maximum 1,5 m széles, egyszintes tornáccal növelhető.
(2) Az utcai homokzat vonalához képest a 6 m-en túl a tömegnövelés az oldalkert
irányában lehetséges és megengedett a az „L” ill. „T” alakú beépítés.
(3) Az utcai homokzat vonalához képest a 6 m-en túli épületrész tetőgerince legfeljebb
1,0 m-rel lehet magasabb az utca felé eső épületrész tetőgerincénél.

37.§ Szentistvántelepi kertvárosi karakterű terület Mályva utca – Ciklámen utca – 1219/8
hrsz. – 1291/15 hrsz.-ú ingatlan által határolt tömbben a 30.§-35.§ előírásain túl az alábbi
(1)-(3) bekezdésben foglaltakat kell figyelembe venni.
(1) Többlakásos épületegyüttes elhelyezése esetén az épületek nem csatlakozhatnak
zártan egymáshoz, és a csatlakozó épületegyüttes saroktól-sarokig mért
homlokzathosszának legalább a felét nem lehet nem az előkerti határvonalra helyezni,
vagy
(2) Egyedi telkeken történő építés esetén az épületeket nem kell zártan építeni
egymáshoz, azok a telkeken szabadonállóan elhelyezhetőek.
(3) Az egységes építészeti karakter kialakítása érdekében a beépítési koncepcióban az
épületek kialakítását és építészeti karakterét egy épületegyüttesként kell megtervezni,
amit a továbbtervezés során jellemzőiben nem lehet figyelmen kívül hagyni, és amelytől
az épületek külső megjelenésükben nem térhetnek el akkor sem, ha az épületek egy
beruházásként, avagy ütemezetten valósulnak meg.

38.§ Pomázi út feletti kertvárosi karakterű terület Temető – Edőhát utca – Bokros utca –
605/5 hrsz. – 605/6 hrsz-ú ingatlan által határolt tömbben a 30.§-35.§ előírásain túl az
alábbi (1) bekezdésben foglaltakat kell figyelembe venni.
(1) Az épületek magastetős kialakítása mellett azokat összekötő kubusként a
tetőfelülnézet vízszintes vetületének legfeljebb 30 %-án lapostető, azon zöldtető,
maximum 20%-os mértékig terasz létesíthető.

10

13. A helyi védelemben részesülő területekre vonatkozó területi építészeti
követelmények

39.§ (1) Területi építészeti követelményeket e rendelet 1. melléklet 1. fejezetében

meghatározott, helyi védelemben részesülő területeken – amennyiben az adott területre
vonatkozó előírás mást nem határoz meg - az alábbi (2)-(7) bekezdésben foglaltak szerint
kell figyelembe venni.
(2) A beépítés telepítési módja tekintetében illeszkedni kell a környező és jellemző
telepítési módhoz.
(3) Az egyedi védelem alatt nem álló épület részleges vagy teljes bontással járó
átépítése, új épület telken való elhelyezése esetén követni kell a területre jellemző
hagyományos telepítést.
(4) Kerti építmények (kiülő, nyári konyha, tároló stb.) építésekor az alábbiakat kell
betartani:

a) fa-, vagy épített szerkezetű lehet, és
b) az épített szerkezetű építmények felületképzése kizárólag természetes anyag

lehet: tégla, kő vagy vakolat, a főépület színével és felületképzésével megegyező
módon, vagy ahhoz illő kivitelben.

(5) A hagyományos épület bővítése esetén az új épületrészt a meglévő épülethez
igazodva, a meglévő kerítést is figyelembe véve kell kialakítani.
(6) Új épület, épületrész építésénél a meglévő beépítéshez igazodva kell a kerítést
kialakítani.
(7) Támfal építésekor a támfalat természetes kővel, vagy tégla-kő vegyes burkolattal kell
ellátni, vagy zöldhomlokzatként kell kialakítani.

40.§ Helyi védelemben részesülő Ófalu területén a 39.§ rendelkezésein túl, az alábbi (1)-(5)
bekezdésben foglalt területi építészeti követelményeket kell betartani:

(1) Az 1. mellékletben meghatározott Ófalu központjában lévő területen az alábbi
beépítési-telepítési előírások szerint lehet épületet elhelyezni:

a) zártsorú csatlakozás szerint, vagy
b) oldalhatáron állóan, de az utcafronton zártsorú csatlakozás szerint („L” alakú

hajlított házként), vagy
c) oldalhatáron állóan, az utcafronton épülethézaggal, és
d) ahol a telek kialakult beépítése oldalhatáron álló, és a szomszédos telekhatáron

álló épület tetőzete utcára merőleges nyeregtetős, ha a zártsorú összeépülés
esetén a csatlakozás műszakilag nem megoldható, vagy kedvezőtlen településképi
eredménnyel jár, akkor az utcafronton is csak épülethézag betartásával szabad az
utcavonalon álló épületet elhelyezni.

(2) Az 1. melléklet 1. fejezetében meghatározott Ófalu központját körülölelő területen az
alábbi beépítési-telepítési előírások szerint lehet épületet elhelyezni:

a) Előkertet az utcára jellemző állapot szerint lehet kialakítani, figyelembe véve az
érintett utcaszakasz legalább 2-2 szomszédos telkének kialakult beépítését.
b) Ahol az érintett utcaszakaszon az épületek az utcavonalon állnak, ott az új épületet
is oda kell helyezni.

(3) Kerti építmények (kiülő, nyári konyha, tároló stb.) építésekor az alábbiakat kell
betartani:

a) az építmények fedése égetett agyag sötétebb vagy világosabb árnyalatú égetett
agyagcserép, vagy ahhoz hasonló színezésű betoncserép fedés lehet,

11

b) alacsonyabb hajlásszög esetén nem fényes, szürkés árnyalatú korcolt
lemezfedés.

 (4) Utcai kerítés kialakításánál az alábbiakat kell figyelembe venni:
a) anyaghasználat és kialakítás tekintetében illeszkedni kell az Ófalura jellemző

hagyományos kerítésekhez,
b) ahol zavaró zajterhelés van, ott olyan jellegű áttört kerítést kell kialakítani,

amelynek legalább az áttört felületei mögé sövény kerül telepítésre.
(5) Damjanich utcában ahol zavaró zajterhelés van, az alábbi jellegű kerítést kell
építeni

a) ott olyan jellegű áttört kerítést kell kialakítani, amelynek legalább az áttört
felületei mögé sövény kerül telepítésre,

 vagy
b) teljesen tömör, az átláthatóságot egyáltalán nem biztosító kerítés.

41.§ Helyi védelemben részesülő Luppa-sziget területén a 39.§ rendelkezésein túl, az alábbi
bekezdésben foglalt területi építészeti követelményeket kell betartani:

(1) Kerítést úgy kell kiépíteni, hogy az az árvíz levonulását ne akadályozza, ezért
kerítéslábazat legfeljebb 15 cm lehet és az csak átfolyóval építhető.

14. A helyi védelemben részesülő területekre vonatkozó egyedi építészeti
követelmények

42.§ (1) Egyedi építészeti követelményeket e rendelet 1. melléklet 1. fejezetében

meghatározott, helyi védelemben részesülő területeken – amennyiben az adott
területre vonatkozó előírás mást nem határoz meg - az alábbi (2)-(12) bekezdésben
foglaltak szerint kell figyelembe venni.

(2) A helyi karakter és hagyományőrző arculatteremtés érdekében a környezettől idegen
formai, szerkezeti stb. építészeti megoldások nem alkalmazhatók, sem új épület
létesítése, sem a meglévő épületek, építmények részleges felújítása során.
(3) A hagyományos épület bővítése esetén az új épületrészt a meglévő épülethez
igazodva kell kialakítani, oly módon, hogy:

a) az épület magassági csatlakozásait,
b) a tető hajlásszögét,
c) a tetőidom formáját – az értelemszerű szerkezeti eltérésekkel-,
d) a nyílászárók méretét és formáját, anyagát, arányát és színezését,
e) az alkalmazott homlokzati építőanyagok típusát, textúráját,
f) az építmények színezését
is figyelembe kell venni.

(4) Az egyedi védelem alatt nem álló épület részleges vagy teljes bontással járó átépítése,
új épület telken való elhelyezése esetén legalább utalni kell a hagyományos
homlokzatképzésre, tömegtagolásra.
(5) Védett épületen napenergiagyűjtő panel nem helyezhető el.
(6) Közterületről látható homlokzaton nem helyezhető el:

a) napenergiagyűjtő panel
b) riasztó berendezés
c) hőszivattyú
d) klíma berendezés kültéri egysége

12

e) parabola antenna
f) világítás kivételével egyéb műszaki berendezés.

(7) Közterületről látható tetőzeten, mint az épület homlokzatának részén nem
helyezhető el:

a) riasztó berendezés
b) hőszivattyú
c) klíma berendezés kültéri egysége
d) parabola antenna
e) világítás kivételével egyéb műszaki berendezés

(8) Utcai homlokzaton szerelt kémény nem helyezhető el, illetve parapetes kivezetés
nem megengedett.
(9) Homlokzatra - beleértve a tetőzetet is – szélkerék nem szerelhető.
(10) Tetőzet - mint az épület homlokzatának része - fölé nyúló kémény csak falazott
módon létesíthető, ez alól kivételt képeznek a gázkészülékek turbó kéményei.
(11) Az egységes utcakép érdekében amennyiben az utcában egységes fafaj található, azt
meg kell őrizni, illetve az elpusztult egyedeket ugyanolyan egyeddel pótolni szükséges.
(12) Cégér, cégtábla, cégfelirat, címtábla kialakítása az alábbi feltételekkel lehetséges:

a) falsíkkal párhuzamosan legfeljebb 1,0 m2 felülettel létesíthető, de
épületenként legfeljebb összesen 2,0 m2
b) falsíkra merőlegesen legfeljebb 0,5 m kinyúlással és legfeljebb 20 cm
szerkezeti vastagsággal, maximum 0,6 m2 felülettel létesíthető
c) világító, vagy megvilágított formában kizárólag rejtett kábelezéssel helyezhető
el.

43.§ Helyi védelemben részesülő Ófalu területén a 42.§ előírásain túl az alábbi (2)-(15)
bekezdésben foglalt egyedi építészeti követelményeket kell betartani:

(2) A falfelületek felületképzését kizárólag természetes anyagból: téglából, természetes
kőből, fából vagy vakolatból kell készíteni.
(3) A falfelület felületképzésének legfeljebb 20%-a lehet faanyagú.
(4) Természetes kőburkolat alkalmazása esetén a helyre jellemző színű követ (sárgával
vagy szürkével tört fehér színű kő) kell alkalmazni, a csempeszerűen ragasztott vékony
kőlapok alkalmazása nem megengedett.
(5) Téglaburkolat alkalmazása esetén nem alkalmazható sárga vagy terrakotta színtől
eltérő tégla.
(6) Építmények falazatának színezése során a település hagyományos, meleg árnyalatú,
sárgával tört fehér, okkersárga árnyalatai, homok és agyagszín, tégla és terrakotta
színhasználatátot kell alkalmazni.
(7) Az épületek homlokzatába faanyagú nyílászárót kell beépíteni.
(8) Az épület tetejének hajlásszöge:

a) legalább 35o és legfeljebb 50o lehet,
b) 35o-nál alacsonyabb hajlásszög maximum a tetőfelület 40%-án lehet
c) lapostető nem megengedett

(9) A magastetők és ereszcsendesítők tetőfedése nem lehet:
a) égetett agyag sötétebb vagy világosabb árnyalatú égetett agyagcseréptől

eltérő fedés
b) fényes felületű fedés
c) barna és harsány színű piros fedés
d) összhatásában kirívóan tarka fedés

13

(10) 35 o – nál alacsonyabb hajlásszög esetén nem fényes, szürkés árnyalatú korcolt
lemezfedést kell alkalmazni, kivételt képez ez alól az ereszcsendesítő fedése.
(11) Az egyedi védelem alatt álló épület eredeti fedése visszaépíthető, amennyiben az
településképi értéket képvisel.
(12) Az egységes utcakép érdekében új épület építésekor az épület tetőgerincének
utcához viszonyított iránya tekintetében nem lehet eltérni az utcában jellemzően
kialakult tetőgerinc iránytól.
(13) Tetőablak kialakítása során nem megengedett:

a) tetőzetre merőleges nyeregtetővel kialakított tetőfelépítmény (un. „kutyaól”
jellegű ablak),

b) hegyes, tornyszerű,
vagy
c) aránytalanul nagy tetőkiállások.

(14) Tetőzeten - mint az épület homlokzatának részén - napenergia gyűjtő panel
(napelem, napkollektor) az alábbiak szerint helyezhető el:

a) utcával párhuzamos gerincű épület utcafrontra néző tetőfelületén
napenergiagyűjtő panel nem helyezhető el

b) utcára merőleges gerincű tetőzeten az utcától a lehető legtávolabb kell
elhelyezni

a) csak tetősíkban alakítható ki, kiterjedése szabályos négyzet vagy téglalap
alakú felület lehet.

(15) Az 1. mellékletben meghatározott Ófalu központjában lévő területen ahol a telek
kialakult beépítése oldalhatáron álló és a szomszédos telekahtáron álló épület tetőzete
utcára merőleges nyeregtetős, ott zártsorú összeépülés esetén különös tekintettel kell
lenni a tetőzetek csatlakozására, illetőleg azok kialakítható össszhangjára.

44. § Helyi védelemben részesülő Luppa-sziget területén a 42.§ előírásain túl az alábbi
bekezdésben foglalt egyedi építészeti követelményeket kell betartani:

(1) Új épület csak lábakon álló módon alakítható ki, melynek alsó búvótéri belmagassága
legalább 1,70 m legyen.

15. A helyi védelemben részesülő területeken lévő sajátos építményre, műtárgyra
vonatkozó anyaghasználati követelmények

45.§ Helyi védelemben részesülő területeken a sajátos építmények és műtárgyak
anyaghasználata tekintetében természetes anyagok használatát kell alkalmazni: kő, tégla, fa,
vakolat.

16. Az egyes sajátos építmények, műtárgyak elhelyezése

46.§ (1) A teljes település ellátását biztosító felszíni energiaellátási és elektronikus hírközlési
sajátos építmények és műtárgyak elhelyezésével kapcsolatban az alábbi (2)-(7) bekezdések
szerinti előírásokat kell betartani:
(2) Új antenna (átjátszó) csak a volt Lenfonó területére telepíthető.
(3) Azokon a területeken, amelyek nem állnak helyi területi védelem alatt és településképet
nem meghatározó területek, ott új antenna kizárólag a már meglévő antenna
tartószerkezetére szerelhető fel.
(4) Azokon a területeken, amelyek nem állnak helyi területi védelem alatt:

a) bekötővezeték csak földkábellel csatlakozhat a gerinchálózathoz

14

b) a légvezetékek oszlopait faanyagúakra kell cserélni, vagy földkábeles hálózatra kell
kiváltani
c) újonnan beépülő területeken az elektronikus és hírközlési hálózat felszín felett nem
vezethető.

(5) A helyi területi védelem alatt álló területen a légvezetékeket fokozatosan föld alá kell
helyezni.
(6) Vezeték nélküli elektronikus hírközlés szolgáltatás antennáinak telepítése tilos a
magasabb szintű tervekben védettséggel jelölt alábbi területeken:

a) ökológiai hálózat részét képező magterületen, ökológiai folyosón, és puffer
területen,
b) tájképvédelmi területen,
c) natura 2000 területen,
d) helyi jelentőségű védett természeti területen,
e) helyi területi védelem alatt álló területen és
f) helyi egyedi védettségű épület 100 m-es környezetében.

(7) Transzformátor állomás:
a) a helyi védett területeken nem helyezhető el
b) helyi területi védelem alatt nem álló területeken kizárólag építményben helyezhető
el, amelyet az adott területre előírt anyagokból kell kialakítani, és amely
formavilágában illeszkedik a településképhez.

17. A reklámhordozókra vonatkozó településképi követelmények

47.§ (1) Reklámhordozó és reklám - jogszabályban meghatározott kivétellel – az alábbi (2)-(7)
bekezdésekben felsorolt, fokozott védelem alatt álló területeken lévő közterületen és
magánterületen nem helyezhető el:

(2) a műemlék területe és a műemléki jelentőségű terület, a műemléki környezet
területe;

(3) a régészeti érdekű terület és a régészeti lelőhely területe;

(4) a helyi jelentőségű védett érték területe;

(5) a NATURA 2000 terület, a nemzeti park területe, a tájvédelmi körzet területe, az
országos jelentőségű természetvédelmi terület, a fokozottan védett természetvédelmi
terület, az országos ökológiai hálózat magterülete és ökológiai folyosó területe;

(6) a tájképvédelmi terület,

(7) a helyi jelentőségű természetvédelmi terület és a védett természeti érték.

48.§ (1) Reklám közzététele és reklámhordozók, reklámhordozót tartó berendezések
elhelyezése az alábbi (2)-(3) bekezdés rendelkezéseit kell figyelembe venni:

(2) Közterületeken és köztulajdonban álló ingatlanokon:
a) a beépítésre szánt területeken belül a vegyes és a lakóterületeken kizárólag

utcabútor igénybevételével lehetséges, temető területén nem megengedett,
b) a beépítésre nem szánt területeken belül nem megengedett.

(3) Magánterületekre vonatkozóan:
a) a beépítésre szánt területeken nem megengedett,
b) a beépítésre nem szánt területeken nem megengedett.

(4) A reklámhordozókat egységes koncepció és a terület településképi jellegéhez
igazodóan kell kialakítani.

15

49.§ (1) Helyi területi védelem alatt álló területen reklámokra, reklámhordozókra az alábbi
bekezdés szerinti településképi követelményeket kell figyelembe venni:

a) Közterületeken 50 m-enként több, illetve köztulajdonban álló ingatlanokon
ingatlanonként 2,0 m2-nél nagyobb reklámhordozó nem helyezhető el.
b) A reklámhordozókat egységes koncepció és a terület településképi jellegéhez
igazodóan, hagyomány örző módon kell kialakítani.

50.§ A település szempontjából jelentős valamely eseményről való tájékoztatás esetén
évente összesen legfeljebb 12 naptári hét időszakra az önkormányzat hozzájárulásával
reklám elhelyezhető a 48-49.§ rendelkezésekben előírtaktól eltérően.

V. FEJEZET
KÖTELEZŐ SZAKMAI KONZULTÁCIÓ

18. Rendelkezés a szakmai konzultációról

51.§ (1) A településképi követelményekkel kapcsolatban a készülő építészeti-műszaki
dokumentációk munkaközi egyeztetése céljából az építtető, vagy megbízottja legalább
egy alkalommal köteles szakmai konzultációt kezdeményezni.
 (2) A szakmai konzultáció keretében sor kerül

a) a tervezés során felmerült alternatív megoldások értékelésére,
b) a terv munkaközi javaslatainak előzetes minősítésére,
c) az Étv. 18. § (2) bekezdése szerinti illeszkedési követelményekre vonatkozó

javaslatoktól, ajánlásoktól eltérő tervezői megoldások egyeztetésére,
d) az esetleges tervtanácsi bemutatással összefüggő tartalmi és eljárási

szabályok pontosítására, és
e) a településképi előírásoknak való megfelelés egyeztetésére

19. A szakmai konzultáció részletes szabályai

52.§ (1) A településképi követelményekkel kapcsolatban szakmai konzultáció

kezdeményezése céljából az építtető, vagy megbízottja kérelmet nyújt be.
(2) A konzultációs lehetőség biztosításáról a főépítész gondoskodik a kérelem
beérkezésétől számított 8 napon belül.
(3) A tervezés során ugyanazzal az építési munkával kapcsolatban az építtető, illetve az
általa megbízott tervező több szakmai konzultációt is kezdeményezhet.
(4) Az építészeti-műszaki terv előzetesen egyeztetett időpontban megtartott munkaközi
konzultációra a tervezőnek – a munka készültségi fokának megfelelő, a szakmai
konzultáció napjára dátumozott – munkaközi dokumentációt (terv-vázlatot) kell
készítenie. A munkaközi dokumentációt a tervezőnek

a) a terv digitális feldolgozása esetén – elektronikus úton (.pdf formátumban) – a
szakmai konzultációt legalább 5 nappal megelőzően meg kell küldenie, vagy

b) a terv papír alapú feldolgozása esetén a szakmai konzultáció során be kell
mutatnia
a főépítésznek.

(5) A szakmai konzultáció során elhangzottakról emlékeztető, készül, amelyet a
konzultáció résztvevői aláírásukkal látnak el.

16

(6) Amennyiben a munkaközi terv feldolgozása papír alapon történt, a szakmai
konzultáció során az egyeztetés résztvevői a munkaközi dokumentáció aktuális
példányára szöveges, illetve rajzi kiegészítéseket, megjegyzéseket tehetnek, és a
konzultáció végén a tervet dátummal kiegészítve szignálhatják. Az ilyen esetekben a
munkaközi dokumentáció érintett tervlapjairól másolatot kell készíteni, és azokat az (5)
bekezdés szerinti emlékeztetővel együtt kell kezelni.
(7) A szakmai konzultációk alapján készített emlékeztetők – a hozzájuk tartozó
munkaközi tervdokumentáció tartalmának megfelelően – a feleket kölcsönösen kötik.
(8) Ha az építészeti-műszaki tervdokumentáció műleírása a szakmai konzultáció(k)ra
vonatkozó utalást, hivatkozást is tartalmaz, a terviratok között az (5) bekezdés szerinti
emlékeztető(ke)t és az azokhoz tartozó munkaközi dokumentáció releváns tervlapjainak
másolatát is szerepeltetni kell.
(9) A szakmai konzultációkról készített emlékeztetők, valamint az azokhoz – azonosítható
módon – tartozó munkaközi dokumentációk nyilvántartásáról a főépítész gondoskodik.

VI. FEJEZET
TELEPÜLÉSKÉPI VÉLEMÉNYEZÉSI ELJÁRÁS

20. A véleményezési eljárással érintett építmények köre

53.§ (1) A jelen rendelet előírásai szerint Budakalász Város teljes közigazgatási területén
településképi véleményezési eljárást kell lefolytatni minden építési, összevont vagy
fennmaradási engedélyezési eljárásokhoz kötött építési tevékenységgel kapcsolatban.

21. A véleményezési eljárás részletes szabályai

54.§ A településképi véleményezési eljáráshoz kötött építési munkákra vonatkozó építészeti-

műszaki tervdokumentációkkal kapcsolatban a településképi vélemény alapját a
települési főépítész, vagy a települési Tervtanács állásfoglalása képezi.

55.§ (1) A települési Tervtanács állásfoglalását a építési tevékenységek közül
a) a középületek, ipari épületek, kereskedelmi épületek,
b) az építési engedélyhez kötött, új lakóépületek, és
c) az építési engedélyhez kötött bővítési munkák, amennyiben az érintett

szintterület nagyobb, mint 50%
 építési munkáira benyújtott építési ügyek esetén adja.

(2) A települési Főépítész állásfoglalását az építési tevékenységek közül
a) az építési engedélyhez kötött bővítési munkák, amennyiben az érintett

szintterület kisebb, mint 50%, és
b) az (1) pontban nem meghatározott egyéb építési tevékenységek

építési munkáira benyújtott építési ügyek esetén adja.
(3) A Tervtanács működési feltételeit és eljárási szabályait az Önkormányzat külön
rendelete tartalmazza.

(4) A tervezési terület, illetve az építési munka sajátosságai alapján indokolt esetben a
polgármester vagy – a polgármester egyetértésével – a főépítész javasolhatja az
építészeti-műszaki terv tervtanácsi véleményezését.

17

56.§ (1) A településképi véleményezési eljárás az építtető, illetve az általa megbízott
tervező (a továbbiakban együtt: kérelmező) által a polgármesterhez benyújtott –
papíralapú – kérelemre indul.

(2) A kérelmező a kérelem benyújtásával egyidejűleg benyújtja
a) a véleményezendő építészeti-műszaki tervdokumentációt papíralapon és

elektronikusan, és
b) elektronikus formában feltölti az építésügyi hatósági eljáráshoz biztosított

elektronikus tárhelyre, melyhez a polgármesternek hozzáférést biztosít.
(3) A településképi véleményben a polgármester a tervezett építési tevékenységet
engedélyezésre

a) javasolja,
b) feltétellel javasolja, amennyiben a feltétel műszakilag egyértelműen
meghatározható, vagy
c) nem javasolja.

 (4) A településképi véleményt – a kérelem beérkezésétől számított legfeljebb 15 napon
belül – meg kell küldeni a kérelmezőnek, és (.pdf formátumban) az (2) bekezdés szerint
megadott elektronikus tárhelyre is fel kell tölteni.

57.§ (1) A rendelet 56. § (2) bekezdése szerinti építészeti-műszaki tervdokumentációnak – a
településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a
településrendezési eszközökről, valamint egyes településrendezési sajátos
jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet 26/A. § (3) bekezdésében
foglaltakon túl –az alábbi munkarészeket is tartalmaznia kell:

a) tetőfelülnézeti helyszínrajzot,
ba) a tervezéssel érintett, valamint a szomszédos telkeken álló építmények,
bb) a terepviszonyok és a be nem épített területek kialakításának
 ábrázolásával,

b) az épület tömegalakítását meghatározó jellemző szintek alaprajzát,
c) metszeteket a megértéshez szükséges mértékben,
d) valamennyi homlokzatot,
e) utcaképet, ha a tervezett építmény az utcaképben megjelenik, és
f) szükség szerinti látványtervet vagy modellfotót (legalább két-két madártávlati,

valamint szemmagasságból ábrázolt nézettel).
(2) Tervtanácsi véleményezés esetén az (1) bekezdésben foglaltak mellett a
tervdokumentációnak az Önkormányzat – a helyi építészeti-műszaki tervtanács
létrehozásáról, működési feltételeiről és eljárási szabályairól szóló rendeletében
szereplő munkarészeket is tartalmaznia kell.

22. A településképi véleményezés részletes szempontjai

58.§ (1) A településképi véleményezési eljárás során vizsgálni kell, hogy az építészeti-műszaki
tervdokumentáció megfelel-e a településképi rendelet vonatkozó előírásainak.

18

VII. FEJEZET
TELEPÜLÉSKÉPI BEJELENTÉSI ELJÁRÁS

23. A bejelentési eljárással érintett építmények, reklámhordozók, rendeltetésváltozások

köre

59.§ (1) A jelen rendelet előírásai szerint Budakalász teljes közigazgatási területén –
településképi bejelentési eljárást kell lefolytatni e rendelet 4. mellékletében felsorolt építési
tevékenységekre.

(2) A jelen rendelet előírásai szerint településképi bejelentési eljárást kell lefolytatni
meglévő építmények rendeltetésének – részleges vagy teljes – megváltoztatása
esetén, amennyiben az új rendeltetés szerinti területhasználat

a) telepengedélyezési eljárás lefolytatását teszi szükségessé,
b) a korábbi rendeltetéshez képest

ba) környezetvédelmi (elsősorban zaj- és légszennyezési) szempontból
kedvezőtlenebb helyzetet teremthet,
bb) jelentősen megváltoztatja az ingatlanon belüli gépkocsi-forgalmat, és
bc) a jogszabályi előírásoknak megfelelően többlet-parkolóhelyek és/vagy
rakodóhely kialakítását teszi szükségessé,

c) érinti a közterület kialakítását, illetve a közterületen lévő berendezéseket vagy
növényzetet, és
d) érinti a kapcsolódó közterület közúti, gyalogos, és kerékpáros forgalmát, azok
biztonságát veszélyeztetheti.

(3) A jelen rendelet előírásai szerint településképi bejelentési eljárást kell lefolytatni
a) az építmények homlokzatára, az építési telek kerítésére, kerítéskapujára vagy

támfalára rögzített
aa) cég- és címtábla, cégér vagy cégérszerű reklámtábla,
ab) egyedi tájékoztató tábla,
ac) hirdetőtábla, hirdetővitrin,

elhelyezése esetén.

24. A településképi bejelentési eljárás részletes szabályai

60.§ (1) A településképi bejelentési eljárás az építtető, illetve az általa megbízott tervező (a

továbbiakban együtt: bejelentő) által a polgármesterhez benyújtott – papíralapú –
bejelentésre indul. A bejelentéshez papíralapú dokumentációt vagy a dokumentációt
tartalmazó digitális adathordozót kell mellékelni.
(2) A dokumentációt a kérelem tárgyától függően megfelelő jogosultsággal rendelkező

tervezőnek kell elkészítenie.
(3) A bejelentéshez – a kérelem tárgyának megfelelően – a településképi
követelményeknek való megfelelést igazoló, főépítészi konzultáción meghatározott
építészeti-műszaki tervet, továbbá rendeltetésváltozás esetén a településrendezési
eszközök rendeltetésekre vonatkozó követelményeinek való megfelelést igazoló
dokumentációt kell mellékelni.
(4) A településképi bejelentési eljárásért a bejelentőnek igazgatási szolgáltatási díjat nem
kell fizetnie.

19

(5) A 59. § szerinti tevékenység a bejelentés alapján – a (6) bekezdés szerinti igazolás
birtokában, az abban foglalt esetleges kikötések figyelembevételével – megkezdhető, ha
ahhoz más hatósági engedély nem szükséges.
(6) A polgármester a tervezett építési tevékenységet, reklámelhelyezést vagy
rendeltetésváltoztatást – kikötéssel vagy anélkül – tudomásul veszi és a bejelentőt erről
a tényről igazolás megküldésével értesíti.

(7) A polgármester megtiltja a bejelentett építési tevékenység, reklámelhelyezés vagy
rendeltetésváltoztatás megkezdését és – a megtiltás indokainak ismertetése mellett –
figyelmezteti a bejelentőt a tevékenység bejelentés nélküli elkezdésének és folytatásának
jogkövetkezményeire.
(8) A településképi bejelentés tudomásul vételét tartalmazó igazolást, vagy a
tudomásulvétel megtagadását tartalmazó határozatot a polgármester a bejelentés
megérkezésétől számított 8 napon belül adja ki.
(9) A polgármesternek a településképi bejelentéssel kapcsolatos döntését a főépítész
készíti elő.
(10) A településképi bejelentési igazolás a kiállítástól számított 3 évig érvényes.

VIII. FEJEZET

TELEPÜLÉSKÉPI KÖTELEZÉS, TELEPÜLÉSKÉPI BÍRSÁG

25. Településképi kötelezési eljárás

61.§ (1) A polgármester településképi kötelezési eljárást folytathat le, melynél a
közigazgatási hatósági eljárásról és szolgáltatásról szóló törvény előírásait kell
alkalmazni.
(2) A településképi kötelezési eljárást a polgármester hivatalból vagy kérelemre folytatja
le.
(3) A polgármester a településképi követelmények teljesülése érdekében az ingatlan
tulajdonosát az építmény, építményrész felújítására, átalakítására vagy elbontására
kötelezheti.

26. A településképi bírság kiszabásának esetkörei és mértéke

62.§ (1) Az önkormányzat képviselő-testülete az 61.§ (3) pont szerinti településképi

kötelezés végre nem hajtása esetére e magatartás elkövetőjével szemben 1 000 000
forintig terjedő, ismételten kiszabható bírság kiszabását rendelheti el.

(2) A bírság alkalmazására kerülhet sor

a) a településképi bejelentési eljárás kezdeményezésének elmulasztásakor,

b) a bejelentésben vagy a döntésben meghatározottól eltérő tevékenység végzésekor,

c) a településképi követelmények be nem tartásakor,

d) a döntés végre nem hajtásakor,

e) a településképet érintő reklámok, cégérek megszüntetése érdekében, amennyiben a
hirdető-berendezés nem felel meg e rendeletben meghatározott szabályoknak
(elhelyezés, létesítés, megjelenés, méret, stb.), különösen, ha a hirdetmény és
hirdető berendezése

ea) állapota nem megfelelő,
eb) tartalma idejétmúlt vagy félrevezető, vagy

20

ec) nem illeszkedik a megváltozott környezetéhez és
f) a helyi építészeti értékvédelem, valamint a településkép védelme érdekében,
amennyiben a településképi elem (bővítmény, szerkezeti elem, burkolat, stb.)
fenntartása, karbantartása, rendeltetésének megfelelő használata nem felel meg a helyi
jelentőségű építészeti értékek védelméről szóló előírásoknak, különösen

fa) az épületek jókarbantartására, homlokzati elemeinek, színezésének
védelmére, egységes megjelenésének biztosítására, rendeltetésnek megfelelő
funkciójának megőrzésére, vagy
fb) a jókarbantartására vonatkozó szabályokkal ellentétes.

 (3) A kiszabható bírság alsó határösszege 15 000 forint, felső határösszege 1 000 000
forint.

27. A bírság kiszabásának és behajtásának módja

63.§ (1) A bírság meghatározásához szükséges mérlegelési szempontok figyelembevétele a

közigazgatási hatósági eljárásról és szolgáltatásról szóló törvény előírásainak megfelelően
történik.
(2) A bírság befizetési határideje a határozat közlésétől számított 30 nap.
(3) Amennyiben a kötelezett a bírságot határidőre nem fizeti meg, úgy a tartozást adók
módjára kell végrehajtani.

IX. FEJEZET
ÖNKORMÁNYZATI TÁMOGATÁSI ÉS ÖSZTÖNZŐ RENDSZER

28. A településképi követelmények alkalmazásának önkormányzati ösztönzése

64.§ (1) Budakalász Város Önkormányzat az e rendelet hatálya alá tartozó helyi védett

épületek, épületegyüttesek, azok szűkebb környezete, illetve tartozékaik karbantartása,
felújítása, rekonstrukciója érdekében végzett munkák költségeit a „Települési
Értékvédelmi Támogatás”-ból (a továbbiakban: Támogatás) segítheti.
(2) A Támogatás a települési önkormányzat éves költségvetésében szerepelhet.

65.§ (1) A Támogatás-t pályázat útján lehet igénybe venni.

(2) A pályázatot évente egyszer, az éves költségvetés jóváhagyását követően a
Településfejlesztési és Környezetvédelmi Bizottság (a továbbiakban: Bizottság)
javaslatára a Képviselő-testület írja ki.
(3) A Támogatás csak a fenntartás és állagmegóvás tulajdonosi kötelezettségét, illetve az
ingatlan rendeltetésszerű használatához szükséges mértéket meghaladó költségeire
adható (értékkülönbözet). A kérelemhez olyan költségvetést kell becsatolni, amelyből az
értékkülönbözet megállapítható.
(4) Amennyiben a költségvetésben a Támogatásra szánt teljes összeg nem kerül pályázati
formában felhasználásra, úgy a Bizottság javaslatára a Képviselő-testület dönt a
fennmaradt összeg felhasználásáról.
(5) A benyújtott pályázatnak tartalmaznia kell

a) a kérelmet, az igényelt támogatási összeg megadásával,
b) a felújítandó ingatlan 90 napnál nem régebbi tulajdoni lapját

21

c) ha nem a kérelmező a tulajdonos, akkor az ingatlan tulajdonosának a pályázatban
szereplő építési tevékenység elvégzéséhez való szóló hozzájáruló nyilatkozatát,
d) a megvalósítást szolgáló költségvetést,
e) a pályázat tárgyát egyértelműsítő, főépítészi konzultáción egyeztetett
tervdokumentációt,
f)a megpályázott munka elkészülésének tervezett határidejét,
g)a megpályázott pénzösszeg megjelölését, felhasználásának tervezett módját és
határidejét , és
h)előzetes kötelezettségvállalást arra, hogy a Támogatás elnyerése esetén a kapott
összeget a pályázati feltételek szerint használja fel, továbbá, hogy az építkezést a
megfelelő hatósági eljárások keretein belül végzi.

(6) A pályázati kiírás a (5) bekezdésben foglaltakon túlmenően további feltételeket is
előírhat.
(7) A beérkezett pályázatokat a Bizottság bírálja el. Az elbírálásra a főépítész szakmai
javaslatot tesz.
(8) A döntésnek tartalmaznia kell a Támogatásban részesítettek megnevezését, a
Támogatás mértékét, a védett érték és az azon végzett munkák megjelölését, a munkák
igazolt költségét, visszatérítendő támogatás esetén a visszatérítés időtartamát.

66.§ (1) A pályázat alapján vissza nem térítendő támogatás nyerhető el.

(2) A Támogatást elnyert pályázókkal a polgármester megállapodást ír alá.
(3) A megállapodásnak tartalmaznia kell a megítélt pénzösszeg felhasználásának módját,
határidejét, feltételeit, az ellenőrzés szabályait, feltételeit.
(4) A pályázat alapján elnyert pénzösszeg felhasználását a főépítész, szükség esetén a
Bizottság tagjai közreműködésével ellenőrzi.

X. FEJEZET
ZÁRÓ ÉS ÁTMENETI RENDELKEZÉSEK

29. Hatálybalépés

67. § Ez a rendelet a 2017. ………. napján lép hatályba.

30. Hatályon kívül helyező rendelkezések

68. § E rendelet hatálybalépésével a település építészeti örökségének helyi védelméről szóló
15/2005. (VII.18.) kpvt. rendelet hatályát veszti.

69. § E rendelet hatálybalépésével a település építészeti örökségének helyi védelméről szóló
15/2005. (VII.18.) kpvt. rendeletet módosító 14/2006.(IV.26.) sz. rendelet hatályát veszti.

70. § E rendelet hatálybalépésével a településképi véleményezési eljárásról szóló 6/2013.
(II.01.) kpvt. rendelet hatályát veszti.

71. § E rendelet hatálybalépésével a településképi bejelentési eljárásról szóló 7/2013. (II.01.)
kpvt. rendelet hatályát veszti.

22

72. § E rendelet hatálybalépésével a helyi településrendezési előírások tartalmáról szóló
előzetes tájékoztatás és a tervekkel kapcsolatos szakmai konzultáció szabályairól szóló
8/2013. (II.01.) kpvt. rendelet hatályát veszti.

MELLÉKLETEK

1. számú melléklet 1. fejezet
A helyi területi védelem alatt álló területek lehatárolásának
térképi bemutatása
2. fejezet
A helyi egyedi védelem alatt álló „elemek”

2. számú melléklet A településképileg meghatározó területek lehatárolásának
térképi bemutatása

3. számú melléklet Egyéb területek lehatárolásának térképi bemutatása
4. számú melléklet Bejelentési eljárás köteles építési tevékenységek

Rogán László
polgármester

Udvarhelyi István Gergely
jegyző

