

A településrendezési tervek fejlesztési összefüggései

A „tervezési program” és a területek adottságai

Annak idején, a '80-as években, s különösen az önkormányzati rendszer létrejötte után rendszeres és erőteljes vád volt egyes településtervezők ellen, hogy nem a tanácsoktól, majd az önkormányzatoktól várták a tervezés részletes programját, hanem azt maguk dolgozták ki. A VÁTI egykor az egész országra tervezett – Budapest kivételével -, s ezért neki lehetett szegezni a vádat, hogy „onnan, a fővárosból akarják meghatározni, hogy mit tegyünk mi itt, vidéken”! Ezek a vádak nem nélkülözték az alapokat, s különösen az biztosított táptalajt ezeknek, hogy évtizedekkel ezelőtt sok-sok kérdésben valóban Budapesten, a „központban” dőlt el minden: Dunaújváros, Tiszaújváros helyétől egészen az ötéves lakásépítési tervekben az épülő lakások helye, típusa, nagysága, területi (települési) eloszlásáig.¹

Egy más megközelítés is megfigyelhető és megfigyelhető volt a rendezési, különösen a (korábban részletes, jelenleg) szabályozási tervek készítése során. Szerke az országban az általános rendezési tervek szinte semmit nem döntöttek el, nem szabályoztak kellő mélységben (annak ellenére, hogy '98-ig még tartozékuk volt a szabályozási terv és a szabályzat), hanem az egész várost felosztották részletes rendezési terv készítésére kötelezett terület egységekre, vagy egyes övezetekre nem állapítottak meg beépítési paramétereket, hanem csak annyit írtak elő, hogy azokon a területeken RRT alapján szabad építkezni. E területen kiemelkedő volt a Főváros; de abban is élen járt, hogy nem kezdett neki villámgyorsan és késedelem nélkül a tervezési feladatoknak, hanem várt, mint egy előrelátó ragadozó (ami azt várja, hogy a zsákmány besétáljon a szájába, vagy legalább praktikus távolságba). Ha valaki építkezni akart az ominózus területen, akkor kötelezték – egy, a tömbre kiterjedő – részletes rendezési terv megfizetésére.² Ezekben a tervekben – tisztelet a kivételnek – csak a kérdéses telek beépítését szabályozták (a kész építészeti terveket „írták le”), a többit „meglévő, megmaradó” jellel látták el. A játék folytatódott, amikor a legközelebbi beruházás kezdődött, s egyes tömböket sokszor is meg lehetett tervezni.³

Valószínűleg ez a gyakorlat, valamint a tervezőket (különösen a VÁTI-t) ért kritika, továbbá az önkormányzat felsőbbrendűségébe vetett hit („a

¹ Más kérdés, hogy mivel ezek állami beruházások voltak, ezért természetes volt az állam tervező, irányító szerepe. A helybélieknek – és a társadalom nagy részének – valójában a túlzott központosítással volt gondja, mert végletesen beszűkítette a helyi erők mozgásterét, szabadságát. Most a másik végletet éljük: nem az ország vagy a régió/megye jelöli ki egy új város helyét, hanem a „mindenható és mindentudó, nemzetek felett álló” magántőke. Amiről egyébként már sokan bizonyították, hogy nincs helyi kötődése, „kötelezettsége”, felelőssége, s akkor áll tovább, amikor akar (ill. lejárt – a politikusoktól kijárt adókedvezmény), „csak” a helybéliek – bennszülöttek, világvándorok – maradnak helyben a romokon.

² Az illetékesnek írt 1998-as minisztériumi levél utalása szerint esetenként egy telekre, sőt egy telekrészletre is készült „részletes rendezési terv”. A levelet érdekességként végjegyzetként csatolom

³ A '90-es évek elején, egy Budapest konferencián Eltér István „büszkélkedett” a város több, mint 30 000 (azaz harminc-ezer) részletes rendezési tervével.

választott vezetők, a politikusok az egyedül legitimációval bírók”), végül – de nem utolsó sorban – egyes tervezők kényelme és/vagy csodálata a gazdag emberek iránt („az gazdag, aki okos”) eredményezte azt, hogy igen sok szabályozási terv nem tartalmaz értelmes fejlesztési lehetőségeket (és korlátokat).

Egy közelmúltbeli példa világossá teszi, hogy mire gondolok. A Szépművészeti Múzeum néhány éve regnáló főigazgatója – látván az utóbbi évek, korábban példátlan kiállítási sikereit, s a látogatók ellátásának hiányait – felvetette egy nagyléptékű fejlesztés ötletét. Mivel az épület műemléki védelem alatt áll, egy arra felkent szervezettel (tervező csapattal) megvalósíthatósági tanulmányt készíttetett⁴, s ennek alapján keresett EU-s pénzt a fejlesztéshez. Mondhatnánk, hogy ez egy sikertörténet, de sajnos nem így áll a dolog. Az első porszem akkor került – megítélésem szerint – a gépezetbe, amikor a fennkölt építésztervező összefoglalójában nem emelte ki napnál is világosabban (a mű közlekedési alátámasztó munkarészében egyértelműen megjelenő problémát) az egyetlen érdemi akadályt (a beruházáshoz szükséges pénzen túl): a rendezési tervvel való ellentétet⁵. A kerület szabályzatát és szabályozási tervét 2003-ban fogadta el a kerületi képviselő-testület, hosszas és sokakra kiterjedő egyeztetés után („csak” a Főváros Közgyűlésének egyetértését nem volt ideje megvárni).

Hogyan lehetséges, hogy egy viszonylag friss terv (a fejlesztés ötlete 2005-ben merült fel) nem tartalmaz lehetőséget egy ilyen evidens fejlesztésre?⁶

Úgy tűnik, azért nem, mert a tervezés fázisában megkérdozett múzeumi vezetés nem jelezte ezt az igényt (a tervezők és a tervezési folyamat egyéb résztvevői ezt állították). Kérdem én: húsz, huszonöt évvel a rekonstrukció megkezdése után, számos, a környékre készült tervet követően lehet ilyen a helyzet? Az ország egyik legrangosabb múzeumának nem kell fejlesztési lehetőséget biztosítani a rendezési tervekben? Nincs tisztázva – 18 évvel az önkormányzati rendszer bevezetése után – a Városliget jövője? Nem egyformán gondolkodnak ebben a potens résztvevők? Ennek politikai vetületébe, például a kettős budapesti önkormányzati rendszer ellentmondásaiba, nem kívánok belemenni (bár megérne néhány gondolatot), szakmai részébe viszont annál inkább. A felvezetés ugyanis azért oly tág, mert általánosítható tapasztalatai és tanulságai vannak az ügynek. A kerület tervének módosítását a Múzeum vezetése két éve kezdeményezte, de – azóta - nem történt érdemi előrelépés, s a több hónapja egyeztetés alatt

⁴ ÁMRK, Szécsi Zsolt vezető tervező

⁵ A tervekkel kapcsolatban kétféleképp szoktak fogalmazni: vagy ellentétes, vagy eltérő kifejezést használnak. Az ellentétes kifejezés elméletileg akkor helyes, ha olyat akarnak építeni, ami pont az ellenkezője a rendezési tervben foglaltaknak, eltérőt meg akkor, ha ugyanazt, csak más megoldással, vagy más kapacitással, más irányú fejlesztéssel. Az ellentétet itt azért használom, mert a kerület szabályozási terve csak terepszint alatti raktárterület építésére biztosított helyet, az elképzelések pedig közönségforgalmi helyiségekről, forgalomvonzó létesítményről, s más nagyságrendről szóltak.

⁶ A Dózsa György út és Hősök tere felőli sarkon mintegy 500 m² terepszint alatti beépíthetőséget tartalmaz(ott) a szabályozási terv, ami még kétszintes elrendezés mellett is eltörpül a tervezett 6000 m²-es fejlesztési elképzelés mellett.

álló dokumentumban sem az építészeti terveken kimunkált helyszükséglet szerepelt.⁷ Kérdem ismét: hogyan lehetséges ez? Siketek⁸ párbeszéde folyik?

Meggyőződésem, hogy a településtervezőknek és a települési főépítészeknek is megvan a felelősségük az ilyen jellegű ügyekben, a rendezési tervek időtállóságában és használhatóságában.⁹ A dolog végtelenül fontos, mert a „gyanútlan” politikus (meg a tisztviselői réteg politikusok kegyeire ácsingózó része) könnyen azt gondolhatja, hogy ha a rendezési tervek rosszak (akadályozzák a fejlesztéseket), akkor nincs szükség rájuk. Ezt pedig – gondolom - senki szakmabéli nem akarhatja.¹⁰

Bocsásanak meg, de egy-két szakmai tapasztalattal kell untatnom még önöket. Részt vehettem 1977 és 1980 között Eger és településcsoportja általános rendezési terve elkészítésében. A tervező csoportot Kálmán Lászlóné Ráduly Piroska vezette, akinek volt finnországi tervezői gyakorlata is. Amikor elkezdtük a tervezést, térségfejlesztési koncepciót (tanulmányt) készítettett az ÉGSZI-vel és regionális összefüggések vizsgálatát a VÁTI Regionális Irodájával. Megkérdezett minden városi és megyei tanácsi osztályt, részleget, bekért minden elképzelést, adatot, véleményt. Mi derült ki a legtöbb tanácsi (ma önkormányzati) szervezetről? A területi gondolkodás hiánya, az előrelátás és az ahhoz való bátorság, távlat hiánya.¹¹

A konkrét példára visszautalva: ha egy intézmény vezetője évek óta azzal küzd, hogy a mindennapi működés anyagi feltételeit biztosítsa, amikor különböző okok miatt már álmodni se mer nagyvonalú fejlesztésekről, akkor mit fog válaszolni egy, a rendezési tervvel kapcsolatos megkeresésre? Semmit, semmi előremutatót. Különösen, mert a rendezési terv műfaji sajátosságait – az állampolgári ismeretek oktatásának hiánya, ill. hiányossága¹², valamint a szakmai körökben is keringő téveszmék miatt – nem is ismerheti.

A tervezőknek – és különösen a település főépítészének - meg kell kérdezni az érintetteket, de tudni kellene disztinválni a beérkezett vélemények között, s azokat megfelelően értelmezni. Nem arról van szó, hogy okosabbak lennének - ha ezt gondolják, felejtsek el a településtervezést, mert csak lejárattják -, hanem arról, hogy felajánlhatják, fel kell ajánlaniuk szakmai ismereteiket, tapasztalataikat, műfaji ismereteiket. Azért tervezési jogosultsághoz kötött e tevékenység (mármint a tervezés), mert speciális

⁷ A gyönyörű az a tervben – többek között -, hogy pl. a Múcsarnok bővíthetősége nem szerepelt rajta, mivel annak igazgatója úgy nyilatkozott, hogy nem terveznek bővítést. Mintha ismételné magát a történelem.

⁸ Nem a halláskorlátozott embertársakra gondolok itt természetesen, akik az átlagembernél lényegesen többet megtesznek, hogy megértsék magukat, és megértsenek másokat.

⁹ A településrendezési tervek hatékonyságáról lásd a szerző írását, ami megjelent az Építésügyi Szemle 2006./5. számának 129 – 137. lapján.

¹⁰ Kivétel talán néhány „echte” építész kolléga, akik a rendezési tervekben mindig akadályt látnak, hiszen megkötik alkotói szabadságukat.

¹¹ A város kereskedelmi osztálya azt válaszolta, hogy a kiskereskedelem fejlesztése a Centrum és a ÁFÉSZ áruház felépítésével befejeződött. Amikor utaltunk arra, hogy a városrendezési normatívák, meg a Lajtán túli tapasztalat nem ezt prognosztizálják, akkor értetlenül néztek ránk. De a tervekben a fejlesztési helyeket biztosítottuk.

¹² Olaszországban például négyéves középiskolai tananyag, hat centiméter vastag tankönyvvel.

ismeretek szükségeltetnek hozzá. Például annak tudata, hogy a szabályzat és a mellékletét képező szabályozási terv általában kereteket biztosít, nem konkrét beruházást készít elő¹³, a terület fokozatos fejlesztésének határait keresi, vázolja fel (és módosítja a terveket évek múlva, ha bebizonyosodik, hogy valamiben tévedtek) és hangolja össze. Nem feledheti, hogy a terveknek van/lehet olyan eleme, ami évtizedek múlva valósul meg, ill. többféle fejlesztési lehetőség egyidejű megvalósításának terhét is bírnia kell a város közlekedési és egyéb infrastrukturális rendszereinek. Nem pusztán a jelen rövidtávú igényeinek kell megfelelnie a tervnek/szabályzatnak, hanem a hosszú- és nagy távlatú igényeknek is. Visszatérve szemléltető példánkhoz: a Hősök tere és a Városliget meghatározó elemeinek – a Szépművészeti Múzeum és a Múcsarnok, a Mezőgazdasági Múzeum, az Állatkert – hosszú távú fejlesztését, annak feltételeit biztosítani szükséges. Természetesen vannak/lehetnek olyan helyzetek, amikor egy-egy patinás intézmény fejlesztése a befoglaló épület védettsége, a városi terület szűkössége stb. miatt akadályokba ütközik, fizikailag igen korlátozott, vagy egyenesen lehetetlen. Ha ez utóbbi helyzet áll elő, akkor egy elmozdítható intézménynek más helyre történő telepítését célszerű meggondolni, a helyben feltétlenül megőrzendőknél meg más területen kiegészítő fejlesztési lehetőséget keresni (pl. a raktáraknak máshol is lehet a helye, mint ahogy a Szépművészeti könyvtára is más épületben működik). Az elmúlt évtizedek technikai fejlődése ugyanakkor új lehetőségeket is nyitott: ilyenek a felszín alatti építés lehetőségeinek bővülése, az utólagos aláfalazás stb. módszerének kifejlesztése, a tetőterek beépítése, ... A Hősök terén az a kérdés, hogy van-e és milyen mértékű lehetősége az intézmények fejlesztésének, továbbá, hogy ezek egymásra és a környékre milyen hatással vannak/lesznek. Az idegenforgalom fogadása nemcsak a Szépművészeti problémája, hanem a többi múzeumé is, sőt nem csak a kiállítóhelyeké. Az intézmények közötti összehangolást is szolgálhatja, szolgálnia kell a településrendezési tervezésnek.

Ismétlem: nagy a tervezők és a települési főépítészek felelőssége. Nekik kell ezt a fáradságos munkát elvégezni, az egyeztetéseket kezdeményezni és az észrevételeket összefoglalni, értékelni, a döntéseket előkészíteni.¹⁴

A településszerkezeti tervek, valamint a helyi építési szabályzatok és a szabályozási tervek kidolgozása során sora kell venni minden egyes városi funkciót, s értékelni, hogy mi szorul fejlesztésre, mi kíván ebből helybiztosítást, s mindezek helyét, lehetőségét biztosítani (kivételt képeznek az egy-egy

¹³ Egy-egy építészeti megvalósult tervet szemlélve látszik az az építész gondolkodás, ami nem lát túl az adott feladaton. Egy tömb adott telkén megvalósuló fejlesztés megfelelőségének megítéléséhez javaslom azt a módszert, hogy nézzék meg, milyen lenne a tömb, ah minden telken ugyanolyan sűrűség valósulna meg. Azt hiszem sokan, méltán, visszariadnának ettől (a sűrűségtől, egymásra hatástól, építészeti káosztól, illeszkedési hiánytól).

¹⁴ Más, de ide tartozó kérdés azonban, hogy a főépítészek apparátusa nem kielégítő létszámú. Feltehetően a kerületeknél dolgozó kollégákból összevont, egyesített csapat sem lenne maradéktalanul elegendő a város ilyen ügyeinek gondozására. A politikusoknak meg a saját feladatukat kellene betölteni: dönteni arról, hogy a szakemberek által előkészített projektek közül melyik élvez elsőbbséget, melyikre van a leginkább szüksége a településnek, és melyikre mennyi pénzt tudnak adni a költségvetésből. Nem a tervek kimunkálása és meghatározása a feladatuk!

területrész konkrét fejlesztését előkészítő tervek, de ezeknek is javára válik, ha más igényekre, szükségletekre is tekintettel vannak). Ellene vehető a leírtaknak, hogy az építési törvény - a településrendezési eszközei között - nem szól a rendezési programról, nem írja elő annak készítését. Szól viszont egyrészt a településfejlesztési koncepcióról, mint a társadalmi, gazdasági, ágazati, szakterületi fejlesztési elképzeléseket összehangoló dokumentumról, ami alapjául szolgál a rendezési terveknek. Továbbá azt sem szabad elfelejteni, hogy (1) az építési törvény nem írja le az önkormányzati működés egészét, teljességét, (2) nem szól még a rendezésnek sem minden összetevőjéről – hisz' abba beletartoznak pl. az önkormányzat beruházásai is, (3) a fejlesztés szakterületébe éppen csak belecsípett – mert nem volt és nincs felhatalmazása,¹⁵ (4) a jogalkotási törvény egyértelműen kimondja, hogy a jog alkotása előtt – a tudomány eredményeire támaszkodva – elemezni kell a szabályozni kívánt társadalmi viszonyt, végül (5) a törvény minimumokat rögzít, ennél többet – ha a józan ész úgy kívánja – az önkormányzat mindenkor tehet. Meggyőződésem, hogy az önkormányzatoknak igen sok tanulmánytervet kell készítenie egy-egy terület, településrész lehetséges és szükséges fejlesztéséről, valamint egy-egy szakterület fejlesztési irányairól, lépéseiről, ezek egymásra hatásáról, az összehangolásról és a célok eléréséhez szükséges stratégiáról. A rendezési tervekhez hozzá tartozik egy intézkedési és ütemezési terv is (még ha ezt expressis verbis ma nem is tartalmazza jogszabály).

A jogszabály mankó: segít, hogy ne essünk el, hogy egyáltalán mozogni tudjunk, ha nehezünkre esik a mozgás, de nem lehet vele sem szaladni, pláne nem szárnyalni. A jogszabály a társadalmi játék (társadalmi tervezés, együttgondolkodás, egyeztetés) sorvezetője, ténylegesen játékszabály – de alighanem napnál világosabb, hogy pl. a labdarúgás szabályai minden résztvevő számára ugyanazok, mégis focizni lehet negyedosztályúan és világbajnok szinten egyaránt.

A rendezés programját – véleményem szerint – a települési főépítész állíthatja össze, hiszen az önkormányzathoz futnak be az információk, ő készítet tanulmányokat. A főépítész a településfejlesztési koncepcióból, az ágazati elképzelésekből, tervekből, a helyszín ismeretéből képes arra (képesnek kell lennie arra), hogy előkészítse az adott terület szabályozásához a tervezési programot. Ha ehhez megerősítést akar, akkor erről tájékoztatja a településfejlesztési bizottságot, vagy ha olyan az önkormányzat szervezeti és működési szabályzata, akkor a képviselőtestületet. Ezeken a tájékoztatókon határozat is születhet, ami megerősíti, „legitimálja” a főépítész munkáját, és a tervezőnek is biztonságot nyújthat a tervezés kimenetelére, a terv elfogadására.

Remélem, hogy érthető, amit leírtam, s világos a szándék is: a településrendezés jobbá, hatékonyabbá tétele. Szeretném, ha a főépítészek

¹⁵ Az önkormányzatok „gazdája”, a szaktárca annak idején meg is tett mindent, hogy ne szóljon az építési törvény a településrendezésről sem, ugyanakkor a Magyar Közigazgatási Intézet által másfél évtizedig gondozott, előkészített településügyi törvényből mindmáig nem lett semmi.

és a tervezők felvennék a felelősség ezen részét is (tisztelet a kivételnek; ha a többiek is felvennék azt, akkor egységünkből, gondolkodási és igényességi összecsengésünkből a kívülállók is megértenék, hogy nincs egyszerűbb, olcsóbb út), s leírnák, közzétennék tapasztalataikat.

Ha valaki meg azt olvasná ki az előzőekből, hogy kétségeim vannak a konkrét példa konkrét beruházásával kapcsolatban, különösen annak önkormányzati – társadalmi – szakmajogi előkészítésére vonatkozóan, az nem téved, bár a cikknek valójában sokkal általánosabb a mondandója, az eset csupán apropót teremtett a leíráshoz. Az elmúlt években több alkalommal hitet tettem a településrendezési tervek fejlesztési megalapozása mellett¹⁶, s most se tehetek mást.

Budapest, 2008. november 13.

Körmendy Imre
tudományos kutató

Melléklet: a levél annak idején cikként, nyomtatásban nem jelent meg.

**Az egy telekre, egy fömbre készülő
részletes rendezési/szabályozási tervekről**

Az önkormányzati rendszer létrejöttékor módosításra került az építési törvény és annak végrehajtási rendelete. A kormányrendelet alapján 1992-től a rendezési terveket – az egyeztetési eljárás befejezését követően – meg kellett küldeni a településrendezésért felelős minisztériumnak, hogy szakmai véleményét rögzíthesse.

A területi főépítési rendszer létrejöttéig ('92. évvége, '93. év eleje) e véleményeket közvetlenül a Településrendezési Főosztály adta ki.

Az egy év alatt vizsgált mintegy 300 tervből, valamint a főépítészek által azóta véleményezett dokumentációkból, valamint a minisztériumhoz kerülő panaszügyekből az a kép rajzolódik ki, hogy a fővárosban évtizedeken keresztül erősen vitatható gyakorlat alakult ki még a tanácsi rendszerben, és ez a gyakorlat az önkormányzati rendszer létrejöttével sem szűnt meg.

Egy a jogállamiság elveinek megfelelő gyakorlat kialakítása érdekében célszerű áttekinteni a problémát a gyökerektől kezdve. Az Országos Építésügyi Szabályzat és a Budapesti Városépítési Szabályzat több területfelhasználási egységre és azok egyes övezeteire állapított meg beépítési paramétereket. Könnyen belátható, hogy például az alapfokú intézmények övezetébe tartozó általános iskola sokféle lehet: egy kertvárosi, vagy egy családi házas környezetben ahhoz illeszkedően földszintes lesz, hatalmas szabad kerttel, sportpályákkal, egy belvárosi, intenzív, történetileg kialakult zárt sorúan beépült városnegyedben pedig többszintes, legfeljebb egy udvart tartalmazó, és a gyerekek mozgásszükségletének levezetésére kondicionáló termek, fedett uszoda, többlet tornatermek, tetőterasz, stb. létesül. Ezért nem tartalmazott a BVSZ részletes előírásokat e területekre, hanem kimondta, hogy ezekben az övezetekben csak részletes rendezési tervekkel szabad telket alakítani, s új épületet elhelyezni. A kerületeknek ezt követően – felmérve, hogy hol vannak területükön ilyen területek – néhány év alatt minden ilyen

¹⁶ Körmendy Imre: A településrendezési tervezés és az operatív településfejlesztés (megvalósítás) összefüggései, Építésügyi Szemle, 2006/1. szám. A településfejlesztési döntésekre kell alapozódnia mindenféle településrendezési tevékenységnek (interjú a szerzővel), Építésügyi Igazgatás, 1999/3. sz., Mit, miből, mikor; hol és hogyan? Falu, város, régió 2006/2. sz., A fejlesztés és a rendezés integrációja kistérségekben, Építésügyi Szemle, 2008/1. sz.

övezetet magába foglaló tágabb kerületrészre kiterjedő részletes rendezési tervet kellett volna készíttetnie. Így minden területre, telekre egyértelművé váltak volna az építési előírások. E helyett – tisztelet a kivételnek – a kerületek vártak, és ha valahol építési szándék jelentkezett, akkor az építtetővel készítették el, vagy legalább is vele fizettették meg a rendezési tervet. A tervezési terület (jogellenesen) gyakran csak egy-egy telekre (rossz esetben annak csak egy részére), legfeljebb telektömbre szorítkozott. A „Szabályozási előírások” pedig nem az egész területre érvényes szabályokat fogalmaztak meg, hanem csupán a konkrét beruházást „írták le”. Ha ugyanabban a tömbben a szomszédos telekre akart valaki építeni, neki újra az egész tömbre kellett újabb tervet készíttetni. Teljesen torz, a közösség és az aktuális építtetők pénzét is pazarló, anomáliákhoz vezető volt (?) ez a gyakorlat. Hogy, hogy nem a kérdéses telken mindig többet engedett a terv építeni, mint a környezetében álló, meglévő, megmaradóként” besraffozott épületek átlaga, jellemzője.

Az iparterületeken – sokszor nem szaktervező, hanem magasépítésre szakosodott tervezőintézetek által – végképp konkrét telekalakítási, építési engedélyezési tervek készültek rendezési tervek helyett. A z ilyesfajta tervezés ideológiája szerint iparterületen nem is lehet előre szabályozni, hiszen az épületet a technológia határozza meg. Az állami beruházások kizárólagossága és a tervtanácsok kézi vezérlése mellett ez talán még menthető, de a beruházók sokfélesége és a kiszámíthatóság, előretervezhetőség, a követelmények egyértelműségének igényével ez a gyakorlat nem egyeztethető össze.

A rendezési terveknek, helyi építési szabályzatoknak a közérdekű követelményeket kell csupán rögzíteni (telekalakítás szabályai, minimális és maximális telekméreteket a felaprózódás, illetve a terület túlzott mértékű összevonásának megakadályozására, az igénybevételi értékek, beépítettség, építménymagasság, szintterület-sűrűség, mert ezekre méretezhető a közlekedési és közműhálózat), és nem egy konkrét beépítést „szabályba vésni”. A kiadott kötelező budapesti jelkulcsi elemek félreértése, téves alkalmazása is gondokat okozott. Például a tervezett épület jelét a jogalkotó a tervet befolyásoló, már kiadott engedéllyel rendelkező épületek jelölésére találta ki, ám e helyett a tervezők lerajzolták álmaikat, vagy az éppen tervezett épület munkaközi formációját. Elég volt egy technológia-váltás miatt szükséges építészeti tervmódosítás, és a rendezési tervet is módosítani kellett. Egy adat: A főváros IV. kerületét tíz rendezési terv képes lefedni, a főváros mégis a 90-es évek elején harmincezer „rendezési tervvel” dicsekedhetett. Nem kizárólagosan egy városra jellemző ez a probléma, de rendszerré itt vált, a legnagyobb gondot itt jelentette és jelenti.

Nagy felelősség és rengeteg munka ebből a helyzetből kiindulva rendbe tenni a jelenlegi helyzetet, de a jogszabályok által létrehozott új rendszerre történő áttérés megteremtette a lehetőségét ennek.

Célszerű e nagyszámú részletes rendezési tervet egy-egy kerületrészre csokorba gyűjtve felülvizsgáltatni, nagy részüket hatályon kívül helyezni és a kerületi építési szabályzatban (valamint ahol szükséges, szabályozási terven) AZ Étv. És az OTÉK tartalmi követelményeinek megfelelően – a BVKSZ keretei között – az övezeti előírásokat egyértelműen megállapítani, a korrekt hatásági munka alapját megteremtteni.