

SZENDEHELY KÖZSÉG

TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

a kulturális örökség védelmével kapcsolatos szabályokról szóló 68/2018. (IV. 9.) Korm. rendelet
83. § (2) a), b) pontja szerint készített dokumentáció

 VÉLEMÉNYEZÉSI DOKUMENTÁCIÓ

2021. MÁJUS

MEGBÍZÓ
SZENDEHELY KÖZSÉG ÖNKORMÁNYZATA

KÉPVISELI: ALTSACH IGNÁC POLGÁRMESTER
2640 SZENDEHELY, RÁKÓCZI UTCA 2.

TEL: +3635 576020

TERVEZŐK
VÁROSY PÉTER OKL. ÉPÍTÉSZMÉRNÖK

VEZETŐ TERVEZŐ TT/1 01-2320
TEL: +3620 4272745

CZEIZ ZSUZSANNA OKL. TELEPÜLÉSMÉRNÖK

VÉLEMÉNYEZÉSI SZAKASZ 1

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Tartalomjegyzék

Tartalomjegyzék .. 1

Településtörténet .. 2

A történeti településmag .. 3

Régészeti örökség – különálló dokumentumban ... 10

Műemléki értékek .. 10

A helyi építészeti örökség ... 14

Településszerkezeti, táji értékek .. 14

Telekstruktúra, utcavonal ... 16

Bányászati emlékek .. 18

Utcakép ... 20

Építmények ... 21

Táji értékek .. 26

A településrendezési eszközökben tervezett változtatások és azok hatása az örökségi értékekre .. 27

VÉLEMÉNYEZÉSI SZAKASZ 2

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Településtörténet

A Magyarország vármegyéi és városai című Borovszky Samu által indított és szerkesztett mű (1896 –

1914) Nógrád vármegyei kötetét 1911-ben adták ki:

Nógrád Vármegye Községei – írta Reiszig Ede dr. történetíró. Kiegészítette Vende Aladár szerkesztő.

Szendehely leírása rövid: „A Naszál-hegy aljában, Vácz közelében fekszik. Kisközség. 153 házzal és 765

magyar és németajkú lakossal, a kik mindannyian róm. kath, vallásúak. Postája, távírója és vasúti

állomása Vácz. E falut 1753-ban telepítették. Eredeti neve Szenthely volt. Első lakosai Berkenyéről

átköltözött németek voltak. 1848-ig a váczi püspökség volt a földesura. 1756-1785 között gróf

Migazzi Kristóf váczi püspök kisebb templomot építtetett itt, de a mostani templom 1876-ban épült.

Az 1849 nyarán átvonuló orosz hadak vigyázatlansága következtében az egyik ház kigyulladt s rövid

idő alatt a község egyik házsora végig leégett. Idetartozik Katalin puszta, mely a váczi püspökség

birtoka.”

Mária Terézia úrbéri tabellái

Mária Terézia 1767-ben kiadott rendeletének célja a jobbágyterhek felmérése és egységes

szabályozása volt. A helységeket végigjárva, az ún. kilenc pontos kérdőív alapján mérték fel a

parasztság helyzetét. A felmérés alapján létrejött úrbéri tabellák tartalmazzák a földesúr, a jobbágyok

és zsellérek, nevét, a telkük nagyságát. (https://hungaricana.hu/hu/adatbazisok/maria-terezia-urberi-

tabellai/)

A Szendehelyre vonatkozó adatok szerint a Váci Püspökség volt a földbirtokos és 9 jobbágytelken,

289 holdon (124,7 ha) 18 jobbágy és 17 házas zsellér gazdálkodott.

A szendehelyi római katolikus plébánia iratai 1787-es adatokkal kezdődnek a Váci Püspöki és

Káptalani Levéltár adatai szerint

(http://leveltar.vaciegyhazmegye.hu/plebaniai_lista/252/Szendehely-R-K-Plebania-iratai.html)

Szendehelyre vonatkozó adatokat azonban a verőcei és nógrádi plébániák is tartalmaznak a korábbi

évekből, amikor Szendehelyen az önálló plébánia még nem működött.

VÉLEMÉNYEZÉSI SZAKASZ 3

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A történeti településmag

A lakott terület fejlődése jól kiolvasható az alábbi térképi adatokból (forrás: https://mapire.eu/hu/)

> I. katonai felmérés 1782 – 85

> II. katonai felmérés 1819 – 69

> III. katonai felmérés 1869 – 87

> Kataszteri térkép 1885

> Katonai felmérés 1941

> Műhold felvétel 1960

Az első katonai felmérésen a mai 2-es út / Petőfi Sándor utca / Szabadság utca kereszteződése

ismerhető fel. Látható az első templom (a későbbi/mai helyén) és az első utcasor: a Szabadság utca. A

Vác felől érkező országút az észak-nyugat felé vezető Petőfi Sándor utcai nyomvonalban folytatódik.

VÉLEMÉNYEZÉSI SZAKASZ 4

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A második katonai felmérésen – XIX. század második fele - a kiépült Kossuth Lajos és Dankó utca

továbbá a temető jelenik meg új elemként. A 2-es út észak felé vezető nyomvonala válik

hangsúlyosabbá az észak-nyugat felé vezető Petőfi Sándor utcai nyomvonallal szemben.

Katalin puszta út menti kiépítettsége szintén jól látszik a második katonai felmérésen – XIX. század

második fele.

VÉLEMÉNYEZÉSI SZAKASZ 5

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A harmadik katonai felmérés térképén - XIX. század vége - a falu kiépülése északi irányban, az út

keleti oldalán folytatódik.

Katalin-pusztáról a harmadik katonai felmérés - XIX. század vége - újat nem mutat, de pontosan jelzi a

dél-nyugati irányban fekvő juhászatként működő majorságot.

VÉLEMÉNYEZÉSI SZAKASZ 6

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Legtöbbet a kataszteri térképek mutatnak a községről, hiszen ezeken helynevek, telkek, helyrajzi

számok, épületek vannak ábrázolva. Szendehely kataszteri felmérése 1885-ben készült, a kivágat az

ekkor beépített utcákat illetve telkeket ábrázolja. A III. katonai felméréssel közel azonosan, de

részletesebben.

Jól kirajzolódik a klasszikus szalagtelkes / oldalhatáros / fésűs beépítés. A Szabadság utcai telkek

szélességben és hosszúságban is nagyobbak a Kossuth és Dankó utcai telkekhez képest. Ezeken a

telkeken a házak is nagyobbak, ami nagyobb hosszúságot jelent és sok telken látjuk közepén,

keresztben álló csűrt (pajtát)

VÉLEMÉNYEZÉSI SZAKASZ 7

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Katalin puszta 1885-ös kiépítettségi állapotát mutatja a kataszteri térkép részlete.

VÉLEMÉNYEZÉSI SZAKASZ 8

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Magyarország 1941-es katonai felmérése szolgáltatja a következő térképi adatot. A XX. század első

felében jelentős változás nem történt, a beépített terület kismértékű bővülését a Kapáskúti patak

keleti oldalán tapasztaljuk. A mai 2-es út nyomvonalán kívül viszonylag hangsúlyosak a kelet-nyugati

irányú összeköttetések is Berkenye és Udvarhely puszta illetve Ősagárd felé.

VÉLEMÉNYEZÉSI SZAKASZ 9

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Magyarország az 1960-as években, a CORONA kémműhold felvételein

A háború utáni években kezdődik Szendehely nyugati felének a kiépülése a Rákóczi, Szt. István,

Madách és Jókai utcákkal valamint a 2-es út menti telkekkel. Katalin pusztáról a műholdfelvétel nem

tartalmaz adatot. A Petőfi Sándor utca észak-nyugat felé futó folytatása még látható, mára ez a

nyomvonal a telekosztások, új utcák nyitása miatt megszűnt.

Az elmúlt ötven év első felében a falu tovább terjeszkedik nyugati irányban hagyományos falusias –

oldalhatáron álló - beépítésekkel. Az időszak második fele már napjainkról szól, amikor a kertvárosias

jellegű utcasorok folyamatos kiépülése zajlik a központi belterület nyugati szélén és Katalin pusztán.

VÉLEMÉNYEZÉSI SZAKASZ 10

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Régészeti örökség – különálló dokumentumban

A települési örökségvédelmi hatástanulmány régészeti munkarésze önálló dokumentumként készült

(Majcher Tamás régészeti szakértő munkája)

Általános régészeti védettséget élveznek a 023/2 és 051/2 hrsz földrészletek

Műemléki értékek

Két műemlék van Szendehelyen a Római Katolikus Templom és a Nepomuki Szent János szobor

Az ezekhez tartozó földrészletek a következők: 47/2, 91/1, 208 hrsz.

Műemléki környezetük a következő földrészletekre terjed ki: 30-31, 61-62, 90, 91/1, 92, 107, 117/1,

118/1, 166, 207/1, 207/2, 210, 254, 266, 269, 270 és 271 hrsz.

Nem védett örökségi érték: 31 hrsz – a Tájház

VÉLEMÉNYEZÉSI SZAKASZ 11

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A fenti adatokat az alábbi két térkép ábrázolja

Áttekintő térkép az örökségi értékekről

rózsaszín: általános régészeti védelem,

piros: műemlék telke,

négyzetrács: műemléki környezet,

lila: nem védett örökségi érték

Az áttekintő térkép részlete

VÉLEMÉNYEZÉSI SZAKASZ 12

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Szendehely két műemlékének leírása a https://www.muemlekem.hu/ honlapról (részletek)

Római katolikus templom

Titulusa: Kisboldogasszony

Műemléki azonosító: 6801

Műemléki törzsszám: 5811

Hrsz: 208

https://www.muemlekem.hu/muemlek/show/6801

Leírása:

A templomot gróf Migazzi Kristóf váci püspök
kezdte építtetni 1756-ban és gróf Althan
Károly Mihály püspök idején 1785-ben
fejezték be. Tornya 1779 előtt épült. 1812-
ben bővítették.

Szabadon álló, egyhajós templom, fedése
nyeregtető, amely a szentélyzáródás felett
lekontyolt. DNy-i homlokzata előtt
középtorony, ÉK-i oldalán az egyenes
záródású szentély a hajónál keskenyebb, ÉNy-i
oldalához sekrestye kapcsolódik. A sekrestye
külső falán gróf Althan Mihály Károly váci
püspök címere.
A tornyon félköríves záródású kétszárnyú,
szalagkeretes bejárat, múlt század végi
kapuszárnyakkal. A kapu felett kerek ablak,
majd tagolt párkány. A torony második és
harmadik emeletén félköríves záródású, keret
nélküli ablakok. Órapárkány, bádoggal fedett
törtvonalú sisakdísz.
Egyenes oromfal. A falsíkokat lapos falsávok
szegélyezik.
A homlokzaton a kórus magasságában
mindkét oldalon egy-egy félköríves ablak. A
hajót mind az északi, mind a déli oldalon két-
két félköríves ablak világítja meg.

Belseje csehsüveg boltozatos, a hajó bejárati
oldalán karzat.
Falképek: 1964. Berendezés: 18-20. század.
Orgona: 1803, átépítve: 1929 (Angster
orgonagyár).

VÉLEMÉNYEZÉSI SZAKASZ 13

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Nepomuki Szent János szobor

Műemléki azonosító: 6800
Műemléki törzsszám: 5810
Hrsz: 47/2 (a patak telke)
208https://www.muemlekem.hu/muemlek/show/6800?logsall=1
A Kapáskúti patakon egynyílású kőhíd ível át. Mindkét oldalán
keretezett zárókőben évszám: 1825. A hidat 1984-ben
kibetonozták.
A híd mellett, feliratos talapzaton áll az egykor festett Nepomuki
Szent János-szobor. A szent papi ornátusban, kezében kereszttel
és pálmaággal látható. A szobrot Gotz János állíttatta 1830-ban.

Műemléki védelem alatt nem álló műemléki érték a Tájház

Az épület minden részletében a falusi építkezés nemes

egyszerűségét mutatja. Az alábbi példaszerű építészeti

megoldásokat látjuk az épületen.

> Nagyvonalú – és nagy méretű, a terepbe nem besüppedő

– nyeregtetős tömegforma.

> Kisméretű nyílások, páros ablak az oromfalon, felette két

kis szemnyílás a padlás számára.

> Végigfutú ereszkiállás a kerti homlokzat fölött, mely az

épület végén kocsibeállóval szolgálja ki az ott

elhelyezkedő gazdasági funkciókat.

> Cserépfedés, fehér vakolat, fa osztott, kifele nyíló

ablakszárnyak.

> Szép léckerítés egészíti ki az épület környezetét.

> A homlokzati gázvezeték válik az egyébként minden ízében gondosan karban tartott épület

kárára.

VÉLEMÉNYEZÉSI SZAKASZ 14

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A helyi építészeti örökség

Településszerkezeti, táji értékek

Szendehely egyedi jellegét egyúttal

vonzerejét az erdőkkel ölelt, változatos

domborzatú falukép adja. Ezzel szorosan

összefügg a kettős belterületű település-

jelleg. A központi falut és Katalin pusztát

éppen a különös szépségű erdők és

völgyek választják el egymástól.

A katalinpusztai házak fölött emelkedő domboldal (Szarvasrét)

A falu hátterében a Naszály vonulata

Átlátás a domboldalak között, a völgyben húzódó házsorok

felett.

Bal oldalon a volt bányatelek felett látszik az értékes geológiai

látvány.

Erdei út és patak (Katalinpuszta)

VÉLEMÉNYEZÉSI SZAKASZ 15

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A településszerkezet sajátosságát a legrégebbi utcák - Szabadság utca, Dankó utca, Petőfi Sándor utca

– mutatják a legjobban.

Különösen szép és sajátos a Szabadság utca széles, keresztirányban is változó magasságú kiképzése.

A Dankó utca jellegét a patakparti elhelyezkedés határozza meg.

A Petőfi Sándor utca tört vonala az egykori dűlőút maradványa, melynek Berkenye felé vezető

folytatása már csak emlék, de szellemében még felidézi, hogy a XVIII. században Szendehely első

lakói ebből az irányból érkeztek.

VÉLEMÉNYEZÉSI SZAKASZ 16

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Telekstruktúra, utcavonal

A természetföldrajzi adottságok: völgyek, folyómedrek, terepviszonyok az elsődleges meghatározói a

település jellegének, szerkezetének. Ezek határozzák meg az évszázadokon keresztül megmaradó

közlekedési nyomvonalakat.

Az 1885-ös kataszteri térképen a folyamatos vonalak a mai napig fennmaradt útvonalakat, a

szaggatott vonalak az elépített útszakaszokat jelölik.

A piros vonalak a szomszédsági kapcsolatokat, a kékek a falu belső útjait jelölik. A mai 2-es út (É, D)

meghatározó szerepe természetes, ezen kívül a dűlőútként megmaradt berkenyei (ÉNY), udvarhelyi

(NY) és ősagárdi (K) kapcsolatok rajzolódnak ki mind a mai napig. A berkenyei útkapcsolat elejéből a

Petőfi Sándor utca született meg, majd középső szakaszát a parcellázások megszüntették, külterületi

szakasza azonban változatlanul megmaradt. Hasonló a helyzet a nyugati irányba vezető udvarhelyi

úttal is, melynek belterületbe eső szakaszát a parcellázások eltörölték.

VÉLEMÉNYEZÉSI SZAKASZ 17

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

1787-ből származó térkép a mai 2-es út nyomvonalának kijelöléséről tájékoztat, akkor még a

hajtűkanyar nélküli változatban

forrás: https://maps.hungaricana.hu/hu/MOLTerkeptar/16732/view/?pg=0&bbox=-1203%2C-

2188%2C3101%2C56

A belső úthálózatból a Szabadság, Dankó Pista, Kossuth, Bem utcák, Katalin pusztán az Ady Endre,

Újszőlő, Újhidi utcák futnak évszázados nyomvonalon. A József Attila utca keleti szakasza is egykori

dűlőútból alakult ki, de nyugati szakaszát elépítették.

A meghatározottság következő szintje a telekstruktúra. Az ősi útvonalak szinte változatlanok, még

akkor is, ha fontosságuk megváltozik. A telkek mérete ennél könnyebben változik – feleződik,

hosszában osztódik új utcanyitással – de általában jól kirajzolódnak az eredeti telekosztások.

A lakótelkek kortörténete Szendehelyen arról tanúskodik, hogy a Szabadság utca mentén módos

jobbágyok telkei alakították a falu első utcáját kb. 20 x 100 méteres telkekkel.

A Kossuth utca – mely ugyancsak az első beépített területhez tartozik – kb. 16 x 50 méteres kisebb

telkei a szegényebb népességi körhöz tartozik.

A nagy – 2000 m2-es – Szabadság utcai telkeket hosszában megosztják, így alakulnak ki először a

Béke utca kis telkei, később a Rózsa Ferenc utca felezésből adódó kb. 1000 m2-es telkei.

A 800 – 1000 m2-es telkek a későbbiekben állandósulnak, ahogy más falvakban, itt Szendehelyen is.

VÉLEMÉNYEZÉSI SZAKASZ 18

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Bányászati emlékek

Szendehelyen a XIX. és a XX. században az 50-es évekig folyt bányászati tevékenység a Kapáskúti
patak, a Lósi patak völgyében. A festékföld / budai föld / okker bányászata intenzív volt, egyéb
nyersanyagok tekintetében kutatások folytak.

A témakőrt Prakfalvi Péter tanulmánya dolgozza föl (A szendehelyi vasérc, festékföld és okker
bányászatának, valamint a szén és pirit (arany) kutatásának története – A Dornyay Béla múzeum
évkönyve XXXVI. 307-349. oldal) Az alábbi leírás, térképek és fotó forrása ez a tanulmány.

 A vasérc, a szén és a pirit bányászata nem igen ismert, de a kutatásával foglalkoztak, melyről
megmaradt, beomlott tárók tanúskodnak.

VÉLEMÉNYEZÉSI SZAKASZ 19

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A Ferjancsics család (id. Jakab, János, ifj. Jakab, József) generációkon keresztül a festékföld
bányászatával foglalkozott.

VÉLEMÉNYEZÉSI SZAKASZ 20

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Utcakép

A falu sok utcájának képét határozza meg a már említett erős domborzati változatosság.

A lejtésviszonyok jellegzetessége mellett megfigyelhető az utcák tágassága, ami lehetőséget ad a
vízelvezető árok kialakítására, a fasorok telepítésére, az utcai parkolásra.

Az erdők közelsége sok – régi és új – utcában meghatározó: erdőhatáron futó lakóutca a Szarvasréten
(Urbáni út).

VÉLEMÉNYEZÉSI SZAKASZ 21

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Építmények

A Tájház nem az egyetlen a falu sok hagyományőrző épülete között: az Ady Endre utcai
lakóház eredendő szépségéhez igényes felújítása járul hozzá.

A feszület mögött álló
Szabadság utcai
lakóház hagyományos
részleteinek
megőrzésével éppoly
jelentős helyi értéket
képvisel, mint a
kőkereszt.

A Dankó utcában a
patak túlpartján

megbújó lakóház
szintén a karakteres

falusi ház jegyeit őrzi a
mai napig.

Anyaghasználatával, formáival szépen

illeszkedik a mai épület a faluképbe.

VÉLEMÉNYEZÉSI SZAKASZ 22

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Jó ritmusú oromfalas házsort, igényes, polgári jellegű kerítésrészletet, finom érzékkel
kiegészített régi épületrészt látunk a Kossuth Lajos utcában.

VÉLEMÉNYEZÉSI SZAKASZ 23

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Nem kevés kerekeskút látható az utcákon és a kertekben, melyek szintén múltunk emlékei
közé tartoznak.

Az Ady Endre utcai kerítésben régi téglák beszélnek a hagyományokról.

A Dankó utcai kőhidakban egyszerre csodáljuk patinájukat, tartós stabilitásukat, szép
anyagukat, formájukat.

VÉLEMÉNYEZÉSI SZAKASZ 24

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Szendehely kőkeresztjeire mindenütt rábukkanunk, amerre járunk: a határban, az utcákon, a
temetőben, a Kálvária dombon.

VÉLEMÉNYEZÉSI SZAKASZ 25

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

VÉLEMÉNYEZÉSI SZAKASZ 26

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

Táji értékek

Szendehely tájképi, természeti értékei a környező erdőkkel és hegyekkel vagy az olyan
kuriózumokkal, mint a volt bányaterület sziklafala a település elsőrendű kincseihez
tartoznak.

Harmonikusan illeszkedik a táji
környezetbe a katalinpusztai
kirándulóközpont.

VÉLEMÉNYEZÉSI SZAKASZ 27

SZENDEHELY KÖZSÉG – TELEPÜLÉSI ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY 2021. MÁJUS

A településrendezési eszközökben tervezett változtatások és azok hatása az örökségi értékekre

Megállapítható, hogy a településrendezési eszközök nincsenek lényegi hatással Szendehely
örökségi értékeire.

> A hatályos tervhez képest
új beépítésre szánt területek nincsenek kijelölve, továbbá beépítésre szánt területek vannak
beépítésre nem szánt területté „visszaminősítve” (borturisztikai területek)

> A meglévő állapothoz képest
a meglévő lakóterületek határán vannak folyamatban lévő és távlatban tervezett lakóterületi
kijelölések valamint Katalinpusztán egy gazdasági területkijelölés.
Ezek kétségtelenül megváltoztatják a beépítetlen táj természetes szépségét, mely táji érték
Szendehelyen kiemelkedő jelentőséggel bír.

A helyi építési szabályozás a következő eszközökkel kívánja a beépítések tájba illeszkedését
támogatni.

> A Katalin pusztai domboldalon a gazdasági épületek méretét – a százalékos mutatón
kívül - az abszolút mérettel is korlátozza, a beépítési paramétereket (beépítési
százalék, magasság) az átlag alatt tartja.

> A település egészén – az épületmagasság megfogalmazásával – támogatja a HÉSZ az
oromfalas épületforma kialakítását.

> A tereprendezési szabályok szigorúsága meggátolja az esetlegesen fellépő
„természetátalakítási” szándékokat.

A falu feletti északi dombtetőn, külterületen épített épület szerzett jogaira a szabályozásnak
nincs ráhatása.

Az örökségi értékek helyi védelméről a településképi rendelet feladata intézkedni.

