

A városrendezés és városfejlesztés feladatai Szegeden

Pály-Budinszky Endre várospolitikai előadása az Egyetembarátok ülésoroztatában

(A Délmagyarország munkatársától)
Az Egyetembarátok ülésoroztatában dr. Pály-Budinszky Endre városi főmérnök tartott előadást a városrendezés és városfejlesztés szegedi feladatairól.

Az Egyetembarátok ülésvezető elnöke, dr. Tóth Béla helyettes polgármester megnyitó beszédében érdekes visszapillantásban ismertette a városok történeti keletkezését.

Dr. Pály-Budinszky Endre előadásában a városrendezés egyik legfontosabb és legsürgősebb problémáját, a külvárosok közmű ellátásában jelölte meg. Amíg ez a kérdés rendezésére nincs, a város csak talu marad. Évtizedek óta napirenden levő probléma ez; megoldásánál először is azokat az okokat vizsgálja, amelyek a külterjes településeket előidézik. Vizsgálatának eredményeként állapítja meg, hogy teljesértékű közműellátás hiánya miatt kénytelenek lakórajok a töltésen kívüli településre. Hogy a város belső sűrűsége emelkedjék, a következő pontokban foglaltakra van szükség: 1. Le kell szállítani az eszményi nívót, 2. csökkenteni kell telekhomlok-vonal minimumot, 3. a közműjáratokat ki kell terjesztetni, hogy lehetővé váljék a közműépítés és a közműfenntartás.

A telekhomlok-vonal csökkentésével és a közműjáratok kötelezővé tételével elérhető, hogy az eddig megszártatlan befagyott telkeket kimozdítsák holtpontjukból. Ezáltal sok telek kerül piacra s a belső sűrűség emelkedik. Az eszményi nívó elvetésével a telek értékelését lehet elérni s az egyesek kisebb, de könnyebben megvásárolható telkekhez jutnak.

Kifejtette dr. Pály-Budinszky Endre, hogy végre be kell látni azt, hogy a jelenlegi pótdórrendszerrel még emberöltők múlva sem rendezhető a külvárosok és hogy egyedüli igazságos megoldás olyan pénzügyi politika megteremtése, amelynél a közművel kapcsolatos kiadások terhét elsősorban a közművek használói viselik.

A városrendezés másik problémájaként a beépítési módok szabályozását jelölte meg dr. Pály-Budinszky Endre. A kivitel eszköze építésvezetői terv készítése, amely lehetővé teszi, hogy a belső városrészek belterjesében épüljenek, mint a külvárosok.

Előadásának további részében a városfejlesztés problémáival foglalkozott az előadó. Abból az elgondolásból kiindulva, hogy a háború után feltételezhető olyan városi fellendülés, amely szükségessé teszi már most a tervek készítését a belterületen túli területek települési, közlekedési és területhasználási lehetőségeire. A város belterületi lélekszámának 400 év távlatában történő vizsgálata szerint, számítani lehet, hogy a következő két emberöltőben mintegy 60.000 lélek elhelyezése válhat szükségessé. A városrendezésnek szociálisnak kell lenni. Főfeltétel, hogy rendezett utcákban, egészségesen épített házakban lakjon a lakosság s ezenfelül megtalálja a városban mindennapi munkájának pihentetőjét, a köztér, közparkok üdülési lehetőségeiben. Természetesen mindezen felül szükséges, hogy az építkezések oly módon történjenek, hogy az esztétikai érzéket ne sértsek.

Rámutatott a város művészi kialakításának szükségességére, amely a jól harmonizált építkezésekkel, illetve általánosabban érhető el. Mint példát említette a Dóm-tér művészi megoldását, ahol a tervező Rerrich Béla művészi zsenialitással oldotta meg a neoromán Dóm és árpádkorabeli emléktoronycsonknak harmonikus egységbe foglalását a környező árkádós épületekkel. A mai városépítész nem törekedik arra, hogy városnegyedeket, vagy utcákat egy stílusba erőszakol-

jon, megelégszik olyan megoldással — s ez a helyes — amely egybehangolja a különböző körök különböző stílusait.

Szükségesnek tartja a történelmi utcakép életrehívását s ennek legmegfelelőbb városrészként a Gróf Apponyi Albert-utca még ma is észlelhető empirhangulatu megjelenését ajánlja. Előadásában hangoztatta a közepületek központi elhelyezésének szükségességét. Felhívta a figyelmet arra, hogy a háború után remélhető nagy gépjárműforgalomnak nem megfelelő a belváros utcáinak mai formája.

A továbbiakban dr. Pály-Budinszky Endre az ipari decentralizáció következtében időszerűvé váló ipartelepülések megfelelő elhelyezési lehetőségeit tárta a hallgatóság elé. Evvel kapcsolatban az ipari és kereskedel-

Nyomában van a rendőrség az elsötétítés alatti betörések tetteseinek

Az egész országban körorzik a cigánybűnszövetkezet szétugrasztott tagjait

(A Délmagyarország munkatársától)
Decemberben és január első felében sorozatos betörések történtek az elsötétítés ideje alatt Szegeden. A rendőrség több, mint ötven betörés és besurranó tolvajlás tetteseit hajszojja már hetek óta és a nyomozásnak, amelyben a detektívtestület valamennyi tagja résztvevő, végül is megléte az az eredménye, hogy sikerült tisztázni a tettesek személyazonosságát. A pontos személyi adatok birtokában rádióközlés ment az ország összes rendőrségéhez és minden remény megvan rá, hogy a nagylétszámú tolvajbanda valamennyi tagja rövidesen kézrekerül.

Az első nyomra akkor bukkant a rendőrség, amikor a betörések színhelyén talált ujjlenyomatoknak az országos bünygyi nyilvántartó daktiloszkópiái gyűjteményével való összehasonlítása és egyéb adatok alapján sikerült megállapítani azt, hogy a félszáznál is több betörés tettesei cigányok voltak. Mintegy két héttel ezelőtt a Somogyitelepen szolgálatot teljesítő egyik őrszemes rendőrnek feltűnt két fiatal cigánylegény gyanus viselkedése. Nyomon követte őket, majd utánuk ment abba a házába, ahová azokat betérni látta. Itt igazolásra szólította fel a ház valamennyi tagját, majd közölte velük, hogy személyazonosságuk és foglalkozásuk tisztázása céljából előállítja őket a kapitányságban. A cigányok ellenkezés nélkül felszedelőzködtek és a rendőr felszólítására kimentek a lakásból. Abban a pillanatban azonban, amint kiérték az udvarra, mintha csak előre megbeszélték volna, ahányan voltak, annyifelé szaladtak. Átvették magukat a kerítésen, ki erre, ki arra és pillanatok alatt az egész cigánycsaládnak hűlt helye volt. Még annyi ideje sem volt a rendőrnek, hogy fegyverét használja, mert a hatféle menekülő hat ember közül nem tudta, kit vegyen üldözibe. Így a somogyitelepi cigányoknak nyomuk vesztett, ugyanígyra, hogy még a családdal volt három apró gyermek tar-

mi kikötő végleges elhelyezésének tervét ismertette.

A közel- s távolibb jövő szegedi problémáival foglalkozott még az előadó. Ismertette a várható vasutrendezést, a központi pályaudvarnak a mai prókusi pályaudvar táján való létesítését s ezzel kapcsolatos fővonalai átelyezést. Rátért a Fehértl-csatorna, illetve a Maty-ér nyugati partján húzó-dó eltérő utvonali kiépítésének szükségességére, majd a Nagy-Szeged kérdésével foglalkozott. Felhívta a figyelmet a korszerű városfejlesztési politika eredményességét biztosító feltételekre és eszközökre. Sürgette a városrendezési törvénynek kiterjesztését a város szomszédságában elterülő községekre.

A hallgatóságot — mint a város lakóit, közelről érintő érdekes előadást vetített képek bemutatásával fejezte be dr. Pály-Budinszky Endre.

Az elnökölő dr. Tóth Béla helyettes polgármester az Egyetembarátok s a közönség nevében megköszönte a nívós előadást, majd az ülést bezárta.

és betörés részességét derítette ki róluk.

A másik hat cigány megszökött és ezek voltak azok, akik december második felében már a szegedi lakásokat látogatták éjszakánként. Volt olyan hely is, ahonnan az aznapi disznóölés teljes nyerskus és zsiradékmenyiségét magukkal vitték. Kétségtelenül megállapították azt is, hogy a Somogyitelepen igazoltatott és az udvarról megszökött cigányok azonosak voltak a Zomborból megszököttekkel, de kiderült az is, hogy ezek Szegedről kerekoldva Szabadkán ütték fel a sátozfájukat és itt ismét a lopások és betörések egész sorát követtek el. Amikor Szabadkán is forró lett a lábuk alatt a talaj, Ujvidék felé vették útjukat.

A pontos személyleírásukat is közlő rádióközlést csütörtökön megkapta az ország valamennyi rendőrségének és bizonyosra vehető, hogy rövidesen valamennyi tolvaj lakat alá kerül!

Csirics Irinej ujvidéki szerb püspök a felsőházban

A legutóbbi felsőházi kinevezések alkalmával Csirics Irinej ujvidéki szerb püspök nevét is ott találjuk az új főrendek listáján. Magyarország mindenki, aki hive a nyugodt és alkotó konzolidációnak és a nemzetiségekkel való meg egyezésnek, csak a legnagyobb örömmel és lelkesedéssel üdvözöli Csirics püspöknek a felsőházba történi meghívását. Csirics püspök egyik előharcosa a keresztény egyházak közti együttműködés megvalósításának és ebben hosszú évezedek hasznos munkájára tekinthet vissza. Az aszkétaéletű püspök szerénységével, nagy tudásával méltó utóda és képviselője egyháza és fajtája legjobbjainak. Csirics püspök kiterjedt nemzetközi kapcsolatait, mezzofantyszerű nyelvtudása, nagy műveltsége az ortodox pravoszláv egyház hierarchiájában is megkülönböztetett helyet biztosít számára.

Kétszáznegyven oldalas vádirat és hetven kiló akta egy táblai tárgyaláson

(A Délmagyarország munkatársától)
A szegedi ítéltábla Elemen-tanácsa csütörtökön reggel 9 órakor kezdte tárgyalni dr. Kovács Nagy Sándor gödöllői közjegyző bünyerét. Dr. Kovács Nagy Sándor ellen a békésgyulai ügyészség adott ki vádiratot, amelyben a közjegyzői kinevezés előtt Gyula ügyvédeskedett, sikkasztással, csalással, magan- és közokirathamissítással, zuzora vétségével, valamint hamistanuzás bünytelével vádolja.

Az ügyészi vádirat két kötetre, egyenként 120-120 oldalra terjed. Maga az ügy rendkívül bonyolult, a törvényes két teljes heten keresztül folytatta le a bizonyítási eljárást, végül is dr. Kovács Nagy Sándort valamennyi vádpont alól felmentette. Az ügyész fellebbezése folytán került most az ügy a táblához.

A tanács asztalán hatalmas kötetekben sorakoznak a bünyer aktái, amelyek súlya meghaladja a 70 kilót. A terjedelmes vádirat ismertetése egy-maga több napot vesz igénybe, ezért Elemen Sándor tanácselnök úgy döntött, hogy csütörtökön délután is folytatják a tárgyalást. A bünygy pénteken és szombaton is szerepel a tanács ügyrendjén, nincs azonban kizárva, hogy a bonyolult és szövényes per még a jövő héten is foglalkoztatni fogja a bírakat.