THE TOWN-PLANNING CODE OF THE RUSSIAN FEDERATION
No. 73-FZ of May 7, 1998
Passed by the State Duma on April 8, 1998
Approved by the Federation Council on April 22, 1998
Chapter I. General Provisions (1 - 6)
Chapter II. Providing for the Citizens' Right to a (7 - 20)
 Favourable Milieu for Their Vital Activity
Chapter III. Authority of the State Power Bodies and the (21 - 23)
 Objects Within the Jurisdiction of the Local
 Self-Government in the Sphere of
 the Town-Planning
Chapter IV. System of the Executive Power Bodies of the (24 - 27)
 Russian Federation and the Local Self-Government
 Bodies in the Sphere of Regulating the
 Town-Planning Activity, and Their Authority
Chapter V. Town-Planning Documentation on the (28 - 30)
 Town-Building Planning of the Development
 of Territories and Settlements,
 and on Building Them Over
Chapter VI. Town-Building Planning of the Development (31 - 33)
 of the Territory of the Russian Federation
 and of the Territories of the Subjects of
 the Russian Federation
Chapter VII. Town-Building Planning of the Development (34 - 37)
 of the Territories of the Urban and Rural
 Settlements, and of the Other Kind of
 Municipal Entities
Chapter VIII. Regulation of the Use of the Territories of (38 - 48)
 Urban and Rural Settlements When Performing
 the Town-Planning Activity
Chapter IX. Regulation of the Use of the Territories in (49 - 50)
 the Suburban Zones of Cities When Performing
 the Town-Planning Activity
Chapter X. State Town-Planning Normatives and Rules (51 - 53)
Chapter XI. State Town-Planning Cadastre and Monitoring (54 - 55)
 of the Objects of the Town-Planning Activity
Chapter XII. Regulation of the Building Over of the (56 - 64)
 Territories of the Urban and the Rural
 Settlements
Chapter XIII. Control over the Performance of the (65 - 67)
 Town-Planning Activity and Responsibility
 for Violating the Legislation
 of the Russian Federation
Chapter XIV. Economic Base of the Town-Planning Activity (68 - 70)
Chapter XV. International Cooperation in the Sphere of (71)
 the Town-Planning Activity
Chapter XVI. Final Provisions (72 - 73)
The present Code shall regulate relationships in the sphere of establishing a system of the settling, of the town-building planning, of the building over and of the improvement of the urban and the rural settlements, of the development of their engineering, transport and social infrastructures, of a rational nature utilization, of the preservation of objects of the historical and cultural heritage, and of the environmental protection, aimed at ensuring favourable conditions for the life of the population.
The present Code shall delineate the authority of the state power bodies of the Russian Federation, of the state power bodies of the subjects of the Russian Federation, the rights and duties of the citizens and of the legal entities in the sphere of the town-planning activity, the role of the town-planning documentation and of the town-planning regulations in organizing the use of the territory of the Russian Federation, and responsibility for violating the legislation of the Russian Federation on the town-planning.
Chapter I. General Provisions
Article 1. The Basic Concepts
The basic concepts, used in the present Code:
- the town-planning activity (hereinafter in the text also the town-planning or the town-building) - an activity of the state bodies, of the local self-government bodies and of the natural and the legal persons in the sphere of the town-building planning of the development of the territories and of the settlements, in the sphere of defining the kinds of the use of the land plots, of the design, construction and reconstruction of the objects of the immovable property with an account for the interests of the citizens, of the public and of the state interests, as well as of the national, the historical and cultural, the ecological and the natural specifics of the territories and of the settlements;
- the town-planning documentation - the documentation on the town-building planning of the development of the territories and of the settlements, and on building them over;
- the zoning - the division of the territory into zones in the town-building planning of the development of the territories and of the settlements, with an identification of the kinds of the town-planning use of the established zones and of the restrictions, imposed on their use;
- the objects of the immovable property in the town planning (hereinafter referred to in the text as the real estate objects) - the objects, with respect to which the town-planning activity is performed and which are defined in the first paragraph of Item 1 of Article 130 of the Civil Code of the Russian Federation;
- the engineering, transport and social infrastructures the complex of the structures and of the networks of the transport, of the communications and of the engineering equipment, as well as of the objects of the social and of the cultural-municipal servicing of the population, ensuring a stable development and functioning of the settlements and of the between-the-settlements territories;
- the between-the-settlements territories - the territories outside of the boundaries of the settlements;
- a stable development of the settlements and of the between-the-settlements territories - the development of the territories and of the settlements in the performance of the town-planning activity, aimed at providing for the favourable conditions for the life of the population through the town-planning means, including the restriction of a harmful impact of an economic and of the other kind of activities on the natural environment and its rational utilization in the interest of the present and of the future generations;
- the state town-planning normatives and rules - the normative-technical documents, elaborated and approved by the federal body for the architecture and the town-planning, or by the bodies for the architecture and the town-planning of the subjects of the Russian Federation, obligatory for the execution in the performance of all kinds of the town-planning activity;
- the town-planning Charter (Code) - the law of the subject of the Russian Federation, laying down the procedure for carrying out the town-planning activity on its territory;
- the legal zoning - an activity of the local self-government bodies in the sphere of elaboration and implementation of the rules for building over the territories of the urban and of the rural settlements and of the other municipal entities;
- the rules for the land use and for building over the territories of the urban and the rural settlements and of the other municipal entities (the town-building Charters of the urban and the rural settlements and of the other municipal entities) (hereinafter referred to in the text as the rules for the building over) - the normative legal acts of the local self-government bodies, regulating the use and the change of the real estate objects by introducing the town-planning regulations;
- the town-planning regulations - an aggregate of the parameters and the kinds of use of the land plots and of the other real estate objects in the urban and in the rural settlements and in the other municipal entities, as well as of the admissible changes in the real estate objects when performing the town-planning activity within the boundaries of each zone;
- the permitted use of the land plots and of the other real estate objects in the town planning - the use of the real estate objects under the town-planning regulations; the restrictions on the use of the said objects, imposed in conformity with the legislation of the Russian Federation, as well as the servitudes;
- the red lines - the boundaries, setting apart the blocks, the microdistricts and the other elements of the planning structure from the streets, the lanes and the squares in the urban and the rural settlements;
- the regulation lines of the building over - the boundaries of the building over, set down when placing the buildings, constructions and structures at a certain distance from the red lines or from the boundaries of the land plot.
Article 2. The Legislation of the Russian Federation on the Town Planning
1. The legislation of the Russian Federation on the town planning consists of the Town-Planning Code of the Russian Federation and of the other federal laws and normative legal acts of the Russian Federation, as well as of the laws and the normative legal acts of the subjects of the Russian Federation.
2. The Town-Planning Code of the Russian Federation and the other federal laws, and the normative legal acts of the Russian Federation in the sphere of the town planning, passed in conformity with them, shall lay down the town-planning demands, made on planning the development of the territory of the Russian Federation; on the terms and on the procedure for the use of the lands; on the elaboration and on the implementation of the principles of the federal policy and of the federal programmes in the sphere of the economic, ecological, social, cultural and national development of the Russian Federation; on the placement of the federal power systems, of the nuclear power engineering objects, of the objects of the federal transport and of the communications, involved in the space activity of the objects, and also of the national defence and security objects; on the elaboration of standards in the sphere of the town planning and of the building over of the territories and the settlements; on the application in the town planning of the data from the cartography and geodesy fund of the Russian Federation, and also the demands on identifying the objects of the state activity, which require the allocation of the means from the federal budget and from the federal funds for the regional development.
3. The laws and the other normative legal acts of the subjects of the Russian Federation, regulating relationships in the sphere of the town-planning activity when resolving the issues, involved in the ownership, the use and the disposal of the lands, the mineral wealth, the water and the other kind of natural resources, as well as in the sphere of the nature utilization, the environmental protection, the specially guarded natural territories and the historical and cultural monuments, in providing for the ecological safety, in preventing emergency situations and in liquidating their aftermath, shall not contradict the present Code and the federal laws, enacted in conformity with it.
4. On the issues, involved in the town-planning activity, shall also be passed the normative legal acts of the local self-government bodies.
5. The generally recognized principles and norms of international law and the international treaties of the Russian Federation in the sphere of the town-planning activity shall be seen as a component part of the legal system of the Russian Federation. If an international treaty of the Russian Federation lays down the rules, different from those stipulated by the present Code, the rules of the international treaty shall be applied.
Article 3. The State, Public and Private Interests in the Sphere of the Town-Planning Activity
1. The state interests in the sphere of the town-planning activity shall be seen as the interests of the Russian Federation and of the subjects of the Russian Federation in the provision of conditions for a stable development of the settlements and of the between-the-settlements territories, for the functioning of the state systems of the engineering and the transport infrastructures, for the conservation of the natural resources, for guarding the state objects of the historical-cultural and of the natural heritage, and the territories of a traditional residence of the indigenous small-numbered peoples. If the town-planning activity contradicts the state interests, such activity may be stopped.
2. The public interests in the sphere of the town-planning activity shall be interpreted as the interests of the population of the urban and of the rural settlements, and of the other municipal entities in ensuring favourable conditions for the residence, in restricting a harmful impact of an economic and of the other kind of activities upon the natural environment through the town-planning means, in the improvement of the ecological situation, in the development of the engineering, transport and social infrastructures of the urban and of the rural settlements and of the adjacent territories, and in the preservation of the territories of the objects of the historical-cultural and of the natural heritage. If the town-planning activity is in contradiction with the public interests, such activity may be stopped.
3. The private interests in the sphere of the town-planning activity shall stand for the interests of the citizens and of the legal entities in connection with the town-planning activity on the land plots in their ownership. The town-planning activity of the citizens and of the legal entities may be restricted, if it interferes with the exercise of the rights and of the lawful interests of the owners, the land possessors, the land users and the tenants of the adjacent land plots and of the other real estate objects.
4. The state, public and private interests in the sphere of the town-planning activity shall be provided for by way of satisfying the demands of the normative legal acts, of the state town-planning normatives and rules; by way of implementing the town-planning and the design documentation, aimed at ensuring favourable conditions for the residence, and also by way of exerting control over their satisfaction.
Coordination of the state and of the public interests in the sphere of the town-planning activity shall be provided for by the state power bodies and by the local self-government bodies.
5. The disputes, arising in the performance of the town-planning activity, shall be considered by the federal executive power bodies, by the executive power bodies of the subjects of the Russian Federation, by the local self-government bodies and by the court, within the scope of their authority.
6. The creation, utilization, reconstruction and any other changes in the real estate shall correspond to the approved town-planning documentation, to the state town-planning normatives and rules, and to the rules for the building over.
Article 4. The Objects of the Town-Planning Activity
1. Seen as the objects of the town-planning activity shall be the territory of the Russian Federation, certain parts of the territory of the Russian Federation, the territories of the subjects of the Russian Federation and certain parts of the territories of the subjects of the Russian Federation, the territories of the settlements and certain parts of the territories of the settlements, the territories of the other municipal entities and certain parts of the territories of the other municipal entities; the real estate objects and the complexes thereof within the boundaries of the settlements and on the between-the-settlements territories. For the objects of the town-planning activity shall be elaborated the town-planning documentation.
2. The town-planning activity as applied to the objects, pointed out in Item 1 of the present Article, shall be regulated by the federal laws and by the normative legal acts of the Russian Federation, by the laws and by the other normative legal acts of the subjects of the Russian Federation, passed in conformity with them, and also by the normative legal acts of the local self-government bodies.
Article 5. The Kinds of Settlements in the Russian Federation
1. When performing the town-planning activity, the specific features of the settlements shall be taken into account, among them the number of their population, the scientific and production specialization of the said settlements and the significance of the settlements in the system of the settling of the population (hereinafter referred to in the text as the system of the settling), and in the administrative-territorial organization of the Russian Federation.
2. The settlements of the Russian Federation shall be divided into the urban settlements (towns and townlets) and the rural settlements (large villages, stanitsas, villages, hamlets, kishlaks, auls, nomad camps, forest hamlets, etc.).
3. Depending on the numbers of the population, the urban and the rural settlements shall correspondingly be subdivided into:
- super cities (with the population of over three million people);
- major cities (with the population of from one to three million people);
- large cities (with the population of from 250,000 to one million people);
- large towns (with the population of from 100,000 to 250,000 people);
- medium towns (with the population of from 50,000 to 100,000 people);
- small towns and townlets (with the population of under 50,000 people);
- major rural settlements (with the population of over 5,000 people);
- large rural settlements (with the population of from one thousand to five thousand people);
- medium rural settlements (with the population of from 200 people to one thousand people);
- small rural settlements (with the population of less than 200 people).
4. The settlements of a temporary significance with a non-permanent composition of the population, which are the official-purpose objects in the corresponding branch of the economy (such as the railway truckman's huts, the houses of foresters and of buoy-keepers, the field-camps, and such like), as well as the set-apart houses shall be put into the maintenance of the municipal entities, with which the said settlements are connected in the administrative, production or territorial terms.
5. Depending on the kind of the settlements, the kind and the content of the town-planning documentation shall be established, as well as the procedure for its elaboration, coordination and approval in conformity with the normative legal acts of the Russian Federation and with the normative legal acts of the subjects of the Russian Federation.
6. The town-planning demands on the terms and on the procedure for the use of the lands of the settlements shall be established by the present Code, by the federal laws, by the normative legal acts of the Russian Federation, and by the laws and the normative legal acts of the subjects of the Russian Federation, adopted in conformity with it.
Article 6. The Special Regulation of the Town-Planning Activity
1. The town-planning activity shall be subject to the special regulation in the cases, when it is impossible or difficult to provide for the private, the public or the state interests in the sphere of the town planning without introducing special rules for the use of the territory.
The objects of the town-planning activity, subject to a special regulation (hereinafter referred to in the text as the special regulation objects of the town-planning activity) may be of federal importance, of an importance for the subjects of the Russian Federation and of local importance. The said objects shall be referred to the objects of federal importance, to those of an importance for the subjects of the Russian Federation and to those of local importance on the ground and in accordance with the procedure, established by the legislation of the Russian Federation and by the legislation of the subjects of the Russian Federation.
2. The special regulation of the town-planning activity on the territories and in the settlements shall be effected through:
- the introduction of the special state standards, state town-planning normatives and rules;
- the introduction of a special procedure for the elaboration, coordination and approval of the town-planning documentation;
- the issue of special permits for the construction (Article 63 of the present Code).
3. To the territories, on which the town-planning activity is subject to a special regulation, may be referred the territories of the objects of the historical-cultural heritage; the specially guarded natural territories; the territories of a traditional residence of the indigenous small-numbered peoples; the territories of free economic zones; the territories, likely to come under an impact of emergency situations of the natural and of the technogenic character; the territories of the zones of emergency ecological situations, or of an ecological calamity; the territories of the depressive areas and some other kind of territories.
4. To the settlements, which are the special regulation objects of the town-planning activity, may be referred:
- the City of Moscow - the capital of the Russian Federation;
- the City of St. Petersburg;
- the cities, which are the centres of the subjects of the Russian Federation;
- the cities-resorts;
- the historical settlements, as well as the settlements, on whose territory the monuments of history and of culture are situated;
- the urban and the rural settlements with a special regime of the vital activity (the military townlets and the other kinds of the closed administrative-territorial entities, the settlements in the state nature preserves, in the national parks, in the nature parks, and such like);
- the urban and the rural settlements, situated in the regions with extreme natural-climatic conditions or with particularly unfavourable ecological conditions because of the nuclear pollution or of a high seismological threat, or those subject to an impact of emergency situations of the natural or of the technogenic character.
5. The boundaries of the special regulation objects of the town-planning activity may not coincide with the boundaries of the administrative-territorial entities and shall be delineated in conformity with the legislation of the Russian Federation and with the legislation of the subjects of the Russian Federation.
Chapter II. Providing for the Citizens' Right to a
Favourable Milieu for Their Vital Activity
Article 7. The Right of the Citizens to a Favourable Milieu for Their Vital Activity
1. Every citizen shall enjoy the right to a favourable milieu for his vital activity.
2. The exercise of this citizen's right shall imply:
- the town-building planning of the development of the territories and of the settlements;
- the participation of the citizens and of the public associations in the performance of the town-planning activity;
- the state rate setting in the town-planning activity;
- the licensing of the individual kinds of the town-planning activity;
- the certification of the individual kinds of the construction materials and of the individual kinds of services in the sphere of construction;
- the state and the public control over the performance of the town-planning activity and over the observation of the legislation of the Russian Federation on the town planning;
- the compensation in the administrative order of the harm, inflicted upon the citizens as a result of violating the legislation of the Russian Federation on the town planning, which has entailed the deterioration of the milieu for the vital activity;
- the compensation of the harm, inflicted on the health and on the property of the citizens as a result of violating the legislation of the Russian Federation on the town planning;
- calling to account the persons, guilty of violating the legislation of the Russian Federation on the town planning.
Article 8. Providing for the Citizens' Right to Select the Place of Residence Within the Boundaries of the Territory of the Russian Federation When Performing the Town-Planning Activity
1. When performing the town-planning activity, the necessary conditions shall be provided for the exercise of the constitutional right of the citizens of the Russian Federation to selecting the place of residence and a favourable milieu for their vital activity within the boundaries of the territory of the Russian Federation in conformity with the state policy in the sphere of the town planning.
2. On the territories of the urban and the rural settlements, the town-planning and the other kinds of activity shall be performed in accordance with the town-planning documentation, with the rules for the building over, with the state town-planning normatives and rules, and with the ecological and the sanitary-hygienic demands for creating a favourable milieu for the vital activity.
Article 9. Providing for the Demands on the Safety of the Territories and the Settlements When Performing the Town-Planning Activity and for Their Protection Against an Impact of Emergency Situations of the Natural and of the Technogenic Character
1. The town-planning activity shall be performed with the observation of the demands on the safety of the territories and of the settlements, and on their protection against an impact of emergency situations of the natural and of the technogenic character.
2. The demands on the safety of the territories and of the settlements, and on protecting them against an impact of emergency situations of the natural and of the technogenic character shall be formulated by the normative legal acts of the Russian Federation, and also by the normative-technical documents of the federal bodies for the architecture and the town-planning, of the federal bodies for the protection of the natural environment, for the sanitary and epidemiological supervision, for the civil defence, for the prevention and the liquidation of the aftermath of emergency situations, for the land resources and the organization of the land use, and for the protection of the mineral wealth, of the waters, of the atmospheric air and of the soils, by the normative-technical documents of the other federal bodies for the state control and supervision, and also by the normative legal acts of the subjects of the Russian Federation.
3. Into all kinds of the town-planning documentation shall be included the sections on the protection of the territories and of the settlements against an impact of emergency situations of the natural and of the technogenic character, and measures shall be defined for the civil defence and for preventing emergency situations.
4. For the territories and the settlements, subject to an impact of emergency situations of the natural and of the technogenic character, shall be elaborated special schemes and designs, aimed at protecting the territories and the settlements against the said impacts in accordance with the demands, formulated in Item 2 of the present Article.
5. The development, coordination, approval and implementation of the town-planning documentation, elaborated without taking into account the materials of the corresponding complex engineering studies, shall be prohibited.
6. On the territories and in the settlements, subject to an impact of emergency situations of the natural and of the technogenic character, shall be maintained the monitoring of the condition of the milieu of the vital activity. The information on the said situations shall be entered into the State Town-Planning Cadastre.
Article 10. Providing for the Observation of the Demands on the Nature Preservation and on the Ecological Safety, and of the Sanitary Rules in the Performance of the Town-Planning Activity
1. The elaboration of the town-planning documentation, and the construction and the reconstruction of the urban and of the rural settlements, of the buildings, constructions and structures shall be effected with the observation of the demands on the protection of the natural environment, of the ecological safety and of the sanitary rules, while taking into account the condition of the territories of the urban and of the rural settlements, and the restrictions in the sphere of the ecological safety, established by the territorial complex schemes for the nature preservation and for the nature utilization, and also while taking into account the aftermath of a harmful impact of an economic and of the other kinds of activity on the natural environment and on the human health.
When working out the town-planning documentation, the measures for the protection of the natural environment shall be envisaged, which shall be determined by the target, set in the elaboration of the town-planning documentation.
2. Into all the kinds of the town-planning documentation, in accordance with the target, set in its elaboration, shall be included the sections on the protection of the mineral wealth and the natural environment, on a rational utilization of the natural resources, and on the organization of the land use.
For the zones of an emergency ecological situation and of an ecological calamity of the territory of the Russian Federation, for the territorial-production complexes, for the cities - major industrial centres and for the individual industrial complexes, the territorial complex schemes for the nature preservation and for the nature utilization shall be compiled.
3. The owners, possessors, users and tenants of the land plots and of the other kinds of the real estate objects shall be obliged, when performing the town-planning activity, to satisfy the demands of the nature preservation and of the ecological safety, envisaged by the town-planning documentation, as well as the sanitary rules.
4. If the life of the population and the performance of an economic and of the other kinds of activity on such territories create a threat to the human health, the territories, polluted with chemical and biological substances and with harmful microorganisms in the concentrations above the admissible norm, or with radioactive substances in the amounts in excess of the admissible levels, shall be subject to the conservation and to a special treatment in accordance with the procedure, laid down by the legislation of the Russian Federation on the protection of the natural environment.
Depending on the degree of the pollution and on the method, applied in the improvement of the said territories, a special regime for their use may be introduced, or a different functional orientation may be established.
5. In the cases, when the state or the public interests require the performance of an economic and of the other kinds of activity on the territories, unfavourable in the ecological terms, a temporary residence of the population on such territories shall be admissible, with the establishment of a special regulation of the town-planning activity in accordance with the town-planning documentation (Article 6 of the present Code).
Article 11. Providing for the Placement of the Enterprises, Institutions and Organizations, and of the Recreational and the Health-Improvement Objects
1. The placement of the enterprises, institutions and organizations shall correspond to the state town-planning normatives and rules, to the demands of those of the zoning of the territories and of providing for favourable conditions for the life of the population.
2. When performing the town-planning activity, the favourable natural-climatic, curative, sanitary-hygienic and other favourable conditions of the territories and of the settlements shall be taken into account, so that to provide for the citizens' rights to the rest.
3. In the places of the permanent residence of the population, certain territories shall be set apart for the placement of the objects, which are of the recreational and of the health-improvement significance, in conformity with the town-planning documentation and with the state town-planning normatives and rules.
4. The placement of the enterprises, institutions and organizations, and of the objects of the recreational and of the health-improvement significance shall be provided for by the federal executive power bodies, by the executive power bodies of the subjects of the Russian Federation and by the local self-government bodies, in conformity with the scope of their authority.
Article 12. Provisions for Complying with the Demands on the Preservation of the Objects of the Historical-Cultural Heritage and of the Specially Guarded Natural Territories When Performing the Town-Planning Activity
1. When performing the town-planning activity, the demands on the preservation of the objects of the historical-cultural heritage and of the specially guarded natural territories shall be satisfied.
2. In the settlements and on the territories, where there are situated some historical and cultural monuments, including archaeological monuments, and some specially guarded natural territories, the boundaries of the protected zones shall be demarcated, within which the town-planning, an economic and the other kinds of activity, harmful for the objects of the historical-cultural heritage, for the specially guarded natural territories and for the natural environment, or deteriorating their condition and interfering with their integrity and preservation, shall be prohibited or restricted.
The boundaries of the zones of protection of the historical and cultural monuments, and of the specially guarded natural territories shall be delineated in the town-planning documentation and shall be approved in the order, established by the legislation on the protection of the monuments of history and culture, and on the nature preservation.
Article 13. Provisions for Meeting the Town-Planning Demands in the Placement of the Objects of the Social and of the Cultural and Everyday Servicing of the Population
1. In the town-planning documentation on the town-building planning of the development of the territories and the settlements and on building them over, the composition and the structure of the objects of the social and of the cultural and everyday servicing of the population shall be defined, while taking into account the complex character of the building over, as well as the interests of different socio-demographic and professional groups of the population.
2. The executive power bodies of the subjects of the Russian Federation and the local self-government bodies shall set up a system of the social and of the cultural and everyday servicing of the population in the urban and in the rural settlements in accordance with the planning structure of the settlements and taking into account their significance in the between-the-settlements social and cultural and everyday servicing, as well as the development of enterprise and of the competition in the services sphere.
3. A change in the purpose of the objects of the cultural and everyday servicing of the population, which entails a fall in the level of the servicing of the population, laid down by the state town-planning normatives and rules, shall be inadmissible.
Article 14. Provisions for Creating the Systems for the Engineering Infrastructure and for an Improvement of the Territories
1. On the territories, used for the residence of the population and for the performance of an economic and of the other kinds of activity, the systems shall be created for an engineering infrastructure and for an improvement of the territories (the planting of the trees and shrubs and the preparation of the territories in the engineering terms), taking into account the type of the settlement and of its building over, and the kind of an economic and of the other activity, and also in accordance with the state town-planning normatives and rules.
The kinds of the engineering infrastructure and of the territory improvement systems, and the restrictions, imposed on their use and exploitation in the performance of the town-planning activity, shall be pointed out in the town-planning documentation and in the special schemes and plans for the development of the engineering infrastructure and for the territory improvement, elaborated on its base.
2. When working out the town-planning documentation, and when building and operating the main line networks and the major installations of the engineering infrastructure, and also when carrying out the works to prepare the territories in the engineering terms, the interests of the settlements, situated on the adjusted territories, shall be taken into account, so that to preclude the pollution of the water supply sources, of the soils and of the atmospheric air, and also the pollution and the destruction of the greenery fund objects, as well as a harmful impact of the structures and of the networks of the engineering and of the territory improvement equipment (of the sewerage purification installations, the objects of the heat, electricity and gas supply, the dumps of everyday and of industrial wastes, the refuse-processing works and so on).
3. The creation and the development of the engineering and the territory improvement systems of the subjects of the Russian Federation, of the urban and the rural settlements and of the other municipal entities, shall be provided for by the executive power bodies of the subjects of the Russian Federation and by the local self-government bodies.
4. The development of the systems of the engineering infrastructure and of the improvement of the territories of federal importance, shall be provided for by the federal executive power bodies, relying on the federal goal-oriented programmes, at the expense of the means from the federal budget and from the other sources, not prohibited by law.
5. The development of the engineering infrastructure and the territory improvement systems of the settlements shall be tied in with the development of the state systems of the engineering infrastructure and of the territory improvement, and shall ensure a stable development of the settlements and of the between-the-settlements territories.
6. Participation of the owners, possessors, users and tenants of the real estate objects in providing for the development and for the exploitation of the engineering infrastructure and of the territory improvement systems of the settlements shall be effected under the agreements with the executive power bodies of the subjects of the Russian Federation and with the local self-government bodies, in conformity with the legislation of the Russian Federation.
Article 15. Creation of Conditions for an Access to the Places of Work and of Rest and to the Social and Cultural Servicing Centres
1. The territories of the urban and the rural settlements shall be provided with the transport structures and networks to ensure the accessibility of the places of work and of rest, and of the social and cultural servicing centres for all the population categories, including for the invalids, regardless of their place of residence.
Development of the state and of the municipal systems of the transport infrastructure and the kinds of the transport shall be determined by the town-planning documentation and by the special schemes and designs for the development of the transport infrastructure.
2. When designing and building the settlements, a uniform system of the transport communications and of the street and road network shall be envisaged, which would be tied in with the planning structure of the settlement and of the adjacent territory, so that to ensure convenient and safe links with all the parts of the settlement territory and of its suburban zone, as well as with the other territories and settlements.
3. The creation and the development of the transport infrastructure system of the subjects of the Russian Federation and of the municipal transport infrastructure system shall be the duty of the executive power bodies of the subjects of the Russian Federation and of the local self-government bodies.
4. Development of the transport infrastructure system of federal importance shall be provided for by the federal executive power bodies, relying on the federal goal-oriented programmes, at the expense of the means from the federal budget and from the other sources, not prohibited by law.
5. Participation of the owners, possessors, users and tenants of the real estate objects in providing for the development and the operation of the transport infrastructure systems of the settlements and of the transport infrastructure of the adjacent territories, shall be effected on the ground of agreements with the executive power bodies of the subjects of the Russian Federation and with the local self-government bodies, in conformity with the legislation of the Russian Federation.
Article 16. Provisions for the Observation of the Town-Planning Demands on the Use of Land Plots by Citizens and by Legal Entities
When performing the town-planning activity, the use of the land plots by the citizens and by the legal entities, who are, respectively, the owners, possessors, users and tenants of the land plots, shall be effected with an observation of the permitted use of the real estate objects, in conformity with the town-planning regulations, with the envisaged rules for the building over and with an observation of the red lines, established by the designs of the lay-out.
Article 17. Creation of Conditions for an Unobstacled Access of the Invalids to the Objects of the Engineering, Transport and Social Infrastructures
1. The Government of the Russian Federation, the executive power bodies of the subjects of the Russian Federation, the local self-government bodies and the organizations shall create conditions for an unobstacled access of the invalids (including those using the wheeled chairs and led by the guard dogs) to the social infrastructure objects (the apartment houses, the official and the production buildings, constructions and structures, to the sports structures, to the places of rest, to the cultural and the entertainment and to the other institutions), and also for an unobstacled use of the air, railway, road and water transport, and of all the kinds of the city and the suburban passenger traffic facilities, as well as of the means of communication and of information.
2. The town-construction planning and the building over of the urban and the rural settlements, the elaboration of the design documentation for the construction and for the reconstruction of the buildings, constructions and structures and of their complexes, of the engineering and the transport infrastructures without taking into account the creation of conditions for the invalids' unobstacled access to the objects of the engineering, transport and social infrastructures and for the invalids' use of such objects, shall be inadmissible.
Measures, aimed at the adjustment of the objects of the engineering, transport and social infrastructures for the invalids having an unobstacled access to them and for the invalids being able to use such objects, shall be carried out in accordance with the federal goal-oriented programmes, with the goal-oriented programmes of the subjects of the Russian Federation and with the local goal-oriented programmes.
If the objects of the engineering, transport and social infrastructures of the general use cannot be fully adjusted for the invalids' unobstacled access to them, the owners of such objects shall be obliged to carry out, in agreement with the invalids' public associations, the measures, which would provide for the invalids' minimum needs.
3. The federal executive power bodies, the executive power bodies of the subjects of the Russian Federation, the local self-government bodies and the organizations shall draw the authorized representatives of the invalids' public associations into preparing decisions on the issues, involved in the invalids' interests. The decisions on such issues, taken without the participation of the authorized representatives of the invalids' public associations, may be recognized by the court as void.
Article 18. Participation of the Citizens, of Their Associations and of the Legal Entities in the Decision-Making in the Sphere of the Town-Planning Activity
1. The citizens and their associations, as well as the legal entities of the Russian Federation shall have the right to an authentic, full and timely information on the condition of the milieu for the vital activity and on the supposed changes thereof (on the construction or the reconstruction of the civil housing objects, on the territory improvement, on laying the engineering and the transport communications), as well as to the other information on the town-planning activity, with the exception of the information, containing a state secret in conformity with the federal law.
2. The citizens and their associations, as well as the legal entities of the Russian Federation shall be informed on the town-planning activity by the corresponding federal executive power bodies, by the executive power bodies of the subjects of the Russian Federation and by the local self-government bodies through the mass media, by holding public discussions, and also by organizing the expositions and the exhibitions.
The way of informing the citizens and their associations, as well as the legal entities of the Russian Federation on the town-planning activity shall be established by the normative legal acts of the Russian Federation and by the normative legal acts of the subjects of the Russian Federation.
3. If the information is not supplied, if it is supplied untimely, or if an incomplete and (or) unauthentic information is supplied on the condition of the milieu for the vital activity and on its supposed changes by the corresponding state power bodies, by the local self-government bodies and by the official persons, the citizens of the Russian Federation shall have the right to appeal to the court.
4. The citizens of the Russian Federation and their associations shall have the right, prior to the approval of the town-planning documentation, to discuss, submit proposals and take part in preparing decisions in the sphere of the town-planning activity in any form: by attending the citizens' meetings (get-together) and the public hearings, by taking part in the debates on the town-planning documentation, and in the other forms, and also to demand that their proposals be considered.
The citizens of the Russian Federation and their associations shall have the right, prior to the approval of the town-planning documentation, to launch independent expert examinations of the said documentation at the expense of their own means. The carrying out of such expert examinations shall not entail any delays in the time limits, set for coordinating the town-planning documentation with the interested organizations and for conducting the state expert examination of the town-planning documentation. The independent expert examinations of the town-planning documentation may be made use of for appealing to the court or to the arbitration court against the conclusions of the state expert examination bodies on the town-planning and the design documentation.
5. The state power bodies and the local self-government bodies shall consider, within the boundaries of their authority, the applications of the citizens and of their associations, concerned with the issues of the town-planning activity, infringing upon their interests, and shall supply to them, within the fixed time limits, the substantiated answers. The said applications of the citizens shall be subject to the corresponding registration.
6. The citizens of the Russian Federation and their associations shall have the right, if the town-planning activity infringes upon their interests, to:
- demand in the administrative order or through the court that the decisions on the placement, design, construction, reconstruction or the commissioning of the objects be cancelled, if the legislation of the Russian Federation on the town planning is violated;
- demand in the administrative order or through the court the restriction, suspension or termination of the activity of the enterprises and of the other objects, whose operation is carried out with a violation of the legislation of the Russian Federation on the town planning;
- demand in the administrative order or through the court that the state expert examination of the town-planning and of the design documentation be launched, if the legislation of the Russian Federation on the town planning is violated;
- appeal to the court against the conclusions of the bodies for the state expert examination of the town-planning and the design documentation;
- file with the court claims on the compensation of the harm, caused to the health and to the property of the citizens in connection with violating the legislation of the Russian Federation on the town planning; - demand in the order, envisaged by the currently operating legislation, that the citizens, guilty of violating the legislation of the Russian Federation on the town planning, be called to account.
7. The procedure for the citizens of the Russian Federation and for their associations to take part in the discussion and in the decision-making in the sphere of the town-planning activity shall be established by the normative legal acts of the local self-government bodies, in conformity with the laws and with the other normative legal acts of the Russian Federation, as well as by the laws and by the other normative legal acts of the subjects of the Russian Federation.
Article 19. Professional-Creative Organizations Associations) in the Sphere of the Town Planning
The professional-creative organizations (associations), which have emerged on the ground of the community of professional interests in the sphere of the town planning and which have been registered in accordance with the procedure, established by the legislation, and with their Charters, shall be entitled to the right:
- to submit proposals to the state power bodies on the elaboration of the laws and of the other normative legal acts in the sphere of the town planning;
- to take part in working out the draft laws and other normative legal acts in the sphere of the town planning;
- to participate in the elaboration of the town-planning documentation and in conducting an expert examination of the town-planning documentation;
- to take part in holding tenders on the elaboration of the town-planning documentation;
- to represent and to defend the rights and the lawful interests of the members of the said professional-creative organizations (associations) and (or) of the other citizens, as stipulated in Article 18 of the present Code.
Article 20. The Duties of the Citizens and the Legal Entities in the Performance of the Town-Planning Activity
The citizens and the legal entities shall be obliged:
- to protect the milieu of the vital activity;
- to perform the town-planning activity in accordance with the town-planning documentation and with the rules for the building over;
- not to commit the actions, which would exert a harmful impact on the natural environment, on the monuments of history and culture and on the monuments of nature, on the urban, rural and natural landscapes, and on the objects of the engineering and the transport infrastructures and of the territory improvement, infringing upon the lawful interests of the third persons and interfering with the exercise of the rights of the owners, possessors, users and tenants of the adjacent land plots and of the other kinds of the real estate objects;
- to perform the works, aimed at the proper maintenance of the buildings, constructions and structures and of the other real estate objects on the land plots and at the improvement of the land plots in accordance with the town-planning and the design documentation, with the town-planning normatives and rules, and with the ecological, sanitary, fire-prevention and other special normatives;
- to execute the instructions of the state bodies, exerting control in the sphere of the town planning;
- to render assistance to the official persons of the state bodies, exerting control in the sphere of the town planning, in the exercise of their powers;
- to supply to the organizations, engaged in carrying out a technical inventory of the real estate objects, in keeping the State Town-Planning Cadastre and in monitoring the objects of the town-planning activity, an authentic information on changes in the real estate objects in their ownership;
- to pass over, free of charge, one copy each of the town-planning and the design documentation, as well as of the materials of the complex engineering studies for the construction to the corresponding archives and funds of the bodies for the architecture and the town planning.
Chapter III. Authority of the State Power Bodies and the Objects
Within the Jurisdiction of the Local Self-Government in the
Sphere of the Town Planning
Article 21. The Powers of the Government of the Russian Federation in the Sphere of the Town Planning
To the powers of the Government of the Russian Federation in the sphere of the town planning shall be referred:
- elaboration and presentation to the State Duma of the Federal Assembly of the Russian Federation of the draft federal laws in the sphere of the town planning;
- elaboration and approval of the Decisions and the Orders of the Government of the Russian Federation in the cases, envisaged by the present Code and by the other federal laws in the sphere of the town planning;
- establishment, jointly with the executive power bodies of the subjects of the Russian Federation, of the principles of the federal policy in the sphere of the town planning;
- approval and implementation of the Basic Provisions of the General Scheme of the Settling on the Territory of the Russian Federation and of the Basic Provisions of the Schemes for the Town-Building Planning of the Development of the Parts of the Territory of the Russian Federation, of the town-planning documentation for the special regulation objects of the town-planning activity of federal importance, as well as of the schemes and the projects for the development of the engineering, transport and social infrastructures of federal importance and for the improvement of the territories of federal importance;
- approval of the draft city boundaries of the Cities of Moscow and of St. Petersburg;
- demarcation of the boundaries of the special regulation objects of the town-planning activity of federal importance and establishment of the procedure for the regulation of the town-planning activity on the corresponding territories;
- establishment of the procedure for keeping the State Town-Planning Cadastre and for monitoring the objects of the town-planning activity;
- establishment, jointly with the executive power bodies of the subjects of the Russian Federation, of the procedure for the coordination and for the approval of the town-planning documentation for the special regulation objects of the town-planning activity (Article 6 of the present Code);
- establishment of the procedure for licensing the elaboration of the town-planning and the design documentation, the architectural activity, the conducting of the engineering studies for the construction, as well as the fulfilment of the topographic-geodesic and cartography works when performing the town-planning activity;
- establishment of the procedure for the issue of permits on the construction of the real estate objects of federal importance, and also of the real estate objects on the territories of the special regulation objects of the town-planning activity of federal importance;
- decision-making on the construction of the real estate objects of federal importance and on preparing documents for obtaining the permits on their construction;
- providing for the financing of the town-planning activity at the expense of the means from the federal budget, as concerns the issues, pointed out in Article 69 of the present Code;
- approval of the regulations on the federal body for the architecture and the town planning;
- establishment of the procedure for exerting the state control over the execution of the federal laws and of the other normative legal acts of the Russian Federation in the sphere of the town planning;
- transfer of a part of its powers in the sphere of the town planning to the executive power bodies of the subjects of the Russian Federation in agreement with them.
Article 22. Authority of the State Power Bodies of the Subjects of the Russian Federation in the Sphere of the Town Planning
To the authority of the state power bodies of the subjects of the Russian Federation on the corresponding territories shall be referred:
- elaboration and adoption of the laws and of the other normative legal acts of the subjects of the Russian Federation in the sphere of the town planning in conformity with the Constitution of the Russian Federation, with the present Code and with the other federal laws, as well as with the Constitutions or with the Charters of the subjects of the Russian Federation;
- enforcement of the state policy in the sphere of the town planning;
- approval of the boundaries for the special regulation objects of the town-planning activity, with the exception of the objects, pointed out in Article 21 of the present Code, and of the procedure for the special regulation of the town-planning activity on the said territories; - approval of the draft line of the urban and the rural settlements, and of the line of the other municipal entities;
- approval of the boundaries of the suburban zones of the cities, with the exception of the boundaries of the suburban zones of the City of Moscow and of the City of St. Petersburg;
- approval and implementation of the town-planning documentation on the town-building planning of the development of the territories of the subjects of the Russian Federation, as well as of the schemes and the designs for the development of the engineering, transport and social infrastructures, and for the improvement of the said territories;
- establishment of the procedure for the issue of the permits on the construction of the real estate objects, with the exception of the objects, pointed out in Article 21 of the present Code;
- decision-making on the construction of the real estate objects of importance for the subjects of the Russian Federation and on preparing documents for obtaining the permits on their construction;
- exertion of the state control over the observation of the laws and of the other normative legal acts in the sphere of the town planning;
- financing of the elaboration of the town-planning documentation on the town-building planning of the development of the territories of the subjects of the Russian Federation, of the programmes, of conducting the scientific-research studies in the sphere of the town planning, as well as of the elaboration of the draft laws and other normative legal acts, of the town-planning normatives and of the rules for the subjects of the Russian Federation, and also of the keeping of the State Town-Planning Cadastre;
- resolution of the disputes in the sphere of the town-planning activity within the scope of their authority;
- decision-making on providing for the needs of the urban and the rural settlements in the land plots from of the lands in the ownership of the subjects of the Russian Federation;
- approval of the regulations on the bodies for the architecture and the town planning of the subjects of the Russian Federation;
- informing the population on the decisions, adopted and at the stage of adoption in the sphere of the town planning;
- transfer of a part of their powers in the sphere of the town planning to the federal executive power bodies in agreement with them;
- transfer of a part of their powers in the sphere of the town planning to the local self-government bodies.
Article 23. Objects Within the Authority of the Local Self-Government in the Sphere of the Town Planning
1. Placed within the authority of the municipal entities in the sphere of the town planning shall be the following:
- approval and amendment of the rules for the building over and of the other normative legal acts of the local self-government bodies in the sphere of the town planning;
- approval and implementation of the town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kinds of municipal entities and on their building-over, with the exception of the approval of the town-planning documentation, mentioned in the fourth paragraph of the present Item, of the schemes and the designs for the development of the engineering, transport and social infrastructures, as well as for the improvement of the said territories;
- elaboration of the draft line of the urban and the rural settlements, and of the draft line of the other kinds of municipal entities and submitting proposals on their approval to the corresponding state power bodies;
- organization and carrying out of an inventory of the land and of the other real estate objects of the urban and the rural settlements and of the other municipal entities;
- decision-making, aimed at providing for the need of the population in the land plots from the lands in the municipal ownership, or from those placed under the jurisdiction of the local self-government bodies, for the performance of the town-planning activity;
- organization of keeping the State Town-Planning Cadastre and of monitoring the objects of the town-planning activity in case of the local self-government bodies being granted the corresponding powers;
- issue in accordance with the established order of the permits on the construction of the real estate objects;
- resolution of the disputes in the sphere of the town-planning activity within the scope of their authority;
- financing of the elaboration and the implementation of the town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kinds of municipal entities, and on building them over, of the programmes and of conducting the scientific-research works, as well as the elaboration of the draft normative legal acts of the local self-government bodies in the sphere of the town planning;
- exerting control over the observation of the normative legal acts of the local self-government bodies in the sphere of the town planning;
- exertion of control over the observation of the legislation of the Russian Federation on the town planning;
- approval of the regulations on the bodies for the architecture and the town planning of the urban and the rural settlements, and of the other kinds of municipal entities;
- informing the population on the passed and being passed decisions in the sphere of the town planning, organizing and holding referenda on the issues, involved in the town planning;
- fulfilment of the functions of the customers of the elaboration of the town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kinds of municipal entities, and on building them over;
2. The authority of the elected and of the other local self-government bodies and of the official persons of the local self-government in the sphere of the town planning shall be delineated in the Charters of the municipal entities, in conformity with the legislation of the Russian Federation on the local self-government.
3. In the subjects of the Russian Federation - the cities of federal importance Moscow and St. Petersburg - the objects under the authority of the municipal entities in the sphere of the town planning, situated on their territories, shall be delineated by the laws of the subjects of the Russian Federation - the cities of federal importance Moscow and St. Petersburg, in order to preserve the integrity of the city economy.
4. The authority of the elected and of the other local self-government bodies and of the official persons of the local self-government of the urban settlements, included into the composition of the subjects of the Russian Federation the cities of federal importance Moscow and St. Petersburg, shall be delineated in conformity with Items 1 and 2 of the present Article on the ground of the laws of the subjects of the Russian Federation - the cities of federal importance Moscow and St. Petersburg.
Chapter IV. System of the Executive Power Bodies of the
Russian Federation and the Local Self-Government Bodies
in the Sphere of Regulating the Town-Planning Activity,
and Their Authority
Article 24. System of the Executive Power Bodies of the Russian Federation and the Local Self-Government Bodies in the Sphere of Regulating the Town-Planning Activity
1. Into the composition of the executive power bodies of the Russian Federation in the sphere of regulating the town-planning activity shall be included:
- the federal body for the architecture and the town planning;
- the bodies for the architecture and the town planning of the subjects of the Russian Federation (the territorial bodies for the architecture and the town planning);
- the bodies for the state expert examination of the town-planning and of the design documentation.
2. The federal body for the architecture and the town planning and the bodies for the architecture and the town planning of the subjects of the Russian Federation shall set up a uniform system of the executive power bodies of the Russian Federation within the scope of jurisdiction of the Russian Federation and of the powers of the Russian Federation on the objects within the joint jurisdiction of the Russian Federation and of the subjects of the Russian Federation in the sphere of regulating the town-planning activity.
3. The bodies for the architecture and the town planning of the urban and the rural settlements and of the other kinds of municipal entities (the local bodies for the architecture and the town planning) shall be set up by the decision of the local self-government bodies and shall organize their work in accordance with the Charters of the municipal entities, except for the territories, pointed out in Item 4 of Article 23 of the present Code.
Article 25. Authority of the Federal Body for the Architecture and the Town Planning
According to the Decree of the President of the Russian Federation No. 1142 of September 22, 1998 was established the State Committee for Construction, Architecture and Housing Policy of the Russian Federation
Decree of the President of the Russian Federation No. 651 of May 25, 1999 transferred the State Committee of the Russian Federation for the Constructional, Architectural and Housing Policy, into the State Committee of the Russian Federation for Construction and the Housing-and-Communal Complex
The federal body for the architecture and the town planning shall:
- submit to the Government of the Russian Federation proposals on the improvement of the legislative and of the other normative legal acts in the sphere of the town planning;
- submit to the Government of the Russian Federation the draft federal laws and other normative legal acts in the sphere of the town planning;
- elaborate the principles of the federal policy in the sphere of the town planning and exert control over their implementation;
- provide for the elaboration of the General Scheme of the Settling on the Territory of the Russian Federation and of the Basic Provisions of this scheme;
- organize the elaboration of the schemes for the town-building planning of the development of the parts of the territory of the Russian Federation and of the Basic Provisions of the given schemes, of the town-planning documentation for the special regulation objects of the town-planning activity of federal importance, and also the carrying out of the scientific-research studies of federal importance in the sphere of the town planning;
- take part in the elaboration and the implementation of the town-planning sections in the federal goal-oriented programmes and in the programmes for the socio-economic development of the territory of the Russian Federation;
- lay down the procedure for the elaboration, coordination, expert examination and approval of the town-planning documentation;
- provide for the elaboration of the federal town-planning normatives and rules, of the normative-technical documents in the sphere of the town planning, of the design and the engineering studies, and of the engineering-technical measures for the civil defence and for protecting the territories and the settlements from an impact of emergency situations of the natural and of the technogenic character, and approve and publish the said documents;
- establish the procedure for the elaboration and the registration, for the approval, putting into operation and revising of the state town-planning normatives and rules;
- take part in the coordination of the rescue and restoration works in the zones of the emergency situations;
- exert control over the observation of the legislation of the Russian Federation on the town planning and of the federal town-planning normatives and rules;
- perform coordination of the activity of the territorial bodies for the architecture and the town planning, and the guidance of their activity in the part of the scientific and the methodological provisions; - provide for conducting the state expert examination of the town-planning documentation, whose list is supplied in the second paragraph of Item 3 of Article 29 of the present Code, of the scientific-research works, of the schemes and designs for the development of the engineering, transport and social infrastructures of federal importance and for the improvement of the territories of federal importance, of the town-planning sections in the federal goal-oriented programmes and of the programmes for the socio-economic development of the territory of the Russian Federation;
- organize the activity of the bodies for the state expertise of the town-planning and the design documentation;
- organize the state control over the use and the protection of the lands in the urban and the rural settlements and issue instructions on the procedure for its exertion;
- arrange for the scientific-methodological provisions for keeping the State Town-Planning Cadastre, for a technical inventory of the real estate objects and for monitoring the objects of the town-planning activity, as well as for their maintenance;
- carry out a uniform technical policy in the sphere of the engineering studies for the construction and organize the creation and the maintenance of the state fund of complex engineering studies for the construction;
- effect the licensing of an activity, involved in the elaboration of the town-planning and the design documentation, of the architectural activity (jointly with the Union of Architects of the Russian Federation), of an activity, involved in the fulfilment of the engineering studies for the construction, of the topographic and geodesic and cartography works in performing the town-planning activity (in conformity with the list of the works, agreed with the Federal Service of Geodesy and Cartography of Russia), and of the other kinds of activity in the sphere of the town planning in the order, established by the Government of the Russian Federation, the setting up of the licensing centres on the territories of the subjects of the Russian Federation and the guidance of their activity in the part of the scientific and methodological provisions;
- provide for the supply of information to the population and to the bodies for the architecture and the town planning in the sphere of the town-planning activity;
- organize the training and the re-training of the specialists in the sphere of the architecture and the town planning;
- coordinate the work of the scientific-research, the design and the prospecting organizations in the sphere of the town planning within its jurisdiction;
- exert the powers, enforced by the Federal Law on the Architectural Activity in the Russian Federation;
- participate in the international cooperation in the sphere of the town planning.
Article 26. Authority of the Bodies for the Architecture and the Town Planning in the Subjects of the Russian Federation
1. The bodies for the architecture and the town planning in the subjects of the Russian Federation shall:
- submit to the state power bodies of the subjects of the Russian Federation the draft laws and other normative legal acts of the subjects of the Russian Federation in the sphere of the town planning and proposals on their elaboration;
- organize the elaboration and the implementation of the state policy in the sphere of the town planning in the relevant subjects of the Russian Federation;
- organize the working out and the publishing of territorial construction normatives and rules;
- coordinate the work of the scientific-research, the design and the prospecting organizations in the sphere of the town planning, with the exception of the organizations of federal importance;
- provide for the elaboration of the town-planning documentation on the town-building planning of the development of the territories of the subjects of the Russian Federation for conducting the scientific-research works in the sphere of the town planning on the territories of the subjects of the Russian Federation, as well as for the elaboration of the town-planning documentation and for the performance of the scientific-research works in the sphere of the town planning, fulfilled on the orders of the local self-government bodies;
- take part in the elaboration and the implementation of the town-planning sections in the goal-oriented programmes of the subjects of the Russian Federation and of the programmes for the socio-economic development of the territories of the subjects of the Russian Federation;
- coordinate the activity of the bodies for the architecture and the town planning, and guide their activity in the part of the scientific and methodological provision;
- perform the licensing of an activity, involved in the elaboration of the town-planning and the design documentation, of the architectural activity (jointly with the regional branches of the Union of Architects of the Russian Federation), of an activity, involved in carrying out the engineering studies for the construction, and the topographic-geodesic and cartography works when performing the town-planning activity, and the other kinds of activity in the sphere of the town planning, the powers for the licensing of which are handed over in the established order to the executive power bodies of the subjects of the Russian Federation;
- effect the preparation of the documents, aimed at obtaining a permit for the construction of the real estate objects of importance for the subjects of the Russian Federation, as well as the registration in the established order of the stages in the fulfillment of the engineering studies for the construction;
- exert control over the elaboration and over the implementation of the town-planning documentation on the town-building planning of the development of the territories of the subjects of the Russian Federation, and render assistance to its compilers in coordinating such documentation with the federal executive power bodies and with the executive power bodies of the subjects of the Russian Federation;
- provide for carrying out the state expert examination of the town-planning documentation, of the scientific-research works, of the town-planning sections in the goal-oriented programmes and in the programmes for the socio-economic development of the territories, and of the schemes and the draft designs for the development of the engineering, transport and social infrastructures and for the improvement of the territories, whose list is given in the third paragraph of Item 3 of Article 29 of the present Code;
- organize tenders on the territories of the subjects of the Russian Federation for the right to elaborate the town-planning and the design documentation;
- keep the State Town-Planning Cadastre and exert the monitoring of the objects of the town-planning activity on the corresponding territories;
- make the arrangements for and keep the archive funds of the engineering studies for the construction on the relevant territories;
- consider proposals on the demarcation and on the change of the boundaries of the urban and the rural settlements, of the other kinds of municipal entities and of the special regulation objects of the town-planning activity on the corresponding territories;
- exert the state control over the use and the protection of the lands in the urban and the rural settlements within the scope of their authority;
- participate, jointly with the committees on the land resources and on the organization of the land use, in preparing materials on an inventory of the lands in the state ownership, and on handing over the land plots into the municipal or into the private ownership, or into the use or the rent;
- exert control over the observation of the legislation of the Russian Federation on the town planning within the scope of their authority;
- effect the information supply to the citizens and to the local bodies for the architecture and the town planning in the sphere of the town-planning activity;
- exercise the powers, established by the Federal Law on the Architectural Activity in the Russian Federation;
- take part in the international cooperation in the sphere of the town planning.
2. The laws and the other normative legal acts of the subjects of the Russian Federation may endow the territorial bodies for the architecture and the town planning with some additional powers.
Article 27. Activity of the Local Bodies for the Architecture and the Town Planning, Aimed at Implementing Their Powers in the Sphere of the Town Planning in the Urban and the Rural Settlements and in the Other Kind of Municipal Entities
1. In conformity with the Charters of the municipal entities, the local bodies for the architecture and the town planning shall perform the following activities with respect to the objects under the jurisdiction of the local self-government:
- provide for the elaboration, expert examination, consideration, coordination and presentation for approval in accordance with the established order, the town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kinds of municipal entities, and on building them over, and also for the carrying out of the scientific-research works in the sphere of the town planning;
- take part in the consideration and the coordination of the territorial complex schemes for the town-building planning of the development of the territory of the corresponding subject of the Russian Federation and of the parts of the territory of the corresponding subject of the Russian Federation, of the schemes and the designs for the development of the engineering, transport and social infrastructures, and for the improvement of the territory of the corresponding subject of the Russian Federation, of the town-planning sections in the goal-oriented programmes of the subjects of the Russian Federation and in the programmes for the socio-economic development of the territories of the subjects of the Russian Federation;
- participate in the elaboration and the implementation of the town-planning sections in the local goal-oriented programmes and in the programmes for the socio-economic development of the territories of the municipal entities;
- may hand over, in agreement with the local self-government bodies, the functions of the customers of the town-planning documentation to the bodies for the architecture and the town planning of the corresponding subjects of the Russian Federation;
- exert control over the elaboration and implementation of the town-planning documentation and render assistance to its compilers in coordinating this documentation with the state bodies and with the local self-government bodies;
- provide for the formulation of the rules for the building over and of the other normative legal acts of the local self-government bodies in the sphere of the town planning;
- perform in the established order the preparation of the documents so that to issue permits for the construction of the real estate objects, as well as the registration of the stages in conducting the engineering studies for the construction;
- issue in the established order the town-planning orders for the elaboration of the town-planning documentation;
- organize tenders for the development of the town-planning and the design documentation, for an artistic and architectural decoration and for the improvement of the territories of the municipal entities;
- coordinate in the established order the design documentation with respect to the objects, intended for the civil housing construction, production, communal and nature preservation purposes, to the engineering and the transport infrastructures and to the improvement of the territories of the municipal entities;
- support on the territories of the urban and the rural settlements and of the other municipal entities the implementation of the plan of the existing building over (the basic plan), of the registration plan for the placement of the structures and the networks of the communications and of the engineering equipment, of the State Town-Planning Cadastre, of the monitoring of the objects of the town-planning activity and of the archive fund of the engineering studies for the construction;
- take part in preparing proposals on the selection of the land plots for the construction, for the reconstruction of the existing building-over and for the establishment of the boundaries of the said land plots;
- participate in preparing the draft decisions of the local self-government bodies on allocating the land plots for the construction and for the reconstruction of the real estate objects, and in developing the corresponding graphic and textual materials;
- effect the applying on the plane (on the locality) the red lines and the other kind of lines for the regulation of the building-over, the elevation marks, the centre-lines of the buildings, constructions and structures, and the routes of the engineering networks, and take part in putting up the boundaries of the land plots on the locality;
- coordinate the documentation on the organization of the land use with respect to the territories, used for the agricultural needs in the urban and the rural settlements, in the other kinds of municipal entities and in the suburban zones of cities;
- take part in carrying out the works for making an inventory of the lands and of the other real estate objects in the urban and the rural settlements and in the other municipal entities;
- participate in preparing the documents for holding tenders and auctions on the land plots and on the other kinds of the real estate objects;
- inform the population on the condition of the milieu for the vital activity and on the intentions to make certain changes in it;
- consider the applications and the appeals of the citizens and of the legal entities on the issues, concerning the performance of the town-planning activity, and take decisions within the scope of their authority;
- exert control over the use and provide protection for the lands of the urban and the rural settlements within the scope of their authority;
- exert control over the observation of the legislation of the Russian Federation on the town planning and of the other normative legal acts within the scope of their authority;
- take part in the international cooperation in the sphere of the town planning.
2. The laws and the other normative legal acts of the subjects of the Russian Federation and the normative legal acts of the local self-government bodies may establish, with an account for the specifics of the performance of the local self-government, additional powers for the local bodies for the architecture and the town planning within the boundaries of the territory under their jurisdiction.
The local bodies for the architecture and the town planning may be endowed by the federal law and by the laws of the subjects of the Russian Federation with the individual state powers in the sphere of the town-planning activity, with the transfer to them of the necessary material and financial means for exercising these.
Chapter V. Town-Planning Documentation on the Town-Building
Planning of the Development of Territories and Settlements and
on Building Them Over
Article 28. The Purpose and the Kinds of the Town-Planning Documentation
1. The planning of the town-building development of the territories and the settlements and their building over shall be effected by elaborating the town-development documentation on the plans for the town-building development of the territory of the Russian Federation and of the parts of the territory of the Russian Federation; of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation; of the territories of the urban and the rural settlements and of the other kinds of municipal entities, and of building them over.
2. The town-planning documentation on the plans for the town-building development of the Russian Federation and of the parts of the territory of the Russian Federation (the town-planning documentation of federal level) shall include the General Scheme of the Settling on the Territory of the Russian Federation and the schemes for the town-building planning of the development of the parts of the territory of the Russian Federation, embracing the territories of two and more subjects of the Russian Federation or the parts of their territories (hereinafter referred to in the text as the consolidated schemes for the town-building planning).
In the town-planning documentation of federal level shall be delineated the sphere of mutual interests of the Russian Federation and of the subjects of the Russian Federation in the sphere of the town planning, and shall be set down the norms, which shall be taken into account by the subjects of the Russian Federation in the performance of the town-planning activity.
3. The town-planning documentation on the town-building planning of the territories of the subjects of the Russian Federation (with the exception of the Cities of Moscow and of St. Petersburg) and of the parts of the territories of the subjects of the Russian Federation (the town-planning documentation of the level of the subjects of the Russian Federation) shall incorporate the territorial complex schemes for the town-building planning of the development of the territories of the Republics, territories, regions, the autonomous region, autonomous areas and natural zones, and of the other kind of territories (hereinafter referred to in the text as the territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation).
In the town-planning documentation on the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation shall be delineated the sphere of mutual interests of the subjects of the Russian Federation and of the municipal entities in the sphere of the town planning.
4. The town-planning documentation on the territories of the urban and the rural settlements and of the other kinds of municipal entities shall embrace the town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kinds of municipal entities, and the town-planning documentation on building over the territories of the urban and the rural settlements.
The town-planning documentation on the town-building planning of the development of the territories of the urban and the rural settlements and of the other kind of municipal entities shall embrace:
- the territorial complex schemes for the town-building planning of the development of the territories of the districts (uyezds) and of the rural areas (volosts and village Soviets);
- the general plans of the urban and of the rural settlements;
- the draft lines of the urban and the rural settlements and the draft lines of the other kind of municipal entities.
The town-planning documentation on the building over of the territories of the urban and the rural settlements shall include:
- the draft lay-outs of the parts of the territories of the urban and the rural settlements (hereinafter referred to in the text as the draft lay-outs);
- the drafts of the territories' survey demarcation;
- the designs for the building over of the blocks, of the microdistricts and of the other elements of the planning structure of the urban and the rural settlements (hereinafter referred to in the text as the design of the building-over).
5. To every one object of the town-planning activity shall correspond a certain kind of the town-planning documentation, compiled in accordance with the town-planning, the ecological and the other normatives. The town-planning documentation of any kind shall contain the textual and the graphic material, as well as the obligatory provisions, defined in the order, given for the elaboration of the corresponding kind of the town-planning documentation. The procedure for its coordination and approval shall be laid down in conformity with the present Code, as well as with the laws and the other normative legal acts of the Russian Federation, with the laws and the other normative legal acts of the subjects of the Russian Federation and with the normative legal acts of the local self-government bodies, passed in correspondence with the present Code.
6. The town-planning documentation of any kind shall be subject to the state ecological expertise in the cases and in accordance with the procedure, established by the legislation of the Russian Federation on the ecological expertise.
Seen as the obligatory conditions for the approval of any kind of the town-planing documentation shall be its coordination with the corresponding bodies of the sanitary-epidemiological supervision, as well as the positive conclusion of the bodies for the protection of the monuments of culture in the cases, envisaged by the legislation in the sphere of protecting the historical and cultural monuments, and of the other interested state bodies, with an account for the opinion of the population.
7. The laws and the other normative legal acts of the subjects of the Russian Federation and the normative legal acts of the local self-government bodies may lay down the other kinds of the town-planning documentation, with the exception of the town-planning documentation, mentioned in Items 3 and 4 of the present Article, depending on the specifics of the regional and the local conditions.
8. Any kind of the town-planning documentation shall be elaborated on the ground of the order, issued by the corresponding state power bodies, by the local self-government bodies, or by the customers in agreement with the above-said bodies.
The order on the elaboration of any kind of the town-planning documentation may embrace, if necessary, the carrying out of the pre-design scientific-research works and engineering studies.
9. The introduction of amendments into any kind of the approved town-planning documentation shall be made only by the decision of the bodies, which have approved the said town-planning documentation, under the condition that it is published and that a discussion is held with the participation of the population, whose interests are infringed upon as a result of the introduction of such amendments.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
The approved town-planning documentation of any kind shall be subject to the transfer to the corresponding bodies for the architecture and the town planning for the registration and the storage.
11. The town-planning documentation of any kind may be elaborated in case of possessing the corresponding license, issued in accordance with the procedure, established by the federal body for the architecture and the town planning.
12. The decision of the state power bodies and of the local self-government bodies on the elaboration of any kind of the town-planning documentation, or on the introduction of amendments into it, as well as the principal provisions of any kind of the town-planning documentation, shall be subject to publication.
13. The procedure for holding a discussion with the participation of the population on any kind of the town-planning documentation in the process of elaboration shall be laid down by the laws and by the other normative legal acts of the subjects of the Russian Federation and by the normative legal acts of the local self-government bodies.
14. The town-planning documentation on the town-building planning of the development of the territories and of the settlements shall be taken into account when compiling the federal goal-oriented programmes, the goal-oriented programmes of the subjects of the Russian Federation and the local goal-oriented programmes, as well as the programmes for the socio-economic development of the territories of the Russian Federation, of the territories of the subjects of the Russian Federation and of the territories of the municipal entities, and also when working on the schemes and the designs for the development of the engineering, the transport and the social infrastructure, on the territorial complex schemes for the nature preservation and for the nature utilization, and on the schemes for protecting the territories, subject to an impact of emergency situations of the natural and of the technogenic character.
Article 29. The State Expert Examination of the Town-Planning Documentation
1. The town-planning documentation shall be subject, prior to its approval, to the state expert examination in accordance with the procedure, defined by the present Code and by the laws and the other normative legal acts of the Russian Federation, and by the laws and the other normative legal acts of the subjects of the Russian Federation, elaborated in conformity with them.
See procedure of state expert examination of town-planning documentation and projects of construction in Russian Federation approved by Decision of Gosstroy of the Russian Federation No. 18-41 of October 29, 1993
2. The state expert examination of the town-planning documentation shall be aimed at establishing correspondence between the given documentation and the legislation of the Russian Federation on the town planning.
3. The state expert examination of the town-planning documentation shall be conducted by the federal and by the territorial state bodies for the state expertise of the town-planning and the design documentation.
On the federal level shall be carried out the state expert examination of the town-planning documentation with respect to the special regulation objects of the town-planning activity of federal importance, of the other kinds of the town-planning documentation and of the scientific-research works, performed at the expense of the means from the federal budget and of the joint financing, with drawing on the means from the budgets of the subjects of the Russian Federation, of the town-planning sections of the federal goal-oriented programmes, of the programmes for the socio-economic development of the territory of the Russian Federation, as well as of the schemes and the designs for the development of the engineering, transport and social infrastructures of federal importance and for the improvement of the territories of federal importance in the part of observing the town-planning demands.
The territorial bodies for the state expertise of the town-planning and the design documentation shall perform the state expertise of the town-planning documentation, of the scientific-research works, of the town-planning sections of the goal-oriented programmes of the subjects of the Russian Federation and of the local goal-oriented programmes, of the programmes for the socio-economic development of the territories of the subjects of the Russian Federation and of the territories of the municipal entities, as well as of the schemes and the designs for the development of the engineering, transport and social infrastructures and for the improvement of the territories, in the part of observing the town-planning demands, with the exception of the cases, envisaged in the second paragraph of the present Item.
4. The conclusion of the body for the state expertise of the town-planning and the design documentation shall rely on the conclusions of the state ecological expertise, of the committees on the land resources and on the organization of the land use, of the specially authorized bodies for the protection of the cultural monuments, of the board for the management of the state fund of mineral resources, of the state mining supervision, of the sanitary and epidemiological supervision, of the bodies for the mineral wealth protection, as well as of the other interested state bodies, whose list is supplied in the order on the elaboration of the town-planning and the design documentation, in conformity with the legislation of the Russian Federation.
5. The positive conclusion of the state body for the expert examination of the town-planning and the design documentation shall be seen as a ground for the approval of the town-planning and the design documentation.
Article 30. Basic Town-Planning Demands, Made on the Elaboration of the Federal Goal-Oriented Programmes, of the Goal-Oriented Programmes of the Subjects of the Russian Federation, of the Local Goal-Oriented Programmes and of the Programmes for the Socio-Economic Development of the Territory of the Russian Federation, of the Territories of the Subjects of the Russian Federation and of the Territories of Municipal Entities
When working on the federal goal-oriented programmes, on the goal-oriented programmes of the subjects of the Russian Federation, on the local goal-oriented programmes and on the programmes for the socio-economic development of the territory of the Russian Federation, of the territories of the subjects of the Russian Federation and of the territories of the municipal entities, the town-planning demands shall be taken into account in the part of:
- correspondence between the measures, indicated in the given programmes, and the principal lines of the state policy in the sphere of the town planning, including in the sphere of the development of the engineering, transport and social infrastructures;
- correspondence of the development of the economy to the complex development of the regions and the settlements;
- provisions for protecting the territories and the settlements against an impact of emergency situations of the natural and of the technogenic character, as well as for the protection of the natural environment and for a rational nature utilization;
- preservation of the territories of the objects of the historical and cultural and of the natural heritage, and non-admittance of the withdrawal of the lands under the special protection objects for the performance of an economic activity;
- ensuring the conditions for an access of the invalids to the objects of the engineering, transport and social infrastructures;
- delineation of the state support measures, aimed at resolving the social, economic and ecological problems, facing the territories and the settlements;
- elaboration of the town-planning documentation on the town-building planning of the development of the territories and the settlements;
- performance of the engineering studies and of the scientific-research works.
Chapter VI. Plans for the Town-Building Planning of the Development
of the Territory of the Russian Federation and of the Territories
of the Subjects of the Russian Federation
Article 31. The General Scheme for the Settling on the Territory of the Russian Federation
1. In the General Scheme for the Settling on the Territory of the Russian Federation shall be formulated:
- the goals of the federal policy in the sphere of the town planning and the measures of the state support for its implementation;
- the basic provisions for the development of the system for the settling, for the nature utilization and for the production, in conformity with the programme for the socio-economic development of the territory of the Russian Federation;
- the measures for an improvement of the ecological situation in the regions, for a rational use of the lands, for the preservation of the territories of the objects of the cultural and natural heritage, and for the development of the engineering, transport and social infrastructures of federal importance;
- the territories, favourable for the development of the settling systems; the specially protected natural territories; the coastal territories; the territories, intended for the agricultural and for the forestry purposes; the territories with extreme natural-climatic conditions; the territories, subject to an impact of emergency situations of the natural and of the technogenic character; the territories of mineral deposits; the other kind of the territories, for which, in conformity with the legislation of the Russian Federation, shall be defined the kinds of the town-planning utilization and shall be imposed restrictions on the utilization of the given territories for the performance of the town-planning activity.
2. The procedure for the elaboration and the coordination of the General Scheme of the Settling on the Territory of the Russian Federation and of the Basic Provisions of the General Scheme of the Settling on the Territory of the Russian Federation shall be laid down by the Government of the Russian Federation.
3. The Basic Provisions of the General Scheme for the Settling on the Territory of the Russian Federation shall be approved by the Government of the Russian Federation and shall be subject to publication.
Article 32. Consolidated Schemes for the Town-Building Planning
1. Consolidated schemes of the town-building planning shall be elaborated for the territories of two and more subjects of the Russian Federation or for the parts of their territories (the territories of the economic and of the major geographical areas, the systems of the settling, as well as the health-improvement, resort, recreational and the other kind of territories) for a mutual coordination of the interests of the subjects of the Russian Federation and of the interests of the Russian Federation in the performance of the town-planning activity.
2. In the consolidated schemes of the town-building planning, elaborated in accordance with the General Scheme of the Settling on the Territory of the Russian Federation, shall be delineated:
- the territories' zoning;
- measures for the development of the regional schemes of the settling;
- measures for the development of the engineering, transport and social infrastructures of inter-regional and of regional importance;
- measures for a rational nature utilization, with an account for the interests of the subjects of the Russian Federation, aimed at ensuring favourable conditions for the development of their territories;
- providing with the resources, aimed at a complex development of the parts of the territory of the Russian Federation.
3. Consolidated schemes for the town-building planning shall be elaborated by the federal executive power bodies jointly with the executive power bodies of the subjects of the Russian Federation, or by the executive power bodies of the subjects of the Russian Federation in agreement with them.
4. The procedure for the elaboration and the coordination of the consolidated schemes for the town-building planning and of the Basic Provisions of the Consolidated Schemes for the Town-Building Planning shall be established by the Government of the Russian Federation.
5. The Basic Provisions of the Consolidated Schemes for the Town-Building Planning shall be approved by the Government of the Russian Federation in agreement with the interested executive power bodies of the subjects of the Russian Federation and shall be subject to publication.
6. The federal executive power bodies and the executive power bodies of the subjects of the Russian Federation shall lay down the procedure for the state support to implementing the consolidated schemes for the town-building planning.
Article 33. Territorial Complex Schemes for the Town-Building Planning of the Development of the Territories of the Subjects of the Russian Federation and of the Parts of the Territories of the Subjects of the Russian Federation
1. In the territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation, the targets of the state policy in the sphere of the town planning on the territories of the subjects of the Russian Federation shall be identified in conformity with the town-planning documentation of federal level, proceeding from the socio-economic and the natural-climatic conditions of the subjects of the Russian Federation.
2. In the territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation, shall be defined the zoning of the territories of the subjects of the Russian Federation or of the parts of their territories, the basic directions of the improvement of the system of the settling and of the development of the urban and the rural settlements, of the production, the engineering, transport and social infrastructures of regional and of the between-the-settlements importance, of the protection of the territories of the subjects of the Russian Federation or of the parts of the territories of the subjects of the Russian Federation from an impact of emergency situations of the natural or of the technogenic character, of the improvement of the ecological situation through the town-planning measures, and of the preservation of the territories of the objects of the historical-cultural and of the natural heritage. In the said territorial complex schemes shall be contained proposals on establishing the boundaries of the settlements and of the suburban zones of cities, as well as on the provision with the resources, aimed at a complex development of the territory of the subject of the Russian Federation or of the part of the territory of the subject of the Russian Federation.
3. The territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation shall be elaborated and approved by the state power bodies of the subjects of the Russian Federation in agreement with the interested bodies of the local self-government.
Article 29. The State Expert Examination of the Town-Planning Documentation
1. The town-planning documentation shall be subject, prior to its approval, to the state expert examination in accordance with the procedure, defined by the present Code and by the laws and the other normative legal acts of the Russian Federation, and by the laws and the other normative legal acts of the subjects of the Russian Federation, elaborated in conformity with them.
See procedure of state expert examination of town-planning documentation and projects of construction in Russian Federation approved by Decision of Gosstroy of the Russian Federation No. 18-41 of October 29, 1993
2. The state expert examination of the town-planning documentation shall be aimed at establishing correspondence between the given documentation and the legislation of the Russian Federation on the town planning.
3. The state expert examination of the town-planning documentation shall be conducted by the federal and by the territorial state bodies for the state expertise of the town-planning and the design documentation.
On the federal level shall be carried out the state expert examination of the town-planning documentation with respect to the special regulation objects of the town-planning activity of federal importance, of the other kinds of the town-planning documentation and of the scientific-research works, performed at the expense of the means from the federal budget and of the joint financing, with drawing on the means from the budgets of the subjects of the Russian Federation, of the town-planning sections of the federal goal-oriented programmes, of the programmes for the socio-economic development of the territory of the Russian Federation, as well as of the schemes and the designs for the development of the engineering, transport and social infrastructures of federal importance and for the improvement of the territories of federal importance in the part of observing the town-planning demands.
The territorial bodies for the state expertise of the town-planning and the design documentation shall perform the state expertise of the town-planning documentation, of the scientific-research works, of the town-planning sections of the goal-oriented programmes of the subjects of the Russian Federation and of the local goal-oriented programmes, of the programmes for the socio-economic development of the territories of the subjects of the Russian Federation and of the territories of the municipal entities, as well as of the schemes and the designs for the development of the engineering, transport and social infrastructures and for the improvement of the territories, in the part of observing the town-planning demands, with the exception of the cases, envisaged in the second paragraph of the present Item.
4. The conclusion of the body for the state expertise of the town-planning and the design documentation shall rely on the conclusions of the state ecological expertise, of the committees on the land resources and on the organization of the land use, of the specially authorized bodies for the protection of the cultural monuments, of the board for the management of the state fund of mineral resources, of the state mining supervision, of the sanitary and epidemiological supervision, of the bodies for the mineral wealth protection, as well as of the other interested state bodies, whose list is supplied in the order on the elaboration of the town-planning and the design documentation, in conformity with the legislation of the Russian Federation.
5. The positive conclusion of the state body for the expert examination of the town-planning and the design documentation shall be seen as a ground for the approval of the town-planning and the design documentation.
Article 30. Basic Town-Planning Demands, Made on the Elaboration of the Federal Goal-Oriented Programmes, of the Goal-Oriented Programmes of the Subjects of the Russian Federation, of the Local Goal-Oriented Programmes and of the Programmes for the Socio-Economic Development of the Territory of the Russian Federation, of the Territories of the Subjects of the Russian Federation and of the Territories of Municipal Entities
When working on the federal goal-oriented programmes, on the goal-oriented programmes of the subjects of the Russian Federation, on the local goal-oriented programmes and on the programmes for the socio-economic development of the territory of the Russian Federation, of the territories of the subjects of the Russian Federation and of the territories of the municipal entities, the town-planning demands shall be taken into account in the part of:
- correspondence between the measures, indicated in the given programmes, and the principal lines of the state policy in the sphere of the town planning, including in the sphere of the development of the engineering, transport and social infrastructures;
- correspondence of the development of the economy to the complex development of the regions and the settlements;
- provisions for protecting the territories and the settlements against an impact of emergency situations of the natural and of the technogenic character, as well as for the protection of the natural environment and for a rational nature utilization;
- preservation of the territories of the objects of the historical and cultural and of the natural heritage, and non-admittance of the withdrawal of the lands under the special protection objects for the performance of an economic activity;
- ensuring the conditions for an access of the invalids to the objects of the engineering, transport and social infrastructures;
- delineation of the state support measures, aimed at resolving the social, economic and ecological problems, facing the territories and the settlements;
- elaboration of the town-planning documentation on the town-building planning of the development of the territories and the settlements;
- performance of the engineering studies and of the scientific-research works.
Chapter VI. Plans for the Town-Building Planning of the Development
of the Territory of the Russian Federation and of the Territories
of the Subjects of the Russian Federation
Article 31. The General Scheme for the Settling on the Territory of the Russian Federation
1. In the General Scheme for the Settling on the Territory of the Russian Federation shall be formulated:
- the goals of the federal policy in the sphere of the town planning and the measures of the state support for its implementation;
- the basic provisions for the development of the system for the settling, for the nature utilization and for the production, in conformity with the programme for the socio-economic development of the territory of the Russian Federation;
- the measures for an improvement of the ecological situation in the regions, for a rational use of the lands, for the preservation of the territories of the objects of the cultural and natural heritage, and for the development of the engineering, transport and social infrastructures of federal importance;
- the territories, favourable for the development of the settling systems; the specially protected natural territories; the coastal territories; the territories, intended for the agricultural and for the forestry purposes; the territories with extreme natural-climatic conditions; the territories, subject to an impact of emergency situations of the natural and of the technogenic character; the territories of mineral deposits; the other kind of the territories, for which, in conformity with the legislation of the Russian Federation, shall be defined the kinds of the town-planning utilization and shall be imposed restrictions on the utilization of the given territories for the performance of the town-planning activity.
2. The procedure for the elaboration and the coordination of the General Scheme of the Settling on the Territory of the Russian Federation and of the Basic Provisions of the General Scheme of the Settling on the Territory of the Russian Federation shall be laid down by the Government of the Russian Federation.
3. The Basic Provisions of the General Scheme for the Settling on the Territory of the Russian Federation shall be approved by the Government of the Russian Federation and shall be subject to publication.
Article 32. Consolidated Schemes for the Town-Building Planning
1. Consolidated schemes of the town-building planning shall be elaborated for the territories of two and more subjects of the Russian Federation or for the parts of their territories (the territories of the economic and of the major geographical areas, the systems of the settling, as well as the health-improvement, resort, recreational and the other kind of territories) for a mutual coordination of the interests of the subjects of the Russian Federation and of the interests of the Russian Federation in the performance of the town-planning activity.
2. In the consolidated schemes of the town-building planning, elaborated in accordance with the General Scheme of the Settling on the Territory of the Russian Federation, shall be delineated:
- the territories' zoning;
- measures for the development of the regional schemes of the settling;
- measures for the development of the engineering, transport and social infrastructures of inter-regional and of regional importance;
- measures for a rational nature utilization, with an account for the interests of the subjects of the Russian Federation, aimed at ensuring favourable conditions for the development of their territories;
- providing with the resources, aimed at a complex development of the parts of the territory of the Russian Federation.
3. Consolidated schemes for the town-building planning shall be elaborated by the federal executive power bodies jointly with the executive power bodies of the subjects of the Russian Federation, or by the executive power bodies of the subjects of the Russian Federation in agreement with them.
4. The procedure for the elaboration and the coordination of the consolidated schemes for the town-building planning and of the Basic Provisions of the Consolidated Schemes for the Town-Building Planning shall be established by the Government of the Russian Federation.
5. The Basic Provisions of the Consolidated Schemes for the Town-Building Planning shall be approved by the Government of the Russian Federation in agreement with the interested executive power bodies of the subjects of the Russian Federation and shall be subject to publication.
6. The federal executive power bodies and the executive power bodies of the subjects of the Russian Federation shall lay down the procedure for the state support to implementing the consolidated schemes for the town-building planning.
Article 33. Territorial Complex Schemes for the Town-Building Planning of the Development of the Territories of the Subjects of the Russian Federation and of the Parts of the Territories of the Subjects of the Russian Federation
1. In the territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation, the targets of the state policy in the sphere of the town planning on the territories of the subjects of the Russian Federation shall be identified in conformity with the town-planning documentation of federal level, proceeding from the socio-economic and the natural-climatic conditions of the subjects of the Russian Federation.
2. In the territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation, shall be defined the zoning of the territories of the subjects of the Russian Federation or of the parts of their territories, the basic directions of the improvement of the system of the settling and of the development of the urban and the rural settlements, of the production, the engineering, transport and social infrastructures of regional and of the between-the-settlements importance, of the protection of the territories of the subjects of the Russian Federation or of the parts of the territories of the subjects of the Russian Federation from an impact of emergency situations of the natural or of the technogenic character, of the improvement of the ecological situation through the town-planning measures, and of the preservation of the territories of the objects of the historical-cultural and of the natural heritage. In the said territorial complex schemes shall be contained proposals on establishing the boundaries of the settlements and of the suburban zones of cities, as well as on the provision with the resources, aimed at a complex development of the territory of the subject of the Russian Federation or of the part of the territory of the subject of the Russian Federation.
3. The territorial complex schemes for the town-building planning of the development of the territories of the subjects of the Russian Federation and of the parts of the territories of the subjects of the Russian Federation shall be elaborated and approved by the state power bodies of the subjects of the Russian Federation in agreement with the interested bodies of the local self-government.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
10. Any kind of the town-planning documentation may be elaborated on the competitive base.
 ||—————————— ——|—|——————————————————— @([{
 ||—————————— ——|—|——————————————————— @([{
 ||—————————— ——|—|——————————————————— @([{
 ||—————————— ——|—|——————————————————— @([{
