
Amt der Vorarlberger Landesregierung
Landhaus, Römerstraße 15, 6901 Bregenz, Österreich | www.vorarlberg.at |
land@vorarlberg.at | T +43 5574 511 0 | F +43 5574 511 920095

Auskunft:
Dr. Marlene Fink

T +43 5574 511 27113

Zahl: VIIa-20.010-4//-221

Bregenz, am 28.02.2019

Betreff: Novelle der Planzeichenverordnung (LGBl.Nr. 12/2019); Kurzinformation Nr. 156
Anlagen: LGBl.Nr. 12/2019 samt den Anlagen 1 und 2 sowie den Erläuternde Bemerkungen

Sehr geehrte Damen und Herren,

die am 1. März 2019 in Kraft tretende Novelle des Raumplanungsgesetzes, LGBl.Nr. 4/2019,
erfordert die Einführung neuer Planzeichen. Aus diesem Grund wird am 1. März 2019 eine
diesbezügliche Novelle der Planzeichenverordnung, LGBl.Nr. 12/2019, in Kraft treten.

Mit dieser Novelle der Planzeichenverordnung werden neue Planzeichen für die befristete
Widmung und die Verdichtungszone eingeführt.

Weiters wird u.a. das Planzeichen für Vorbehaltsflächen geändert. Anders als bisher enthält die
Planzeichenverordnung künftig keine vorgegebene Aufzählung der Verwendungszwecke von
Vorbehaltsflächen mehr. Die Formulierung des Verwendungszwecks obliegt daher der Gemeinde
im Einzelfall. Der Verwendungszweck ist von der Gemeinde in der Legende des
Flächenwidmungsplanes festzulegen (siehe im Detail beiliegende Erläuternde Bemerkungen).

Wir ersuchen um Berücksichtigung und Anwendung der neuen Planzeichen ab 1. März 2019.

Freundliche Grüße

Für die Vorarlberger Landesregierung
im Auftrag

Mag. Manuel Fleisch

Seite 2

Ergeht an:

1. Gemeinden, E-Mail:
2. Regionalplanungsgemeinschaften, E-Mail:
3. Vorarlberger Gemeindeverband, Marktstraße 51, 6850 Dornbirn, E-Mail:

vbg.gemeindeverband@gemeindehaus.at
4. Bezirkshauptmannschaften, Intern
5. Baurechtsverwaltungen, E-Mail:
6. Landesverwaltungsgericht (LVwG), Intern
7. Abt. Gesetzgebung (PrsG), Intern
8. Landesamt für Vermessung und Geoinformation (LVG), Intern

www.ris.bka.gv.at

VORARLBERGER

LANDESGESETZBLATT
Jahrgang 2019 Ausgegeben am 5. Februar 2019

12. Verordnung: Planzeichenverordnung, Änderung

Verordnung
der Landesregierung über eine Änderung der Planzeichenverordnung

Auf Grund der §§ 12 Abs. 9 und 28 Abs. 5 des Raumplanungsgesetzes, LGBl.Nr. 39/1996, in der
Fassung LGBl.Nr. 4/2019, wird verordnet:

Die Planzeichenverordnung, LGBl.Nr. 50/1996, in der Fassung LGBl.Nr. 6/2007, Nr. 59/2008,
Nr. 28/2009, Nr. 49/2011 und Nr. 57/2014, wird wie folgt geändert:

1. Im § 2 Abs. 1 wird das Wort „Anlage“ durch den Ausdruck „Anlage 1“ ersetzt.

2. Im § 6 Abs. 1 wird das Wort „Anlage“ durch den Ausdruck „Anlage 2“ ersetzt.

3. Der 3. Abschnitt lautet:

„3. Abschnitt
Inkrafttreten

§ 9

Die Verordnung der Landesregierung über eine Änderung der Planzeichenverordnung,
LGBl.Nr. 12/2019, tritt am 1. März 2019 in Kraft.“

4. Die Anlage wird durch die angeschlossenen Anlagen 1 und 2 ersetzt.

Für die Vorarlberger Landesregierung:
Der Landeshauptmann:

M a g . M a r k u s W a l l n e r

Anlage 1
(zu § 2 Abs. 1)

Planzeichen für Flächenwidmungspläne

Nr. Bezeichnung Darstellung Beschreibung der Darstellung

1. DARSTELLUNG DER WIDMUNGEN

1.1 Bauflächen

1.1.1 Baufläche-Kerngebiet

(§ 14 Abs. 2 RPG)

Signatur: BK
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,110,110
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.1.2 Baufläche-Wohngebiet

(§ 14 Abs. 3 RPG)

Signatur: BW
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,161,82
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.1.3 Baufläche-Mischgebiet

(§ 14 Abs. 4 RPG)

Signatur: BM
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 191,151,111
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.1.4 Baufläche-Betriebsgebiet Kategorie I

(§ 14 Abs. 5 RPG)

Signatur: BB-I
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 232,115,255
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.1.5 Baufläche-Betriebsgebiet Kategorie II

(§ 14 Abs. 6 RPG)

Signatur: BB-II
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 232,115,255
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.2 Bauerwartungsflächen

1.2.1 Bauerwartungsfläche-Kerngebiet

(§ 17 RPG)

Signatur: (BK)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,156,156
Schraffur: weiß, Abstand 2 mm
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.2.2 Bauerwartungsfläche-Wohngebiet

(§ 17 RPG)

Signatur: (BW)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,189,135
Schraffur: weiß, Abstand 2 mm
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.2.3 Bauerwartungsfläche-Mischgebiet

(§ 17 RPG)

Signatur: (BM)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 191,164,134
Schraffur: weiß, Abstand 2 mm
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.2.4 Bauerwartungsfläche-Betriebsgebiet Kategorie I

(§ 17 RPG)

Signatur: (BB-I)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 238,153,255
Schraffur: weiß, Abstand 2 mm
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.2.5 Bauerwartungsfläche-Betriebsgebiet Kategorie II

(§ 17 RPG)

Signatur: (BB-II)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 238,153,255
Schraffur: weiß, Abstand 2 mm
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

www.ris.bka.gv.at
1

X-L

X-S#

X-E#

X-H#

X-P#

X-R

X-Fa

X-Fn

X-R

X-PV#

1.3 Zonen und besondere Flächen

1.3.1 Baufläche-Wohngebiet (Roter Punkt):
Punktuell und als eigenes Grundstück
ausgewiesene Fläche von höchstens 600 m²

(§ 14 Abs. 3 RPG)
X = BW

Signatur: -R
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,161,82
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.2 Zone für Gebäude und Anlagen für land- und
forstwirtschaftliche Zwecke

(§ 14 Abs. 4 RPG) X = BM

Signatur: -L
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.3 Zone für Produktionsbetriebe

(§ 14 Abs. 5 dritter Satz RPG)
X = BB-I

= a, b oder c

Signatur: -P#
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.4 Zone für Seveso-Betriebe

(§ 14 Abs. 7 RPG)
X = BB-I oder

BB-II
= lfd. Nr.

(gegebenenfalls mit
entsprechendem

Text in der
Legende)

Signatur: -S#
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.5 Verdichtungszone

(§ 14 Abs. 9 RPG)
X = Baufläche

Signatur: -V
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 115,0,76
Randlinie: 0.3 mm breit
Randfarbe: RGB 225,225,225

1.3.6 Besondere Fläche für Einkaufszentren

(§ 15 RPG)
X = Baufläche

= lfd. Nr. (mit
entsprechendem

Text in der
Legende)

Signatur: -E#
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.7 Besondere Fläche für sonstige Handelsbetriebe

(§ 15a RPG)
X = Baufläche

= lfd. Nr.
(gegebenenfalls mit

entsprechendem
Text in der
Legende)

Signatur: -H#
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.8 Besondere Fläche, in der auch Ferienwohnungen
errichtet werden dürfen

(§ 16 RPG) X = Baufläche

Signatur: -Fa
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.9 Besondere Fläche, in der nur Ferienwohnungen
errichtet werden dürfen

(§ 16 RPG) X = Baufläche

Signatur: -Fn
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.3.10 Besondere Fläche für publikumsintensive
Veranstaltungsstätten

(§ 16b Abs. 5 RPG) X = Baufläche
= lfd. Nr.

(gegebenenfalls mit
entsprechendem

Text in der
Legende)

Signatur: -PV#
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der Baufläche
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

www.ris.bka.gv.at
2

X-xxF

XF-xx

1.4 Freiflächen

1.4.1 Freifläche-Landwirtschaftsgebiet

(§ 18 Abs. 3 RPG)

Signatur: FL
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 232,232,232
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.4.2 Freifläche-Sondergebiet

(§ 18 Abs. 4 RPG)

Signatur: FS
Zeichen: Arial, schwarz, 4 mm
sowie Zweckbestimmungstext
Zeichen: Arial, schwarz, 2.8 mm
Füllfarbe: RGB 217,255,102
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.4.3 Freifläche-Freihaltegebiet

(§ 18 Abs. 5 RPG)

Signatur: FF
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 115,255,145
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.5 Vorbehaltsflächen

1.5.1 Vorbehaltsfläche

(§ 20 RPG)
X = Grund-
widmung

= lfd. Nr. (mit
entsprechendem

Text in der
Legende)

Signatur: -[#]
Zeichen: Arial, schwarz, 3.2 mm
Füllfarbe: RGB 128,128,128
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.6 Verkehrsflächen

1.6.1 Straßen

(§ 19 RPG)

Füllfarbe: RGB 255,229,112
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.6.2 Schienenbahn einschließlich Standseilbahn

(§ 19 RPG)

Signatur: Bahn
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 255,229,112
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.7 Befristungen und Folgewidmungen

1.7.1 Baufläche oder Freifläche-Sondergebiet
(Grundwidmung) mit Befristung (F) und
Folgewidmung

(§ 12 Abs. 4 RPG)
X = Baufläche

oder FS
xx = Folge-
widmung

Signatur: F-xx

Zeichen: Arial, schwarz, 3 mm
Füllfarbe: entsprechend der
Grundwidmung
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

1.7.2 Besondere Widmung (Punkte 1.3.6 - 1.3.10) mit
Befristung (F)

(§ 12 Abs. 5 RPG) X = Grund-
widmung

xx = Besondere
Widmung

Signatur: F
Zeichen: Arial, schwarz, 3 mm
Füllfarbe: entsprechend der
Grundwidmung
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

z.B.
Schutzhütte

www.ris.bka.gv.at
3

X#

1.8 Indexierung

1.8.1 Indexierung

(§ 13 Abs. 3 RPG)
X =

Grundwidmung
= lfd. Nr. (mit
entsprechendem

Text in der
Legende)

Signatur: #
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: entsprechend der
Grundwidmung
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

2. DARSTELLUNG DER ERSICHTLICHMACHUNGEN

2.1 Verkehrsflächen

2.1.1 Straßen

(§ 12 Abs. 8 RPG)

Signatur: A, L, S
(Straßenkurzbezeichnung z.B.
Landesstraße Nr. 52)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 253,255,209
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

2.1.2 Straßen (Planung)

(§ 12 Abs. 8 RPG)

Signatur: A, L, S
(Straßenkurzbezeichnung z.B.
Schnellstraße Nr. 16)
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 253,255,209
Randlinie: strichliert, 0.3 mm breit
Randfarbe: RGB 75,75,75

2.1.3 Schienenbahn einschließlich Standseilbahn

(§ 12 Abs. 8 RPG)

Signatur: Bahn
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 191,191,191
Randlinie: 0.3 mm breit
Randfarbe: RGB 75,75,75

2.1.4 Fußweg, Radweg

(§ 12 Abs. 8 RPG)

Signatur: Kreise mit 1.5 mm D und
vollflächig
Füllfarbe: RGB 75,75,75

2.1.5 Fußweg, Radweg (Planung)

(§ 12 Abs. 8 RPG)

Signatur: Kreise mit 1.5 mm D
Farbe: RGB 75,75,75

2.2 Flächen mit besonderer Naturgefährdung

2.2.1 Gefahrenzonenkarte der WLV:
(Gefahren-, Intensiv- und Hinweiszonen)

(§ 12 Abs. 8 RPG)

Schraffur: vertikale Linien, Abstand 4
mm, 0.2 mm breit
Randlinie: 0.35 mm breit
Linienfarbe: RGB 255,122,0

2.2.2 Gefahrenzonen nach WRG:
(Gebiete mit potentiell signifikantem
Hochwasserrisiko)

(§ 12 Abs. 8 RPG)

Schraffur: 45° SO-NW Linien,
Abstand 8 mm, 0.2 mm breit,
Versatz 2 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 0,77,168

2.3 Flächen mit Nutzungsbeschränkungen

2.3.1 Forstwirtschaftlich genutzte Flächen (Wald)

(§ 12 Abs. 8 RPG)

Signatur: F
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 118,161,96
Randlinie: 0.4 mm breit
Randfarbe: RGB 75,75,75

2.3.2 Gewässer

(§ 12 Abs. 8 RPG)

Signatur: W
Zeichen: Arial, schwarz, 4 mm
Füllfarbe: RGB 181,255,254
Randlinie: 0.4 mm breit
Randfarbe: RGB 75,75,75

"""""""

AAAAAAA

www.ris.bka.gv.at
4

2.3.3 Schutzgebiet nach § 26 des Gesetzes über
Naturschutz und Landschaftsentwicklung

(§ 12 Abs. 8 RPG)

Schraffur: 45° SW-NO Linien,
Abstand 8 mm, 0.2 mm breit
Randlinie: 0.35 mm breit
Linienfarbe: RGB 76,230,0

2.3.4 Wasserrechtlich besonders geschütztes Gebiet

(§ 12 Abs. 8 RPG)

Schraffur: vertikale Linien, Abstand
8 mm, 0.2 mm breit,
Versatz 2 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 0,112,255

2.3.5 Seveso-Schutzabstand

(§ 12 Abs. 7 i.V.m. Abs. 8 RPG)

Schraffur: horizontale Linien, Abstand
4 mm, 0.2 mm breit,
Versatz 2 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 169,0,230

2.3.6 Rohstoffplan-Lockergesteine

(§ 12 Abs. 8 RPG)

Schraffur: 45° SW-NO Linien,
Abstand 8 mm, 0.2 mm breit,
Versatz 1 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 78,78,78

2.3.7 Bergbaugebiet nach Mineralrohstoffgesetz

(§ 12 Abs. 8 RPG)

Schraffur: 45° SO-NW Linien,
Abstand: 6 mm, 0.2 mm breit
Versatz: 5 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 168,112,0

2.3.8 Archäologische Fundzonen

(§ 12 Abs. 8 RPG)

Schraffur: vertikale Linien, Abstand
4 mm, 0.2 mm breit,
Versatz 2 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 115,38,0

2.4 Versorgungsanlagen

2.4.1 Leitungen mit allfälligem Baubeschränkungs-
bereich (Hochspannungsleitung, Hauptsammler,
Gas-Hochdruckleitung)
(§ 12 Abs. 8 RPG)

Achsenlinie: strichpunktierte
Linie, 0.35 mm breit
Außenlinie: strichliert, 0.2 mm
Linienfarbe: RGB 255,0,197

2.4.2 Kraftwerk, Umspannwerk

(§ 12 Abs. 8 RPG)

Schraffur: horizontale Linien, Abstand
4 mm, 0.2 mm breit,
Versatz 1 mm
Randlinie: 0.35 mm breit
Linienfarbe: RGB 255,0,197

3. DARSTELLUNG DER GEMEINDEGRENZE

3.1 Gemeindegrenze Begleitlinie: strichliert, 1 mm breit
Randfarbe: RGB 75,75,75

__
- Die angegebenen RGB-Farbwerte beziehen sich auf den Wertebereich von 0 bis 255.
- Bei den angegebenen Randlinien (z.B. Strichstärke 0.3 mm) ist für die Feststellung der Widmungsgrenze die Mitte des

Striches maßgeblich.

www.ris.bka.gv.at

Dieses Dokument wurde amtssigniert.

Dieses Dokument ist amtssigniert im Sinne des E-Government-Gesetzes.

Mechanismen zur Überprüfung des elektronischen Dokuments sind unter
https://pruefung.signatur.rtr.at/ verfügbar.

Ausdrucke des Dokuments können beim
Amt der Vorarlberger Landesregierung
Landhaus
A-6901 Bregenz
E-Mail: land@vorarlberg.at
überprüft werden.

5

Anlage 2
(zu § 6 Abs. 1)

Planzeichen für Bebauungspläne

Größe und Strichstärke der Planzeichen sind auf den Maßstab der Plangrundlage abzustimmen.

1. ART DER BAULICHEN NUTZUNG

Angabe der dem Flächenwidmungsplan entsprechenden Widmung und – soweit erforderlich – der spezifizierten
Nutzungsart, z.B. Wohngebäude, Betriebsgebäude, Bankgebäude usw. Farbliche Kennzeichnung der Widmung
wie im Flächenwidmungsplan, erforderlich jedoch nur bei Gesamtbebauungsplänen oder größeren
Teilgebietsplänen.

2. MASS DER BAULICHEN NUTZUNG

2.1 B a u f l ä c h e n z a h l

Signatur: BFZ mit Prozentzahl BFZ 50

2.2 B a u n u t z u n g s z a h l

Signatur: BNZ mit Prozentzahl BNZ 60

2.3 B a u m a s s e n z a h l

Signatur: BMZ mit Prozentzahl BMZ 200

2.4 G e s c h o ß z a h l

2.41 Höchstgeschosszahl

Signatur: HGZ mit arabischer Ziffer HGZ 4.5

2.42 Verbindliche Geschosszahl

Signatur: VGZ mit arabischer Ziffer VGZ 2

2.43 Mindestgeschosszahl

Signatur: MGZ mit arabischer Ziffer MGZ 1.5

3. ART DER BEBAUUNG

3.1 O f f e n e B e b a u u n g

Signatur: ob ob

3.2 H a l b o f f e n e B e b a u u n g

Signatur: hb hb

3.3 G e s c h l o s s e n e B e b a u u n g

Signatur: gb gb

4. WOHNUNGSFLÄCHENANTEIL

Signatur: WFL mit arabischer Ziffer WFL 40

www.ris.bka.gv.at
1

5. MINDEST- ODER HÖCHSTZAHL VON GARAGEN UND ABSTELLPLÄTZEN

Signatur: P P1

Die einzelnen Gebiete sind mit arabischen Ziffern zu bezeichnen und in der Legende zu erläutern.

6. ABGRENZUNG UNTERSCHIEDLICHER BAULICHER NUTZUNG (ART UND MASS)

Strichlierte Linie 1 2

Die einzelnen Bereiche sind mit arabischen Ziffern zu bezeichnen und in der Legende zu erläutern.

7. HÖHENLAGE

Angabe der Meterhöhe über Bezugspunkt7 +4.30

8. BAUGRENZE

Strichpunktierte Linie
Farbe: innenliegende, strichlierte blaue Begleitlinie

9. BAULINIE

Strichpunktierte Linie mit nach innen gerichteten Zacken
Farbe: innenliegende blaue Begleitlinie

10. BAUGRENZEN UND BAULINIEN IN VERSCHIEDENEN EBENEN

Gleiche Darstellung wie in 6. und 7., jedoch mit Angabe
der Höhen und Abstände

Farbe: innenliegende blaue Begleitlinien 2.
00

für die unterste Ebene,
verschiedenfarbige Begleitlinien
für die darüber liegenden Ebenen

11. STRASSENLINIE

Durchlaufende Linie
Farbe: innenliegende

gelbe Begleitlinie

12. GRUNDSTÜCKSGRENZEN

12.1 V o r h a n d e n e G r u n d s t ü c k s g r e n z e n

Dünne durchlaufende Linie

12.2 G e p l a n t e G r u n d s t ü c k s g r e n z e n

Dünne strichlierte Linie

0.00

+3.50

+ -

www.ris.bka.gv.at
2

13. HÖHE DER BAUWERKE

13.1 F i r s t h ö h e

Signatur: FH mit Meterangabe FH 12.60 m

13.2 T r a u f h ö h e

Signatur: TH mit Meterangabe TH 6.40 m

13.3 G e s i m s h ö h e (bei Flachdächern)

Signatur: GH mit Meterangabe GH 18.00 m

14. BESTEHENDE BAUWERKE

Schraffur und allenfalls Angabe der Geschosszahl
Farbe: gebrannte Umbra

15. ABZUTRAGENDE BAUWERKE

Strichlierte Begrenzungslinie
Signatur: A
Farbe: keine

16. GEPLANTE BAUWERKE

16.1 S c h e m a t i s c h e B a u f l u c h t e n

Breite durchlaufende Linie
Farbe: keine

16.2 F i r s t r i c h t u n g

Firstrichtungspfeil

16.3 D a c h n e i g u n g

Signatur: DN mit Prozentangabe DN 35 %
DN 0-3 %

17. ANPFLANZUNG VON BÄUMEN UND STRÄUCHERN

17.1 E r h a l t u n g s p f l i c h t

Farbe: hellgrün

Baum Baumgruppen Strauchgruppen

4.5

A

www.ris.bka.gv.at
3

17.2 N e u p f l a n z u n g

Farbe: hellgrün

Baum Baumgruppen Strauchgruppen

18. GELTUNGSBEREICH DES BEBAUUNGSPLANES

außen liegende breite Begleitlinie
Farbe: keine

www.ris.bka.gv.at

Dieses Dokument wurde amtssigniert.

Dieses Dokument ist amtssigniert im Sinne des E-Government-Gesetzes.

Mechanismen zur Überprüfung des elektronischen Dokuments sind unter
https://pruefung.signatur.rtr.at/ verfügbar.

Ausdrucke des Dokuments können beim
Amt der Vorarlberger Landesregierung
Landhaus
A-6901 Bregenz
E-Mail: land@vorarlberg.at
überprüft werden.

4

Abteilung VIIa – Raumplanung und Baurecht
Zl. VIIa-24.013-1

Erläuternde Bemerkungen

zur Verordnung der Landesregierung über eine Änderung der Planzeichenverordnung,
LGBl.Nr. 12/2019

I. Allgemeines:

1. Ziel und wesentlicher Inhalt:

Die Planzeichen zur zeichnerischen Darstellung der im Raumplanungsgesetz festgelegten Widmungen
und Ersichtlichmachungen in den Flächenwidmungsplänen der Gemeinden sind in der
Planzeichenverordnung normiert.

Die Novelle des Raumplanungsgesetzes, LGBl.Nr. 4/2019, erfordert die Einführung neuer Planzeichen
für die befristete Widmung und die Verdichtungszone, weshalb die Planzeichenverordnung entsprechend
zu ändern ist.

Im Zuge der Änderung der Planzeichenverordnung soll unter anderem auch das Planzeichen für die
Vorbehaltsflächen geändert werden.

Die gegenständliche Änderung der Planzeichenverordnung soll zeitgleich mit der Novelle des
Raumplanungsgesetzes am 1. März 2019 in Kraft treten.

2. Finanzielle Auswirkungen:

Die Verordnung verursacht keine wesentlichen finanziellen Aufwendungen.

3. EU-Recht:

Die Verordnung hat keinen unmittelbaren Bezug zum Recht der Europäischen Union.

4. Auswirkungen auf Kinder und Jugendliche:

Die Verordnung hat keine spezifischen Auswirkungen auf Kinder und Jugendliche.

II. Zu den einzelnen Bestimmungen:

Zu Z. 1, 2 und 4 (§ 2 Abs. 1, § 6 Abs. 1 sowie Anlagen 1 und 2):

Die bisherige Anlage zur Planzeichenverordnung (A. Planzeichen für Flächenwidmungspläne,
B. Planzeichen für Bebauungspläne) soll in Anlage 1 (Planzeichen für Flächenwidmungspläne) und
Anlage 2 (Planzeichen für Bebauungspläne) geteilt werden. Dies erfordert eine Änderung der Verweise
im § 2 Abs. 1 und im § 6 Abs. 1.

Inhaltlich soll die Anlage 1 geändert werden wie folgt (die Anlage 2 soll inhaltlich nicht geändert
werden):

Punkte 1.1.4, 1.1.5, 1.2.4 und 1.2.5 sowie Entfall der bisherigen Punkte 1.3.3 und 1.3.5 (Baufläche-
Betriebsgebiet Kategorie I oder II und Bauerwartungsfläche-Betriebsgebiet Kategorie I oder II)

Da Baufläche-Betriebsgebiet und Bauerwartungsfläche-Betriebsgebiet ausschließlich als Kategorie I
oder II gewidmet werden kann, soll dies in der Planzeichenverordnung deutlich zum Ausdruck kommen.

Punkt 1.3.1 (Roter Punkt)

Beim Roten Punkt soll die Wortfolge „für den Betreiber einer aktiven Landwirtschaft, bei vorheriger
Abwägung, inwieweit Bestandsobjekte für den Wohnzweck verwendet werden können“ entfallen.

Damit soll mit der gegenständlichen Planzeichenverordnung ein Roter Punkt als eine punktuelle und als
eigenes Grundstück ausgewiesene Fläche (Baufläche-Wohngebiet) von höchstens 600 m² definiert
werden. Bestehende Rote-Punkt-Widmungen bleiben davon unberührt.

Angemerkt wird, dass in der Planzeichenverordnung lediglich das entsprechende Planzeichen für
allfällige Rote Punkte dargestellt wird. Ob die Ausweisung eines Roten Punktes überhaupt zulässig ist, ist
nicht Regelungsgegenstand der Planzeichenverordnung. Dies ergibt sich aus den materiell-rechtlichen
Regelungen des Raumplanungsgesetzes, die u.a. auch die Voraussetzungen für Bauflächenwidmungen
enthalten (siehe insbesondere die Raumplanungsziele nach § 2 des Raumplanungsgesetzes, das räumliche

2

Entwicklungskonzept bzw. nunmehr den räumlichen Entwicklungsplan der betreffenden Gemeinde nach
§ 11 des Raumplanungsgesetzes und die Bestimmungen des § 13 des Raumplanungsgesetzes). Die
Ausweisung von Rote-Punkt-Widmungen ist daher wie bisher weiterhin nur sehr eingeschränkt möglich,
nämlich nur für „alte“ (d.h. ehemals im Flächenwidmungsplan enthaltene) „Rote Punkte“ (siehe dazu
VfSlg. 13.887/1994) bei Vorliegen der erforderlichen Voraussetzungen für eine solche Widmung
(Verkehrserschließung, Wasserversorgung, Abwasserbeseitigung, keine Naturgefahren usw.).

Punkt 1.3.2 (Zone für Gebäude und Anlagen für land- und forstwirtschaftliche Zwecke)

Gemäß § 14 Abs. 4 des Raumplanungsgesetzes können auf Grundstücken mit der Grundwidmung
Baufläche-Mischgebiet Zonen festgelegt werden, in denen Gebäude und Anlagen für land- und
forstwirtschaftliche Zwecke errichtet werden dürfen.

Durch die Novelle des Raumplanungsgesetzes ergeben sich für diese Zone und das zugehörige
Planzeichen keine Änderungen.

Jedoch sollen im Zuge der Änderung der Planzeichenverordnung die Bezeichnungen der Zonen und
besonderen Flächen (welche unter Punkt 1.3 festgelegt sind) vereinheitlicht werden, weshalb die
Bezeichnung „Baufläche-Mischgebiet mit Bauwerken für land- und forstwirtschaftliche Zwecke“ durch
die Bezeichnung „Zone für Gebäude und Anlagen für land- und forstwirtschaftliche Zwecke“ ersetzt
werden soll.

Zudem ist aufgefallen, dass in der Spalte „Darstellung“ nach dem Ausdruck „X = BM“ der Zusatz „o.
(BM)“ zu entfallen hat, weil eine Zone nach § 14 Abs. 4 des Raumplanungsgesetzes nicht in
Bauerwartungsflächen festgelegt werden kann.

Punkt 1.3.3 (Zone für Produktionsbetriebe)

Zur Vereinheitlichung der Bezeichnungen von Zonen und besonderen Flächen (siehe schon die
Ausführungen zu Punkt 1.3.2) soll die Wortfolge „Besondere Fläche für Produktionsbetriebe in
Betriebsgebiet Kategorie I mit Zonierung“ durch die Wortfolge „Zone für Produktionsbetriebe“ ersetzt
werden.

Punkt 1.3.4 (Zone für Seveso-Betriebe)

Zur Vereinheitlichung der Bezeichnungen von Zonen und besonderen Flächen (siehe schon die
Ausführungen zu Punkt 1.3.2) und zur Verdeutlichung, dass es sich hier um Seveso-Betriebe handelt, soll
die Bezeichnung „Besondere Fläche für Betriebe zur Beherrschung von Gefahren in Betriebsgebiet
Kategorie I + II“ durch die Bezeichnung „Zone für Seveso-Betriebe“ ersetzt werden.

Im Hinblick auf die neue Bezeichnung soll das Planzeichen (bisher: X-G#) angepasst werden (neu:
X-S#).

Schon bisher war dieses Planzeichen so ausgestaltet, dass zur jeweiligen, von der Gemeinde zu
vergebenden laufenden Nummer (# = lfd. Nr.) in der Legende des Flächenwidmungsplanes (siehe § 2
Abs. 3 lit. c der Planzeichenverordnung) von der Gemeinde festgelegt werden konnte, dass diese Zone
nur für einzelne Arten von Seveso-Betrieben bestimmt ist (siehe § 14 Abs. 7 des Raumplanungsgesetzes).
Um diese Möglichkeit der Gemeinde in der Planzeichenverordnung hinreichend deutlich zum Ausdruck
zu bringen, soll im Punkt 1.3.4 in der Spalte „Darstellung“ nach dem Ausdruck „# = lfd. Nr.“ die
Wortfolge „(gegebenenfalls mit entsprechendem Text in der Legende)“ ergänzt werden.

Punkte 1.3.5 (Verdichtungszone)

Die Novelle des Raumplanungsgesetzes (siehe § 14 Abs. 9) sieht in Bauflächen die Ausweisung von
sog. Verdichtungszonen vor. Aus diesem Grund ist in der Planzeichenverordnung ein neues Planzeichen
für die Ausweisung einer Verdichtungszone aufzunehmen (z.B. BK-V für die Verdichtungszone in
Baufläche-Kerngebiet).

Punkt 1.3.6 (Besondere Fläche für Einkaufszentren)

In der Spalte „Darstellung“ soll nach dem Ausdruck „# = lfd. Nr.“ die Wortfolge „(mit entsprechendem
Text in der Legende)“ ergänzt werden. Anders als bei Punkt 1.3.4 handelt es sich hier um keine
Möglichkeit, sondern um eine Verpflichtung der Gemeinde: Die Gemeinde hat das Höchstausmaß der
zulässigen Verkaufsfläche eines zu errichtenden Einkaufszentrums, hinsichtlich der Verkaufsfläche für
die Warengruppe nach § 15 Abs. 1 lit. a Z. 2 des Raumplanungsgesetzes (sonstige Waren) allenfalls auch
das Höchstausmaß für Lebensmittel, in der Legende des Flächenwidmungsplanes festzusetzen.

3

Punkt 1.3.7 (Besondere Fläche für sonstige Handelsbetriebe)

In der Spalte „Darstellung“ soll nach dem Ausdruck „# = lfd. Nr.“ die Wortfolge „(gegebenenfalls mit
entsprechendem Text in der Legende“ ergänzt werden (vgl. die Ausführungen zu Punkt 1.3.4). Die
Gemeinde kann in der Legende des Flächenwidmungsplanes die Widmung auf Warengruppen nach § 15
Abs. 1 lit. a Z. 1 oder 2 des Raumplanungsgesetzes beschränken; weiters kann das zulässige
Höchstausmaß der Verkaufsfläche, allenfalls auch das zulässige Höchstausmaß für Lebensmittel,
festgelegt werden (siehe § 15a Abs. 1 des Raumplanungsgesetzes).

Punkte 1.3.8 und 1.3.9 (Besondere Fläche für Ferienwohnungen)

Zur Vereinheitlichung der Bezeichnungen von Zonen und besonderen Flächen (siehe schon die
Ausführungen zu Punkt 1.3.2) soll hier die Bezeichnung „Kern-, Wohn- und Mischgebiete, in denen auch
Ferienwohnungen errichtet werden dürfen“ durch die Bezeichnung „Besondere Fläche, in der auch
Ferienwohnungen errichtet werden dürfen“ sowie die Bezeichnung „Kern-, Wohn- und Mischgebiete, in
denen nur Ferienwohnungen errichtet werden dürfen“ durch die Bezeichnung „Besondere Fläche, in der
nur Ferienwohnungen errichtet werden dürfen“ ersetzt werden.

Punkt 1.3.10 (Besondere Fläche für publikumsintensive Veranstaltungsstätten)

In der Spalte „Darstellung“ soll nach dem Ausdruck „# = lfd. Nr.“ die Wortfolge „(gegebenenfalls mit
entsprechendem Text in der Legende“ ergänzt werden (vgl. die Ausführungen zu Punkt 1.3.4). Die
Gemeinde kann in der Legende des Flächenwidmungsplanes festlegen, bis zur welcher Höchstzahl an
Besuchern die Veranstaltungsstätte ausgelegt sein darf (siehe § 16b Abs. 5 des Raumplanungsgesetzes).

Weiters soll das Planzeichen (bisher: X-V#) geändert werden (neu: X-PV#), um eine
Verwechslungsgefahr mit dem neuen Planzeichen für die Verdichtungszone (siehe Punkt 1.3.5) zu
vermeiden.

Zudem soll eine legistische Anpassung des Verweises auf § 16b Abs. 5 des Raumplanungsgesetzes
erfolgen.

Punkt 1.4.2 (Freifläche-Sondergebiet)

Das Beispiel „FS Marina“ soll durch das praxisrelevantere Beispiel „FS Schutzhütte“ ersetzt werden.

Punkt 1.5.1 (Vorbehaltsfläche)

Das Planzeichen für Vorbehaltsflächen soll geändert werden, da die bisher in der Planzeichenverordnung
(demonstrativ) aufgezählten Verwendungszwecke für Vorbehaltsflächen (z.B. „Bildungseinrichtung“,
„Öffentliche Flächen“, „Soziale Einrichtung“) in manchen Fällen zu wenig konkret formuliert sind. Den
Gemeinden soll mehr Planungsspielraum eingeräumt werden. Sie sollen den Verwendungszweck
konkreter wählen können, soweit dies erforderlich oder zweckmäßig ist.

Um dieses Ziel zu verwirklichen, soll der Verwendungszweck der Vorbehaltsfläche von der Gemeinde
künftig in der Legende des Flächenwidmungsplanes festgelegt werden. Die Planzeichenverordnung soll –
anders als bisher – keine vorgegebene Aufzählung der Verwendungszwecke enthalten. Die Formulierung
des Verwendungszwecks (z.B. „Kindergarten“, „Volksschule“, „Krankenhaus“) obliegt daher der
Gemeinde im Einzelfall.

Im Übrigen soll die Bezeichnung „Unterlagswidmung“ – in Anpassung an die Terminologie des
Raumplanungsgesetzes (siehe § 20 Abs. 1 des Raumplanungsgesetzes in der Fassung der Novelle) –
durch die Bezeichnung „Grundwidmung“ ersetzt werden.

Entfall des bisherigen Punktes 1.7.2 (Planzeichen für „Straßen (Planung)“)

Das Planzeichen „Straßen (Planung)“ soll entfallen.

Punkt 1.7 (Befristungen und Folgewidmungen)

Die Novelle des Raumplanungsgesetzes sieht die Möglichkeit der befristeten Widmung von Bauflächen
und Freiflächen-Sondergebieten vor. Gleichzeitig mit der Festlegung der befristeten Widmung hat die
Gemeinde eine Folgewidmung festzulegen (siehe § 12 Abs. 4 des Raumplanungsgesetzes in der Fassung
der Novelle). Das zugehörige Planzeichen soll in der Planzeichenverordnung unter Punkt 1.7.1 festgelegt
werden.

Soll nicht (bzw. nicht nur) die Grundwidmung befristet werden, sondern (auch) die besondere Widmung
(siehe § 12 Abs. 5 des Raumplanungsgesetzes in der Fassung der Novelle), ist (zusätzlich) das
Planzeichen nach Punkt 1.7.2 zu verwenden.

4

Punkt 1.8 sowie Entfall des bisherigen Punktes 1.6 (Indexierung)

Die Indexierung soll aus systematischen Gründen fortan im Punkt 1.8 geregelt werden (bisher im
Punkt 1.6 geregelt, der entfallen soll).

Auch befristete Widmungen (Punkt 1.7) können mit einer Indexierung versehen werden.

Entfall der Punkte 2.3.5., 2.3.6 und 2.5 (Blauzone, Grünzone, EKZ-Landesraumpläne)

Gemäß dem neuen § 5 Abs. 4 des Raumplanungsgesetzes hat das VoGIS jedenfalls die planliche
Darstellung der Landesraumpläne (Blauzone, Grünzone, EKZ-Landesraumpläne) zu enthalten. Auf eine
Ersichtlichmachung der Landesraumpläne im Flächenwidmungsplan kann daher verzichtet werden.

Punkt 2.3.5 (Ersichtlichmachung als Seveso-Schutzabstand)

Die Bezeichnung „Seveso-II Schutzabstand“ soll durch die Bezeichnung „Seveso-Schutzabstand“ ersetzt
werden.

Punkt 2.3.7 (Ersichtlichmachung als Bergbaugebiet nach Mineralrohstoffgesetz)

Gemäß § 12 Abs. 5 des Raumplanungsgesetzes (nach der Novelle des Raumplanungsgesetzes bezeichnet
als § 12 Abs. 8) sind im Flächenwidmungsplan, soweit nicht besondere Widmungen festgelegt werden,
die für die Raumplanung bedeutsamen Gegebenheiten, wie Waldflächen, öffentliche Gewässer,
bestehende und geplante Landes- und Bundesstraßen, Eisenbahnen, Flugplätze, bedeutende Versorgungs-
und Entsorgungsanlagen, besonders geschützte Gebiete sowie durch Naturgefahren besonders gefährdete
Gebiete ersichtlich zu machen.

Mit dem neuen Punkt 2.3.7 der Planzeichenverordnung soll ein Planzeichen für die Ersichtlichmachung
von Bergbaugebieten nach § 153 des Bundesgesetzes über mineralische Rohstoffe (Mineralrohstoffgesetz
– MinroG), BGBl. I Nr. 38/1999 idgF, eingeführt werden.

Es wird auf die Bestimmung des § 153 Abs. 2 erster und zweiter Satz des Mineralrohstoffgesetzes
hingewiesen, wonach in Bergbaugebieten Bauten und andere Anlagen, soweit es sich nicht um
Bergbauanlagen handelt, nur mit Bewilligung der zuständigen Behörde nach dem Mineralrohstoffgesetz
errichtet werden dürfen; dies gilt auch bei wesentlichen Erweiterungen und Veränderungen der Anlagen.

Anmerkungen am Ende der Anlage 1 (Widmungsgrenze)

Es soll klargestellt werden, dass bei den angegebenen Randlinien (z.B. Strichstärke 0.3 mm) für die
Feststellung der Widmungsgrenze die Mitte des Striches maßgeblich ist.

Wenn dies zur besseren Darstellung erforderlich ist, muss ein geeigneter größerer Maßstab als der nach
der Planzeichenverordnung mögliche Maßstab 1:5000 verwendet werden (z.B. Maßstab 1:1000).

Hingewiesen sei auch auf die Rechtsprechung des Verfassungsgerichtshofs, wonach insbesondere dann,
wenn für ein Grundstück mehrere Widmungsarten vorgesehen sind, aus der Plandarstellung ersichtlich
sein muss, woran sich die Widmungsgrenzen orientieren (vgl. VfSlg. 19.890/2014, VfGH 13.06.2018,
V17/2018). In diesem Sinne hat der Verfassungsgerichtshof im Erkenntnis vom 24.09.2018, V36-
37/2018-9, ausgesprochen, dass es der Gemeinde – insbesondere im Fall einer geteilten Widmung eines
Grundstückes – gemäß § 2 Abs. 3 lit. d der Planzeichenverordnung offen steht, die zeichnerische
Darstellung des Flächenwidmungsplanes durch ergänzende (textliche) Bestimmungen des
Flächenwidmungsplanes (oder etwa die planliche Darstellung durch die Aufnahme von
Kotierungspunkten) zu präzisieren.

Zu Z. 3 (§ 9):

Da die im bisherigen § 9 normierte Frist zur verpflichtenden Anpassung der Flächenwidmungspläne am
31. Dezember 2016 abgelaufen ist, kann diese Übergangsbestimmung entfallen.

Die gegenständliche Änderung der Planzeichenverordnung soll gleichzeitig mit der Novelle des
Raumplanungsgesetzes in Kraft treten. Aus diesem Grund soll im § 9 eine Legisvakanz vorgesehen
werden.

