Fábiánsebestyén Község Települési Környezetvédelmi Programja Hazai Térségfejlesztő Rt.

Helyzetelemzés

2006. március

Fábiánsebestyén Község
Települési
 Környezetvédelmi Programja

Helyzetelemzés

2006 – 2011.

[image: image33.png]Szarvas

Fébidnsebestyén

Nagyszénds

Gédoros Telekgerend{s

Oroshaza

Kardoskut

(MAV Rt. adatai alapjan szerk.: Kiss Lasz16)

| [1ARRN

Jelmagyarazat
100 fo/nap alatt
100-500 fo/nap
500-1000 fo/nap
1000-2000 fo/nap
2000-3000£6/nap
3000-4000 f5/nap
4000-5000 f8/nap

Nem vizsgalt vasttvonal

2006. március
Készítette:

Fábiánsebestyén Község Önkormányzata
megbízásából a

Hazai Térségfejlesztő Rt.

	Megrendelő
	

	Fábiánsebestyén Község Önkormányzata

	
	
	

	Témavezető
	
	

	
	Dr. Veres Lajos
	Közlekedés és gazdasági mérnök, regionális politika és gazdaságtan Ph.D.

	
	
	

	Vezető Tervező
	
	

	
	Kovács László
	Okleveles környezetvédő és –kutató geográfus

	
	
	

	tervező
	
	

	
	Szőke Norbert

	Okleveles környezetvédő és –kutató geográfus

	
	
	

	Szakértők
	
	

	
	
	

	
	
	

	
	Csenki Attila
	Okleveles terület- és településfejlesztő geográfus

	
	
	

	
	Krajnyák Nóra
	Okleveles tájépítész

	
	
	

	
	Keserű Imre
	Okleveles geográfus, terület- és településfejlesztő, közlekedési szakértő

	
	Tielesch Zsuzsa
	Környezetvédő és -kutató geográfus

	
	
	

	
	Tornyos Tímea
	Okleveles környezetmérnök

	
	
	

	
	Tóth Krisztina
	Okleveles terület- és településfejlesztő geográfus

	
	
	

	
	Tötösné Szirányi Judit
	Okleveles környezetmérnök, okleveles közgazdász

	
	
	

	
	Vass Péter
	Műszaki környezet technikus, környezetmérnök hallgató

	
	
	

	A Megbízó részéről kapcsolattartó

	
	Dr. Kós György
	Polgármester

	
	Faragó Ferenc
	Alpolgármester

	
	
	

	
	
	

	Készítette
	
	

	[image: image2.jpg]HAZAT

TERSEGFEJLESZTO RT.

1093 BUDAPEST, LONYAY UTCA 22.
TELEFON: 216-5948, 216-6118, 216-5981 - FAX: 216-6307

Tartalomjegyzék

6I. A Település és Környezetének ismertetése

6I. 1. A település általános bemutatása

8I. 2. Természetföldrajzi jellemzés

10II. A környezet állapotának bemutatása

10II. 1. A környezeti elemek állapota

10II. 1. 1. Levegő

10II. 1. 1. 1. A levegőszennyezés forrásai és fajtái

12II. 1. 1. 2. Fábiánsebestyén légszennyezettségi állapota

27II. 1. 2. Víz

27II. 1. 2. 1. A felszíni vizek minősége Fábiánsebestyén területén

27II. 1. 2. 2. A felszínalatti vizek minősége Fábiánsebestyén területén

29II. 1. 3. Talaj

29II. 1.3.1 A település talajainak általános jellemzése

39II. 2. Természet- és tájvédelem

54II.3. A települési környezet állapota

54II. 3. 1. Demográfiai jellemzők

57II.3.2. Környezet – egészségügy

61II. 3. 3. Közműellátottság helyzete a településen

61II. 3. 3. 1. Ivóvízellátás

62II. 3. 3. 2. Szennyvízelvezetés, - tisztítás, - elhelyezés

63II.3. 4. Kül- és belterületi vízrendezés

66II. 3. 5. Épített környezet

68II. 3. 6. Települési zöldterület-gazdálkodás

70II.3.7. Közlekedés

75II. 3. 8. Energiagazdálkodás

83II. 4. Önállóan kezelt hatótényezők

83II. 4. 1. Hulladékgazdálkodás és a települési környezet tisztasága

101II. 4. 2. Zajterhelés

112II. 5. Környezeti tudat és szemlélet

114II. 6. Környezetbiztonság

118III. Lakossági kérdőíves felmérés

123IV. Fábiánsebestyén Környezeti SWOT Analízise

125V. Az elérni kívánt környezetvédelmi célok, és a célok elérése érdekében végrehajtandó feladatok

135VI. Környezetvédelmi Prioritások

1361. sz. melléklet

Bevezetés

Az elmúlt évtizedekben a környezet állapotának romlása látványosan felgyorsult, ennek eredményeként napjainkra a környezetvédelem társadalmi ügy lett szerte a világon, és kiemelt figyelmet kap a gazdaságilag fejlettebb országok körében. 1972-ben az akkori EGK határozatot hozott az egységes környezeti politikáról, majd a következő évben fogadták el a közösség első környezetvédelmi akcióprogramját. Ezen program alapelvei kiváló útmutatást adtak a későbbi környezetvédelmi tevékenységekhez és máig érvényesnek tekinthetjük azokat. A Gazdasági Közösség nézőpontja az első akcióprogram óta jelentős változásokon ment át. A helyreállításról és a károk orvoslásáról a hangsúly fokozatosan a megelőzésre tevődött át. Mindezek mellett a XX. század utolsó három évtizedét a környezeti gondolkodás regionálissá válása, illetve globalizációja is jellemzi.

Magyarországon az első környezetvédelmi törvény 1976-ban született, de hatása a törvény keretjellege miatt korlátozott volt. A környezetvédelem társadalmi üggyé válása hazánkban az 1980-as évek második évére tehető. Több éves szakmai vita után a Magyar Országgyűlés 1995-ben fogadta el a környezetvédelmének általános szabályairól szóló új törvényt (1995. évi LIII. törvény), mely a már meglévő hazai tervezési rendszerek (területrendezés, területfejlesztés, településrendezés, településfejlesztés, stb.) mellet egy új típusú tervezés alapjainak a megteremtését irányozza elő. A Nemzeti Környezetvédelmi Program kidolgozásának részletes előírásait a törvény rögzíti. Ennek alapján az Országgyűlés 83/1997. (IX.26.) határozata rendelkezett az 1997-2002 közötti időszakra szóló első Nemzeti Környezetvédelmi Programról (továbbiakban NKP-I), és tudomásul vette a megvalósításának általános tervét. A végrehajtás éves intézkedéseit kormányhatározatok hagyták jóvá.

A 2003–2008 közötti időszakra szóló második Nemzeti Környezetvédelmi Program (továbbiakban NKP-II) kidolgozásának alappillérét az NKP-I végrehajtása során felhalmozott tapasztalatok alkotják. Az NKP-I alapvető feladatát teljesítette: kijelölte a magyar környezetpolitika célkitűzéseit és cselekvési irányait, valamint felvázolt egy beavatkozási tervrendszert.

Az NKP-II kidolgozása a legfontosabb hazai és nemzetközi környezetpolitikai alapelvek figyelembevételével történt. Ezen alapelvek három csoportot képeznek:

· A környezetvédelemben mára már hagyományosnak tekintett alapelvek (pl. az elővigyázatosság, a megelőzés, a helyreállítás, a felelősség, az együttműködés, a tájékoztatás, a nyilvánosság és a szennyező fizet elve).

· A fejlett országok környezeti tevékenysége alapján számunkra példaértékűnek tekinthető további alapelvek (a megosztott felelősség; az átláthatóság biztosítása a tervezés, döntéshozás, finanszírozás, megvalósítás és ellenőrzés során; kiszámíthatóság a szabályozásban és a finanszírozásban; számonkérhetőség, világos célok, mérhető teljesítmények; partnerség, szubszidiaritás, addicionalitás, többszörös hasznú intézkedések).

· A legátfogóbb elvek sorába a fenntartható fejlődés alapelvei tartoznak. Ezek részletes kifejtését a Fenntartható Fejlődés Nemzeti Stratégiája tartalmazza majd, amely 2004 végére készül el, figyelemmel a közelmúltban lezárult johannesburgi „Föld Csúcs” eredményeire. Az alapelveket azonban lehetőség szerint már az NKP-II végrehajtásának első éveiben is érvényesíteni kell, ezzel is elősegítve a fenntartható fejlődés irányába történő átmenet társadalmi, gazdasági és környezeti feltételeinek kialakítását.

Az 1995. évi LIII. törvény 46. §-a rendelkezik arról, hogy a településeknek környezetvédelmi programot kell készíteniük. A törvény engedélyezi, hogy ha a települések úgy látják, hogy környezetvédelmi problémáikat közösen jobban meg tudják oldani, akkor közös települési programot is készíthetnek.

Csongrád megye Környezetvédelmi Programja 2001-ben készült el.

2005-ben Fábiánsebestyén Község Önkormányzata úgy döntött, hogy elkészítteti saját környezetvédelmi programját.

I. A Település és Környezetének ismertetése

I. 1. A település általános bemutatása

Fábiánsebestyén, Csongrád megye északkeleti részén, Szentes várostól 18 km- re található alföldi község a Kórogy- ér mellett. A település megközelíthető az 5- ös főúton Kiskunfélegyházáig, onnan nyugati irányban a 451-es úton Szentesig, onnan keleti irányban továbbhaladva a Nagyszénás felé vezető úton kb. 15 km. A település jól megközelíthető vasúton is Szentesről.

[image: image3.jpg]

1. ábra
A település földrajzi elhelyezkedése
A napvilágra került történelmi adatok alapján, Fábiánsebestyén a középkorban telepített kun falu. A község első lakói minden bizonnyal az 1280-as hódtavi csata után letelepített kunok voltak.
Nevét XIII. században épült, Szent Fábián és Szent Sebestyén vértanúk tiszteletére szentelt templomáról kapta. Műemlék jellegű dombjai még ma is láthatóak.
A XV. század második felében már népessé vált falu a Hunyadi-, majd az enyingi Török-család birtoka. Az 1552-es török támadás érzékenyen érintette, s az 1596-os török-tatár pusztítást már nem is élte túl. Még 1852-ben is pusztaként szerepel, ettől kezdve fokozatosan kezd újratelepülni, kizárólag magyar lakossággal.

1803- ig Fábián- Sebestyén nevet viselt a település. A korábbi tanyarendszerű Pusztakő 1872- ben lett nagyközség, 1874-1945 között kisközségi státusza volt, 1945-1950 között ismét nagyközség lett, majd 1977- ben önálló község és 1990- től, pedig Eperjessel alkot körjegyzőséget.

I. 2. Természetföldrajzi jellemzés

Fábiánsebestyén Csongrád megye északi részén, az Alföld (1.) Körös- Maros köze (1.13.) középtájának a Csongrádi- sík (1.13.22.) nevezetű kistáján helyezkedik el.
Csongrádi- sík (1.13.22.)
Domborzati adatok

A kistáj 80 és101 m közötti tszf-i magasságú, enyhén a Tisza-völgy irányába lejtő, a marosi hordalékkúphoz kapcsolódó tökéletes síkság. Orográfiai domborzattípusát tekintve rendkívül kis relatív reliefű (1 m/km2 alatti a jellemző érték), alacsony ármentes síkság, amit rossz lefolyású mélyedések tagolnak. A marosi hordalékkúp nyugati – geomorfológiailag nem élesen eltérő – zónája a Tisza és a Maros áradásai által kialakított holocén felszín. A felszíni formák egyveretűek, változatosságot a lösziszapos felszín szikes agyaggal kitöltött erodált mélyedései és a Száraz-érhez kapcsolódó, különböző feltöltöttségi állapotban levő morotvák, morotvaroncsok jelentenek. A horizontális felszabdaltság értéke alacsony, 0,5 km/km2 alatti.

Földtani adottságok

Az agyagos, iszapos felszín közeli üledékeket keletről nyugatra egyre vastagodó infúziós (ártéri) lösztakaró fedi. Ehhez jelentős hasznosítható építőipari nyersanyag előfordulások kötődnek, mint téglalaagyag (Szentes 7 Mm3, Hódmezővásárhely 5,8 Mn3, Kövegy 0,6 Mm3, Makó 0,5 Mm3), illetve az egykori medrek vonalain homok (Hódmezővásárhely, Szentes stb.). A fekü pliocén rétegsorából földgázt termelnek (Fábiánsebestyén, Tótkomlós). Potenciálisan aszeizmikusnak tekinthető (6°-nál kisebb MS értékű) terület.

Éghajlat

Meleg, száraz, de északon inkább mérsékelten meleg éghajlatú kistáj, délkeleten közel a mérsékelten száraz típushoz. A napfényes órák száma évi 2000 és 2050 közötti, ebből nyáron 820-830 órán, télen valamivel több, mint 190 órán át süt a nap. Az évi középhőmérséklet északon 10,2- 10,4 °C, délen 10,6 °C. A tenyészidőszak középhőmérséklete északon 17,2 °C, délen 17,4- 17,6 °C. Északon 193- 196 napon át (április 8-10 és október 20-21 között), délen 197-200 napon keresztül (április 8-10 és október 24-25 között) meghaladja a napi középhőmérséket a 10 °C- ot. A Tiszához közel eső északnyugati területeken már április 5 körül, máshol április 10 körül megszűnnek a tavaszi fagyok, az őszi fagyok, pedig délen október 24 körül, északon október 25 és 28 között jelentkeznek először. Ez évente 197 nap körüli, de a Tisza mentén 203-206 nap hosszúságú fagymentes időszakot jelent. A legmagasabb nyári hőmérsékletek sokévi átlaga 34,6-34,8 °C, de északon kevesebb (34,3-34,5 °C). A legalacsonyabb téli hőmérsékletek átlaga -17,0 °C, a középső területeken viszont csak -16,5 °C körüli.

Északon 550 mm- nél kevesebb, a középső területeken 550- 580 mm, délkeleten pedig kevéssel 600 mm feletti évi csapadékösszeg valószínű. A tenyészidőszakban északon 300-310 mm, a középső részeken 320-330 mm, délkeleten 350 mm vagy még kissé több csapadék várható. A legtöbb esőt, ami egy nap alatt hullott, Csanádpalotán mérték (109 mm). A hótakarós napok átlagos évi száma a középső vidékeken 28-30, máshol 30-31, az átlagos maximális hóvastagság 18 cm.

Az ariditási index északon 1,30 körüli, a középső vidékeken 1,20-1,28, délkeleten 1,17 körüli.

Az uralkodó É-i mellet gyakoriak még a DK- i irányú szelek is. Az átlagos szélsebesség nem éri el a 3 m/s értéket. A melegigényes és mérsékelt vízigényű mezőgazdasági kultúráknak kedvez az éghajlat.

Vízrajz

A kistáj déli részéből a Maroshoz folyik a Mezőhegyesi- Élővíz-csatorna (42 km, 246 km2) és a Sámson – Apátfalvi-főcsatorna (139 km, 1948 km2), amely felveszi a Királyhegyesi- főcsatornát (26 km, 98 km2) is. A Tiszához folynak a Szárazér – Porgányi- főcsatorna (31 km, 390 km2), amelyhez a Mátyáshalmi- főcsatorna (36 km,81 km2) is csatlakozik, a Hódító – Kistiszai- főcsatorna (17 km, 221 km2), amelynek mellékvize a Kakasszéki- csatorna (30 km, 85 km2), a Ludastéri- csatorna (24 km, 188 km2), Kórógyéri- főcsatorna (49 km, 698 km2), amely a Mágócsi- csatornát (60 km, 435 km2) is felveszi, továbbá a Vekeréri- főcsatorna (36 km, 240 km2). Nyugat felől a Kurcára (37 km, 1266 km2) támaszkodik a kistáj, amely a Vekeréri- főcsatorna torkolatától 25 km-en át tájhatár, északon kisrészben részesül a Hármas-Köröshöz folyó Dögös- Kákafoki-főcsatorna vízgyűjtő területéből is (36 km, 445 km2). Nyugat felé fokozottan száraz, gyér lefolyású, erősen vízhiányos terület.

A Sámson- Apátfalvi- főcsatorna, amely a Száraz-éren át a Marosból kap annyi vizet, ami nem kerül a Mezőhegyesi- Élővíz- csatornába (a Száraz-érbe Aradnál a Marosból 1-3 m3/s vizet vezetnek át). A tavaszi hóolvadáson kívül a csatornák gyakran üresek. Vízminőségük III. osztályú. A belvízi csatornahálózat hossza megközelíti az 1000 km- t. Nyolc szivattyútelep működik rajtuk 18,7 m3/s kapacitással.

Állóvizei között nyolc természetes tavat találunk, 27 ha felszínnel. Közöttük a pitvaroi a legnagyobb (816,5 ha). A 14 mesterséges tó összterülete megközelíti a 400 ha- t. A Ludas-ér melletti 123 ha, a cserebökényi 106 ha felszínű.

II. A környezet állapotának bemutatása

II. 1. A környezeti elemek állapota

II. 1. 1. Levegő

II. 1. 1. 1. A levegőszennyezés forrásai és fajtái

Levegőszennyezőnek kell minősíteni származásuktól és állapotuktól függetlenül azokat az anyagokat, amelyek olyan mértékben jutnak a levegőbe, hogy azzal az embert és környezetét kedvezőtlenül befolyásolják, vagy anyagi kárt okoznak.

A mesterséges szennyező források egyik fő jellegzetessége, hogy általában területileg koncentráltan — nagy városokban, ipartelepeken — helyezkednek el, ezért a szennyező anyagokat erősen korlátolt kiterjedésű légtérbe bocsátják, és azoknak a környezet szempontjából ártalmatlan szintre hígulására csak jóval a városok határain túl kerül sor.

Légszennyező forrás minden berendezés, épület, jármű vagy szabadban elhelyezkedő anyag (meddőhányó, széntároló, szemétlerakó hely), amely légszennyezést okoz. A légszennyező források fő típusai:

a) Pontszerű forrás

A pontforrások (ún. koncentrált paraméterű források) azok, amelyeknél a légszennyező anyagok koncentrációja és a hordozó gázok térfogatárama, ezál​tal a környezetbe lépő káros anyagok mennyisége egyértelműen meghatározható. A pontforrásokhoz tartozik a kémény, kürtő és szellőző.

A pontforrás elnevezés arra utal, hogy a szennyező anyagok a terjedés-hígulási számítások szempontjából „egy pontban” lépnek ki a környezeti szabad levegőbe. Az ún. magas pontforrásoknál (erőművek, ipartelepek magas kéményei) a légkör természetes hígító-képessége az év nagy részében optimális mértékben tud érvényesülni.

b)
Felületi forrás

A felületi (ún. szórt paraméterű vagy diffúz) forrásoknál a szennyező anyago​kat kibocsátó felület nagysága ugyan meghatározható, de a hordozó gáz térfo​gata és sebessége nem, így a környezetbe kerülő anyagok mennyiségére csak közvetett mérések és számítások útján lehet következtetni. Itt a meteorológiai viszonyok, pl. szélsebesség nemcsak a már kilépett szennyező anyagok hígulását, hanem a diffúz forrásokból történő anyagkibocsátást is jelentősen befolyá​solják.

A diffúz források lényeges alcsoportját képezik az ún. vonalas légszennyező források. Ide tartoznak a közutak, vasútvonalak, víziutak és légifolyosók. Ezeket a forrásokat az jellemzi, hogy szennyező hatásukat a rajtuk áthaladó járművek száma és egyedi kibocsátása határozza meg. Szennyező hatásuk mér​téke közvetve ezen adatok mérésével és számítás útján határozható meg.

A légszennyezés folyamata három jól elkülöníthető szakaszból áll, ezek az emisszió, transzmisszió és immisszió.

A különböző típusú forrásokból időegység alatt a környezeti levegőbe bocsá​tott szennyező anyag mennyiségét emissziónak nevezzük, értékét általában kg/h egységben adjuk meg. A kibocsátás koncentrációja (emissziókoncentráció, g/Nm3) a légszennyező anyagoknak a hordozó gáz normál térfogatára vonat​koztatott mennyisége.

A második szakaszban, a transzmisszió során a levegőbe került szennyező anyagok hígulnak, ülepednek, fizikai és kémiai változásokon mennek át. A transzmissziót leíró összefüggéseket a légkörfizikai jelenségek mérése és érté​kelése útján számítják.
A harmadik szakasz — amely környezetünkkel, tevékenységünkkel közvetlen kapcsolatban van — az immisszió a környezeti levegőminőség. A kibocsátott szennyező anyagoknak a talajközeli levegőben kialakult koncentrációját nevez​zük immissziónak

II. 1. 1. 2. Fábiánsebestyén légszennyezettségi állapota
Jogszabályi háttér

Az 1995.évi LIII. A környezet védelmének általános szabályairól szóló törvény 46.§ 1. bekezdésének c. pontja kimondja, hogy „a környezetvédelmi feladatok megoldására (a települési önkormányzat) önkormányzati rendeletet bocsát ki, illetőleg határozatot hoz.”

A települési önkormányzatok levegőtisztaság-védelemmel kapcsolatos főbb feladatait a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény, valamint a 21/ 2001.(II.14.) Kormányrendelet* állapítja meg. A hatósági feladatokat – ha jogszabály másként nem rendelkezik - első fokon a környezetvédelmi, természetvédelmi és vízügyi felügyelőség illetőleg a rendeletben meghatározott esetekben, az önkormányzat jegyzője látja el. A Kormányrendelet 23. § (3) bekezdése alapján a települési önkormányzat jegyzője környezetvédelmi hatósági hatáskörében eljár:

· az egy háztartásban élő személy(ek) mindennapi szükségleteinek kielégítésére, otthona fenntartására szolgáló tevékenység és az ahhoz használt berendezés; a családi ház, illetve az egy vagy több lakás ellátására szolgáló, az 500 kW névleges bemenő hőteljesítményt meg nem haladó tüzelő- és egyéb, kizárólag füstgázt kibocsátó berendezés (a továbbiakban együtt: háztartási tevékenység) forrásaival kapcsolatos levegőtisztaság-védelmi ügyekben

· az oktatási, egészségügyi és szociális intézmények azon 500 kW névleges bemenő hőteljesítményt meg nem haladó tüzelő- és egyéb, kizárólag füstgázt kibocsátó berendezései forrásaival (amelyeket nem gazdasági tevékenység keretében üzemeltetnek) kapcsolatos levegőtisztaság-védelmi ügyekben

· a 140 kW névleges bemenő hőteljesítményt meg nem haladó tüzelő- és egyéb, kizárólag füstgázt kibocsátó berendezések forrásaival kapcsolatos levegőtisztaság-védelmi ügyekben.

A (4) bekezdés szerint az önkormányzat jegyzője:
a. ellenőrzi a hatáskörébe tartozó berendezések forrásaira és tevékenységekre megállapított levegővédelmi követelmények betartását

b. hatáskörén belül a levegőtisztaság-védelmi előírások, tilalmak megszegőivel szemben bírságot szab ki és hatósági intézkedést kezdeményez

c. hatósági intézkedést kezdeményez a levegőtisztaság-védelem érdekében más hatóságoknál és egyéb szerveknél

d. közreműködik a Kormányrendelet 7. § (7) bekezdése szerinti intézkedési programok készítésében és hatósági hatáskörében határozatban kötelezi a légszennyezőket a rájuk vonatkozó feladatok végrehajtására

e. a hatáskörébe tartozó légszennyezők levegőterheléséről kérésre adatokat szolgáltat a környezetvédelmi felügyelőségnek

f. környezetvédelmi felügyelőséggel, a közegészségügyi és a közlekedési hatósággal együttműködve rendszeresen értékeli illetékességi területének légszennyezettségi állapotát, arról a lakosságot tájékoztatja

g. ellenőrzi az avar és kerti hulladék égetésére vonatkozó levegővédelmi követelmények betartását

h. a hatáskörébe tartozó légszennyezőt a levegőtisztaság-védelemhez kapcsolódó adatok közlésére kötelezheti

i. a hatáskörébe tartozó légszennyező részére határozattal - külön jogszabályban meghatározott - kibocsátási határértéket írhat elő.
j. A hatáskörébe tartozó légszennyezővel szemben az i.) pontban meghatározott kibocsátási határérték túllépése esetén bírságot szab ki

k. A diffúz levegőterhelés elkerülése érdekében kötelezi az ingatlan tulajdonosát, kezelőjét, illetve használóját-kivéve, ha a tulajdonos, kezelő, használó az önkormányzat-az ingatlan rendszeres karbantartására és tisztántartására és a határozatban előírt kötelezettség megszegése esetén a 8. számú melléklet szerinti bírságot szab ki.
Fábiánsebestyén község a környezetvédelem helyi szabályairól önkormányzati rendeletet alkotott (3/2001.(I.23.)). A rendelet szabályozza az avar- és kerti hulladékok ártalmatlanítását, tartalmazza a háztartási fűtési tevékenységgel okozott légszennyezésre vonatkozó szabályokat, a bűzös anyagok kezelésére és a porképződés megelőzésére vonatkozó szabályokat, valamint az allergiát okozó növények elleni védekezési szabályokat.
Az 1995. évi LIII. törvény 46.§ 1. bekezdésének f. pontja szerint „a fejlesztési feladatok során (a települési önkormányzat) érvényesíti a környezetvédelem követelményeit, elősegíti a környezeti állapot javítását.”

A települések igazgatási területén belül az egyes terület-felhasználási egységeket, azok határvonalait az adott települések önkormányzata által megállapított helyi építési szabályzat állapítja meg. A szabályzatban nemcsak a terület használat jellegét, hanem ún. védőövezeteket is ki kell jelölni. Környezetvédelmi tervvel érintett területen kizárólag olyan tevékenység folytatható, és olyan építmények helyezhetők el, amelyek légszennyező-anyag kibocsátása, légszennyezettségre gyakorolt hatása a módosított 21/2001. (II.14.) sz. Korm. rendelet előírásait teljesíti, környezet-veszélyeztetést nem okoz.

A 2001. július 1-jével hatályba lépett 21/2001.(II.14.) Kormányrendelet valamint a 14/2001 (V. 9.) KÖM-EÜM-FVM együttes rendelet** megszüntette az ország területének levegőtisztaság-védelmi szempontból történő kategorizálását, de lehetőséget teremt ökológiailag érzékeny területek kijelölésére (hatályon kívül került a 4/1986. (VI. 2) OKTH rendelet és a 3/1988. (VI. 10.) KVM rendelet).

Különös figyelmet kell fordítani az újonnan létesülő különböző méretű, más-más kibocsátásokkal bíró vállalkozások elhelyezhetőségének kérdésére, a kapcsolódó feltételrendszerek kialakítására ill. azok megteremtésére (pl. meteorológiai viszonyok figyelembe vétele, védőtávolságok betarthatósága stb.) a környezet állapotának megóvása érdekében. Levegőtisztaság-védelmi szempontból a légszennyezettség a 14/2001. (V.9.) KöM- EüM- FVM együttes rendelet 1. sz. melléklete által szabályozott. Minden új engedélyköteles tevékenység csak annak figyelembevételével végezhető.

Légszennyező források

Az Alsó-Tisza vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség nyilvántartása szerint a településen határérték feletti ipari eredetű légszennyezés nem található. A helyi eredetű ipari szennyezés a vizsgált településen nem jelentős.

A közlekedés, főleg a településen áthaladó főközlekedési utak, csomópontok mentén járul hozzá a kén-dioxid, a nitrogén-oxidok, a szén-monoxid, a szén-dioxid és különböző aromás szénhidrogének szintjének növekedéséhez. A település lakott területén nem halad keresztül jelentős forgalom. A Köztársaság utcán halad a 4642.j. összekötő út 1000-2000 E/nap forgalommal, míg a Dózsa Gy. utcán a 4403. j., az Árpádhalmi úton pedig a 4449.j. út (343, 479 E/nap). Közlekedésből származó levegőszennyezés nem jellemző a településen.
A mezőgazdaság főleg porral, az energiaellátó rendszerek üzemeltetéséből származó anyagokkal, valamint a parlagon hagyott területeken a gyomnövények pollenjeivel ill. alkalomszerűen a repülőgépes permetezések által növényvédő-szerekkel szennyezi a levegőt. A külterület szinte teljes egészében művelés alatt áll. Gyomosodás nem jellemző. Szervezett parlagfű irtás a településen eddig nem történt.

Az avar és kerti hulladékok nyílttéri égetésével kapcsolatban az Önkormányzathoz panasz nem érkezett. Szabályozását a települési önkormányzat rendeletben rögzítette (3/2001. /I. 23./).
A belterületi állattartás esetén, főleg nyári időszakban, az állattartáshoz kapcsolódó bűz okozhat problémát. Fábiánsebestyén község területén nem jellemző a belterületi állattartás. A külterületi részen található több állattartó telep, ahol szarvasmarhát, juhot, libát és sertést tenyésztenek. Az önkormányzathoz az állattartáshoz kapcsolódó panasz , lakossági bejelentés nem érkezett. Az 1995.évi LIII. a környezet védelmének általános szabályairól szóló törvény 46.§ 1. bekezdésének c. pontja értelmében a települési önkormányzatoknak önkormányzati rendeletben szabályozniuk kell az állattartás körülményeit (a tartható állatok száma, fajtája, a tartás körülményei, trágyatárolás módja stb.). Fábiánsebestyén község rendelkezik állattartási rendelettel (2/2001.(I.23.)).
A 21/2001.(II.14.) Kormányrendelet 23.§ (3)-(4) bekezdésében rögzített - a települési önkormányzat jegyzőjének hatáskörébe utalt - levegővédelmi témakörökkel kapcsolatosan az önkormányzat hatósági eljárást nem kezdeményezett.
A település 1987-88. óta rendelkezik kiépített gázvezetékkel. A bekötések aránya meghaladja a 70%-ot, ami elmarad a Csongrád megyei átlagtól (85%). A gázprogram eredményeként a lakossági fűtésből eredő légszennyezés jelentős mértékben csökkent, bár a gázfűtéses lakásokban is előfordulnak még egyéb, kiegészítő megoldások.
Fábiánsebestyén község levegőminősége
A környezeti levegő meghatározó immissziós adatokat az ÁNTSZ Országos Immissziómérő Hálózata mérte. 2002. január 1-től a Környezetvédelmi és Vízügyi Minisztérium működteti. A vizsgált településen Immissziómérő állomás nem található. A környezeti levegő minőségének jellemzésére a kisteleki és a csongrádi állomás mérési eredményeit használtuk fel. A két település adatai - a földrajzi helyzetük, meteorológia jellemzőik alapján – mintául szolgálhatnak Fábiánsebestyén levegőminőségének értékeléséhez.
A 2. ábra mutatja a környezeti levegő 2004. évi értékelését, amely Fábiánsebestyén térségében megfelelő minőségű. A 3-8. ábrák a környezeti levegő minőségét jellemző paraméterekre vonatkozó 1997-2003. közötti mérési adatok feldolgozását tartalmazzák fűtési, illetve nem fűtési féléves időtartamra vonatkozóan.

[image: image4.jpg]S
Tataberyf®
vermgiots

e

én
© kivalo (1)
®is@
megfelds (3)
@ szemyezc ()
® cosn szennyenen (5)

2. ábra

2004. évi összes szennyezettség (SO2, NO2, NOx, O3, CO, PM10, benzol)

Forrás: Regionális Immisszió Vizsgáló (RIV)

[image: image1.jpg]

3. ábra

A levegő minősége Kisteleken (ülepedő por)

[image: image26.wmf]-150

-100

-50

0

50

100

150

0–4

10–14

20–24

30–34

40–44

50–54

60–64

70–74

80–84

Férfiak

Nők

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

4. ábra

A levegő minősége Csongrádon (ülepedő por)

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

[image: image5.wmf]0

2

4

6

8

10

12

14

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Átlag imisszió (

μg/m3)

Hatαrιrtιktϊllιpιs (%)

5. ábra

A levegő minősége Kisteleken (Kén-dioxid)

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

[image: image6.wmf]0

2

4

6

8

10

12

14

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Átlag imisszió (

μg/m3)

Hatαrιrtιktϊllιpιs (%)

6. ábra

A levegő minősége Csongrádon (Kén-dioxid)

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

[image: image7.wmf]0

10

20

30

40

50

60

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

1

2

3

4

5

6

7

8

Átlag imisszió (

μg/m3)

Hatαrιrtιktϊllιpιs (%)

7. ábra

A levegő minősége Kisteleken (Nitrogén-dioxid)

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

[image: image8.wmf]0

5

10

15

20

25

30

35

40

45

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

0,5

1

1,5

2

2,5

3

Átlag imisszió (

μg/m3)

Hatαrιrtιktϊllιpιs (%)

8. ábra

A levegő minősége Csongrádon (Nitrogén-dioxid)

Forrás: Csongrád megye Statisztikai évkönyve, 1997-2003.

A Kisteleki ill. Csongrádi Immissziómérő Állomás adatsorai – sajnos – csak a mérési időszak feléről nyújtanak tájékoztatást. Ez a tény tendenciák felvázolását megalapozatlanná tenné. A 2001/2002 fűtési félévről mindkét településről hiányoznak adatok, továbbá Csongrádon a 2001, és 2002 nem fűtési, valamint a 2002/2003 fűtési félévről is. Néhány megállapítást azonban tehetünk. Mindkét településen hasonlóan alakulnak az eredmények. Az adatsorok szerint a környezeti levegő kén-dioxid szennyezettsége stagnálást mutat, határérték-túllépést nem regisztráltak. A nitrogén-dioxid koncentrációk közel állandó értéket mutatnak, határérték túllépés több évben is előfordult. A szilárd ülepedő por mért értékeire jellemző, hogy a fűtési időszakban alacsonyabbak az értékek, mint a nem fűtési félévben. Határérték-túllépés nem jellemző.
A Kisteleki ill. Csongrádi Immissziómérő Állomások adatai Fábiánsebestyén község környezeti levegőminőségére vonatkozóan tájékoztató jellegűek. A vizsgált település levegőminősége a csekély ipari légszennyezés miatt feltehetően jobb, mint a mérőállomások környezetében.
A legfontosabb légszennyezettségi folyamatokat befolyásoló meteorológiai paraméterek a következők: a szél iránya, sebessége, a légtér stabilitását leíró stabilitási paraméterek. A kibocsátott szennyező anyag terjedésére a legnagyobb befolyást a szélirány, szélsebesség és stabilitás egyidejűleg kialakult értékei gyakorolják. A légszennyező anyagok ülepedésére, átalakulására, terjedésére, tartózkodási idejére legjelentősebb hatású a légnedvesség, a csapadék, a szél, a napsugárzás és a keveredési réteg vastagsága.

A község térségében uralkodó szél az északnyugati és az északkeleti. Az átlagos szélsebesség 2,5 - 3,0 m/s közötti.
A község térségére jellemző transzmissziós jellemzők nem adhatók meg. Meghatározásukhoz mérések sorozatára lenne szükség. A települési, helységi légszennyezések transzmissziós modellel csak nagy hibakorláttal vizsgálhatók. A nem túl magas, felszín közelinek tekinthető légszennyező források kibocsátásai – követve a légmozgást – általában a terepátalakulásokat követő kúszó mozgásban terjednek és kikerülésükre (a kibocsátótól mért távolságtól is nagyobb mértékben) a mozgás közben adódó irányelterelődések jellemzők.

A szilárd légszennyező anyagok kiülepedése a nagyobb szemcseméret tartományban a távolsággal arányosan növekszik, a kis szemcseméretű porok a gáznemű légszennyezőkkel együtt nagy távolságokra is eljuthatnak.

A 21/2001. (II.14.) Korm. rendelet* 7.§ (5) bekezdésben meghatározottak alapján, a 4/2002. (X.7.) KvVM rendelet** szerint, Fábiánsebestyén község a légszennyezettség tekintetében az 1. sz. melléklet 10. pontja és a 2. sz. mellékletben foglaltak alapján „Légszennyezettségi zóna” kategóriába van besorolva, ami kén-dioxid F, nitrogén-dioxid F, szén-monoxid F, szilárd (PM10) E, és a benzol F zónacsoportba tartozást, azaz határérték alatti légszennyezettséget jelent.
Fentiek miatt a 21/2001. (II.14.) Korm. rendelet 7.§ (7)-(9) bekezdéseiben meghatározott intézkedési tervet és programot nem kell készíteni.

Mivel Fábiánsebestyénen a légszennyezettség a határértékeknél kisebb, a 21/2001. (II.14.) Korm. rendelet 7.§ (10) bekezdés értelmében, a fenntartható fejlődéssel összhangban meg kell őrizni a meglévő jó állapotot.
Pollen

Magyarországon a gyomnövények közül a pollenfertőzött területeket tekintve a parlagfű áll az első helyen. 5 millió hektár területen fordul elő az országban, amelyből 700 ezer hektáron erős a fertőzés. Leggyakoribb felszaporodási helye a bolygatott talajú, elhanyagolt parlagterületek. A szántóföldi növények közül elsősorban a kapás kultúrák, a napraforgó, kukoricatáblák, nyár végén pedig a kalászos gabonák tarlói a leginkább fertőzöttek.
Fábiánsebestyén területén szervezett parlagfűirtás nem történt, az Önkormányzat rendszeresen kaszáltatja a közterületen lévő parlagfüvet.

Az utóbbi években az allergiás és asztmás megbetegedések rohamos növekedésének okán fogalmazódott meg az igény az allergén részecskék monitorozása iránt. Az ÁNTSZ 1992-ben hozta létre Aerobiológiai Hálózatát, mely 2002-ben 13 állomást működtetett az ország területén, 2005. évtől pedig 19 rögzített és egy mobil pollencsapda segítségével lehet nyomon követni a fertőzöttséget Az állomások adatai 70 km-es sugarú körön belüli területről szolgáltatnak reprezentatív adatokat. Ezek közül az egyik Békéscsabán található, mely Fábiánsebestyéntől légvonalban megközelítőleg 45 km-re található, így a pollenekkel való szennyezettségéről reális információkkal rendelkezünk.

Megállapítható, hogy Fábiánsebestyén térsége a pollenszennyezettséget tekintve országos viszonylatban a kedvezőbb állapotú területek közé sorolható. Ezek a koncentrációk azonban nem azt jelentik, hogy a pollenszennyezés egészségügyi szempontból figyelmen kívül hagyható lenne. Az ÁNTSZ által monitorozott pollenekről és a pollen koncentrációk alakulásáról tájékoztatnak az 1-4. táblázatok, valamint a 9-11. ábrák.
[image: image9.jpg]

9. ábra

Hazánkban mért parlagfű pollenszennyezettség 2004.

Forrás: ÁNTSZ Aerobiológiai Hálózatának mérése

	Magyar név
	Latin név
	Allerge-nitás
	VIRÁGZÁS-POLLENSZÓRÁS

	
	
	
	febr.
	márc.
	ápr.
	máj.
	júni.
	júli.
	aug.
	szept.
	okt.

	bálványfa
	Ailantus
	*
	
	
	
	
	||||||
	
	
	
	

	bodza
	Sambucus
	**
	
	
	
	|||
	||||||
	||
	
	
	

	bükk
	Fagus
	*
	
	
	|
	|||||
	
	
	
	
	

	ciprusfélék
	Cupressaceae
	**
	
	||||||
	||||||
	||||||
	||||
	
	
	
	

	csalánfélék
	Urticaceae
	**
	
	
	
	
	||||||
	||||||
	||||||
	||||||
	|||||

	Dió
	Juglans
	*
	
	
	|
	||||
	
	
	
	
	

	éger
	Almus

	||||||
	||||||
	||||||
	||
	
	
	
	
	

	eperfa
	Morus
	*
	
	
	|
	||||||
	||
	
	
	
	

	ernyősök
	Umbelliferae
	*
	
	
	
	||||||
	||||||
	||||||
	||||||
	
	

	fenyőfélék
	Pinaceae
	*
	
	||||||
	||||||
	||||||
	||||||
	||||||
	|||
	
	

	fészkesek
	Compositae

	||||||
	||||||
	|||||
	||||||
	||
	

	füvek
	Poaceae

	||| | | |
	||||||
	||||||
	||||||
	|||||
	|||||
	

	fűz
	Salix

	|||| | |
	||||||
	||||||
	|||||
	
	
	
	

	gyertyán
	Carpinus
	**
	
	
	|||||
	|||||
	
	
	
	
	

	hárs
	Tilia
	**
	
	
	|||||
	
	
	
	
	
	

	juhar
	Acer
	**
	
	||||||
	||||||
	
	
	
	
	
	

	kender
	Cannabis
	*
	
	
	
	
	|
	||||||
	||||||
	|||
	

	kőris
	Fraximus

	||| | | |
	||||||
	|||
	
	
	
	
	

	libatopfélék
	Chenopodiacea

	||||||
	||||||
	||||||
	||||||
	|

	Lórom sóska
	Rumex

	||||||
	||||||
	||||||
	||
	
	

	mogyoró
	Corylus

	||||||
	||||||
	|||
	
	
	
	
	
	

	nyár
	Populus
	**
	
	||||||
	||||||
	
	
	
	
	
	

	nyír
	Betula

	||
	||||||
	||||||
	
	
	
	
	

	olajfafélék
	Oleaceae
	**
	
	
	
	||||
	
	
	
	
	

	ostorfa
	Celtis
	*
	
	
	||
	|||
	
	
	
	
	

	parlagfű
	Ambrosia

	|||| | |
	||||||
	||||||
	|||

	pillangósok
	Fabaceae
	**
	
	
	
	||||||
	||||||
	||||||
	||
	
	

	platán
	Platanus

	||||||
	||||||
	|||||
	
	
	
	

	sások
	Cyperaceae
	*
	
	
	
	||||
	||||
	
	
	
	

	gesztenye
	Castanea
	*
	
	
	
	
	||||||
	||||
	
	
	

	szil
	Ulmus
	*
	
	||||||
	|
	
	
	
	
	
	

	tiszafa
	Taxus
	**
	||||| |
	||||||
	||||||
	||||||
	||||
	
	
	
	

	tölgy
	Quercus

	||||
	||||||
	
	
	
	
	

	utifű
	Plantago

	||| | | |
	||||||
	||||||
	||||||
	|||
	

	üröm
	Artemisia

	||||||
	||||||
	|||

	vadgesztenye
	Aesculus
	**
	
	
	
	||||||
	
	
	
	
	

1. táblázat
Az ÁNTSZ Aerobiológiai Hálózata által monitorozott toxonok pollenszórása
**** - nagyon gyakori allergén, igen sokan szenvednek tőle

*** - gyakori allergén

** - nem gyakori allergén, keveseket betegít meg

* - panaszokat nem okoz, illetve allergenitásáról nincsenek adatok

Forrás: ÁNTSZ Aerobiológiai Hálózatának Tájékoztatója, 2002.

	
	alacsony
	közepes
	magas
	nagyon magas

	
	+
	++
	+++
	++++

	Fák-bokrok
	0-10
	11-100
	101-500
	501-

	Csalán
	0-10
	11-100
	101-500
	501-

	Fűfélék
	0-10
	11-30
	31-100
	101-

	Útifű
	0-10
	11-30
	31-100
	101-

	Lórum
	0-10
	11-30
	31-100
	101-

	Libatopfélék
	0-10
	11-30
	31-100
	101-

	Parlagfű
	0-10
	11-30
	31-100
	101-

	Gombaelemek
	*
	**

	Altenaria
	0-90
	91-200
	201-400
	401-

	Cladosporium
	0-2500
	2501-5000
	5001-10000
	10001-

2. táblázat
A heti jelentésben szereplő allergén légköri elemek koncentrációjának (db/m3) kategória beosztásai

Forrás: ÁNTSZ Aerobiológiai Hálózatának Tájékoztatója, 2002.

	Megnevezés
	Összes pollenszám mérőállomásonként

	
	Békéscsaba
	Budapest
	Svábhegy
	Debrecen
	Győr
	Kecskemét
	Miskolc
	Nyíregyháza
	Pécs
	Szekszárd
	Szolnok
	Veszprém
	Zalaegerszeg

	Éger
	112
	924
	603
	340
	236
	143
	134
	649
	741
	302
	106
	-
	1928

	Mogyoró
	118
	402
	197
	173
	26
	73
	208
	360
	736
	375
	15
	-
	402

	Ciprus-Tiszafa
	496
	2429
	3127
	1045
	4224
	333
	1378
	2897
	2632
	1304
	1218
	-
	2429

	Nyár
	320
	5120
	1047
	268
	1809
	124
	1842
	1726
	278
	1459
	809
	-
	5120

	Kőris
	803
	785
	2176
	306
	428
	224
	1037
	568
	752
	1091
	90
	-
	785

	Fűz
	681
	264
	333
	353
	148
	41
	1072
	693
	540
	1440
	458
	-
	264

	Szil
	-
	99
	63
	337
	37
	72
	246
	162
	143
	75
	-
	-
	99

	Juhar
	3
	848
	117
	1086
	167
	117
	447
	555
	389
	2238
	430
	-
	848

	Nyír
	487
	371
	702
	1159
	1103
	4482
	907
	2158
	847
	3442
	155
	-
	371

	Gyertyán
	8
	13
	36
	115
	36
	92
	62
	281
	112
	312
	15
	-
	13

	Platán
	10
	851
	65
	797
	775
	133
	237
	2545
	1084
	754
	211
	-
	851

	Tölgy
	25
	174
	307
	1334
	232
	74
	915
	2436
	370
	269
	17
	-
	174

	Bükk
	21
	33
	76
	24
	1
	-
	39
	20
	119
	363
	-
	-
	33

	Füvek
	2141
	793
	1216
	2543
	721
	1670
	2667
	2078
	1907
	2657
	1429
	477
	793

	Csalánfélék
	4733
	2015
	4432
	5596
	3318
	2907
	12702
	6733
	5338
	9307
	1206
	5090
	2015

	Libatop-félék
	599
	230
	264
	680
	197
	1422
	812
	729
	435
	605
	341
	350
	230

	Lórum, sóska
	337
	105
	169
	478
	59
	148
	306
	353
	205
	135
	119
	12
	105

	Útifű
	362
	108
	111
	258
	119
	398
	395
	325
	416
	655
	238
	411
	108

	Parlagfű
	4731
	1010
	1472
	9396
	2781
	11493
	3925
	14177
	6990
	7849
	1646
	6888
	1010

	Üröm
	457
	221
	233
	434
	226
	970
	1084
	801
	429
	595
	146
	480
	221

	Gomba I.
	5975
	533
	969
	1051
	522
	839
	855
	35520
	3799
	36736
	275
	1542
	533

	Gomba II.
	188159
	11093
	25120
	475268
	-
	10525
	20148
	252928
	4663
	441184
	18930
	12452
	11093

3. táblázat
Forrás: ÁNTSZ Aerobiológiai Hálózatának Tájékoztatója, 2002.

[image: image10.wmf]0

2000

4000

6000

8000

10000

12000

14000

16000

Békéscsaba

Budapest

Svábhegy

Debrecen

Győr

Kecskemét

Miskolc

Nyíregyháza

Pécs

Szekszárd

Szolnok

Veszprém

Zalaegerszeg

Békéscsaba

Budapest

Svábhegy

Debrecen

Győr

Kecskemét

Miskolc

Nyíregyháza

Pécs

Szekszárd

Szolnok

Veszprém

Zalaegerszeg

10. ábra
A parlagfű összpollenszámának megoszlása mérőállomásonként

Forrás: ÁNTSZ Aerobiológiai Hálózatának Tájékoztatója, 2002.

[image: image11.jpg]& & g fff
' L ff f’«‘f
2SS

11. ábra
A magas és nagyon magas parlagfű pollenkoncentrációjú napok számának alakulása 2004-ben

Forrás: ÁNTSZ Aerobiológiai Hálózatának mérése, 2004.

	Békéscsaba (90 m) Szezonkezdet, szezonvég, napi maximumok

	
	
	
	
	
	

	
	Szezonkezdet
	Napi max. nagysága
	Napi max. ideje
	Szezonvég
	Össz. Pollenszám

	Éger
	Febr. 26.
	12
	Márc. 9.
	Márc. 10.
	112

	Mogyoró
	Febr. 28.
	26
	Márc. 17.
	Márc. 19.
	118

	Ciprus-Tiszafa
	Febr. 26.
	84
	Márc. 6.
	Máj. 4.
	496

	Nyár
	Márc. 3.
	48
	Márc. 9.
	Ápr. 10.
	320

	Kőris
	Febr. 25.
	195
	Márc. 9.
	Ápr. 22.
	803

	Fűz
	Febr. 26.
	151
	Márc. 19.
	Ápr. 23.
	681

	Szil
	-
	-
	-
	-
	-

	Juhar
	Márc. 15.
	1
	Márc. 15. és ápr. 25.
	Ápr. 25.
	3

	Nyír
	Márc. 18.
	87
	Márc. 19.
	Máj. 8.
	487

	Gyertyán
	Ápr. 3.
	3
	Ápr. 24.
	Ápr. 25.
	8

	Platán
	Ápr. 2.
	3
	Ápr. 26.
	Ápr. 28.
	10

	Tölgy
	Ápr. 2.
	17
	Ápr. 12.
	Máj. 9.
	25

	Bükk
	Ápr. 9.
	3
	Ápr. 10. és máj. 6.
	Máj. 17.
	21

	Füvek
	Ápr. 30.
	112
	Máj. 10.
	Júl. 29.
	2141

	Csalánfélék
	Máj. 20.
	249
	Jún. 16.
	Szept. 20.
	4733

	Libatop-félék
	Jún. 15.
	28
	Szept. 3.
	Szept. 18.
	599

	Lórom, sóska
	Máj. 16.
	19
	Szept. 4.
	Szept. 15.
	337

	Útifű
	Máj. 19.
	13
	Aug. 3.
	Szept. 12.
	362

	Parlagfű
	Jún. 25.
	526
	Szept. 4.
	Okt. 7.
	4731

	Üröm
	Júl. 28.
	41
	Aug. 11.
	Szept. 29.
	457

	Gomba I.
	Márc. 7.
	2304
	Júl. 22.
	Okt. 11.
	5975

	Gomba II.
	Febr. 25.
	72064
	Máj. 22. és máj. 30.
	Okt. 13.
	188159

	Intézmény neve: Állami Népegészségügyi és Tisztiorvosi Szolgálat Békés Megyei Intézete

Cím: Békéscsaba, 5600, Gyulai út 61.

Csapda helye: az ÁNTSZ épület tetején12 m magasban

Földrajzi környezet: Békéscsaba külvárosi része

A minta összetételét nagy valószínűséggel befolyásoló közvetlen környezet: A városban és környékén leginkább juhar, akác, kőris, hárs, tölgy, vadgesztenye, akác, nyár, és fűz fajok találhatóka legnagyobb számban, valamint számos gyomnövény, többek között útifüvek, csalán, parlagfű, üröm.

Munkatársak: Dr. Farkas Lajos, Tarkóné Strifler Anita

Csapdahiba: márc. 30.-ápr. 1. és júl. 16.-júl. 21.

Adatsor: febr. 25.-okt. 13.

4. táblázat

A pollenterhelés időbeni megoszlása növényenként, Békéscsaba 2002.

Forrás: ÁNTSZ Aerobiológiai Hálózatának Tájékoztatója, 2002.

Az ÁNTSZ Aerobiológiai Hálózata a Nemzeti Környezetegészségügyi Akció Program (NEKAP) parlagfű-mentesítési programjának bázisául szolgál. Civil szervezetek kezdeményezésére a jövőben minden évben országszerte június harmadik hetére hirdetendő meg a parlagfű-mentesítési hét. A téma egyre fontosabbá válását jelzi, az Országgyűlés 11/2003. (II. 19) határozata* a „Parlagfűmentes Magyarországért” eseti bizottság felállításáról. A bizottság célja „a parlagfű terjedésének megállítása, illetve termőterületének csökkentése, a pollenszennyezettség jelentős mérséklése és a lakosság egészségi állapotának javítása érdekében.” A települési önkormányzatoknak fontos lenne összeállítani és végrehajtani saját parlagfű-mentesítési akcióprogramjukat.

II. 1. 2. Víz

II. 1. 2. 1. A felszíni vizek minősége Fábiánsebestyén területén

A település az Békés- Csongrádi-sík nevű középtájon, ezen belül a Csongrádi-sík kistájon helyezkedik el, a térség vízrajzát a Kórógy- éri csatorna határozza meg.

Kórógy-ér vízminősége

A vízfolyás minőségéről nem állnak rendelkezésre mért vízminőségi adatok (az Alsó- Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség az adott területen vízminőségi elemzést nem végez), de az időszakosan nagy kilengést mutató vízhozam változások, a vízpartok környékén illegálisan elhelyezett hulladékok és az intenzív mezőgazdasági művelés miatt a csatorna viszonylag szennyezett lehet.

Mindenképpen megemlítendő a mezőgazdasági kemizálásból származó szennyezés, mely szintén problémát okozhat mind a felszíni mind, pedig a felszín alatti vizek vonatkozásában.
A vizek mezőgazdasági eredetű nitrát szennyezéssel szembeni védelméről szóló 49/2001. (IV. 3.) Kormányrendelet értelmében Fábiánsebestyén nem tartozik a nitrátérzékeny területek közé, ezért a jogszabály előírásai nem kötelező érvényűek. A rendelet hatálya a felszíni és felszín alatti vizekre, a mezőgazdasági tevékenységekre és a mezőgazdasági tevékenységet folytatókra terjed ki. A rendelet célja a vizek védelme a mezőgazdasági eredetű nitrát szennyezéssel szemben, továbbá a vizek meglévő nitrát szennyezettségének csökkentése oly módon, hogy egyben biztosítani lehessen a növények megfelelő tápanyagellátását, valamint a talajok termékenységének a fenntartását.

II. 1. 2. 2. A felszínalatti vizek minősége Fábiánsebestyén területén

Hazai viszonyaink között a talajvíznek nagy szerepe van a talaj vízgazdálkodásában. Újabb adatok, országos felmérések alapján ma már egyértelműen megállapítható, hogy a növények vízellátása tekintetében legalább olyan nagy területen van jelentősége a talajvíznek, mint amilyen területen az öntözésnek. A talajvizek környezeti állapotát a talaj és a kőzet földtani adottságai, a hidrometeorológiai helyzet (beszivárgás, párolgás) és a külső antropogén tényezők együttesen határozzák meg.

A talajvíz mélysége valamivel 2 méter alatti, mennyisége nem jelentős. Kémiai jellege többnyire kalcium-, magnézium-, hidrogénkarbonátos, de a nátrium is 400 mg/liter feletti koncentrációban mutatható ki a talajvízből. A szulfát tartalom is meghaladja 400 mg/litert. A talajvízre jellemző a magas nitrát szennyezettség, mely a kommunális szennyvizek talajba szivárogtatása, illetve az intenzív mezőgazdasági terület használat miatt lehet.

A rétegvíz mennyisége 1-1,5 l/s.Km2 és vízhozamuk átlaga is megközelíti a 200 liter/percet.

A felszín alatti vizek sérülékenysége

A település a felszín alatti víz állapota szempontjából érzékeny területeken levő települések besorolásáról szóló a 7/2005. (III.1.) KvVM rendelet által módosított 27/2004. (XII. 25.) KvVM rendelet1 értelmében az érzékeny kategóriába tartozik.
A felszín alatti vizek esetleges szennyezésével kapcsolatosan a 10/2000. (VI. 2.) KöM- EüM- FVM- KHVM együttes rendelet2 előírásai mellett figyelembe kell venni 219/2004. (VII.21.)3 Kormányrendelet.
A terület védelmében a már elfogadott vagy az éppen készülő településrendezési tervvel összhangban a településszerkezet minden nemű átalakítását, terület-felhasználását, valamint a már meglévő települési értékek védelmét úgy kell megvalósítani, hogy annak során a környezeti elemek, s ezen belül is kiemelten a talaj, a felszíni és a felszín alatti vizek elszennyeződése kizárható legyen.

A kockázatos anyagok elhelyezése, felszín alatti vízbe történő közvetlen vagy közvetett bevezetése engedélyköteles tevékenység, mely csak a felügyelőség által kiadott engedély ill. a felügyelőség szakhatósági állásfoglalásával más hatóság által kiadott engedély alapján történhet.

A vízbázisok, távlati vízbázisok, valamint az ivóvízellátást szolgáló vízlétesítmények védelméről rendelkező 123/1997. (VII.18.) Kormányrendelet4 hatálya az ivóvíz-minőségű vízigények kielégítését, az ásvány- és gyógyvízhasznosítást szolgáló, igénybe vett, lekötött vagy távlati hasznosítás érdekében kijelölt vízbázisokra, továbbá az ilyen felhasználású víz kezelését, tárolását, elosztását szolgáló vízlétesítményekre terjed ki, amelyek napi átlagban legalább 50 személy vízellátását biztosítják. Ennek értelmében az érintett vízbázisokat, vízlétesítményeket e rendelet szerinti fokozott védelemben kell tartani. Előírása szerint legkésőbb 2007. szeptember 1-ig, valamennyi települési vízmű esetében meg kell határozni a vízbázis védőidom-védőterület rendszerét.

A felszín alatti vizek védelme érdekében az Önkormányzatnak figyelmet kell fordítania a 72/1996. (V.22.) Kormányrendeletben1 engedélyezi jogkörébe tartozó sekélymélységű fúrt kutakra (24.§. (1) bekezdés c. pont), melyek számbavétele, legalizálása és felülvizsgálata fontos feladat. Ezen kutak műszakilag nem megfelelő módon történő megvalósítása jelentős mértékben hozzájárulhat a felszín alatti vizek minőségi állapotának további romlásához.

II. 1. 3. Talaj

II. 1.3.1 A település talajainak általános jellemzése

A településen két fő talajtípus mutatható ki: a csernozjom talajok és a szikes talajok. Legnagyobb kiterjedésben a csernozjom talajok helyezkednek el, kisebb területet érintenek a szikes talajok. A település jellemző talajai a réti csernozjom és a réti szolonyec. A talajképző kőzet tekintetében a löszös üledékek a meghatározóak. Fizikai féleségük szerint vályog, illetve kis részben agyagos vályog és agyag jellegűek. Kémhatásukat és mészállapotukat tekintve a gyengén savanyú és a felszíntől karbonátos talajok a jellemzőek, illetve kisebb területen előfordulnak a nem felszíntől karbonátos szikes talajok is. Talajai közepes minőségűek, a település külterületének nagyrészén a talajértékszámok 60-70 közötti értéket képviselnek, míg a legalacsonyabb értékű 20- 10 közötti értékek a terület északi részein jellemzőek.

A csernozjom talajok főtípusában azokat a talajokat egyesítjük, amelyekre a humuszanyagok felhalmozódása, a kedveő, morzsalékos szerkezet kialakulása, valamint a kalciummal telített talajoldat kétirányú mozgása a jellemző, és amelyek az ősi füves növénytakaró alatt bekövetkezett talajképződés eredményei (a zárt fűtakarón belül egyes fák vagy kisebb facsoportok előfordulhatnak). A csemozjom talajokat kialakító folyamatok a humuszosodás, kilúgozás, agyagosodás, a szénsavas mész fluktuálása, sófelhalmozódás és vasmozgás.

A réti csernozjom talajok kialakulásukra és tulajdonságaikra jellemző, hogy a csernozjom jellegű humusz- felhalmozódást gyenge vízhatás kíséri. A vízhatás lehet a talajvíz közelségének vagy a mélyedésekben összefutó belvíznek az eredménye. Ritka, de egyes helyeken tapasztalható eset, hogy a talajszelvények vízbősége s az annak következményeként fellépő levegőtlensége a talaj agyagtartalmának függvénye. Mindazok a különbségek, ameIyek a réti csernozjomokat a mészlepedékes csernozjomoktól elválasztják, a levegőtlenség következményei. Mások a szerves anyag tulajdonságai, más a mélységi eloszlása. A réti csernozjomok elsősorban abban különböznek a többi csernozjom-típustól, hogy bennük vasmozgás nyomai is észlelhetők, rozsdás foltok, vasszeplők, erek alakjában. A humuszos szintek színe sötétebb, barnásfekete, fekete. Szerkezetük inkább szemcsés, sokszögű. Az egyes szintek egymás közötti átmenete élesebb és rövidebb. A B szint A szinthez viszonyított vastagsága a réti csernozjomokban kisebb. Jellemző a talajtípusra a szénsavas mész felhalmzódásának formája is, amely leggyakrabban göbecs. A vízhatás jelei, a vasszeplők és rozsdás foltok, részben az A szintben, részben a talajképző kőzetben jelentkeznek. A talajok ásványai között nagyobb arányban található dolomit és szmektit, mint más csernozjomokban. A szerves anyag szelvényen belüli eloszlása a felszíni 3,5- 4,5 %- os értékről hirtelen csökken, és ez az éles határ rendszerint egybeesik a karbonátok megjelenésének helyével is. A vízhatás a szerves anyag minőségét is befolyásolja, mert a talaj szerves anyagának egy része vashoz kötött huminsav alakjában található. A talajok telítettsége a szénsavasmész-tartalomtól függ, így a kilúgozott szelvényekben a telítettség 70% körüli. A kicserélhető kationok között a kalcium az uralkodó de a kicserélhető magnézium mennyisége sem elhanyagolható, mert értéke 15-25 S % is lehet.

E talajtípus alatt a talajvíz általában 4 m körüli mélységben vagy valamivel feljebb található. Vízgazdálkodása éppen ezért az év egy részében a talajvíz felszín felé áramlásával jellemezhető. Az egyes szintek vízáteresztése jó, víztartó képességük is megfelelő. Kora tavaszi vagy magas vízállású időszakokban, - ha sok a csapadék vagy az olvadási víz -, túlnedvesedésre hajlamos. Tápanyag-szolgáltató képessége a kedvező nitrogén-, foszfor- és káliellátás miatt jó. Csak az időszakos levegőtlenség befolyásolhatja a nitrogénfeltáródás késleltetésével, valamint a foszfátok megkötődésével.

Az Alföld és a Kisalföld mélyebb fekvésű, nedvesebb területein mindenütt előfordul. Négy altípusát különböztetünk meg a karbonátos, a nem karbonátos, a mélyben sós és a szolonyeces réti csernozjomot. A mélyben sós réti csernozjom altípust a B szintben vagy a talajképző kőzet határán észlelhető sófelhalmozódás segítségével határozzuk meg.

A szikes talajok főtípusába azokat a talajokat soroljuk, amelyek kialakulásában és tulajdonságaiban a vízben oldható sók döntő szerepet játszanak. Elsősorban a nátriumsók szerepe nagy a talaj tulajdonságainak alakításában. Ezek részben a talajoldatban oldott állapotban, részben pedig a szilárd fázisban, kristályos sók alakjában vannak jelen, vagy a nátriumionos formában a kolloidok felületén adszorbeálva található. A nátrium e három formájának mennyisége, minősége és aránya szabja meg a szikes folyamatok jellegét és a szikes talaj tulajdonságait. A szikesség mértékének növekedésévei párhuzamosan csökken a talajok termékenysége, mert romlanak a fizikai és kémiai tulajdonságok és a növények termesztésének feltételei. A szikes talajok főtípusába tartozó típusokat a bennük lejátszódó folyamatok alapján különböztetjük meg. A szikes talajok legfontosabb talajképző folyamatai a humuszosodás, a kilúgozás.
A réti szolonyec talajokra az a jellemző, hogy vízben oldható nátriumsók maximuma a szelvény mélyebb, részeire esik. Ennek következményeként a felső talajszintekben csak kevés a vízben oldható só vagy teljesen hiányzik. Ugyanakkor a kicserélhető kationok között jelentős a nátriumion mennyisége (több mint 15 S%). Jellemző tulajdonságuk a szolonyeces B szint, amely oszlopos szerkezetéről ismerhető fel. A talajvíz ezekre a szelvényekre is hat, mélysége 1,5- 3 m között változik, sőt vízrendezéskor ma már 5 m- nél mélyebbre is süllyedhet. Az A szint általában 15 cm-nél vékonyabb világos szürkésbarna színű, poros vagy lemezes szerkezetű. Kémhatása lehet gyengén savanyú vagy semleges, esetleg gyengén lúgos. Felszínét sokszor fehér por borítja, amely a szologyosodás hatására a kovasav viszonylagos felhalmozódása következtében képződik. 2-3% humuszt tartalmaz és többnyire karbonátmentes. A felhalmozódási vagy szolonyeces B szint több agyagot tartalmaz az A szintnél, színe sötétszürke vagy sötét szürkésbarna, szerkezete oszlopos, és ez a szint egyben a nátrium felhalmozódás helye. Ebben a kicserélhető nátrium értéke 25 S%- nál is nagyobb. Nedvesen a B szint anyaga ragadós, tapadós, alsó felében vörösesbarna vasas foltok és vasborsók láthatók. Az oszlopos szerkezeti elemek felülete fényes, agyaghártyás, törése szurokszerű, szárazon erősen repedező. A B szint alsó felében csökken a humuszszíneződés, a talaj színe barnás, szerkezete pedig hasábos. Ebben a szintben rozsda- és glejfoltok váltják egymást, és szénsavas mész is jelentős mennyiségben található a talaj anyagában egyenletesen elosztva, valamint konkréciók formájában. Átmenete a talajképző kőzet felé fokozatos. Határán ágas-bogas mészkiválások vannak, ezek alakja eltér a csemozjom talajok mészkonkréciójától, amely legömbölyödött formájú. Vízoldható sókat tartalmaz.

Az ásványi részben a sok illit mellett kevés klorit és szmektit van. Vízgazdálkodása valamivel kedvzőbb az előbb leírt két típusénál, mert a kevés vízben oldható sót tartalmazó szintek vízáteresztő képessége lehetővé teszi a csapadékvíz beszivárgását, ha jelentősen csökkent ütemben is. Tápanyag-gazdálkodása a humusztartalomtól függ. Nitrogénszolgáltató képessége egyes esetekben igen jó lehet, elsősorban akkor, ha hosszabb száraz időszak után nedvesedik át a talaj, mert olykor a humuszanyagok bomlásából származó nitrogén nagy része felvehető a növények számára. Foszforellátottságuk közepes, amit csak a redukciós viszonyok hatására mozgásban levő vasvegyületek csökkentenek. Káliumellátottságuk jó.

A talajtípus, valamint altípusainak és változatainak elterjedése mozaikszerű. Túlnyomórészt a Hortobágyon és a Kőrösök táján fordulnak elő. A különböző mélységekben megjelenő sófelhalmozódás jelentősen befolyásolja a növénytakaró kialakulását. Ezt a képet tarkítja még a szikes talajok jellegzetes eróziós formája, a padkásodás is. Növényzetük zárt, füves növényzet, a szárazság- és a sótűrő fajok jól jellemzik a talaj tulajdonságait. Altípusaik elkülönítésének az alapja a szolonyeces szint, amely alapján beszélhetünk kérges, közepes és mély szolonyecekről.

A mezőgazdaság termelési szerkezete, területhasznosítás
Magyarország természeti erőforrásai kedvező feltételeket biztosítanak a mezőgazdasági termelés számára, ezért a mezőgazdasági termelésnek a jövőben is fontos szerepe lesz. A rendszerváltozást követően a termőföldek és a termelési eszközök privatizációja alapjaiban változtatta meg az ágazat helyzetét. 2000- ben 960 000 egyéni gazdaság és 8 500 mezőgazdasági tevékenységet folytató szervezet működött. Az egyéni gazdaságok 70 %- a 1 hektárnál kisebb termőterületen gazdálkodik. A gazdasági szervezetek átlagos üzemmérete 660 ha- ra csökkent. A mezőgazdasági termelés a vizsgált időszakban ingadozó módon, de összességében növekedett. Az állatállomány számottevően csökkent. A növénytermesztés vetésszerkezetét a gabonafélék túlsúlya jellemzi, a munkaigényes ágazatok (gyümölcs- és szőlő) visszaszorultak.

A földhasználat és a termelési szerkezet csak részben van összhangban a természeti adottságokkal. A környezeti szempontokat is figyelembe vevő művelési-ág szerkezet kialakításának lehetősége szorosan összefügg a birtokszerkezet alakulásával is. Ezért olyan mezőgazdasági termelés feltételeit kell megteremteni, amely úgy állít elő értékes, szermaradvány-mentes, egészséges és piacképes élelmiszereket, valamint nyersanyagokat és megújuló energiahordozókat, hogy közben megőrzi a vidék, a táj értékeit, és nem terheli az élővilágot, a környezetet és benne az embert. A mező- és erdőgazdálkodás mellett a vadgazdálkodás és halászat, mint alapvető természeti erőforrás-hasznosító ágazat is, fontos szerepet tölt be e komplex folyamatban. Csak a többfunkciós mezőgazdaság tud a termelési, fogyasztási, társadalmi és regionális feladatoknak megfelelni, és így tudja a gazdálkodás és a vidékfejlesztés összekapcsolásával az EU fejlődési tendenciáit követni. Meglévő lehetőségeinket a továbbiakban csak akkor tudjuk megfelelően kihasználni, ha az árutermelés szempontjai és a környezetvédelem igényei között a jelenleginél nagyobb összhangot tudunk teremteni.

A Dél- Alföld egésze jellemzően mezőgazdasági hasznosítású terület. A régióban tehát a területfelhasználás és a területrendezés jogi szabályozásának összességében az agrárfunkció területigényéből kiindulva kell megvalósulnia a környezet- és a természetvédelem, valamint az infrastrukturális igények figyelembevételével. A mezőgazdasági terület aránya a Dél- Alföldön (1997-ben az összes területből 76,0%) némileg magasabb az alföldi átlagnál (74,9%), s legmagasabb a magyarországi régiók között. A mezőgazdasági hasznosításon belül a szántó aránya némileg eltérő területi képet mutat. A régió (59,0%) ez esetben is a legmagasabb arányt képviseli országosan. A térségen belül a szántó aránya az összes földterületből Csongrádban kiemelkedő. A szántó területek aránya szerint Csongrádban a 90%-ot Árpádhalom mutatója haladja meg, amely a szentesi kistérséghez tartozik. A gyepterületek csaknem változatlan kiterjedése mellett az országosnál kisebb mértékben csökkent a mezőgazdasági terület, s ezen belül a szántó is. Az erdőterületek növekedése a régióban átlag feletti, viszont a kert, gyümölcsös, szőlő területek csökkenése is. Az erdő arányának viszonylag alacsony értékei miatt a gyepterületek (rét, legelő) aránya általában a szántóterületek „fordítottját” mutatja. Csongrádban a szentesi kistérség és a kisteleki kistérség gyepterületi arányai emelkednek ki. A művelés alól kivont terület aránya a közigazgatási terület valamiféle átlagos „urbanizáltsági” szintjéről ad információt. A "kivett területek" növekedése Csongrádban az országos átlagéval megegyező. A művelés alól kivont terület Csongrádban a legmagasabb (13,2%). A művelés alól kivont terület arányából tehát messzemenő következtetéseket nem lehet levonni, azonban megállapítható, hogy a legalacsonyabb értékeket mutató területek, azonosak az intenzív mezőgazdasággal, valamint a legjobb minőségű szántókkal jellemezhető területekkel.

A régió mezőgazdasági jellege a többi régióénál erőteljesebb és meghatározóbb. Az ország mezőgazdasági GDP- jének mintegy negyedrészét állítják itt elő. E tekintetben az elmúlt tíz év alatt lényegi arányváltozás nem történt. Jelenleg a régió agrártermelése a fontosabb szántóföldi növények országos termékmennyiségéből több mint egynegyedes aránnyal részesedik. 1997- ben a napraforgómag 30%- át, az őszi árpa és a lucernaszéna 28%- át, a kukorica több mint 25%- át, a búza 24%- át, a cukorrépa 20%- át termelték meg a Dél- Alföld gazdaságaiban. Kiemelkedő szerepe van a térségnek a zöldségtermelésben. Az összes zöldségfélék termésmennyiségének az utóbbi évtizedben közel 40%- a a régióból származott. Az uborka és a fejeskáposzta kivételével minden számottevő zöldségféle termésmennyisége az országos terméstömegnek több mint 30%- át tette ki. Nem ilyen nagy a térség részesedése a gyümölcstermelésből, de az őszibarack mintegy ötödrésze, a meggy és a szilva több mint egytizede ebből az országrészből került a fogyasztókhoz. A szőlőterület egyharmada található a térségben, s a bortermelésnek is közel 30%-a származik a Dél- Alföldről. Az állattenyésztés hanyatlása a régióban minden állatfaj tekintetében nagyobb súllyal ment végbe, mint országosan. Ennek ellenére az állattenyésztési főágazat itteni mérete még mindig jelentős. 1997- ben a szarvasmarha- és a tyúkállomány kereken 20%- a, a juhállomány negyedrésze, s a sertésállomány közel 30%- a volt itt található. Az ország állattenyésztésének fejlődésben megrekedt állapota végeredményben a Dél- Alföldre is jellemző.
Csongrád megye természeti erőforrásai közül a talaj kiemelkedő jelentőséggel bír. Legfontosabb tulajdonsága termékenysége, de fokozottan kihasználjuk szűrő képességét is, mellyel jelentősen hozzájárul a környezetet érő terhelés csökkenéséhez, így a felszínalatti vizek védelméhez. A talajadottságoknak köszönhetően a megye közel 400 000 ha termőterületének 61 %-án szántóföldi művelés folyik. Ezen földterületek értéke azonban igen változatos képet mutat. A nyugati, homokhátsági területeken, mely a mezőgazdasági területnek kb. 20 %-át jelenti, gyenge, deflációval is veszélyeztetett, 10 aranykorona érték alatti termőföldek találhatók. A Tisza árteréhez kapcsolódó, ártéri vályogos talajokkal fedett térszíneken (25 %) 10 körüli, a keleti löszös vidékeken pedig 16–20, a jó minőségű csernozjom talajok területén 27–39 aranykorona értékű termőföldek találhatók. A tápanyag-ellátottság tekintetében a megye talajai az országos átlagnál valamivel jobb képet mutattak az 1990- es évek elején. A talajok mészállapotát vizsgálva megállapíthatjuk, hogy az ideális 1–5 % mésztartalom a megye területének 45 %- ára jellemző, s nem fordulnak elő a terméseredményeket már korlátozó 15 % feletti mésztartalmú talajok. A megye talajainak humusztartalma kettős képet mutat, a nyugati területek homoktalajai gyenge (gyakran 1–1,5 % alatt), míg a keleti területek csernozjom talajai jó (3–4 %, vagy ennél is jobb) adottságúak.

Az agrárstruktúra alapvetően a művelési ágakra épül, azokhoz igazodik. Csongrád megye környezeti állapotát nagyban befolyásolja az aránytalan területhasznosítás, ezen belül is leginkább a kívánatosnál nagyobb szántó és kisebb erdő, illetve gyepterület. Ezek az arányok tovább torzulnak a megye kistérségeiben. Szántóföldi hasznosítás jellemző leginkább a területen, amely erős kultursztyepp jelleggel jár. A kistájon a mezőgazdasági területhasznosítás főbb haszonnövényei a búza, a kukorica, a lucerna és a vöröshagyma. A települések mellett szőlőskertek is előfordulnak. Szentes és környéke az üvegházi és korai szabadföldi, intenzív kultúrák termesztésének fontos területe. Az erdőterület rendkívül kevés.
	Művelési ág
	ha

	Szántó
	5463

	Kert
	-

	Gyümölcsös
	11

	Szőlő
	-

	Gyep (rét)
	48

	Gyep (legelő)
	991

	Erdő
	108

	Nádas
	31

	Halastó, vízfelület
	-

	Művelés alól kivett terület
	521

5. táblázat

A település területének területhasznosítás szerinti megoszlása (ha)
Forrás: Önkormányzatok adatszolgáltatása alapján, 2004.
A település külterülete 7 009 ha. Az összterület 76 %- a szántó és az erdősültség 2 %- os (a teljes terület arányában).
[image: image12.emf]Szántó

76%

Erdő

2%

Gyep (legelő)

14%

Gyep (rét)

1%

Művelés alól

kivett terület

7%

12. ábra
Fábiánsebestyén területének területhasznosítás szerinti %-os megoszlása
Forrás: Önkormányzat adatszolgáltatása alapján, 2004.

A település lakossága egész történelme folyamán a mezőgazdaságból élt. A község területén a két világháború között működő Sváb- féle birtok korszerűen felszerelt mezőgazdasági nagyüzem volt. Adottságai révén agrár jellegű község, vonzáskörzetében két mezőgazdasági termelőüzem található, mely munkahelyet biztosít a község lakói egy részének. Emellett működik egy mezőgazdasági termékeket felvásárló, profitorientált vállalkozó és 1991 óta egy szárítóüzem is. 1961 óta egy termelőszövetkezet üzemel, amely büszkesége a nóniusz- törzstenyészet. A településen növénytermesztéssel foglalkozó cég a Kinizsi Mag Kft. (Fábiánsebestyén, Belső dülő 54.). Az itt élő emberek a munkahely mellett háztájiban mezőgazdasági tevékenységgel - fóliás zöldségtermesztéssel, állattenyésztéssel - foglalkoznak. Legfontosabb mezőgazdasági termény a búza és a kukorica, amely később kiegészült cukorrépa termesztésével is.

Állattenyésztésben a szarvasmarha és a sertés is jelentős. A kereső népesség több, mint fele most is a mezőgazdaságban dolgozik. A településen a belterületi állattartás egyre kevésbé jellemző. A településen található állattartó telepek:
	Állattartó telep neve
	Címe, helyrajziszáma
	Állatfajta + állatszám

	Kinizsi 2000 Mezőgazdasági Rt.
Dömsödi major
	6625 Fábiánsebestyén

Külső dülő 111. Hrsz. 0215/8
	Szarvasmarha
720 db

	Kinizsi 2000 Mezőgazdasági Rt.
Koticzki major
	6625 Fábiánsebestyén

Hrsz. 089/16
	Juh

	Kinizsi 2000 Mezőgazdasági Rt.
Horváth major
	6625 Fábiánsebestyén

Hrsz. 054/51, 054/52.
	Liba

	Pankota Kórógy Kft.

	6625 Fábiánsebestyén

Belső dülő 54.
	Sertés

6. táblázat
A település külterületének erdősültsége csekély. Erdőgazdálkodással a Kinizsi 2000 Mezőgazdasági Rt. foglalkozik a település közigazgatási területén. Az erdők állapota közepesnek mondható.
A település területén a bányászati tevékenységnek a nyomai előfordulnak. Néhány a bányászat következtében keletkezett tájseb, roncsolt terület található. A településen található bányatelek védneve a Fábiánsebestyén I., ahol a kitermelt nyersanyag homok és bányászati tevékenység jellege szerint működő a bányaterület. A bányavállalkozó (jogosított) a Kinizsi 2000 Mezőgazdasági Rt.

A terület EOV koordinátái:

	eovx1
	eovy1
	eovx2
	eovy2
	eovx3
	eovy3

	147670
	757775,00
	147658,00
	757800,00
	147515,03
	757746,01

	eovx4
	eovy4
	eovx5
	eovy5

	147606,01
	757634
	147619,01
	757631,03

Fábiánsebestyén területén lévő egyéb roncsolt terület a dögtér (Hrsz. 0205/15), amely a Fábiánsebestyéni Önkormányzat kezelése alatt áll.

A talaj szennyezésében, degradálódásában szerepet játszó tényezők

A földtani közeg felső rétege, a talaj minőségi állapota országos mértékben jó, és nemzetközi összehasonlításban is kedvező. A savanyodás elsősorban a Dél- Alföldi Régió délkeleti részén jelentkezik.

A fenntartható fejlődés eszmerendszerét szem előtt tartó, korszerű mezőgazdasági művelés elengedhetetlen része a talaj fizikai és kémiai minőségének, tápanyagtartalmának figyelemmel kísérése, valamint a döntések ehhez való igazítása.

Csongrád megye talajait több hatás is veszélyezteti. A gyengén kötött homok, ill. futóhomok talajok mintegy 198 000 ha- os területen szélerózió által veszélyeztetettek. A szélerózió a talaj lepusztulásának folyamata, amikor a talajpusztulást szél idézi elő. Ezt a jelenséget deflációnak nevezzük. A talajerózió függ a talaj fizikai és kémiai tulajdonságaitól és a növényzettel való borítottságtól (passzív tényezők), aktív tényezők vízerózió (csapadékvíz, olvadási erózió, suvadások), szélerózió (deflációs talajkifúvás), antropogén hatások (erdők kiirtása, helytelen agrotechnika és öntözés, talajszennyezés). A defláció jelentős károkat okoz. Egyrészt a lepusztult talaj termékenységének csökkenésével, másrészt a mozgó homok ütőhatása következtében károsodott növények által, valamint a kifúvás hatásaként, ami ellen megfelelő agrotechnikával és zöldtrágyázással kell védekezni. A megyében a legnagyobb károk a kora tavaszi gyér növényborítottságú időszakban keletkeznek. Az utóbbi évtizedekben a deflációs károk növekedéséhez jelentősen hozzájárult a mezővédő erdősávok megszüntetése, hiánya, s a nem megfelelő irányú és méretű parcellázottság is. Fontos azonban megjegyeznünk, hogy a szélerózió nem kizárólag a homokterületeken jelentkezik, hanem fokozott mértékben veszélyezteti a jó minőségű csernozjom talajok humuszos rétegét is. Az elveszett (a táblákat szegélyező csatornákba, árkokba áthalmozott) termőtalaj mennyiségén felül jelentős kár keletkezhet a vetőmag, a kijuttatott kemikáliák elhordásából is, nem beszélve a levegő porterheléséről.
A felszíni lefolyás okozta eróziós károk a megye morfológiai viszonyaiból adódóan csak vonalasan, a heves esőzések okozta vízmosások formájában jelentenek gondot. A termőföldről szóló 1994. évi LV. törvény 62.§ egyértelműen előírja a földhasználó kötelezettségeit az erózió elleni védelem vonatkozásában. A növények általában megfelelően megvédik a talajt az erózióval szemben. Az ismételten előforduló erózió a feltalaj fokozatos lepusztulását és a talaj termékenységének a csökkenését eredményezi azáltal, hogy a tápanyagban gazdag talajrészecskék lekerülnek a talajról. Az erózió veszélye általában ott nagy, ahol a talaj szervesanyag- tartalma alacsony. A növény gyökérzetének mélysége és a növény számára felvehető víz mennyisége is csökken. A talajveszteségen kívül a termesztett növények azáltal is károsodhatnak, hogy a gyökérzónából kimosódik a talaj. A felszíni vizek az erodált talajokban lévő tápanyagokkal és növényvédő-szerekkel szennyeződhetnek. Súlyos károk keletkezhetnek a környező mezőgazdaságilag művelt területeken is.
A megye talajainak főbb fizikai és kémiai jellemzőit országos összevetésben figyelve elmondható, hogy kémhatás tekintetében az országos átlagnál jobb a helyzet (a megvizsgált 218 ezer ha terület 68 %-a 6.5–7.5 pHKCL értéket mutat). A savanyú talajok részaránya elhanyagolható. Általános tendencia azonban – ha mértéke még nem is jelentős – a talajsavanyodás. Ez a gyengén savanyú területek arányának növekedésében és a kedvező mész- ellátottságú területek csökkenésében nyilvánul meg.

A szikes talajok kialakulása a területen hidrogeológiai és éghajlattani okokra vezethetők vissza, de az utóbbi években a folyamat helyenkénti felerősödéséhez (másodlagos szikesedés) az emberi gondatlanság is hozzájárult.

A mezőgazdaságilag művelt területeken jelentős mértékű a talaj fizikai tulajdonságainak romlása. A rosszul és nem megfelelő időpontban végzett talajművelési folyamatok a talaj tömörödéséhez és porosodásához vezetnek. A talajtömörödés alapvető oka, hogy a taposás okozta talajszerkezet- rombolás sokkal gyorsabb folyamat, mint a talajszerkezet képződése, regenerálódása. A nehéz erőgépeket és kapcsolt gépsorokat alkalmazó mezőgazdaságban talán a legnehezebben kivédhető a talaj degradációs folyamata. A folyamat mérséklése ésszerű talajműveléssel, meszezéssel, az agrotechnikai műveletek optimális időben, a talaj megfelelő nedvességállapotában, történő elvégzésével oldható meg.

A műtrágya-felhasználás országos szinten és a megyében is lényeges visszaesett. A nitrogén utánpótlást – ha kisebb mennyiségben is – folyamatosan végzik a földhasználók, de a foszfor és kálium műtrágyák felhasználása az 1990–1997 közti időszakban minimálisra esett vissza (a kálium esetében ezt a korábbiakban tapasztalt magas értékek indokolhatják). Bár az utóbbi 1-2 évben némi javulás tapasztalható, a megye műtrágya-felhasználásának visszaeséséből feltételezhető, hogy talajaink adott talajtípustól elvárható tápanyag-ellátottsága nem megfelelő. A laza, homokos talajokon a műtrágyázás hatékonysága a kimosódás miatt, a kötött talajokon pedig a különböző lekötődési, adszorbciós folyamatok eredményeként csökken. A 37-es kötöttségi értéknél kisebb homokos talajok a megye a művelt területének 20–22 %-át is kitehetik. Jelentős az erősen kötött agyag talajok aránya is, ahol az elvizenyősödés és túlnedvesedés okoz jelentős gondot. Ennek oka egyrészt az utóbbi évek csapadékos időjárásában, másrészt a meliorált területek nem megfelelő karbantartásában (a mélylazítás elmaradása és ezáltal a csapadékvíz felső talajszintekben való felgyülemlése) keresendő.
A Dél- Alföldi Régióban a szennyvízelvezetés és -tisztítás terén nagy a lemaradás. A közcsatorna-hálózat kiépítettségi szintje alacsony, ezért jelentős környezeti károkat okoz. A csatornahálózat általában csak a települések központi részére terjed ki. A közüzemi vízhálózathoz viszonyítva a csatornahálózat hossza a Dél- Alföldön a régiók viszonylatában a legkevesebb. A csatornázatlan területeken a szikkasztásos szennyvízelhelyezés súlyos közegészségügyi és környezetvédelmi veszélyeket rejt magában. Jóval több szennyvizet kell elszikkasztani, mint amennyit a talaj, a talajvíz károsodása nélkül elbír. A csatornázatlan területeken a szikkasztásos szennyvízelhelyezés súlyos közegészségügyi és környezetvédelmi veszélyeket rejt magában. Jóval több szennyvizet kell elszikkasztani, mint amennyit a talaj, a talajvíz károsodása nélkül elbír.
Az elmúlt évtizedekben országosan jellemzővé vált, hogy a potenciális szennyezőforrások és a bekövetkezett szennyezések száma folyamatosan emelkedett. A szennyezőhatások általában közvetlenül a talajon vagy a talajban elhelyezett forrásból származtak és csak ritkábban másodlagos (pl. légszennyezési) eredetűek. A megye területén talajszennyező forrásokként a következők jöhetnek szóba: az olajbányászattal kapcsolatos talajtani hatások, a termálvíz kutak környéki csurgalékvizekből adódó sótartalom-növekedés, a helytelen műtrágyatárolásból adódó és a nem megfelelően kivitelezett kommunális hulladéklerakó környéki talajszennyeződések.

Jelentős talajszennyező forrás a különböző kemikáliák és permetezőszerek alkalmazása, melyek közvetve vagy közvetlenül a talajba kerülve annak elszennyeződését okozzák. A kemikáliák felhasználásában a csökkenés jellemző, de nem tudományos megfontolásokon, hanem gazdasági szükségszerűségen alapult.
A 49/2001. (IV.3.) Korm. Rendelet - amely a vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről szól - 2.sz. melléklete alapján a vizsgált település nem tartozik a nitrátérzékeny területekhez, ezért a jogszabály előírásai ebben az esetben kötelező érvényűek.
A rendelet hatálya a felszíni és felszín alatti vizekre, a mezőgazdasági tevékenységekre és a mezőgazdasági tevékenységet folytatókra terjed ki. A rendelet célja: a vizek védelme a mezőgazdasági eredetű nitrátszennyezéssel szemben, továbbá a vizek meglévő nitrátszennyezettségének csökkentése oly módon, hogy egyben biztosítani lehessen a növények optimális tápanyagellátását, valamint a talajok termékenységének fenntartását. Ennek érdekében a rendeletben meghatározták a vizek védelmét szolgáló legfontosabb intézkedéseket és a jó mezőgazdasági gyakorlat szabályait. A vizek védelmét szolgáló intézkedések:

· Tilos hígtrágya, trágyalé, továbbá a trágyatárolók csurgalékvizeinek bevezetése a vizekbe.

· A nitrátérzékeny területeken a nitrátszennyezés megelőzése, illetve csökkentése érdekében országosan egységes, összehangolt intézkedéssorozatot, akcióprogramot kell megvalósítani.

· A nitrátérzékeny területen mezőgazdasági tevékenységet folytatónak a meghatározott előírásokat kötelezően be kell tartania mezőgazdasági tevékenysége során. Nem nitrátérzékeny területeken az előírások alkalmazása ajánlott.

· Az előírásokat figyelembe kell venni, továbbá különösen: talajtani szakvélemény, tápanyag-gazdálkodási szaktanács, területi fejlesztési tervek, állattartó telepek műszaki terveinek készítése során.

· A mezőgazdasági tevékenységet folytatónak adatszolgáltatást megalapozó, folyamatos nyilvántartást kell vezetnie.

· Az előírások megtartását a termőföldön folytatott tevékenységek vonatkozásában a talajvédelmi hatóság, egyéb területeken a vizek nitrátszennyezésével járó tevékenységek esetében a környezetvédelmi hatóság ellenőrzi.

· A vizekben a nitrátszennyezettséget, továbbá a felszíni vizek eutrofizációs állapotát ellenőrizni kell.

· A nitrátérzékeny területek kijelölését legalább négyévente felül kell vizsgálni. Erről és a szükségessé váló módosítások kezdeményezéséről a környezetvédelmi miniszter gondoskodik a közlekedési és vízügyi miniszter bevonásával.

A jó mezőgazdasági gyakorlat szabályozására mennyiségi korlátozást vezettek be, trágyázási tilalmi időszakokat vezettek be, meghatározták a trágyázás és az öntözés szabályait a különböző természeti adottságú és mezőgazdasági jellegű területeken, állattartó telepek trágyatároló műtárgyainak kialakítására vonatkozó szabályokat alakítottak ki.

A település mezőgazdasági fejlesztési irányainak meghatározása során célszerű figyelembe venni a terület termőhelyi adottságait.

A szennyvízcsatornázás kialakításával csökkeni fog a talaj terhelése.
A felszíni és felszín alatti vízkészlet védelme érdekében nem telepíthető olyan tevékenység, amely környezetére talaj- vagy talajvízszennyező hatással lehet.

Környezetvédelmi szempontból az - háztartási szükségletet kielégítő - állattartó tevékenység során keletkező melléktermékek szennyezése a településeken csekély mértékű.

Az urbanizáció, valamint a szabadidő kultúra növekedésével a környezeti terhelés fokozatosan növekszik. Kismértékű szennyezés előfordulhat a jelentősebb utak mentén. A közlekedésből eredő szennyezés (mely közvetve kerül a talajba) felderítésére a forgalomszámlálási adatok ismeretében érdemes lenne vizsgálatokat folytatni.

Fontos megjegyezni, hogy az 1992 óta rendszeresen vizsgált 43 TIM (Talaj Információs Monitoring) ponton kívül – melyek pontszerű felvételezésükből adódóan általános következtetések levonására és döntések meghozatalára nem adnak lehetőséget – nincs folyamatos információ megyénk talajainak állapotáról. Az agrárkárpótlást követően magánkézbe került földeken megszűnt, vagy csak esetleges a tápanyag és egyéb talajtulajdonságok vizsgálata, ami óhatatlanul a tápanyagtartalom rablógazdálkodásához és a talajok termőképességének romlásához vezet. Ez messzemenően elmarad a fenntartható mezőgazdasági termelés értékrendjétől, s egy átfogó földvédelmi stratégia kidolgozását sürgeti.
II. 2. Természet- és tájvédelem

Bevezetés
Fábiánsebestyén Csongrád megye területén, Magyarország kistájkataszteri besorolásának megfelelően a Csongrádi sík kistájon helyezkedik el, így mind az épített mind, pedig a természetes környezetét javarészt e kistájrészlet geoökológiai adottságai határozzák meg.

A kistáj éghajlata mérsékelten meleg, mely az évi 550 mm körüli csapadékösszegével a melegigényes és mérsékelt vízigényű mezőgazdasági kultúráknak kedvez. A mezőgazdaságilag hasznosított területek elterjedtebben terjesztett haszonnövényei a búza, a kukorica, a lucerna, a vöröshagyma, és igen jellemző a településen és környékén a primőr zöldségtermesztés fólia alatt és szabadföldön egyaránt. A túlnyomó szántóföldi hasznosításból adódóan a tájnak igen meghatározó a kultúrsztyepp jellege. A településen kedvezőtlenül magas a szántóterületek aránya, mely a 76%-ot is eléri. Az összes mezőgazdaságilag hasznosított terület a település közigazgatási területének több, mint 90%-át teszi ki. A mezőgazdasági területek egy része rét és legelő hasznosítású természetközeli gyepes terület, mely a biodiverzitás szempontjából kedvezőbb.

A település a Tiszántúli flórajárás (Cirsicum) része. Napjainkra már jórészt elpusztultak a egykori őshonos erdőtársulások, a fűzligetek (Salicetum albae-fragilis), a tölgy- kőris-szil ligeterdők (Querco Ulmetum), a pusztai tölgyesek (Festuco-Quercetum roboris), illetve a sziki tölgyesek (Festuco pseudovinae- Quercetum roboris). Jellemzőek a nyílt társulások, mint pl. a löszpusztarétek (Salvio-Festucetum sulcatae tibiscense), a homoki legelők (Achilleo-Festucetum pseudovinae asutrale, Artemisio-Festucetum pseudovinae asutrale), stb. Jellegzetesebb lágyszárúak az osztrák sárkányfű (Dracocephalum austriacum), a földbentermő here (Trifolium subterrancum ver. brachycladum), és a mirigyes kakascímer (Rhinanthus rumelicus) stb.

Fábiánsebestyén erdősültsége kritikusan alacsony, alig 1,5%-os. Magyarország jelenlegi átlagos erdősültsége 19%, azonban az ökológiailag kívánatos elérendő cél a 24-26 % lenne. A természetes növény- és állatvilág, tehát a biodiverzitás megőrzésében az erdőknek és a mezővédő erdősávoknak igen nagy szerepük van. Az erdők évi átlagos folyónövendéke valamivel több, mint 4,5 m3/ha. A fentebb felsorolt természetes erdőtársulások újbóli telepítése kívánatos lenne. Emellett szükséges a nagyobb szántóterületek mentén mezővédő erdősávok kialakítása őshonos fa- és vadgyümölcs fajokkal. A mezővédő erdősávok telepítése során törekedni kell arra, hogy többszintes erdősávok kerüljenek kialakításra (cserjék ültetése). Külterületi fa- és cserjetelepítéseknél az alábbi őshonos fa- és cserjefajok alkalmazása javasolt: magyar kőris (Fraxinus pannonica), szürke- és fehérnyár (Populus canescens, Populus alba), vadkörte (Pyrus pyraster), vadalma (Malus sp.), mezei szil (Ulmus minor), tatárjuhar (Acer tataricum), egybibés galagonya (Crataegus monogyna), fagyal (Ligustrum vulgare), vadrózsa (Rosa canina), kökény (Prunus spinosa).
Jellegzetes potenciális erdőtársulás-típusok

A fűzligetek (Salicetum albae-fragilis) lombkoronaszintjét elsősorban Salix- fajok képezik (fehér fűz (Salix alba), csörögefűz (Salix fragilis)). A lombkoronaszint közepesen vagy viszonylag jól zárt (50-70%), és elérheti a 20-30 m magasságot. Az alsó lombkoronaszintben többnyire hézagosan fordulnak elő egyes alacsonyabbra növő fák, mint az hamvas éger (Alnus incana), a parti fűz (Salix eleagnos) vagy a Vénic-szil (Ulmus laevis). Az alsó lombkoronaszint 5-30 % borítottságú, magassága, pedig 10-15 m. A cserjeszint igen fejletlen, gyakran teljesen hiányzik. A gyepszint viszont általában fejlett, 60-100 % borítottságú. Elsősorban mocsári növények képeznek benne fáciest (éles sás (Carex gracilis), parti sás (Carex riparia), hólyagos sás (Carex vesicaria), mocsári galaj (Galium palustre), mocsári nefelejcs (Myosotis palustris), nád (Phragmites australis), mocsári perje (Poa palustris), borsos keserűfű (Polygonum hydropiper), szelid keserűfű (Polygonum mite), vizi kányafű (Rorippa amphibia), mocsári tisztesfű (Stachys palustris), pántlikafű (Phalaroides arundinacea)), de a puhafaligetek jellemző növénye, a nyári tőzike (Leucojum aestivum) is előfordulhat nagy tömegben.

A tölgy- kőris-szil ligeterdők (Querco Ulmetum) félnedves szálerdők, melyek lombkoronaszintjét zömmel kocsányos tölgy (Quercus robur), kőris (Fraxinus angustifolia), magas kőris (Fraxinus excelsior) és vénic szil (Ulmus laevis) képezi. A gyepszintben a bükkös öv fajai jelennek meg, pl. köszvényfű (Aegopodium podagraria), medvehagyma (Allium ursinum), odvas keltike (Corydalis cava), szagos müge (Gallium odoratum), erdei tisztesfű (Stachys sylvatica), erdei ibolya (Viola sylvestris). A tölgy-kőris-szil ligetek az ártéri szukcessziósor klimaxtársulását képezik. Jellemző talaja a hordalékos öntés erdőtalaj, az erdő vízgazdálkodását a jellemzően magas talajvízszint határozza meg.
A tölgy- kőris-szil ligetek lombkoronaszintje 25-30 m magas, borítása pedig az uralkodó fafajoktól függően eltérő lehet. A kocsányos tölgyes (Quercus robur) konszociáció esetében erősebben zárt (80-85%), míg a keskenylevelű kőris és a magas kőris (Fraxinus angustifolia, Fraxinus excelsior) által alkotott lombkoronaszint csak közepesen záródik (65-75%). Az alsó lombkoronaszintben elsősorban a vadalma (Malus sylvestris), a májusfa (Padus avium), a vénic szil (Ulmus laevis), a kislevelű szil (Ulmus minor), ritkán, pedig a hamvas éger (Alnus incana) és a hegyi szil (Ulmus glabra) jutnak szerephez. A liánok között a borostyán (Hedera helix) és a vadszőlő (Vitis sylvestris) is felhatol ebbe a szintbe. A cserjeszint többnyire igen fejlett, magassága 2-5 m, borítása pedig 40-80%. Legjellemzőbb cserjéi a veresgyűrűs som (Cornus sanguinea), a kutyabenge (Frangula alnus), a tatárjuhar (Acer tataricum) és a kányabangita (Viburnum opulus), míg a ritkaságokat a vörösribiszke (Ribes rubrum) képviseli. Az alsó cserjeszint (újulat) általában jelentéktelen, de a borostyán (Hedera helix) olykor fáciesképző lehet. A gyepszint általában gazdag, bár záródása 10-100% között változhat. Legfontosabb fáciesképző fajai a következők: köszvényfű (Aegopodium podragraria), medvehagyma (Allium ursinum), erdei szálkaperje (Brachypodium sylvaticum), májusi gyöngyvirág (Convallaria majalis), odvas keltike (Corydalis cava), szagos müge (Galium odoratum), tavaszi tőzike (Leucojum vernum), széleslevelű salamonpecsét (Polygonatum latifolium). Olykor az erdei nebácsvirág (Impatiens noli-tangere), az erdei gyöngyköles (Lithospermum purpureo-coeruleum), a falgyomfű (Parietaria officinalis) és a kis télizöld (Vinca minor) is megjelenhet nagyobb tömegben.

A tölgy-kőris-szil ligetek nagy része ma már leromlott állapotban van. Az őshonos fafajok közé gyakran tájidegen fajok is keverednek (kőrislevelű juhar (Acer negundo), bálványfa (Ailanthus altissima), amerikai kőris (Fraxinus pennsylvanica), fekete dió (Juglans nigra), nemes nyár (Populus x euramericana), akác (Robinia pseudo- acacia)). A tájidegen fafajokkal teli kultúrákba egyes behurcolt lágyszárú növények is agresszív módon terjeszkednek (kisvirágú nebáncsvirág (Impatiens parviflora), magas aranyvessző (Solidago gigantea) stb.) Ezek visszaszorítása egyelőre csaknem lehetetlennek látszik.

Az egykori hatalmas kiterjedésű tölgy- kőris-szil ligetek – a rét- és legelőgazdálkodás térhódítása miatt meglehetősen kis területre szorultak vissza. A még meglévő természetes és természetközeli állományoknál meg kell akadályozni a kituskózással, a vágásterület felszántásával és tájidegen fafajok telepítésével kapcsolatos erdészeti beavatkozásokat. Szükséges továbbá a degradált, de természetvédelmi értékeket rejtegető állományok rekonstrukciója. Ennek során a tájidegen fafajok eltávolítása a legfontosabb. Amennyiben az állomány bolygatása elmarad, a természetes aljnövényzet regenerálódhat. Becslések szerint ennek ideje legalább másfél évszázad.

A pusztai tölgyes (Festuco- Quercetum roboris) a magyar Alföld homokjának kisebb állományok vagy csak facsoportok formájában megjelenő, kocsányos tölgy (Quercus robur) dominálta erdősztyepp erdeje. A gyepszintben leggyakoribb fű a pusztai csenkesz (Festuca rupicola), helyenként a keskenylevelű réti perje (Poa angustifolia).
Az Alföld homokvidékein, savanyú vagy bázikus kémhatású homokon egyaránt előfordulhat. Kiritkuló, közepes vagy rossz növekedésű világos állományokat alkotnak, dús cserjeszinttel és fejlett gyepszinttel. A lombkoronaszintben uralkodó kocsányos tölgyhöz helyenként mezei szil (Ulmus campestris), mezei juhar (Acer campestre), tatárjuhar (Acer tataricum), vadkörte (Pyrus pyraster), nyárak, járulhatnak. A cserjeszintben állandó a galagonya (Crataegus monogyna), gyakori a fagyal (Ligustrum vulgare) és a kökény (Prunus spinosa), járulékos fajok a vadrózsák (Rosa canina), a csíkos kecskerágó (Euonymus europaea) a veresgyűrűs som (Cornus sanguinea) és a fekete bodza (Sambucus nigra).

A pusztai tölgyesek elsőrendű természetvédelmi értéket képviselnek, sőt egyenesen unikálisak, hozzájuk hasonló sem Közép- Európában, sem a Kárpát-medencén kívül nem ismert.

A sziki tölgyesek (Festuco pseudovinae- Quercetum roboris) szikes magaskórósokkal és gyepekkel mozaikos, 15 m-nél alacsonyabb lombkoronaszintű, ligetes kocsányos tölgyesek, melyekben erdei elemek keverednek sztyeppi és sziki fajokkal.
A sziki tölgyesek a magyar Alföld erdősztyepp mozaikjának jellegzetes és mára nagyon megritkult képviselői. Itt tanulmányozható ma leginkább a sztyepp és az erdő frontzónája.

talajuk tápanyagban szegény, enyhén lúgos kémhatású, kilúgzott szolonyec szikes. A talajvízszint viszonylag magas, jelentős évi ingadozással. Leggyakrabban ősi morotvák kanyarulataiban maradtak fenn.

A sziki tölgyesek erdősztyepp jellegüknél fogva ligetesek, tisztásaik sziki magaskórósok és ecsetpázsitosok, nádasok és kisebb ürmös pusztafoltok. Az uralkodó kocsányos tölgy (Qercus robur) mellett a szélén molyhos tölgy (Quercus pubescens) és csertölgy (Quercus cerris) is megtalálható. Az alsó lombkoronaszintben fává nő a tatárjuhar (Acer tataricum). Közönséges fajokból álló cserjeszintje összeolvad a lombkoronaszinttel. Az erdőnek hármas arculata van. Zártabb részei még ligeterdőkre emlékeztetnek, nyíltabb részeinek fajkészlete a tatárjuharos lösztölgyessel mutatnak rokonságot, míg a szomszédos szikesekről sziki fajok hatolnak be az erdőbe.

Karakterisztikus fajkombinációja: kocsányos tölgy (Quercus robur), molyhos tölgy (Quercus pubescens), kivételesen tatárjuhar (Acer tataricum), bársonyos tüdőfű (Pulmonaria mollis), magyar zergevirág (Doronicum hungaricum), csillagvirág (Scilla bifolia agg), odvas keltike (Corydalis cava), magas gyöngyperje (Melica altissima), a szegélyben sziki kocsord (Peucedanum officinale), pettyegetett őszirózsa (Aster punctatus), aranyfürt (Aster linosyris) és bárányöröm (Artemisia pontica).

Az emberi tevékenység mára az állatvilágot is nagyban átalakította. A leggyakoribb emlősök jelenleg a kelet európai sün (Erinaceus concolor), vakond (Talpa europaea), erdei cickány (Sorex araneus), denevér (Myotis myotis), róka (Vulpes vulpes), vidra (Lutra lutra), nyest (Martes foina), menyét (Mustela nivalis), görény (Mustela putorius), mezei nyúl (Lepus europaeus), mezei pocok (Microtus arvalis), egérfélék (Apodemus sylvaticus, Mus musculus), ürge (Citellus citellus), vaddisznó (Sus scrofa), őz (Capreolus capreolus).

Fábiánsebestyén területén a nagy vadállományra való tekintettel 2 vadásztársaság is működik (Önkormányzati Vadásztársaság, Kinizsi Vagyonkezelő és Szolgáltató Szövetkezet), a település különösen gazdag ún. kisvadakban (fácán (Phasianus c. colchicus), fogoly (Perdrix Ill.), nyúl (Lepus europaeus), vetési lúd (Anser fabalis), récefélék (Anas), szárcsa (Fulica atra L.), szalonka (Scolopax rusticola L.), gerle (Turtur Selby) és galamb (Columbidae)), de őz (Capreolus capreolus) is található szép számmal a területen. Vaddisznó (Sus scrofa) többnyire váltóvadként fordul elő. A vadállománynak kiváló élőhelyet biztosítanak a változatos cserje- és lágyszárú-szinttel rendelkező fűz-nyár ligetek.

A madárvilág igen gazdag, főleg az alföldi mezőségi madarak tekintetében. Gazdasági értékű madárfajok a településen a fácán (Phasianus c. colchicus) és a fogoly (Perdrix Ill.). Elhagyott tanyai épületek körül bagolyféleségeket találunk. A település madárvilágának leírása a település védett természeti értékei részben található részletesebben.

A Körös – Maros Nemzeti Park

A Körös-Maros Nemzeti Park 1997. január 16-án alakult meg
 Magyarország hetedik nemzeti parkjaként (1999-ben bővítették
). Kiterjedése: 50.134 ha. A Körösök és a Maros völgye vízrendezése során végbement változások eredményeként a mezőgazdaság a tájat másodlagosan átalakította, a legtöbb területet elhódította. A Körös-Maros Nemzeti Park feladata a mozaikosan fennmaradt természeti értékek megőrzése az utókor számára. A Nemzeti Park célja ezen területi egységek azonos elvek alapján történő kezelése, hiszen a Kis-Sárrét mocsármaradványai, a biharugrai és begécsi halastórendszer közé ékelődött nagy kiterjedésű legelők és keményfás erdőfoltok; a térség ékességének a Bélmegyeri Fáspusztának sziki erdőssztyepp társulása; a kiemelkedő kultúrtörténeti értéket képviselő Mágor-puszta; a Dévaványai-Ecsegi puszták területi egység képét meghatározó festőien kanyargó Hortobágy-Berettyó, mely szabályozatlan szakaszával megőrizte a terület geomorfológiai tagoltságát; a Kígyósi-puszta lefűződött és kiszáradt Ó-Maros ártért ölelő szikes- és löszpusztái; a Körös-ártér számos holtága és morotvái, ligeterdőkkel, ártéri rétekkel és legelőkkel szabdalt hullámtere; Cserebökény apró mocsármaradványai és kiterjedt másodlagos szikesei; a Kardoskúti Fehértó és a környező puszták; a Csanádi pusztafoltok természetes fejlődésű szikesei; a zátonyokat, szigeteket alkotva haladó Maros folyó ártere; a Tompapusztai, Tatársánci és Csorvási löszpusztamaradványok; ezer szállal összefüggő táji egységet alkotnak.

Fábiánsebestyén külterületének É-i része - pontosabban Rekettyés-rét nevezetű része (023-032 hrsz.) - a Cserebökényi pusztákhoz tartozik.

[image: image13.jpg]o) saWI3S

Fabidgsebesfyén

k)

A

- ‘

13. ábra

A Cserebökényi puszták területe

Forrás: Körös-Maros Nemzeti Park Igazgatóságának honlapja, www.kmnp.hu

A Cserebökényi puszták nevezetű terület Szentes és Fábiánsebestyén külterületén található 4538 hektáros pusztarész. A terület 1991. december 31 óta védett
. A XVIII. században az áradások sűrűn elöntötték a területet. Szarvasnál a Körös bal partján indult egy kiágazás, melyet Kákafoknak hívtak. Innen a folyó vize áradáskor ereken keresztül érkezett a területre, táplálta a mocsarakat. A víz a puszta mocsarainak két nagy elvezető erébe, a Veker- és Kórógy-érbe folyt, ahonnan a Kurcán keresztül jutott a Tiszába. A folyószabályozás során a Körösök kanyarulatainak átvágásával akadályozták meg az árvizek kiöntését. A Kákafok elzárásával a területet elvágták az évenkénti árvizektől, ami a mocsarak gyors kiszáradásához vezetett. A XIX. század közepén létrejött kis falvak lakossága a legelők nagy részét szántóvá alakította.

A védett terület két lényegesen különböző tájtípusból áll. Északi része nem szikes, részben megőrizte a korábbi ártéri jelleget, az édes vízi mocsarak között kiszáradt ártéri réteket és cickafarkfüves legelőket találunk. A déli rész viszont szikes jellegű, nagy kiterjedésű szikes mocsarak és rétek találhatók itt. A csapadékos években bővízű mocsarak alakulnak ki az egykor nagykiterjedésű ártéri mocsarak helyén. Nádas, tavikákás növényzet uralkodik itt. A gyorsan kiszáradó mocsarak jellemző növénye a vízi harmatkása (Glyceria maxima). A puszta legelterjedtebb nedves rétje az ecsetpázsitos kaszálórét. Ezek a nedves rétek a vizes élőhelyekhez kötődő madárvilág legfontosabb költő- és fészkelőhelyei közé tartoznak.

A puszták legnagyobb területet borító társulása a cickafarkfüves szikes puszta. Ott, ahol az ember nem alakította szántóföldekké vagy öntözött gyepekké a területet a hajdani mocsarak helyét ez a növényközösség foglalja el. A legjellemzőbbek az ürmöspuszták, melynek jellemző fajai a sziki üröm (Artemisia santonicum ssp. santonicum), a magyar /sziki / sóvirág (Limonium gmelini ssp. Hungaricum), a kamilla (Matricharia chamomilla), és a sziki varjúháj (Sedum caespitosum).

Fontos szerepet tölt be a madárvonulásban. A fekete gólya (Ciconia nigra), tavi cankó (Tringa stagnatilis), nagy póling (Numenius arquata), kis póling (Numenius phaeopus), kék galamb (Columba oenas) rendszeres vendégek a gyepeken, facsoportokban. Rendszeresen előfordul a túzok (Otis tarda), a hátasabb részeken ürgetelepek (Citellus suslicus) találhatók. (Forrás: Körös-Maros Nemzeti Park Igazgatóságának honlapja, www.kmnp.hu)Cserebökény madárvilága különleges értéket képvisel. Eddig 229 faj előfordulása bizonyított. A fokozottan védett madárfajok közül a cigányréce (Aythya nyroca), a fehér gólya (Ciconia ciconia), a gólyatöcs (Himantopus himantopus), a gulipán (Recurvirostra avosetta), a gyöngybagoly (Tyto alba), a hamvas rétihéja (Circus pygargus), a haris (Crex crex), a kerecsensólyom (Falco cherrug), a kuvik (Athene noctua), a réti fülesbagoly (Asio flammeus), az ugartyúk (Barhinus oedicnemus), és a szalakóta (Coracias garrulus) költ a területen.
A tájvédelmi körzet megőrzéséhez a legfontosabb feladat egy un. mocsári rehabilitációs program végrehajtása a belvízlevezető csatornák lezárásával vagy megszüntetésével, ill. magas víz bevezetésével. Ezzel a régi ártéri jelleg megőrzése és a vizes élőhelyek léte biztosított lenne. A gyepek megőrzése a túllegeltetések, felszántások, felülvetések megakadályozásával érhető el.

Kunhalmok

A kunhalmok mesterséges eredetű földtani képződmények (építmények), amelyek tájképi, régészeti, botanikai, zoológiai és kultúrtörténeti szempontból kiemelkedően értékesek, az Alföld nagytáj sajátos antropogén formakincsei. Kialakulásuk szempontjától függetlenül kunhalomnak tekintendők: a tell-telepek (lakódombok), a kurgánok (sírhalmok), az őrhalmok, a határhalmok és a laponyagok. Általában magasabb, árvízmentes hátakon, kiemelkedéseken, ártér felé eső szegélyeken, folyókanyarulatok közvetlen közelségében helyezkedtek, illetve helyezkednek el. Keletkezésük ideje döntő többségben a réz- és bronzkor szakaszaival egyezik meg, kb. i.e. 2300-tól 750-ig (egyébiránt ez a gödörsíros temetkezési kultúra és a tell-telepek kialakulásának időpontjai is). Méretük változó; átmérőjük 20–90 méter, relatív magasságuk 0,5 – 12 méter, úgynevezett pajzsméretük 50–160 méter is lehet. Alaprajzuk többnyire a körhöz közelítő ovális alak, kúp vagy félgömbalakú képződmény. Számuk csak becsülhető, hajdan a Nagy-Magyarország területén belül mintegy negyvenezer lehetett belőlük az Alföldön, mára azonban 1300–1700 még esztétikai látványt nyújtó halom maradt. A civilizáció, az urbanizáció és a nagyüzemi gazdálkodási rendszer felerősödése folyamán különösen e századunk második felétől a halmok súlyos retorziót szenvedtek el. A természet védelméről szóló 1996. évi LIII. törvényben országos védettséget kaptak. A kunhalmok kataszteri felmérése jelenleg is folyik, a munka eredményes befejezéséhez (egy alapos, minden részletre kiterjedő adatbázis létrehozásához), illetve a halmok hatékony védelméhez a kistérség önkormányzatainak és civil szervezeteinek összefogására is szükség van.

	Halom neve
	Helyrajzi szám
	Relatív magasság (m)
	Halomtest állapota
	Tájképi érték
	Földrajzi koordináták
	EOV-koordináták

	
	
	
	
	
	Északi szélesség
	Keleti hosszúság
	EOV-y
	EOV-x

	Ismeretlen I.
	0181/37
0181/38
	3,5
	roncsolt
	közepes
	46
	39
	41,49
	20
	27
	57,88
	758564,52
	147336,70

	Ismeretlen II.
	212
	2
	roncsolt
	közepes
	46
	39
	38,17
	20
	26
	57,67
	757286,56
	147211,12

	Nagy-orom-halom
	0164/4
0164/5
	1,5
	elhordott
	közepes
	46
	40
	18,25
	20
	29
	52,26
	760974,67
	148516,18

	Vörös-halom
	021/8
(Fábián-sebestyén)
01027/6
01029/6
01029/7
(Szentes)
	1,5
	roncsolt
	közepes
	46
	42
	10,89
	20
	21
	52,18
	750713,59
	151813,27

7. táblázat

A Fábiánsebestyén közigazgatási területén található kunhalmok

Forrás: Körös-Maros Nemzeti Park Igazgatósága adatszolgáltatása, 2006.

A kunhalmok botanikai értékei

Hazánk területét eredetileg jelentős százalékban borította löszvegetáció: a lösztölgyes vagy tatárjuharos-tölgyes (Aceri-tatarico-Quercetum roburis), a pusztai, avagy löszcserjés (Amygdaletum nanae), a löszpusztarét (Salvio-Festucetum rupicolae), illetve a löszfalnövényzet (Agropyro pectinati-Kochietum prostratae) mozaikjaként. Az alföldi és peremhegylábi részeket nagy területeken borítja lösz hazánkban, a löszgyep — legalábbis fajgazdag, természetes formájában — mégis nagyon ritka. Löszvidékeinken szinte mindenhol mezőgazdasági kultúrák vannak. Így az egykor gyakorinak mondható lösznövények zöme ma már flóránk kivételes ritkaságai közé tartoznak. Az ember megjelenésével kultúrtáj vette át a vezető szerepet löszterületeinken, tekintettel arra, hogy löszön képződtek a legjobb minőségű (csernozjom), mezőgazdasági művelésre érdemes talajok. A nagy múltú eredeti löszvegetáció sorsa ezzel megpecsételődött. Manapság a még meglévő löszvegetációjú területeken főleg másodlagos, különbözőképpen degradálódott, legelőként használt löszgyepet találunk. Az eredetileg kiterjedt növényzet nagy része elpusztult, apró töredékké darabolódott szét, illetve a művelésmentes területekre „húzódott” vissza. Legtöbb meglévő löszgyepünk különféle degradáltsági fokú löszlegelő (Cynodonti-Poetum angustifoliae). Eredetileg 7-8 %-ban borították hazánkat löszpusztagyepek lösztölgyesekkel és pusztai cserjésekkel mozaikolva, mára ebből szinte semmi sem maradt. Kunhalmokon, régi sáncokon, löszfalperemeken őrzünk néhány eredetinek tekintett gyepmaradványt, néhány száz m2-nyi terület az egész. Régebben a magángazdák birtokai közti méter széles mezsgyék őriztek még valamit a lösznövényzetből, de mikor a tsz-ek szervezése után egybeszántották a telkeket, ez is eltűnt. Több halom meredek, szakadó oldalán tipikusnak mondható a taréjos búzafű-heverő seprőfüves társulás. Helyenként a halmok lábáig hatoló sziki ősgyepek cickafarkas-sziki csenkeszes és ürmös-sziki csenkeszes társulásai szintén kiemelkedő növénytani értékek.

Kunhalmokon viszonylag sokfelé maradtak meg fregmentálódott löszgyepmaradványok az Alföldön. Ezekre szinte mindig degradáló hatással vannak a szomszédos területek (jellemzően szántók vagy fanetek) és tetejükön a háromszögelési pont létesítése. Túlnyomó többségük szántó vagy halomroncs, csak néhányukon akad löszgyep vagy annak degradátuma, de még így is kiemelkedően fontos botanikai értékek. A legjobb állapotú halmokon viszonylag gyommentes, de sokszor fajszegény zsályás löszgyepek találhatók. E degradáló gyepek zsályákkal (ligeti zsálya [Salvia nemorosa], mezei zsálya [Salvia pratensis] és osztrák zsálya [Salvia austriaca]) társulást alkotó tömegfüvei a pusztai vagy barázdált csenkesz (Festuca rupicola), a taréjos búzafű (Agropyron pectinatum) és a kunkorgó árvalányhaj (Stipa capillata). Nemcsak megbontásokon, hanem az ép lejtőfelszíneket is boríthatja löszfalvegetáció. Gyakrabban előforduló „jobb” fajaik még: a közönséges borkóró (Thalictrum minus), a hólyagos csűdfű (Astragalus cicer), az apácavirág (Nonnea pulla), a magyar szegfű (Dianthus pontederae), a heverő seprőfű (Kochia prostrata) és a macskahere (Phlomis tuberosa). Ez utóbbi lösztölgyes karakterfajnak tekinthető. A Mezőföldön, a Hernád-völgyben, a Bükk-hegység déli peremén és a Pitvarosi-pusztákon számos helyen él, de Bihar jó részéből hiányzik. Legerősebb populációi az Észak-Hortobágyon milliósak, jól tűrik a legeltetést. A Bihari-síkon és a Hajdúság déli részén különösen nagy a felszántatlan halmok aránya. Általában jellemző rájuk — mint a dél-alföldi kunhalmokra is — a kunkorgó árvalányhaj (Stipa capillata), a taréjos búzafű (Agropyron pectinatum), a gerelyes gémorr (Erodium ciconium), a heverő seprőfű (Kochia prostrata) és az osztrák zanót (Cytisus austriacus) jelenléte, az utóbbi inkább a Hajdúhát felé és a hajdúháti halmokon. Esetenként a Sadler imola (Centaurea sadleriana), a hengeresfészkű peremizs (Inula germanica) is előfordul. További értékesebb előforduló fajok még: a keskenylevelű gyujtoványfű (Linaria angustissima), a rekettyelevelű gyujtoványfű (Linaria genistifolia), a kónya sárma (Ornithogalum boucheanum), a magyar zsálya (Salvia aethiopis), a vadrozs (Secale sylvestre), a közönséges kakukkfű (Thymus glabrescens), az ékes vasvirág (Xeranthemum annuum) stb.

Igen nagy kárt okoz a halmok befásítása is. Elsősorban az akác betelepítése jelenti a fő veszélyforrást. Ilyenkor a nitrogénben feldúsuló talajban tömegesen elszaporodó rozsnokfajok (Bromus sp.), a ragódós galaj (Galium aparine), a csattanó maszlag (Datura stramonium), a libatopfajok (Chenopodium sp.), valamint a szőrös disznóparéj (Amaranthus retroflexus) agresszívan terjeszkedő állománya teljesen kiszorítja az eredeti löszgyepelemeket. A halmokon leggyakrabban az alábbi „gyomfák” fordulnak elő: fehér akác (Robinia pseudoacacia), bálványfa (Ailanthus altissima), bodza (Sambucus nigra), ördögcérna (Lycium barbarum), gyalogakác (Amorpha fruticosa). Hasonlóan megzavarja az eredeti társulás stabilitását a talajbolygatás és a túllegeltetés is, amelynek következtében erős gyomosodás kezdődik, így tömegesen megjelennek a löszlegelőre (Cynodonti-Poetum angustifoliae) jellemző fajok. Ilyen a fehér pemetefű (Marrubium peregrinum), a tövises iglice (Ononis spinoza), a mezei iglice (Ononis arvensis), a közönséges tarackbúza (Agropyron repens) stb. Különös jelenség a halmok benádasodása. A nagyüzemi szántások révén nád (Phargmites communis) gyöktörzsek kerültek a halmok közelébe, ahol legyökeresedve, néhol teljesen befedték azok felszínét.

A kunhalmok zoológiai értékei

A kunhalmok állatvilágának leírásához szét kell választanunk a szántó művelési ágban lévő, illetve a természetszerű környezetben lévő gyep- vagy pillangósnövények által borított halmokat. A szántott halmokon a termesztett kultúrnövényekre jellemző fauna alakul ki. Itt ugyanúgy megjelennek a károsító rovarok rágcsálók és ezeknek ragadozói, mint a halmot körbevevő területeken. A műveletlen, természetes növényzettel borított halmokon már más a helyzet.

A szigetenként elkülönült, száraz, meleg mikroklímájú, füves területek sok állat számára teremtik meg az élőhelyi feltételeket. Ha az állatok felsorolását a rovarokkal kezdjük, akkor először a sáskákat kell megemlíteni. A bőséges zöld fűben igen gyakori az olasz sáska (Calliptamus italicus), ritkább a sisakos sáska (Acrida hungarica). Az egyenesszárnyúak közül előfordul még a száraz meleg élőhelyet kedvelő mezei tücsök (Gryllus campestris) és a fekete tücsök (Acheta deserta). Szintén gyakori a kunhalmokon a szemölcsrágó szöcske (Decticus verrucivorus) is. Több halmon is találtam imádkozó sáskát (Mantis religiosa), amelynek a tömegével legelésző zsákmány mellett ideális körülményt nyújt a meleg és napfényes klíma is. E fogólábúak rendjébe tartozó ragadozó rovarunk védett. Szintén fellelhető az alkonyati vagy éjjeli életmódú ragadozó a közönséges- (Forficula auricularia) és a parti fülbemászó (Labidura riparia). A kabócák közül a vérpettyes kabóca (Cercopis sanguinolenta) fordult elő leginkább, de változó tajtékoskabócát (Philaenus spumarius) és süvegeskabócát (Dictyophora europaea) is megfigyeltem. A bogarak közül gyakran előforduló fajok a fekete gyalogcincér (Dorcadion aethiops), nyolcsávos gyalogcincér (Dorcadion scopolii), sárga cserebogár (Amphimallon solstitialis) és a vadmurkon élő hólyaghúzó bogarunk a nagy torzcsápúbogár (Cerocoma schreberi).

A puhatestűek közül a pusztai csiga (Hellicella hungarica) rendkívüli mértékben alkalmazkodott a száraz élőhelyi viszonyokhoz, ezért igen nagy számban megtalálható a halmokon. De egy-egy bürökfolton, száraz kórókon tömeges lehet a kórócsiga (Helicella obvia) is. Előfordul még a zebracsiga (Zebrina detrita), a tányércsiga (Planorbarius corneus) és az éticsiga (Helix pomatia) is.

A kunhalmokon a kétéltűek közül jelentős számban megtalálható a zöld varangy (Bufo viridis), ritkább a barna varangy (Bufo bufo). Elsősorban szántóföldi területekkel körbevett halmokon jellemző a barna ásóbéka (Pelobales fuscu). Esősebb időszakban előfordulhat a kecskebéka (Rana esculenta) is. E békafajok rendkívül hasznosak, és egytől-egyig védelemben részesülnek.

A hüllők közül elsősorban a fürge gyík (Lacerta agilis) említhető meg, amely számára szaporodási és élethelyül kiválóan alkalmasak a gyepnövényzettel borított kunhalmok. Azokon a területeken, ahol a kunhalmok között egymáshoz közeli vizes élőhelyek vannak, ott megtalálható a vízisikló (Natrix natrix) is.

A kunhalmok, mint térségi kiemelkedések jó kilátóhelyek, ezért különösen vonzzák a madarakat. A környező határ fölött vadászó ragadozó madarak gyakran pihennek meg a halmok tetején. Különösen kedvelt leszállóhelyük a halmok tetejére kőből emelt magassági jegyek. Az egerészölyv (Buteo buteo) vedlett tollát nagy számban lehet begyűjteni ezeken a halmokon. Jóval ritkábban fordul elő a fakóvörhenyes tollazatú, meglehetősen nagy ragadozó, a pusztai ölyv (Buteo rufinus). Megtalálható a főleg rágcsálókkal és nagyobb rovarokkal táplálkozó vörös vércse (Falco tinnunculus), amelynek szitálása már messziről felismerhető. Igen ritkán, de az előforduló fajok között található a beerdősített halmokon, a főként rovarokkal táplálkozó, elhagyott varjúfészkekben költő kékvércse (Falco vespertinus). A magas fűben rábukkanhatunk egy-egy fácán (Phasianus colchicus), fogoly (Perdix perdix) és újabban egyre gyakrabban a fürj (Coturnix coturnix) fészkére is. A mezei pacsirta (Alauda arvensis) is szívesen fészkel a halmok környékére. Megfigyelhetjük még a sordélyt (Emberiza calandra), amelynek a tövises iglice és a maradványszámba menő macskahere kórója a kedvenc éneklőhelye. Néhány halom oldalában (amelyeket földmunkagépek vagy, régészeti feltárások úgy bontottak meg, hogy meredek fal alakult ki), mint a túrkevei Tere-halom, partifecskék (Riparia riparia) fészkelnek. Ugyanitt szalakóta (Coracias garrulus) is megfigyelhető. A kemény teleken tömegesen lepik el a halmokat a magevő énekes madarak, úgymint a zöldike (Carduelis chloris), a tengelic (Carduelis carduelis), a téli kenderike (Acanthis flavirostis), az erdei pinty (Fringilla coelebs), a fenyőpinty (Fringilla montifringilla) és a többi éhes fajtársuk. Ilyenkor ezeknek a vámszedője a gyors röptű kis sólyom (Falco columbarius). Ősszel és tavasszal pedig — igen ritkán ugyan, de — egy-egy ürgésző kerecsensólyom (Falco cherrug) is feltűnik.

Az emlősök legjellemzőbb faja ezen az élőhelyen a védett, de újra szaporodásban lévő ürge (Citellus citellus), amely inkább az alacsony halmok, laponyagok lakója. A rágcsálók közül gyakori a rendkívüli alkalmazkodó képességű hörcsög (Cricetus cricetus), amely elsősorban a halmok lábánál, a kultúrparcellák szomszédságában építi fészkét. Igen ritkán, de megtalálható még a háromcsíkos egér (Sicista subtilis). Ez a hosszú farkú, hátán három csíkos, ősi sztyeppi állatfaj főleg a halmokon, sáncokon talál magának menedéket. A szántóföldekkel körbevett, de nem szántott halmok télen a néha túlszaporodó mezei pocok (Microtus arvalis) számára jelentenek áttelelő területet. A világos, aranysárgás színű, elsősorban rágcsálókkal táplálkozó, védett molnárgörény (Mustela eversmanni) is a kunhalmok lakója. A molnárgörény a járatait a halom oldalába mélyíti. Gyakran a vörös róka (Vulpes vulpes) lakott, vagy elhagyott kotorékát is fel lehet fedezni a kunhalmok oldalában, különösen a valamilyen módon roncsolt, de gyep és fás állománnyal borított halmokon fordulnak elő.

A természet- és tájvédelem legfontosabb feladatai

A természetvédelmi tevékenység törvényi hátterét részben az 1996. évi LIII. a természet védelméről szóló törvény adja, másrészt az ezt kiegészítő rendeletek. A törvény 6. § (2) bekezdés alapján, a tájhasznosítás és a természeti értékek felhasználása során meg kell őrizni a tájak természetes vagy természet közeli állapotát, továbbá gondoskodni kell a tájak esztétikai adottságait és a jellegét meghatározó természeti értékek, természeti rendszerek és az egyedi tájértékek fennmaradásáról.

Az 1996. évi LIII. törvény 6. § (2) bekezdés alapján, a tájhasznosítás és a természeti értékek felhasználása során meg kell őrizni a tájak természetes vagy természet közeli állapotát, továbbá gondoskodni kell a tájak esztétikai adottságait és a jellegét meghatározó természeti értékek, természeti rendszerek és az egyedi tájértékek
 fennmaradásáról. A település nem rendelkezik egyedi tájérték kataszterrel. Ennek elkészítése tovább segítené ezen értékek megóvását.
A törvényi szabályozás új elemként a természetvédelem feladatait kiterjeszti a védett területeken, fajokon kívül az ún. ”természeti területekre” is, vagyis azon területekre, ahol az emberi beavatkozás nem volt túl jelentős, tehát a területet még természetközeli állapotban lévőnek tekinthetjük. A törvény 15. § (1) (a) pontja szerint ide tartozik például az erdő, gyep, nádas, művelési ágú termőföld. A történelmileg kialakult természetkímélő hasznosítási módok figyelembevételével biztosítani kell a természeti területek használata és fejlesztése során a táj jellegének, esztétikai, természeti értékeinek, a tájakra jellemző természeti rendszereknek és egyedi tájértékeknek a megóvását.

Ahhoz, hogy a természeti környezet állapota javuljon, fontos lenne az élőhelyek természetes kapcsolatrendszerének megőrzése és sok esetben újbóli kialakítása a hagyományos tájmintázatot – tájstruktúrát közelítő területfejlesztéssel valamint ún. ökológiai folyosók
 rendszerének kijelölésével és fenntartásával. Ma már jól látható, hogy az egyre jobban fragmentálódott, természetes vagy természetszerű élőhelyek hosszú távú fennmaradása, a természetes biodiverzitás megőrzése csak egy egységes nemzeti ökológiai hálózat kialakításával lehetséges.

Az élőhelyvédelmi és a madárvédelmi irányelveket egyesíti magában a Natura 2000 program, melyet az Európai Unió indított a biológiai sokféleség csökkenésének megakadályozására. Ezt a célt olyan védett területek hálózatával kívánja elérni, amelyek az egész kontinens szempontjából legjelentősebb, egyedi vagy veszélyeztetett fajokat és élőhelytípusokat őrzik.

A kiválasztás alapját két európai uniós jogszabály határozza meg: az 1979-ben kiadott Madárvédelmi Irányelv (79/409/EGK), és az 1992-ben elfogadott Élőhelyvédelmi Irányelv (92/43/EGK). Hazánk számára az uniós csatlakozás feltétele volt, hogy kijelöljük a Natura 2000 hálózatba javasolt területek listáját.

[image: image27.wmf]0

500

1000

1500

2000

2500

3000

fő

1970

1980

1990

2001

év

[image: image28.wmf]0

1

2

3

4

5

6

7

8

9

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

1

2

3

4

5

6

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

[image: image29.wmf]0

1

2

3

4

5

6

7

8

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

1

2

3

4

5

6

7

8

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

[image: image30.wmf]0

1

2

3

4

5

6

7

8

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

1

2

3

4

5

6

7

8

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

[image: image31.wmf]0

1

2

3

4

5

6

7

8

9

1997

1997/1998

1998

1998/1999

1999

1999/2000

2000

2000/2001

2001

2001/2002

2002

2002/2003

0

1

2

3

4

5

6

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

[image: image32.png]e TerkepCentrum s

14. ábra

A Natura 2000 területek kijelölésének folyamata
Szakmai javaslatok alapján Magyarországon a területek kijelölését az állami természetvédelem területi szervei, a nemzetipark-igazgatóságok dolgozták ki. A Natura 2000 területekre vonatkozó részletes szabályozást a 275/2004. (X.8.) Kormányrendelet
 tartalmazza. Természetesen ezek a keretek szigorúan megszabják a kezelés lehetőségeit, és ezt a térségben élőkkel is tudatosítani kell. Így például a gazdálkodóval kötött szerződés esetében a tulajdonos vállalja, hogy a területen a gazdálkodást a kezelési tervben foglaltak szerint végzi, például egy kaszáló esetében a kaszálást csakis a kezelési tervben meghatározott időpontokban végzi el. A rendelet értelmében a természetvédelmi törvénnyel összhangban a területre negatív hatással bíró tevékenységek és projektek nem valósíthatók meg, illetve a területhasznosítási módosítás előtt hatástanulmány készítése szükséges még akkor is, ha a projekt területe kívül esik a Natura 2000-es területen, de arra lehetséges hatással bír. E területen folyó fejlesztési és természet megőrzési tevékenységhez a rendeletben meghatározott források (EU-s és hazai) használhatók fel.
A település és környezete területén a következő helyrajzi számú területek érintettek az Natura 2000-es besorolásban
:

Különleges madárvédelmi területek
Cserebökényi-puszták (HUKM10005)

010, 011, 012/9, 02/10, 02/11, 02/4, 02/5, 02/6, 02/7, 021/1, 021/2, 021/3, 021/6, 023, 024/1, 024/2, 025, 0250/2, 0250/3, 0250/5, 0250/6, 0251, 0252/2, 0252/3, 0252/5, 0252/6, 0252/7, 0252/8, 0252/9, 0253, 0256/2, 0257, 0258/1, 0258/2, 0258/3, 0258/5, 0258/6, 0259, 026, 0260, 027, 028, 029, 030/3, 030/4, 031, 032, 033/1, 033/2, 034, 035/10, 035/11, 035/12, 035/7, 035/9, 037/1, 037/2, 037/3, 038, 041, 042/10, 042/12, 042/14, 042/15, 042/16, 042/17, 042/19, 042/20, 042/21, 042/22, 042/23, 042/24, 042/25, 042/26, 042/27, 042/28, 042/29, 042/30, 042/9, 043, 044, 048, 049, 05/10, 05/11, 05/13, 05/15, 05/17, 05/18, 05/19, 05/2, 05/20, 05/21, 05/22, 05/4, 05/6, 05/7, 05/9, 053, 054/18, 054/19, 054/2, 054/21, 054/22, 054/23, 054/24, 054/25, 054/26, 054/28, 054/29, 054/30, 054/31, 054/32, 054/33, 054/34, 054/35, 054/36, 054/38, 054/4, 054/40, 054/41, 054/42, 054/43, 054/46, 054/47, 054/49, 054/51, 054/52, 054/53, 054/54, 054/8, 058/10, 058/100, 058/101, 058/102, 058/103, 058/104, 058/105, 058/106, 058/107, 058/108, 058/109, 058/11, 058/110, 058/111, 058/112, 058/113, 058/114, 058/115, 058/116, 058/117, 058/118, 058/119, 058/12, 058/120, 058/121, 058/122, 058/123, 058/124, 058/125, 058/126, 058/127, 058/128, 058/129, 058/13, 058/130, 058/131, 058/132, 058/133, 058/134, 058/135, 058/136, 058/137, 058/138, 058/139, 058/14, 058/140, 058/141, 058/142, 058/143, 058/144, 058/145, 058/146, 058/147, 058/148, 058/149, 058/15, 058/150, 058/151, 058/152, 058/153, 058/154, 058/155, 058/156, 058/157, 058/158, 058/159, 058/16, 058/160, 058/161, 058/162, 058/163, 058/164, 058/165, 058/166, 058/167, 058/168, 058/169, 058/17, 058/170, 058/171, 058/172, 058/173, 058/174, 058/175, 058/176, 058/177, 058/178, 058/179, 058/18, 058/180, 058/181, 058/182, 058/184, 058/185, 058/186, 058/187, 058/188, 058/189, 058/19, 058/190, 058/191, 058/192, 058/193, 058/194, 058/195, 058/196, 058/197, 058/198, 058/199, 058/20, 058/200, 058/201, 058/202, 058/203, 058/204, 058/205, 058/206, 058/207, 058/208, 058/209, 058/21, 058/210, 058/211, 058/212, 058/213, 058/214, 058/215, 058/216, 058/217, 058/218, 058/219, 058/22, 058/220, 058/221, 058/222, 058/223, 058/224, 058/225, 058/226, 058/227, 058/228, 058/23, 058/230, 058/231, 058/232, 058/233, 058/234, 058/236, 058/237, 058/238, 058/239, 058/24, 058/240, 058/241, 058/242, 058/243, 058/244, 058/245, 058/246, 058/247, 058/248, 058/25, 058/26, 058/27, 058/28, 058/29, 058/3, 058/30, 058/31, 058/32, 058/33, 058/34, 058/35, 058/36, 058/37, 058/38, 058/39, 058/40, 058/41, 058/42, 058/43, 058/44, 058/45, 058/46, 058/47, 058/48, 058/49, 058/5, 058/50, 058/51, 058/52, 058/53, 058/54, 058/55, 058/56, 058/57, 058/58, 058/59, 058/6, 058/60, 058/61, 058/62, 058/63, 058/64, 058/65, 058/66, 058/67, 058/68, 058/69, 058/7, 058/70, 058/71, 058/72, 058/73, 058/74, 058/75, 058/76, 058/77, 058/78, 058/79, 058/8, 058/80, 058/81, 058/82, 058/83, 058/84, 058/85, 058/86, 058/87, 058/88, 058/89, 058/9, 058/90, 058/91, 058/93, 058/94, 058/95, 058/97, 058/98, 058/99, 06, 062, 063, 064, 065, 066, 067, 068, 069/15, 069/16, 069/18, 069/21, 069/22, 069/23, 069/24, 069/25, 069/26, 069/27, 069/28, 069/29, 069/3, 069/30, 069/31, 069/32, 069/33, 069/34, 069/35, 069/36, 069/4, 069/6, 069/9, 07, 070, 071/2, 072/22, 08/1, 08/105, 08/106, 08/107, 08/108, 08/109, 08/110, 08/111, 08/112, 08/113, 08/114, 08/115, 08/116, 08/117, 08/118, 08/119, 08/121, 08/123, 08/124, 08/125, 08/126, 08/127, 08/128, 08/129, 08/130, 08/131, 08/132, 08/133, 08/134, 08/135, 08/136, 08/137, 08/25, 08/27, 08/28, 08/29, 08/34, 08/35, 08/38, 08/4, 08/40, 08/41, 08/43, 08/44, 08/45, 08/47, 08/5, 08/57, 08/60, 08/61, 08/62, 08/63, 08/66, 08/68, 08/70, 08/72, 08/73, 08/74, 08/75, 08/76, 08/77, 08/78, 08/81, 08/85, 08/89, 08/91, 08/96, 08/98, 087/4, 088/10, 088/11, 088/16, 088/17, 088/18, 088/19, 088/20, 088/21, 088/4, 088/5, 088/6, 088/7, 088/8, 088/9, 089/11, 089/12, 089/14, 089/16, 089/2, 089/26, 089/27, 089/28, 089/29, 089/30, 089/31, 089/32, 089/33, 089/34, 089/8, 09, 090, 091, 092, 094, 095/1, 095/2, 096

Kiemelt jelentőségű különleges természet-megőrzési területek

Cserebökény (HUKM20027)

024/1, 024/2, 025, 0251, 0257, 0258/5, 026, 027, 028, 029, 030/4, 034, 038, 041, 042/14, 042/16, 042/17, 042/19, 042/28, 042/29, 042/30, 049, 05/18, 053, 054/21, 054/8, 058/243, 058/245, 058/3, 06, 063, 064, 065, 066, 067, 068, 069/24, 069/9, 08/118, 08/119, 08/121, 08/123, 08/124, 08/125, 08/126, 08/130, 08/131, 08/132, 08/133, 08/134, 08/62, 08/66, 08/91, 088/8, 089/11, 089/12, 089/14, 089/2, 089/32, 089/33, 089/34, 089/8, 090, 091, 092, 095/1

Jelenleg előkészítés alatt áll az a rendelet, mely a különböző, mozaikos elhelyezkedésű természetközeli területek komplex nemzeti ökológiai hálózattá szervezését kívánja biztosítani. A kis kiterjedésű természetközeli területek ugyanis hosszú távon, elszigetelten, a folyamatos külső természetromboló hatások közepette nem képesek biodiverzitásukat, fajgazdagságukat fenntartani, ezért szükséges a természetvédelmi szempontból értékes területeket egységes ökológiai rendszerbe kapcsolni, és ezáltal természeti értékeik megőrizését elősegíteni.

A most készülő, a Nemzeti Ökológiai Hálózatról szóló, az ökológiai folyosók általános szabályozására vonatkozó miniszteri rendelet biztosítja majd az élőhelyek, életközösségek konkrét védelmén túl a közöttük lévő biológiai kapcsolat megőrzésének, fejlesztésének, rekonstrukciójának és kialakításának részletes jogi hátterét.

A Kormány 2345/2004. (XII. 26.) Korm. határozata a 2003-2008. közötti időszakra szóló Nemzeti Környezetvédelmi Program tematikus akcióprogramjában feladatként határozza meg a fenti tervezési időszakra a Nemzeti Ökológiai Hálózat létrehozását, területeinek kijelölését.

A Nemzeti Ökológiai Hálózat a Páneurópai Ökológiai Hálózat részeként egy átfogó, 36 európai országot tömörítő természetvédelmi rendszer részét képezi majd.

A Páneurópai Ökológiai Hálózat kialakításának fontosabb állomásai:

· 1993. Maastricht - felmerült egy európai szintű ökológiai hálózat létrehozásának igénye Európai Ökológiai Hálózat (EECONET) néven.
· 1995. Szófia - Környezetvédelmi miniszterek konferenciája – A Páneurópai biológiai és tájdiverzitási Stratégiának az aláírása
· 1998. Dánia, Aarhus – Megerősítették a korábban kitűzött célokat, továbbá hangsúlyozták, hogy valamennyi tagországnak figyelembe kell vennie a nemzetközi egyezményeket, irányelveket, különös tekintettel a Natura 2000 és az Emerald hálózat előírásaira.
· 1999. Genf – elfogadták a Páneurópai ökológiai hálózat kialakítására vonatkozó irányelveket
	Globális szint
	Páneurópai szint
	Regionális szint
	EU szint

	1971. Ramsar: Nemzetközi jelentőségű vizes élőhelyek védelme
	1979. Bern: A vadon élő fajok és élőhelyek védelme (beleértve az Emerald hálózatot)
	1994. Szófia A Duna fenntartható használata és védelme
	1979. EU madárvédelmi irányelv (=)/409 EGK)

	1972. Párizs: A világ örökségének védelme
	
	
	1992. Élőhelyvédelmi irányelv (92/43/EGK)

	1973. Washington: Veszélyeztetett fajok kereskedelmének szabályozása
	
	
	

	1979. Bonn: Vándorló fajok védelme
	
	
	

	1992. Rió de Janeiro: A biológiai sokféleség védelme
	
	
	

8. táblázat

Az ökológiai hálózatok kialakítása szempontjából jelentős nemzetközi egyezmények, jogi eszközök (év, hely, tárgy)

A Páneurópai Ökológiai hálózat tehát lényegében az egyes országok ökológiai hálózataiból tevődik össze. Az lenne a kívánatos, ha a hálózati elemek követnék a természetes – természetközeli struktúrát, áthágva a politikai, közigazgatási határokat, s nem aprózódnának fel. Az ökológiai hálózatok csak akkor szolgálják igazán a biológiai sokféleség védelmét, ha nem csak a védett területeken található élőhelyeket és életközösségeket foglalják magukba.

Az ökológiai hálózatok védelmének számtalan módja lehetséges a Páneurópai Ökológai Hálózatra vonatkozó elképzelések szerint. A legbiztosabb eszköz a jogi, azaz a formális védelem. Ezen kívül több olyan kezdeményezés is lehetséges, amely közvetve vagy közvetlenül az ökológiai hálózat ágazati integritását és ezzel védelmét szolgálják. Fontos szabályozási eszköz, hogy az ökológiai hálózat által érintett területeken megfontolt, ökológiai szemléletű tervezés történjen a tervezési hierarchia minden szintjén.

A Nemzeti Ökológiai Hálózatba kijelölt területek 4 eltérő védettségi kategóriában kerülhetnek besorolásra. Megkülönböztethetőek az Ökológiai Hálózat elemei között magterületek, ökológiai folyosók, pufferterületek, illetve rehabilitációs területek egyaránt.

II.3. A települési környezet állapota

II. 3. 1. Demográfiai jellemzők
Fábiánsebestyén népessége a 2001-es népszámlálás idején 2278 fő volt. A község lakosságszáma 1970 óta fokozódó mértékben fogy. Míg 1970 és 1990 között a népesség száma lényegében stagnált (20 év alatt 100 fővel csökkent), addig az 1990-es évtizedben a fogyás felgyorsult és 10 év alatt közel 150 fővel csökkent. (13. ábra)

9. ábra

15. ábra
Fábiánsebestyén lakónépesség-változása 1970 és 2001 között

Forrás: KSH Népszámlálás, 2001.
A község népsűrűsége az országos átlaghoz képest alacsony, hiszen egy négyzetkilométerre csak 32 lakos jut, az országos 110 körüli értékkel szemben.

A természetes szaporodás (az élveszületések és halálozások számának különbsége) az 1970-es évektől kezdve fokozatosan romló tendenciát mutat. Míg az 1970-es években – az ország egészéhez hasonlóan – Fábiánsebestyénen is többen születtek, mint ahányan meghaltak, az 1980-as évektől kezdődően a halálozások tartósan, és egyre növekvő mértékben múlták felül a születések számát. Ennek oka kettős. Egyrészt csökken az élveszületések száma, másrészt – sajnálatos módon – növekszik a halálozásoké. Így a természetes népmozgalmi mutatókat tekintve Fábiánsebestyén népessége fogy, ami valószínűleg a jövőben is folytatódni fog.(8. táblázat).
	Évek
	Természetes szaporodás
	Élveszületés
	Halálozás
	Vándorlási különbözet

	1970-1979
	7,3
	17,8
	10,5
	-7,7

	1980-1989
	0,0
	11,4
	11,4
	-3,8

	1990-2001
	-3,6
	11,8
	15,4
	-2,4

10. táblázat

Természetes szaporodás és vándorlási különbözet (%), 1970-2001

Forrás: KSH Népszámlálás, 2001.
A vándorlási különbözet – azaz a beköltözők és az elköltözők számának különbsége – a vizsgált 3 évtized alatt végig negatív volt, azaz a településről többen költöznek el, amint ahányan beköltöznek oda. Mindenképpen pozitív azonban, hogy a fogyás mértéke csökken. (8. táblázat) Az 1990-es években már csak néhány fővel volt nagyobb az elköltözők száma a beköltözőkétől. A veszélyt az jelentheti, ha az iskolázott fiatalok elhagyják a települést és a helyükre alacsony társadalmi státuszú rétegek költöznek.

A tényleges szaporodás, azaz a község tényleges lakosságszám változását tehát a negatív természetes szaporodás, valamint a vándorlási veszteség együttesen alakítja napjainkban, és egyenlege adja a fogyó népességszámot. Várhatóan ez a tendencia a közeljövőben is fennmarad és a népesség további fogyása várható.

A lakosság nemek és kor szerinti összetételét mutatja be a korfa (14. ábra). A diagrammon balra a férfiak, jobbra a nők száma látható korcsoportos bontásban. A településen a férfiak és a nők száma szinte 50-50%, hiszen az 1133 férfi mellett 1145 nő él a faluban. A 100 férfiara jutó nők száma 101, amely jóval kedvezőbb, mint az országos 111 fős érték. A nemek aránya korcsoportonként igen változó. A hazai és a nemzetközi trendeknek megfelelően a 30 év alatti korosztályokban összességében a férfiak vannak többen, ám a 60 éven felüliek között már erős nőtöbblet alakul ki. Ennek oka a férfiak magasabb halálozási arányában és alacsonyabb születéskor várható élettartamában keresendő. Fábiánsebestyén községben a 60 éven felüliek között a nők száma egyharmaddal nagyobb, mint a férfiaké.

A népesség korösszetétele öregedő tendenciát mutat. (9. táblázat). A 60 éven felüliek száma jelentősen meghaladja a gyermekkorúak számát, amely egyértelműen kedvezőtlen. A 100 gyermekkorúra jutó időskorú száma 137 fő (azaz az öregségi index: 1,37), ami elöregedést jelez. Az elöregedés nem túl kritikus, hiszen mind a gyermekkorúak, mind az időskorúak aránya megegyezik az országos átlaggal, de mindenképpen szükséges lenne a fiatalok, fiatal felnőttek településen tartása. A képet azonban kissé javítja, ha az időskorúak számából kivonjuk az Erzsébet Szociális otthon 30 lakóját, akik nem tényleges lakói a községnek.

	14 év alattiak száma
	14 év alattiak aránya
	60 év felettiek száma
	60 év felettiek aránya
	100 gyermekkorúra jutó öregkorú

	355 fő
	15,6%
	481 fő
	21,3%
	137 fő

11. táblázat

A népesség korösszetételének adatai

Forrás: KSH Népszámlálás, 2001.
A korfa jól mutatja, hogy a település lakossági öregedő, hiszen a korfa talapzata erősen összeszűkül. Az esélyt a még viszonylag széles rétegű 20-34 éves fiatal felnőttek jelenthetik a demográfiai megújulásra.

16. ábra
Fábiánsebestyén népessége korcsoportok és nemek szerint, 2001

Forrás: KSH Népszámlálás, 2001.
A lakosság átlagos iskolai végzettsége átlagos értéket mutat, hiszen a 14 évesnél idősebb lakosság átlagosan 8,81 osztályt végzett el, ami bár 0,8 osztállyal elmarad az országos átlagtól a hasonló nagyságú települések között vizsgálva nem mutat rossz értéket. Mindez meghatározza a népesség alkalmazkodóképességét, reagáló-képességét, és megkönnyítheti a környezettudatos fejlesztések sikerességét.

II.3.2. Környezet – egészségügy

A légszennyezés környezet-egészségügyi vonatkozásai

A hazai lakosság egészségi, de különösen halálozási mutatói egyértelműen jelzik, hogy a környezet-egészségügy terén nagyon súlyos problémákkal kell szembenézni, amelyekért részben a környezeti ártalmak okolhatók. Az ember környezetszennyező tevékenysége által a környezeti elemek természetes tulajdonságait hátrányosan megváltoztatja, ezáltal saját életkörülményeit rontja, hiszen az ember egészségi állapotát befolyásoló tényezők között a környezeti elemek minősége meghatározó.

Légszennyező anyagok káros hatása

A káros hatást a légszennyező anyagok bizonyos mennyisége (dózisa) váltja ki.

A szervezetbe jutó anyag mennyisége az expoziciótól függ: vagyis hogy az egyén milyen szennyezettségű levegőben mennyi ideig tartózkodott.

Meg kell jegyezni, hogy azonos expozíciót adó értékek nem tekinthetők mindig azonosnak. Nagyobb koncentráció olyan akut hatásokat válthat ki, amelyek kisebb szennyezettségnél hosszabb idő után sem jelentkeznek. A rövid ideig ható nagyobb koncentráció szelektál: az érzékenyebb vagy beteg lakosságot támadja, sőt pusztítja. Ismétlődő szmogok​nál pl. az első okoz mortalitás-növekedést, mert a következőknél már nincs érzékeny populáció. A krónikus levegőszennyeződés viszont az ember egész életén, sőt generációkon át és a népesség minden tagjára folyamatosan fejti ki hatását. Ez a huzamos hatás megváltoztathatja az élettani folyamatokat, króni​kus betegségeket hozhat létre, sőt genetikai károsodásokat is okozhat.

A rendkívül sok légszennyező anyag közül hazánkban jelenleg mintegy 330 anyag megengedett maximális koncentrációját írja elő rendelet. A következőkben a gyakrabban előforduló légszennyezők káros hatásait ismertetjük.

 Egészséget károsító hatás

Jellegzetes és régóta ismert károsító hatást gyakorol a szén-monoxid az emberi szervezetre. A koncentrációtól és időtartamtól függően a vér oxihemoglobinjából az oxigént karboxi-hemoglobin képződése közben kiszorítja, ezáltal csök​kenti a testszövetekhez szállított mennyiséget. Végső fokon fulladást okoz. Veszélyességét fokozza, hogy szagtalan. Nagyvárosok közlekedési csomópontjaiban a szén-monoxid a károsító szintet általában eléri, ami az öntudat tompulásában, a reakcióképesség csökkenésben nyilvánul meg.

A kén-dioxid elsősorban a kéntartalmú fűtőanyagokból, kisebb részben az ércek kéntartalmából ered. A lakossági tüze​lőanyag-felhasználás révén keletkezett S02 elenyésző.

A kén-dioxid nagyobb koncentrációkban a szem és a felső légutak nyálkahár​tyáját izgatja, kisebb koncentrációban az alsó légutak csillószőreit és nyálkahár​tyáját károsítja, így a védekezőképesség csökkenésével gyulladásos betegségek kialakulását teszi lehetővé. Zavarja a fehérje-anyagcserét, izgatja az idegvégző​déseket. Akut mérgezés esetén a halálos kimenetel ritka.

A magas kén-dioxid koncentráció kedvezőtlen meteorológiai viszonyok között (a fűtési szezon idején, párás, ködös időben, inverziós tényezők mellett) kedvez a füstköd (szmog) képződésének. (Londoni típusú szmog.)

A nitrogén-oxidok antropogén forrása az ipari tevékenység és a közleke​dés. Magas hőmérsékletű égési folyamatok és egyéb vegyipari munkafo​lyamatok során képződik. Nitrogén-oxid kibocsátás növekedése figyelhető meg a gépjárművek megnövelt sebességénél is. Az at​moszféra antropogén-nitrogén-oxid terhelése azáltal lesz kritikus, hogy a szennyezés a legsűrűbben lakott területeken a legerősebb.

Mivel a nitrogén-monoxid a levegőben gyorsan nitrogén-dioxiddá alakul, káros élettani hatását így fejti ki: vízzel a tüdőben sav keletkezik, s a tüdő szövetének elroncsolásán kívül a vérerek erős tágulását is előidézi. A szem és a légutak nyálkahártyáját is izgatja. A hatás súlyossága a nitrogén-dioxid arányától függ, ezért a NOx-en belül annak értékét külön mérik, illetve a rendeletek előírják.

A talajközeli ózon a fotokémiai szmog egyik alkotóeleme. Izgatja a nyálkahártyákat, a tüdőszöveteket. Akut expozíciója jelentős tüdőfunkció romlást eredményez, elősegíti a tüdőtumor kialakulását. Még relatíve rövid expozíció is köhögést, légcsőfájdalmat ill. más fotokémiai oxidánsokkal kombinálva szem irritációt is okoz.

A gépkocsik kipufogógázaiból és a petrolkémiai iparból származó szénhidro​gének között olyan anyagok is vannak, amelyeknek állatkísérletek és statisztikai felmérések alapján rákkeltő (karcinogén) hatást tulajdonítanak. Legjelentősebb képviselőjük a benzpirén.

A lebegő szilárd részecskék (korom, por, pernye) az egészségre szintén káros hatást gyakorolhatnak. Ingerlik a szem kötőhártyáját, a légutak nyálkahártyáit. Toxikus anyagok kötődhetnek hozzájuk (pl. rákkeltő szénhidrogének, toxikus fémek). A nem kimondottan mérgező tulajdonságú porok káros hatása esetleg csak évek elteltével mutatható ki (pl. szilikózis és portüdő). A szervezetbe való behatolás szempontjából a 0,25-10 (m közötti szemcseméretű részecskék a legveszélyesebbek, mert a 10 (m-nél nagyobb részecskéket belélegezve azok csak a felső légutakig jutnak, a 0,25 (m-nél kisebbeket pedig a tüdő nem tartja vissza, így az elhasznált levegővel újra a szabadba kerülnek. Ha gáznemű és szilárd szennyezők egyidejűleg vannak jelen, az egészségkárosító hatás mértéke nagyobb.

A biológiai légszennyező anyagok igen sokféle mikroszkopikus élő (gombaelem, pollenszem, baktérium, vírus stb.) részecskék lehetnek, melyek allergiás reakciót válthatnak ki a szervezetben. Az allergia (túlérzékenység) a szervezet védekező rendszerének (immunrendszerének) kóros túlműködése. Allergiás betegségről akkor beszélünk, amikor a szervezet az egészségre ártalmatlan anyaggal szemben olyan válaszreakciót produkál, mintha az anyag káros lenne. A legsúlyosabb megnyilvánulása az allergiának a légutakban a nagy- és a kishörgők túlérzékenysége, amely tartósan fennálló, időnként igen súlyos állapotot jelentő betegséget, az asztmát váltja ki. Az allergiára való hajlam igazoltan öröklődik. Emellett a környezeti hatások is fontos szerepet játszanak az allergia kialakulásában. Az allergia főleg a városi környezetben legyengült immunrendszert veszélyezteti, a légszennyezés hatására a nyálkahártyák védekező funkciója csökken, az allergia könnyebben kialakul.

A beltéri levegőben jelenlévő szennyező anyagok, bár a globális emisszió szempontjából elhanyagolható mennyiségűek, igen fontosak a személyi expozíció szempontjából. A zárttéri levegőben elsősorban a fűtésből és dohányzásból származó égéstermékek (CO, SO2, NOx) vannak jelen, de egyéb forrásokból származó szennyező anyagok mennyisége is jelentős lehet (pl. PAH, formaldehid, háztartási kemikáliák, biológiai aeroszolok stb). A beltéri szennyezők jelentősége a kibocsátás intenzitásától és a szellőzés mértékétől függ.

Vízminőség

A környezet másik fontos eleme a víz. A víz használatával kapcsolatos leggyakoribb veszély a közvetlen vagy közvetett mikrobiális szennyezésből eredő fertőzés (fekália, szennyvíz vagy egyéb fertőzött hulladék bejutása). Az ivóvíz útján terjedő patogén mikroorganizmusok általában ún. enterális kórokozók, melyek gyomor-bélrendszeri tüneteket (hányás, hasmenés) és lázas megbetegedéseket (Salmonella, hastífusz, vérhas) okoznak. Az ivóvíz minőségének jelentős szerepe van a nem fertőző betegségek kialakulásában is.

A víz rendkívül jó poláris oldószer, igen nagy számú különböző oldott szerves és szervetlen mikroszennyezőt tartalmaz. Az ivóvíz kezelése során – a fertőzések megakadályozása miatt - elmaradhatatlan lépés a fertőtlenítés. A fertőtlenítés során azonban – a vízben lévő szerves anyagok (huminsavak, fulvinsavak stb.) tökéletlen eltávolítása miatt – nagyon sokféle vegyület képződik, ezek egy része mutagén, illetve karcinogén hatású. Ezen vegyületek spektruma egyrészt a vízben lévő szerves anyagoktól, a fertőtlenítés módjától és egyéb tényezőktől is függ. Hazánkban a legelterjedtebb fertőtlenítési eljárás a klórozás, mely során nem kívánatos szerves klórvegyületek képződnek. Az emberi test szöveteibe felvett szerves halogénvegyületek lebontása sok esetben igen lassú folyamat, mely krónikus egészségügyi károsodásokat okozhat.

A szervetlen mikroszennyezők közül a legfontosabb a nitrát, mely természetes körülmények között is előfordul a talajvizekben, általában azonban az emberi tevékenység következtében (műtrágyázás) dúsul fel. Az ivóvízben lévő nitrát elősegíti az idősebbekben a daganatos betegségek kialakulását, nagy koncentrációban irritálja a belek nyálkahártyáját. Legsúlyosabb veszélyt azonban a csecsemőkre jelent, mivel redukáló bélflórájuk hatására a nitrát átalakul nitritté. A nitrit a csecsemők vérében lévő fetális hemoglobin F molekulát methemoglobinná alakítja át, amely az oxigén megkötésére és szállítására már nem alkalmas. Ez akár halálos kimenetelű légzőszervi és idegrendszeri károsodáshoz is vezethet.

Jelentős közegészségügyi problémát jelent az ivóvizek geológiai eredetű arzénszennyezése. Az arzén a májban, a vesében és a bőrben halmozódik fel, s csak egy része ürül ki a szervezetből. A magas arzéntartalmú vizek fogyasztása bőrtünetekkel jár, de hajritkulás, májduzzanat is előfordul. Gyermekeknél fogazat- és bőrelszíneződést, festékes anyajegyeket, gyakori légcső- és hörgőhurutot is okozhat. A hosszú arzén expozíció ugyan ritkán kialakuló, de súlyos következményekkel járhat, úgy mint halvaszülés, spontán abortusz, bőrrák, hólyagrák.

A jód a szervezet számára fontos nyomelem, hiányában terhes anyák esetében gyakoribb a koraszülés ill. a spontán vetélés, gyermekeknél a testi és szellemi fejlődésben való elmaradás és a pajzsmirigy kötőszövetes megnagyobbodása (golyva). Felnőtteknél a pajzsmirigy problémák mellett elhízás, fáradékonyság, fejfájás, hajhullás, izom és izületi fájdalmak fordulnak elő.

A fluor fontos szerepet játszik a szervezet kalcium anyagcseréjében, a csontok és a fogazat megfelelő fejlődésében. Hiányában a fogzománc ellenálló képessége kisebb lesz, a nő a fogszuvasodás valószínűsége. Ugyanakkor a magas fluortartalom is egészségkárosító, károsodhat a fogzománc, a csontrendszer, elősegíti a golyva kialakulását.

A víz állandó keménységét az oldott kalcium- és magnézium-sók okozzák. A túlzottan lágy vízzel ellátott területeken az egyes szív-érrendszeri megbetegedések (szívinfarktus) gyakorisága nagyobb, melyért részben a víz alacsony magnéziumtartalma felelős. Feltételezések szerint a víz magas keménysége hozzájárul az epe- és vesekőképződéshez.

Egyéb vízhasználattal kapcsolatos veszélyforrás még a medencés közfürdők higiénés helyzete, mely ún. strandjárványok veszélyforrása lehet (dizentéria-vérhas).

A talaj minősége

A talajt szennyező anyagok hatásukat a levegőn, a talajvizen, ill. közvetetten a táplálékláncon keresztül fejtik ki (bioakkumuláció). A szennyező anyagok kiemelkednek a különböző nehézfémek (ólom, kadmium, nikkel, vanádium), melyek krónikus mérgezést okoznak, valamint a kőolajszármazékok, a BTX vegyületek (benzol, toluol, xilol), a halogénezett bifenilek és a sugárzó izotópok, melyek nagy része karcinogén és mutagén. A talajt szennyező anyagainak jelentősége a rosszindulatú daganatok kialakulásában lényegesen kisebb, mint a levegőé és a vízé.

Zajterhelés

Zajnak nevezünk minden olyan nemkívánatos vagy túl hangos hangjelenséget, amely az egyén életfunkcióit, munkáját, munkájának és pihenésének egyensúlyát zavarja. A szubjektivitás miatt a zaj zavaró hatásának megítélése csak kísérleti úton és statisztikai átlagértékek alapján lehetséges, a 65 dB(A) feletti környezeti zajt potenciális egészségkárosító hatásúnak minősül.

A zaj hatására kezdetben átmeneti halláscsökkenés, később maradandó nagyothallás alakul ki, mely először csak a magasabb frekvenciájú, majd az alacsony frekvenciájú hangokra is érvényes lesz. Fokozatosan csökken a beszédhangok hallása is, és kialakul a nagyfokú nagyothallás.

A halláscsökkenésen kívül a zaj káros hatással lehet a vegetatív idegrendszerre, a gyomor és bélrendszer működésére, emelheti a vérnyomást, fokozhatja az anyagcserét az agyra kifejtett hatásának következtében, ingerlékenységet, idegkimerültséget, alvászavarokat és munkateljesítmény-csökkenést, sőt fokozott balesetveszélyt is eredményezhet.

II. 3. 3. Közműellátottság helyzete a településen

II. 3. 3. 1. Ivóvízellátás

A településen 1964 óta van közműves ivóvíz ellátás, az ivóvíz hálózat jelenleg 15000 méter hosszú, melyből 12000 méter körvezetékes kialakítású. A vezetékek állapota elöregedett, folyamatos karbantartásra és felújításra szorul, anyaguk azbesztcement, vas és műanyag. A vezetékhálózaton folyamatos az üledék lerakódás, ezért azt folyamatosan mosatni kell. A vezetékes ivóvízzel ellátott ingatlanok száma 829 és 3 darab közkifolyó üzemel.

A település saját vízművel (Fábiánsebestyén, Arany J. u. 16.) rendelkezik, a szolgáltatott ivóvizet a település területén lévő 2 db mélyfúrású kútból biztosítják. A kitermelt rétegvizet gáztalanítás és fertőtlenítés után juttatják el a fogyasztókhoz, illetve az 50 m3–es tároló kapacitású térszíni tározóba. A vízmű teljes kapacitása 600 l/perc, kihasználtsága 90 %-os. Az évente értékesített víz 66036 m3.

	Megnevezés
	Kat. szám
	Építés éve/felújítás éve
	Talpmélység

(m)
	Vízhozam

(l/min)
	Építéskori vízhőfok

(˚C)

	1. számú
	B-54/1964
	1964
	379
	-
	26

	2. számú
	B-65/1972
	1972
	450
	900
	29

12. táblázat

Kútkataszter
Forrás: Önkormányzati adatszolgáltatás, 2005

A Dél-alföldi régió ivóvízminőség javító programjában szerepeltek szerint a településen szolgáltatott víz minősége nem megfelelő, határértéket meghaladó az arzén, az ammónium és a vas- és nátriumion koncentráció. Az új vízkezelési technológia bevezetésének költségei a program szerint 205 millió Ft-ba kerülnének. Ezen kívül az önkormányzat tervei között szerepel a vezetékhálózat rekonstrukciója, az elöregedett csövek cseréje és az egész hálózat körvezetékessé alakítása.

II. 3. 3. 2. Szennyvízelvezetés, - tisztítás, - elhelyezés

A településen még nem épült ki a szennyvízelvezető csatornahálózat. A szennyvizet ingatlanonként gyűjtik zárt- vagy szikkasztó rendszerű tárlóaknákban és az Önkormányzattal szállítatják el a helyi gyökérzónás szennyvíztisztító telepre (Hrsz: 089/14 Fábiánsebestyén). A szennyvízleeresztő a településtől 1200 méter távolságban található. A 4000 m3/év szippantott szennyvíz fogadására alkalmas telepet az önkormányzat üzemelteti. Fábiánsebestyén Község Önkormányzata nem rendelkezik érvényes hulladékkezelési engedéllyel a települési folyékony hulladékok szállítására. Az Alsó- Tisza- Vidéki Környezetvédelmi Felügyelőség 12015-1-2/04. sz. határozat alapján azonnali hatállyal felfüggesztette a Fábiánsebestyén 089/14 hrsz-ú települési folyékony hulladéklerakó telepen környezetvédelmi hatósági engedély nélkül végzett települési folyékony hulladék elhelyezését, lerakását. Fábiánsebestyén Község Önkormányzata az ügyben fellebbezést nyújtott be. Indoklás: a településen keletkező folyékony hulladékot a környező telepek nem fogadják. A lefolytatott eljárások során a Felügyelőség határozatát hatályban hagyták, így az jogerős. Az előírt környezetvédelmi felülvizsgálat határideje 2007.12.31.
Az önkormányzat tervezi a településen a csatornahálózat kiépítését.

II.3. 4. Kül- és belterületi vízrendezés
Fábiánsebetyén az Alföldhöz tartozó Körös-Maros közének települése. A nagymértékű szabályozásnak és csatornázásnak köszönhetően ma már csak a Tisza és a Maros maradt meg állandó élővízként, viszont számos időszakos vízfolyás és mesterséges csatorna szabdalja fel a földeket.

A kistáj (Csongrádi sík) vízrajzát erek és csatornák határozzák meg, amelyeket a Körös, a Tisza és a Maros vesz fel, ám ezzel együtt is száraz, gyér lefolyású, erősen vízhiányos a terület, mivel állandó élővize nincs. Fábiánsebestyén a Kórógyéri- főcsatorna mellet fekszik, közelében állóvíz nem található.
Kurca- csatorna
Bár a Kurca- csatorna nem érinti Fábiánsebestyén területét, a Kórógyéri- főcsatornán keresztül ide vezetik le a terület belvizeit. Eredetileg a Hármas-Körösből, annak torkolata előtt 2 km-re balról ágazott ki. A Tiszától visszaduzzasztott Hármas-Körös árvízének egy része a szabályozások előtt ezen keresztül vonult le. A töltésépítés befejezése óta nincs élővíz utánpótlása, így jött létre a 37 km hosszú kanyargós medrű, zárt belvízcsatorna.

Jelentősebb mellékvizei:

	név
	hossz (km)
	árterület (km2)

	Vekeréri- főcsatorna
	36
	249

	Kórógyéri- főcsatorna
	49
	698

A mindszenti torkolatnál zsilip védi az árvíz behatolása ellen. Kisvízkor 1 m3/s-os utánpótlást kap a Hármas-Körösből az öntözés fenntartására. Mivel terjedelmes vízgyűjtőterülete van, tavasszal akár 4-8 m-es vízoszlop is összegyűlhet, amelyből a torkolati szivattyú 2,2 m3/s mennyiséget tud átemelni.

Kórógyéri- főcsatorna
A Maros-Körös közének vizeit vezeti a Kurca csatornán át a Tiszába. Ide vezetnek a pleisztocén kori legnagyobb Maros-medernek, a Hajdú-völgynek a vízfolyásai is. A Kórógyéri- főcsatorna nem csak Fábiánsebestyén belvízi védekezésének fontos eleme, a szomszéd megyék belvizeinek egy részét is ezen a csatornán keresztül juttatják el a végső befogadóba. A főcsatornák torkolatánál szivattyútelepekkel biztosítják, hogy magas vízállás idején is akadálytalan legyen a belvizek beemelése.

Jelentősebb mellékvize:

	név
	hossz (km)
	árterület (km2)

	Mágócs- Hajdú-ér- Görbedi- csatorna
	86
	435

A csapadékvíz elvezetés zömmel nyíltárkos, kis szakaszokon zárt rendszerű, a település 2/3-át lefedő hálózat zárt része a Rózsa Ferenc utcában található. A lehullott csapadék egy része elszikkad, az elvezetett csapadékvíz végső befogadója a Kórógyéri- főcsatorna.
A rendszer állapota megfelelő. A csapadékvíz-elvezető rendszer és az átereszek tisztításáról az önkormányzat gondoskodik. A településen nem okoz problémát az árvíz, a belvízzel azonban többször meg kellett küzdeni, annak ellenére, hogy a települést számos belvízelvezető-csatorna érinti. Utoljára 2002. évben borította el a település teljes területét a víz. Jelentős mezőgazdasági kár keletkezett, megsérült 6 középület és kb. 200 lakóépület, hatot le is kellett bontani. Ekkor építették ki a településen a teljes belvízelvezető rendszert. További fejlesztés az új telekosztások bekötésekor terveznek.

	0108 B alrészlet

	0130/9 B alrészlet

	058/230

	069/24 A és C alrészlet

	089/32 D és J alrészlet

	089/33 D, G, H alrészlet

	098 B alrészlet

13. táblázat
Fábiánsebestyén külterületén

található belvízelvezető csatornák
	Rózsa Ferenc utca Hrsz: 345

	Kinizsi utca Hrsz 233

	Gyalog köz Hrsz 214

	Dózsa György utca Hrsz: 439

	Új utca Hrsz 858/2

	Pálya melletti út Hrsz: 200

14. táblázat
Fábiánsebestyén belterületén található

 belvízelvezető csatornák elhelyezkedése

Fábiánsebestyén területén még a belvízelvezető csatornahálózat fejlesztése után is számolni kell a nagyobb olvadások, illetve a csapadékosabb időjárás következtében kialakuló belvizekkel. A település területéből kb. 6000 ha van közvetlenül veszélyeztetve a belvizek által. A jellemzően belvizes 2000-es évben a település bel- és külterületén jelentős károkat okozott a belvíz. Az alábbi táblázat a 2000 tavaszán, huzamosabb belvízi elöntés alatt álló területeket mutatja be.
	Belvíz sújtotta terület (hrsz.)
	Terület jellege
	Terület nagysága (ha)

	0232/1
	mezőgazdasági (kukorica)
	1

	0207/1
	mezőgazdasági (kukorica)
	7

	0189/6
	mezőgazdasági (csemege kukorica)
	8

	078/15
	mezőgazdasági (cukorrépa)
	4

	080/22
	mezőgazdasági (cukorrépa)
	3

	0244/3-4
	mezőgazdasági (napraforgó)
	75

	095/2
	mezőgazdasági (napraforgó)
	37

	058/244
	mezőgazdasági (napraforgó)
	130

	035/12
	mezőgazdasági (napraforgó)
	3

	0124/1
	mezőgazdasági (napraforgó)
	100

15. táblázat
A 2000. évi belvíz által borított területek,

Fábiánsebestyén külterületén

Forrás: Önkormányzati adatszolgáltatás
A fent felsorolt külterületi részeken túl, 20 ha belterületi részen is pusztított a belvíz.
II. 3. 5. Épített környezet

Történelmünk, kultúránk fontos részét képviselik a különböző korokból ránk maradt építészeti alkotások, műemlékek, régészeti lelőhelyek. Ezek a települések, kistérségek arculatának jellegzetes meghatározói, így védelmük, állaguk megóvása közös érdekünk. Ez nemcsak egyes épületeket, hanem jellegzetes utcasorok, népi építészeti alkotások és a településképi együttes egészét kell, hogy érintse. A településnek hosszú időkre visszanyúló hagyományai vannak, és érdemes lenne ezek ma még meglévő emlékeit megőrizni az utókor számára. A történelmi falvak még fennmaradt ősi településrészeiben már egy-két új, modern épület is jelentős esztétikai kárt okozhat. Ezért szükséges a településkép és egyes esetekben a jellegzetes és sajátos településszerkezet védelme is.

A település szerkezet szabályos alaprajzot mutat, az utcák telkek párhuzamos-merőleges rendben követik egymást. A Szabadság tér, illetve annak környéke a közintézményeket és szolgáltató létesítményeket tömörítő funkcionális központ. A lakóterületekre a falusias beépítési mód a jellemző a horizontális tagoltság és vertikális zártság.

Az épített környezet legértékesebb emlékeinek és értékeinek megtartása a műemlékvédelem feladata. A műemlékek és a műemléki környezettel kapcsolatos eljárási szabályokról A kulturális örökség védelméről szóló 2001. évi LXIV sz. törvény rendelkezik.

A községben két országos műemléki védettséget élvező építmény található. Becses népi műemlék a falutól három kilométerre a gádorosi úton lévő, két párköves, Cserna- féle szélmalom. A szélmalom rekonstrukciója jelenleg folyik, egy része már fel van újítva.

A községtől nyugatra, a Kórógy- ér közelében, kis dombon áll a hajdani falu gótikus templomának romja. A téglából épült, kb. két méter magas rom az egykori templom délnyugati támpilléres sarokfala. A romtemplom jelenleg is ásatás alatt áll.

A községben a 2001-es népszámlálás adatai szerint 892 lakás található, melyek közül 824 lakott és 68 lakatlan. A lakások közül 65 a külterületen található. A településen 23 önkormányzati tulajdonú lakás van. A lakások átlagéletkora átlagos, kevesebb, mint 40%-uk épült 1960 előtt. Sajnálatos módon az 1990-es évtizedben nagyon alacsony volt a településen az építési kedv, mindössze 25 új lakás épült, ami a lakásállomány 3%-a. A lakások nagyrészt legalább komfortosak, több mint felük pedig összkomfortos. 97 komfort nélküli lakás található Fábiánsebestyénen (a lakások alig 10%-a), ami igen jó mutatónak számít. A lakások meglehetősen nagyok, átlagos méretük 87 m2. A 100 lakásra jutó fürdőszobák száma 89, ami szintén kedvező értéket mutat. Összességben tehát a lakások minőségi mutatói jók Fábiánsebestyén községben, főként, ha a környező települések mutatóihoz viszonyítjuk.

Az elmúlt években jelentős belvízkárok érték a települést. 2000-ben a település belterületéből 200.000 m2- en pusztított a belvíz. Megsérült 6 középület és 200 lakóépület kisebb-nagyobb mértékben. 6 lakóépületet olyan komoly károk értek, hogy le kellett bontani. Emellett többször okozott jelentős károkat a külterületi mezőgazdasági területeken is a belvíz.

A településnek jelenleg még nincs rendezési terve, de a tervezési folyamat már elkezdődött, és valószínűleg legkésőbb 2006-ra el is készül.

Műemlék:

· Templomrom

Cim: Templom dűlő

Hrsz: 54

Jegyzék: Templomrom, gótikus, támpillér és sarokmaradvány, egy 4000 éves földpiramison, 1986-ban felborult fallal.

· Szélmalom

Cim: Gádorosi műút

Hrsz: 80

Jegyzék: Cserna-féle szélmalom, népi; kétpárköves. Múzeum.

II. 3. 6. Települési zöldterület-gazdálkodás

Bevezetés
A települési zöldfelületi rendszerek meghatározzák egy település képét, környezeti állapotát és a településen tartózkodók komfortérzetét. A település belterületén található zöldfelületnek mindenkor kondicionáló hatása van, a természetes növénytakaró látványa megnyugtatja, felüdíti az embert, emellett nagy szerepe van a környezeti elemek szennyezettségének mérséklésében is, hiszen mérsékli a légszennyezést, a belterületen tartja a lehulló csapadékot, ezáltal párásítja a levegőt, segíti a település átszellőzését és csökkenti a zajártalmakat.

A települések zöldfelületi rendszereinek összekapcsolódása alkotja együttesen a térségi és az országos zöldfelületi rendszerek hálózatát.

A falusias települések esetében – mint Fábiánsebestyén esetében is – sokkal nagyobb a zöldfelületek aránya, mint a városokban. A laza szerkezetű, egyedi telkes beépítés kedvez a települési zöldfelületi aránynak. Többek közt ennek köszönhető a falvak kedvezőbb környezeti állapota is.

Mivel a település külterületein többnyire mezőgazdasági területek találhatók, így az onnan beáramló esetleges porszennyezés kiszűrésében nagy szerepe van a község zöldfelületeinek.

A település zöldfelületi rendszerét a magánkertek, a közparkok, az árokpartok, a fasorok, az út menti zöld sávok, az üzemek udvarai, a temetők, a sportpályák és a közintézmények zöldfelületei együttesen alkotják.

A települési zöldfelületeknek különböző típusait különböztetjük meg. A korlátlanul látogatható zöldfelületek olyan közterületek, melyek nyitottak, azaz bármikor bárki által használhatók (árokpartok, út menti zöldsávok, települési parkfelületek). A korlátozottan látogatható zöldfelületek alatt olyan közterületeket értünk, melyek a lakosság által használatba vehetőek, azonban csak meghatározott időben. Ide tartoznak pl. a temetők, a sportpályák, iskola-, óvodaudvarok, zárt templomkertek, stb. A települések zöldfelületének azonban fontos részét alkotják azok a zöldfelületek is, amelyek a magánterületek, azaz a településen található kertek, udvarok.

A fent említett különböző típusú zöldfelületek együttesen alkotják a települések ökológiai rendszerét, melyek a külterületi zöldfelületekkel együttesen illeszkednek bele a térségi, tágabb ökológiai hálózatba. Az ökológiai hálózat szempontjából megkülönböztetünk ún. pontszerű és vonalszerű zöldfelületeket. A pontszerű zöldfelületeket alkotják a közparkok, a lakossági kertek, udvarok, sportpályák, intézményi kertek, stb., azaz a nagyobb kiterjedésű foltszerűen elhelyezkedő területek. A vonalszerű zöldfelületek közé sorolhatóak az árokpartok, a vízfolyások parti környezete, az út menti zöldsávok. Az alábbi zöldfelületi egységek jól elkülöníthetők egymástól, de ugyanakkor kondicionáló hatásukat együttesen fejtik ki, egymással szoros egységet képeznek.

A belterületi zöldfelület elemei és kezelésük

Fábiánsebestyén településszerkezetére a laza szövetű, falusias jellegű, egyedi telkes beépítettség jellemző. A településen két nagyobb forgalmú településközi út halad át, a többi utca csak helyi használatú, célforgalmat lebonyolító lakóutca.

A település zöldfelületeire általánosságban elmondható, hogy jó állapotúak, és a település nagyságához viszonyítva megfelelő területűek. Az utcákra a széles, ápolt út menti zöldsávok jellemzőek.

A településszerkezet érdekessége, és egyben értéke is, hogy a települési közfunkciók nagy része, nem a magyarországi kistelepüléseken megszokottakhoz hasonlóan a főút mentére települt, hanem a lakóutcák között szerveződik sűrű központtá. A Szabadság tér ápolt, reprezentatív közpark, azonban benne a valaha elültetett sok fa annyira megnőtt, hogy átvette a téren az „uralmat”, gátolva ezzel a közparki funkciókat. Ezért a parkban a faegyedek ritkítása javasolt.

Az óvoda előtti Úttörő téren örökzöldekkel övezett szoborpark található. A közterület igényes, rendezett.

A Köztársaság út mentén található egy lovas sportpálya, mely versenyek rendezésére is alkalmas, rendezett, igényes zöldfelület, a település frekventált részén található.

A településnek az előbbin túl még további két sportpályája van, melyek közül a Dózsa György út menti pálya inkább gyakorlópálya funkcióinak ellátására alkalmas, de ettől függetlenül ápolt, rendezett képet mutat, míg a másik az Arany János út menti több infrastruktúrával rendelkező, komolyabb sportpálya. A sportpálya és környéke szintén ápolt, további infrastrukturális fejlesztés lehetséges, azonban zöldfelületi fejlesztésre nem szorul.

A település játszótere megfelel a minőségi követelményeknek.

A településen található római katolikus templom kertje kissé rendezetlen, további zöldfelület-fejlesztésre szorulna, illetve a templomkert területe a szomszédos, jelenleg elhanyagolt területtel növelhető lenne.

A temető a település határában található, ápolt, rendezett.

A lakóutcákban településképileg igen kedvezőtlen probléma az utca mindkét oldalán húzódó sűrű légvezetéktömeg, mely gátolja az utcafásítást.

A települési közterületeken helyenként növény-utánpótlás és utcabútorok további elhelyezése indokolt.

Az Jókai utcában a karakteres vérszilva- fasor kedvező településképi elem.

A település zöldfelületi igényességét jellemzi, hogy évente részt vesz a „Virágos Magyarországért” mozgalomban, és saját zöldfelületi pályázata is van a lakosság és az intézmények számára: „A község legvirágosabb háza és intézménye”
A település nagy gondot fordít az értékvédelemre, rendelkezik a természeti és épített értékek helyi védettségi rendeletével.

A település alacsony erdősültsége miatt javasolt a mezőgazdasági területek extenzívvé tétele mellett szociális, jóléti funkciójú erdők telepítése is. Az újonnan létrehozandó erdősávokba lehetőség szerint a területre jellemző őshonos fa- és vadgyümölcs fafajok egyedeit is telepítsék, és többszintes erdősávok kerüljenek kialakításra (cserjesorokkal). A többszintes módon kialakított erdősávok nem csak a szélerózió elleni védelmet szolgálják, hanem hozzájárulnak a tájkép gazdagításához, továbbá búvó, táplálkozó helyül szolgálhatnak számos madárfajnak is. Mindazonáltal a természetközeli állapotú gyepes (nem védett terület) élőhelyeken nem javasolt a jelenleg működő ökoszisztéma drasztikus megváltoztatása. Külterületi fatelepítéseknél javasolt (a Körös-Maros Nemzeti Park Igazgatósága javaslata szerint) az alábbi őshonos, tájra jellemző fa- és cserjefajok alkalmazása: magyar kőris (Fraxinus pannonica), szürke és fehérnyár (Populus canescens, Populus alba), vadkörte (Pyrus pyraster), vadalma (Malus sp.), mezei szil (Ulmus minor), tatárjuhar (Acer tataricum), egybibés galagonya (Crataegus monogyna), fagyal (Ligustrum vulgare), vadrózsa (Rosa canina), kökény (Prunus spinosa).
II.3.7. Közlekedés
Közlekedésföldrajzi helyzet

Fábiánsebestyén Magyarország déli, Csongrád megye keleti részén, Szentestől 15 km-re keletre helyezkedik el. Közúton csak alsóbbrendű utakon érhető el Orosháza és Szentes felől. A legközelebbi autópálya 50 kilométerre fut (M5), ide Szentestől főúti kapcsolat van. Vasúton is csak mellékvonali kapcsolata van a 147. sz. Kiskunfélegyháza – Orosháza – Szentes vonalon.

Közúti közlekedés

A településen áthaladó országos közutak kezelése a Csongrád Megyei Állami Közútkezelő Kht. feladata. A települést három alsóbbrendű út érinti:

A 4642. j. összekötő út Szentes és Gyomaendrőd (46. sz. főút) között teremt kapcsolatot Fontos hálózati szerepű mellékút, hiszen összeköti a 45. és 46. sz. főutakat. Az út forgalma 1038-2369 E/nap*, a nehéz motoros forgalom aránya 13,8 %. Csongrád megye területrendezési terve hálózati szerepű mellékúti szerepet szán a Csongrádi híd – Fábiánsebestyén – [Orosháza] útnak, ami Fábiánsebestyén területén a 4642. j. úttal esik egybe, majd a még nem kiépített 4446. j. úton csatlakozik a Békés megyei úthálózathoz.
A 4403. j. összekötő út Eperjes települést kapcsolja össze a 4642. j. úttal, folytatása Újvárostól Békés megye irányába hiányzik. Az út forgalma 343 E/nap, aminek 7,6 %-a nehéz motoros forgalom.

A 4449. j. összekötő út Árpádhalom – Orosháza felé biztosít összeköttetést. Forgalma csekély, 479 E/nap, a nehéz motoros forgalom aránya 20,9 %.

Az állami kezelésű utak állapota rossz. Hiányzó helyi jelentőségű kapcsolat a 4446. j. út, ami jelenleg kiépítetlen, s Orosháza felé biztosítana összeköttetést Gádoros elkerülésével. A megyei rendezési terv tartalmazza a Fábiánsebestyén – Derekegyház összeköttetés kiépítését is, amelyre nagy távlatban kerülhet sor.
	Utcanév
	Út száma
	Mérőállomás szelvénye
[km]
	Összes forgalom (E/nap)
	Nehéz motoros forgalom*

(E/nap)
	Összes
teher-
gépkocsi (jármű/nap)
	Nehéz motoros forgalom aránya

	Köztársaság u. K
	4642
	43+ 143
	1038
	143
	51
	13,8 %

	Köztársaság u. NY
	4642
	67+ 300
	2369
	321
	185
	13,6 %

	Dózsa György u.
	4403
	10+ 000
	343
	26
	24
	7,6 %

	Árpádhalmi út
	4449
	1+ 000
	479
	100
	44
	20,9 %

16. táblázat
A Fábiánsebestyént érintő országos közutak főbb forgalmi adatai
Adatok forrása: 2004. évi országos keresztmetszeti forgalomszámlálás, ÁKMI Kht.
* Nehéz motoros forgalom: Szóló és csuklós autóbuszok, nehéz tehergépkocsik (7,5 tonna össztömeg felett), pótkocsis tehergépkocsik, nyerges szerelvények és speciális nehéz járművek forgalma.

Az önkormányzati tulajdonú utak építéséért, fenntartásáért és üzemeltetéséért a település önkormányzata felel. Fábiánsebestyénben a belterületi utak hossza 16 km, ebből 8 km burkolt (50 %), amely a megyei (74,6 %) és az országos (67,3 %) átlagtól elmarad. A burkolt utcák javítják a településképet, csökkentik a port és a zajszennyezést. Burkolat nélküli az Akácfa, Alkotmány, Jókai, Új, Béke, Honvéd, Hámán Kató, Táncsics, Zrínyi, Szabadság utca. A burkolt utcák közül is 5,98 kilométeren korszerűtlen utótömörödő aszfalt burkolat található. Különösen rossz állapotú a Jókai utca, Akácfa utca, Béke utca, Honvéd utca, Zrínyi utca, Arany utca, Szabadság utca, Alkotmány utca, Árpád utca, Kinizsi utca, Széchenyi utca, Bercsényi utca, Hámán Kató utca, és a Táncsics utca, fő problémájuk az alacsony teherbírás, a burkolat nem megfelelő minősége és a nagyfokú egyenetlenség.

A külterületi közutak teljes hossza 104,6 km, végig burkolat nélkül. A településen összesen 21,46 kilométernyi járda épült, 13,6 km kiépítetlen, állapotuk több utcában rossz. A kijelölt 50 db parkolóhely az igényeket nem elégíti ki.
A térség domborzati viszonyai lehetővé teszik mind a hivatásforgalmú, mind pedig a turisztikai célú kerékpározás fejlesztését. Az Alföldön régi hagyománya van a hétköznapi kerékpározásnak, fontos a településeken belüli és a településeket összekötő kerékpárutak kiépítése. A település területén kijelölt kerékpáros útvonal nem vezet keresztül, kerékpárút nem épült. Távlatban szükséges lehet a Köztársaság utcán a kerékpárosok biztonságának fokozása (kerékpársáv/kerékpárút).

17. táblázat
Fábiánsebestyén közúti hálózata
(az állami kezelésű utak sárgával jelölve)
Forrás: Hiszi Map Kft. www.terkepcentrum.hu)
Közforgalmú autóbusz-közlekedés

A települést érintő helyközi és távolsági autóbuszjáratokat a Tisza Volán Rt. üzemelteti. Közvetlen járatok Szentesre közlekednek, ide munkanapokon naponta 14 járat indul, a járatok száma hétvégén 9, illetve 8. (18. táblázat). A megyeszékhelyre nincs közvetlen járat. Gádorosra, Eperjesre és Orosházára is közlekedik napi néhány járat. A település területén 20 megállóhely pár található. Fontos, hogy a közlekedési társaság minél több környezetbarát motorral ellátott autóbuszt állítson forgalomba és fokozza az utazás kényelmét a tömegközlekedés piaci részesedésének megőrzésére.

	Autóbuszjáratok száma Fábiánsebestyénről
(átszállás nélkül)

	Település
	Munkanap
	Szabadnap
	Munkaszüneti nap

	Szentes
	14
	9
	8

	Szeged
	0
	0
	0

18. táblázat
Fábiánsebestyénről induló autóbuszjáratok száma
Forrás: Volán Hivatalos Menetrend 2004-2005

Vasúti közlekedés

A 147. sz. Kiskunfélegyháza – Csongrád – Szentes – Orosháza B.2. kategóriájú mellékvonal egyvágányú, nem villamosított, kelet-nyugati irányban tölt be össze​kötő és feltáró szerepet. A vonalon átépítés az utóbbi időben nem történt. Az engedélyezett sebesség 50 és 30 km/óra, több lassújellel; az engedélyezett tengelyterhelés 17 és 12 tonna. A vonal rossz műszaki állapotban van. A Csongrád megyei szakaszon Szentes- Fábiánsebestyén között van a pálya a legrosszabb állapotban (30 km/óra és 12 tonna tengelyterhelés). A vonalon Orosháza-Szentes viszonylatban jelenleg 5 pár személyvonat közlekedik, valamint egy pár vonat Fábiánsebestyén és Szentes között munkanapokon. Erre a vonalra is hatott az utóbbi másfél évtizedben a vasúti közlekedés egészére kiterjedő utasszám-csökkenés (2. és 18. ábra.). A forgalom csökkenése 1999-2003 között is tovább folytatódott, a vasútvonal rossz állapota, az alacsony sebesség, a nem megfelelő csatlakozások és a vonatok nagy követési időköze miatt az utasok tekintélyes része az elmúlt években elpártolt a vasúttól. A vonal megszüntetése már többször felmerült a rendkívül rossz pályaállapot és a kis forgalom miatt. A vasúti személyforgalom esetleges megszüntetését előzetes társadalmi-gazdasági határvizsgálatnak kell megelőznie, illetve figyelembe kell venni az esetlegesen regionális, az önkormányzatok részvételével megalakuló társaság általi üzemeltetést.
 A település vasútállomásának elhelyezkedése kedvező, az a településközpontból könnyen megközelíthető.

[image: image14.png]Jelmagyarazat
Kondoros 100 f/nap alatt
100-500 £6/nap
500-1000 fo/nap

1000-2000 f5/nap

Fabidnsebestyén

Nagyszénis 2000-3000£6/nap

Gadoros 3000-4000 f5/nap

4000-5000 f6/nap

1)

Nem vizsgdlt vasitvonal

Oroshaza

(MAV Rt. adatai alapjan szerk.: Kiss Lész16)

17. ábra
Az Orosháza környéki vasútvonalak átlagos napi utasforgalma 1992-ben

18. ábra
Az Orosháza környéki vasútvonalak átlagos napi utasforgalma 2003-ban

II. 3. 8. Energiagazdálkodás

Magyarország energiafelhasználása a második világháborút követő iparosítási korszakban gyors növekedést mutatott. Ez a tendencia a nemzetközi olajválság előtti évekig tartott, majd ezt követően megtorpant. A rendszerváltás után az elsősorban energiaigényes ágazatok hanyatlásával és a nagyüzemi mezőgazdasági termelés csökkenésével az energiafelhasználás jelentősen 1992-re mintegy 20 százalékkal visszaesett, azóta lényegében stagnál.

	
	1980
	1985
	1990
	1995
	1998
	1999
	2000
	2001

	Termelés
	632.219
	703.554
	603.391
	553.941
	489.135
	472.080
	458.634
	448.706

	Behozatal
	691.706
	705.280
	724.743
	609.403
	659.454
	649.611
	668.842
	682.925

	Forrás összesen
	1.323.925
	1.404.834
	1.328.134
	1.163.344
	1.148.589
	1.121.691
	1.127.476
	1.131.631

	Kivitel
	44.446
	66.891
	70.846
	87.582
	74.341
	79.655
	77.375
	92.589

	Készletváltozás
	-18.950
	-18.032
	-13.087
	-8.653
	-28.300
	868
	-14.005
	30.359

	Energiafelhasználás
	1.260.529
	1.323.911
	1.244.201
	1.067.109
	1.045.948
	1.042.904
	1.036.096
	1.069.401

19. táblázat

Magyarország Energiamérlege 1980 – 2001 között (terajoule-ban)

Forrás: KSH, Környezetstatisztikai adatok, 2001

Az energiafelhasználás csökkenésében szerepet játszottak továbbá az energiahatékonyság-javító programok és az energia-áremelések, amelyek az energiahatékonyság kismértékű növekedéséhez vezettek.

Az energiahatékonyság makroszintű növekedését mutatja az egységnyi GDP-re eső energiafelhasználás csökkenése, a folyamatosan növekvő bruttó hazai termék mellett az energiafelhasználás szintje alapjában véve nem változott. Meg kell jegyezni azonban, hogy Magyarországon az ezer dollár GDP előállításához szükséges energiafelhasználás még mindig magas.

A hazai energiatermelés szerkezetét tekintve az elmúlt évtizedben a szén, olaj- és gáztermelés jelentős csökkenése mellett az atomerőműi villamosenergia termelés stagnált. A termelés összességében 2001-re a korábbi 1990-es szintről mintegy 25%-kal csökkent, jelentősen meghaladva az importcsökkenés mértékét. Az energiaimport szerkezeten belül a gáz nagyságának ás arányának növekedése kiemelkedő, 2001-ben az import megközelítőleg 64%-t tette ki.

[image: image15.jpg]Egyén
Vilamos energia 30
2010

Spin
125%

Gar e
s

19. ábra
Primer energiaellátás megoszlása Magyarországon 2002-ben

Forrás: GKM

Összességében a felhasznált energia szerkezete megváltozott. A szén aránya folyamatos csökkenést mutat, az olaj felhasználása az áremelkedés ellenére valamelyest növekedett. Legjelentősebben a földgáz felhasználása emelkedett. Ebben jelentős szerepet játszottak az államilag támogatott gázvezetékrendszer kiépítések, aminek következtében a települések többsége földgázzal ellátott. A nukleáris energia részaránya megközelítőleg változatlan maradt.

A megújuló energiaforrások felhasználása változatlanul nagyon alacsony, mindössze 3,6% az összenergia- felhasználáson belül. Az uniós előírások szerint ezt az arányt Magyarországnak 2010-re kétszeresére kell növelnie. A megtermelt villamos energiát tekintve még rosszabb kép tárul elénk, a megújuló energiahordozók aránya it csupán 0,5%, amelynek 2010-re a 3,5%-os szintet kell meghaladnia.

Előrejelzések szerint a szilárd fűtőanyagok szerepe tovább csökken, a kőolaj és földgáz felhasználás állandó marad, és várhatóan az atomenergia és a megújuló energiák szerepe fog növekedni.

Számítások szerint a hazai teljes energiafelhasználás 2010-ig éves átlagban 0,4-0,7 %-kal növekszik, a villamos energia fogyasztása, pedig 1,5-2,0 %-al. A termelési szerkezet és a technika változásának hatásaként a termelőágazatok felhasználása az átlagnál kisebb, a lakossági és az önkormányzati felhasználás, pedig az átlagnál erőteljesebben bővül majd. Az előbbi tendenciákat az energiafelhasználás ágazati megoszlásának korábbi alakulása is alátámasztja.

A rendszerváltozás után frissen megalakult önkormányzatok megörökölték a korábbi tanácsok feladatait a közvilágítás és a helyi intézmények energiaellátása területén. Az elmúlt évek tendenciái rávilágítottak arra, hogy az inflációt meghaladó mértékű energiaár-emelkedések miatt a lakosság és az önkormányzat intézményei egyre többet kénytelenek energiára költeni.

Mindegyik település érdeke, hogy a szükséges energiaellátás összes költsége a lehető legkevesebb legyen. Egyre jobban előtérbe kerül az a feltétel is, hogy az energetika környezetre gyakorolt káros hatásai is mérséklődjenek. Ezeknek a követelményeknek a teljesítéséhez tudatos energiagazdálkodásra van szükség.

	Év
	Ipar
	Építőipar
	Mezőgazd. és erdőgazd.
	Szállítás
	Lakosság
	Kommunális és egyéb
	Összesen

	1980
	636,7
	35,6
	98,5
	88,7
	299,5
	101,5
	1.260,5

	1985
	614,0
	25,4
	102,1
	78,5
	375,6
	128,4
	1.323,9

	1990
	525,1
	18,2
	88,1
	65,1
	405,2
	142,5
	1.244,2

	1991
	444,1
	12,1
	76,3
	58,5
	420,2
	168,3
	1.179,5

	1992
	399,3
	8,7
	44,1
	49,4
	396,1
	159,5
	1.057,1

	1993
	390,0
	8,8
	39,9
	48,0
	395,6
	176,0
	1.058,3

	1994
	373,6
	9,6
	39,1
	49,3
	388,7
	182,3
	1.042,6

	1995
	380,1
	9,3
	38,6
	49,7
	399,9
	189,5
	1.067,1

	1996
	367,0
	10,7
	41,8
	52,4
	406,3
	202,0
	1.080,2

	1997
	358,3
	8,1
	10,6
	48,7
	398,3
	199,0
	1.053,0

	1998
	361,1
	8,5
	41,1
	48,7
	392,6
	193,9
	1.045,9

	1999
	358,4
	8,7
	41,2
	48,8
	392,1
	193,7
	1.042,9

	2000
	365,9
	8,8
	38,7
	48,3
	382,7
	191,7
	1.036,1

	2001
	373,3
	9,4
	39,2
	48,9
	398,2
	200,4
	1.069,4

20. táblázat

Energiafelhasználás ágazati megoszlása Magyarországon 1980 – 2001 között

(terajoule-ban)

Forrás: KSH, Környezetstatisztikai adatok, 2001

Az önkormányzatok közvetlenül felelősek az önkormányzati energiaellátásért, a közvilágításért, valamint a településfejlesztés energetikai vonatkozásainak felügyeletéért. Ennek megfelelően az energetikai, energiahatékonysági beruházások tervezése, finanszírozása és részben lebonyolítása is önkormányzati feladat. Az energiahatékonyság javítására irányuló projektek előnye, hogy jelentős állami támogatások nyerhetőek az energetikai átvilágításokhoz, illetve beruházásokhoz, továbbá a beruházási összeg az energia megtakarításból finanszírozható.

Az Önkormányzat közvetlenül felelős az önkormányzati intézmények energiaellátásáért, a közvilágításért, a lakosság széles körét érintő energetikai fejlesztések koordinálásáért és szervezésért, valamint a településfejlesztés energetikai vonatkozásainak felügyeletéért.

Az energiagazdálkodásra való fokozottabb odafigyelést indokolja az is, hogy az önkormányzat több intézményt üzemeltet, továbbá a növekvő energiaárak következtében más területekről vonják el a pénzt. Mindezek mellett fontos az a tény is, hogy az energetikai infrastruktúra (energia átalakító, elosztó, felhasználó létesítmények) működőképességének fenntartása alapvető fontosságú feladat, hiszen az esetlegesen bekövetkező zavaroknak súlyos következményei lehetnek.

Elektromos energiaellátás

A dél- alföldi alaphálózati rendszer elemei közül a régiót az Albertirsa- Békéscsaba és a Paks- Sándorfalva (- országhatár) 400 KV- os, illetve a Szolnok- Szeged (- országhatár) 220 KV- os nagyfeszültségű hálózat érinti. A 120 KV- os főelosztó hálózat teremti meg lényegében az összeköttetést a régió nagyobb térségei és centrumai között, illetve a régión kívüli betáplálási pontokkal. A régió meghatározó áramszolgáltatója a Dél- Magyarországi Áramszolgáltató Rt. (DÉMÁSZ), csak néhány peremen lévő település lóg át az E-on Tiszántúli Áramszolgáltató Rt. ellátási területére.

Fábiánsebestyén község területén a Szentes 120/20 kV- os alólbontásból induló Fábiáni 20 kV- os villamos távvezeték halad. A község területén található négy transzformátor, a Községszéli, az Árpád, a Köztársaság utcai és a Mátyás király utcai. A közép és kisfeszültségű energiaellátás légvezetéken történik. Az elektromos hálózatba bekapcsolt lakások aránya 99 %. A településen szükséges a hálózat egyes részeinek bővítésére, mert a Honvéd utca, a Honvéd úti kertek és a Bercsényi utcákon a hálózat terhelése nagy, de a vezetékek keresztmetszete kicsi.

A villamos energiát fogyasztó háztartások száma lassú gyarapodást mutat, 1993- 2003 között csupán 1,54 %- kal növekedett, ez alulmarad a megyei növekedés (8,79 %) mértékénél.

A település villamos energiát fogyasztó háztartásai által felhasznált villamos energia átlagos mennyiségéről az alábbi táblázat ad tájékoztatást.
	Villamos energiát fogyasztó háztartás

	
	1993.
	1994.
	1995.
	1996.
	1997.
	1998.
	1999.
	2000.
	2001.
	2002.
	2003.

	Fábiánsebestyén
	894
	897
	906
	907
	910
	907
	911
	914
	912
	917
	908

	Csongrád megye
	196528
	196869
	200890
	203846
	203229
	203863
	212492
	212111
	212616
	213185
	215468

	Háztartások részére szolgáltatott villamos energia, MWh

	
	1993.
	1994.
	1995.
	1996.
	1997.
	1998.
	1999.
	2000.
	2001.
	2002.
	2003.

	Fábiánsebestyén
	1937
	1931
	1892
	1926
	1915
	1982
	1961
	1999
	2061
	2201
	2153

	Csongrád megye
	346734
	357354
	354833
	358049
	358594
	367491
	372347
	378323
	386255
	401419
	424524

21. táblázat
A villamos energiát fogyasztó háztartások száma és a háztartások részére szolgáltatott villamos energia mennyisége Fábiánsebestyénen és Csongrád megyében (1993-2003)

Forrás: Csongrád Megye Statisztikai Évkönyve (1993-2003)

A település teljesen kiépített közvilágítással rendelkezik, melynek állapota korszerűnek mondható. 2001- ben végezték el a lámpatestek energiatakarékosra való cseréjét, a településen lévő 383 db fényforrásra. A vezetéktartó oszlopokra szerelt közvilágítási lámpatestek fényforrásai korszerűek, amelyek összetétele 36 és 11 W- os fénycsöves, 70W- os nátrium gázos és 300 W- os halogén izzók.
Az önkormányzat nem készített energiaracionalizálási programot.
Gázellátás

A dél- alföldi régióban meglévő gázvezetékek közül a Budapest- Szeged (- országhatár) a legjelentősebb, de a régió szinte minden fontos városi centrumát elérik a nagynyomású vezetékek. A gáztermelés, illetve tárolás központjai Zsana és Szank térsége, Algyő, illetve Kardoskút. A régióban a vezetékes gázellátás lényegesen jobb, mint az ország átlaga. A régió átlagánál 10%- kal kedvezőbbek Csongrád megye fajlagos mutatói. A gázszolgáltatást a településen a Dél- Alföldi Gázszolgáltató Részvénytársaság (DÉGÁZ Rt.) biztosítja. A gázvezeték-hálózat 1987 és 1988 között épült ki. A településen a gázhálózatra való csatlakozások aránya 649 lakossági és 45 vállalkozói.

A település a Kardoskút- Városföld gázvezetékhez csatlakozik és a Nagymágocsi gázátadó állomásról táplálják a hálózatot. A gázfogadó állomás helye Szegvár, Hrsz. 0215/9. és KÖGÁZ típusú 8/3 lemezszekrényes, 200 m3/h teljesítményű.

A gázhálózat kiépítését követően a vezetékes gázt fogyasztó háztartások száma folyamatosan növekszik. 1993-2003 között 116- mal nőtt a gázvezetékrendszerbe bekapcsolt háztartások száma.
	Vezetékes gázt fogyasztó háztartás

	
	1993.
	1994.
	1995.
	1996.
	1997.
	1998.
	1999.
	2000.
	2001.
	2002.
	2003.

	Fábiánsebestyén
	547
	567
	598
	611
	619
	630
	635
	637
	648
	654
	663

	Csongrád megye
	128775
	132710
	135777
	138848
	141699
	144603
	146826
	148890
	150770
	153059
	155614

	Háztartásoknak értékesített vezetékes gáz, 1000 m3

	
	1993.
	1994.
	1995.
	1996.
	1997.
	1998.
	1999.
	2000.
	2001.
	2002.
	2003.

	Fábiánsebestyén
	1114
	1118
	1196
	1275
	1171
	1142
	1199
	936
	1145
	1091
	1299

	Csongrád megye
	166619
	166042
	174637
	187105
	171566
	164884
	171918
	155165
	177399
	172444
	210550

22. táblázat

A vezetékest gázt fogyasztó háztartások száma és a háztartások részére értékesített gáz mennyisége Fábiánsebestyénen és Csongrád megyében (1993-2003)

Forrás: Csongrád Megye Statisztikai Évkönyve (1993-2003)

Megújuló energiák (biomassza, napenergia, termálvíz)

Magyarország számára a megújuló energiák alkalmazásának több hajtóereje is van. Környezetvédelmi célok, a klímaváltozás mérséklése, nemzetközi energiahatékonysági követelmények, európai uniós politikák integrálása, vidékfejlesztési és foglalkoztatáspolitikai célok. Jelenlegi cél a megújuló energiaforrások arányát 2010- re az összenergia felhasználásban a jelenlegi szint mintegy kétszeresére, legalább 6%- ra növelni, a villamos energia felhasználásban pedig 3,5%- ra. Ez hozzájárul a szén-dioxid kibocsátásának csökkentése környezetvédelmi céllal, csökkenti az importfüggőséget, új munkahelyeket teremt.

 Fábiánsebestyén megújuló energiaforrásainak kihasználtsági foka igen alacsony, annak ellenére, hogy ezen energiaforrásokból a térség jelentős készlettel rendelkezik. Az energiaellátás jelenleg is a hagyományos energiahordozók felhasználásán alapszik az ipari, a kommunális és a lakossági területen egyaránt.

Ugyanakkor a bioenergia nagyobb arányú felhasználását az egész Alföld területén preferálják. Az ellátottság jelen színvonala csak a szegedi és orosházi térségben átlagon felüli, jónak a bajai, hódmezővásárhelyi, szentesi, békéscsabai, gyulai, sarkadi körzet ellátottságát ítélték.

A biomassza az a megújuló energiafajta, amely Magyarországon a legnagyobb mennyiségben áll rendelkezésre. A korszerű megújuló energiára épülő módszerek elterjedését az emelkedő energiaárak, valamint a környezetvédelmi- és vidékfejlesztési koncepciók is előtérbe helyezik. A biomassza-energetikai eljárások közül az energiaerdők telepítése, a biogáz, a biodízel-, a bioetanol- és a biobrikett előállítása, valamint a kazánban történő közvetlen eltüzelés tekinthető legfontosabbnak hazánkban.

A természeti földrajzi adottságok közül a magas napfénytartam lehetőséget ad a szoláris energia jelenlegit lényegesen meghaladó mértékű hasznosítására, elsősorban Bács-Kiskun és Csongrád megyékben, de Békés nyugati sávjában is. A napenergia hasznosításának kétfajta megvalósítási lehetősége az aktív és a passzív megoldás. A passzív jelenti az adott építmény megfelelő tájolását, külön kiegészítő eszköz használata nélkül, míg az aktív a nap energiájának átalakítása villamos- vagy hőenergiává. Az aktív hasznosítás tehát lehet fotovillamos (napelem), amely villamos energiát állít elő vagy termikus (napkollektor), amely hőenergiát termel.

A magyarországi szélviszonyok lehetővé teszik a szél az energetikai hasznosítást, noha valóban nem olyan kedvező a helyzet, mint a tengerparttal rendelkező országokban. A technikai fejlesztések miatt azonban ma már vannak olyan berendezések, amelyek a kevésbé szeles helyeken is jó hatásfokkal működtethetők. Ezek a hazai viszonyok közepette is jó eredményeket produkálhatnak, ha a szokásosnál magasabban, százméteres oszlopokon helyezik el a szélkerekeket, mert ott gyorsabb és egyenletesebb is a szélmozgás, mint a földfelszín közelében. Alkalmazásukhoz a magyarországi széltérképek adatai iránymutatók lehetnek, a későbbi biztos eredményekhez legalább még egy év mérési eredményei szükségesek és további engedélyek szükségesek.

A megújuló energiahordozók közül a geotermikus energia- készletek mennyisége kiemelkedő, hasznosítására számos minta értékű projekt zajlott a múltban és folyik ma is. Ezt az energiaforrást a föld belsejében lévő magma irányából a felszín felé irányuló hőáramlás biztosítja. A Kárpát-medence, de különösen Magyarország területe alatt a földkéreg az átlagosnál vékonyabb, ezért hazánk geotermális adottságai igen kedvezőek. Hazánk területén a Föld belsejéből kifelé irányuló föld hőáram átlag értéke 90-100 mW/m2, ami mintegy kétszerese a kontinentális átlagnak. Más mértékegységre átszámolva, a földi hőáram átlagértéke a Föld felszínén négyzetméterenként és másodpercenként 5. 02 x 10-6 joule. A magyar geotermikus anomáliából következik, hogy nálunk 2400 méter mélységben 110-130° C hőmérsékletű víz található, míg más területeken e vízréteg hőmérséklete mindössze 70- 80° C. A hő felhasználásának módozatai több félék lehetnek, a fluidum bányászattól kezdve egészen a felszín alatti réteg hőmérsékletének hőszivattyúval történő hasznosításáig. Hazánkban leginkább a termálvízből lehet geotermikus energiát előállítani. Magyarország kedvező geotermális adottságai a földfelszín alatti 400-3000 m mélységben lévő készleteken alapulnak. A termálvíz több helyen a 6 kilométeres mélységet is meghaladó üledékes kőzetösszletek porózus tartományait tölti fel, a rendelkezésre álló készlet óvatos becslés szerint is legkevesebb 500 milliárd köbméter, amiből 50 milliárd köbméter termelhető ki gazdaságosan. Az ország területén tárolt hévíz készletet 2500-4000 km3-re becsülik. Ez a mennyiség gyakorlatilag kifogyhatatlan, de csak egyes helyeken koncentrálódó, helyi energiaforrás. A hévizek hőmérséklete 30-100° C között változik (a mélységtől függően), egy-két helyen van csak 1 000° C feletti fluidum hőmérséklet. A környezetvédelmi szempontokat, a sótartalmat is figyelembe véve, évente 50 PJ hőtartalmú geotermikus energia lenne használható, amiből mindössze 3, 6 PJ a valós felhasználás.
Különösen a Duna-Tisza közén és a Nagyalföldön jelentős a hévízkészlet.

Magyarországon, mint Európa termálvízben egyik leggazdagabb országában, évente több mint 100 millió m3 termálvíz kerül a felszínre. Hazánkban leggyakoribb hasznosítási módja a lakossági, közösségi, mezőgazdasági létesítmények fűtése. Nagyobbik hányada fürdési, strandolási, gyógyászati célból kerül hasznosításra, a maradék jelentős részét a mezőgazdaságban hasznosítják, az ország kertészeti telepeinek mintegy 80%- át, s állattartó-telepeket fűtenek vele, emellett több ezer távfűtéses lakás, közintézmény hő- és melegvízellátását is biztosítják. Jelenleg több, mint 200 hévízkutat használnak a fürdők, gyógyfürdők vízellátására. Általában a hasznosítás szezonális jellegű, egyoldalú és extenzív, az elhasznált melegvizet nem nyomják vissza, ez direkt fogyasztást jelent. A hasznosítási hőlépcső max. 30-35 ° C, hőszivattyúkat nem alkalmaznak, villamos áram jellegű energiatermelés nincs. Magyarországon tíz város távfűtésében van kisebb vagy nagyobb mértékű geotermikus hő hasznosítás, azaz termálvíz hasznosításán alapuló távfűtés. Ezen felül mintegy 2 millió m2 üvegház és fóliasátor hő ellátása szintén termálvízzel történik. Kutatás-fejlesztési támogatás segítségével meg kell oldani a felhasznált, hőjétől megszabadított termálvíz biztonságos és gazdaságos visszasajtolását, mert csak ezután várható a geotermikus energia hasznosításának a lehetőségekhez közelítő mértékű hasznosítása. Hazánkban a vízkivételes geotermikus energia hasznosítása nem energetikai, hanem vízjogi kérdés. Új hasznosítások beindításához környezetvédelmi hatásvizsgálat szükséges, mely kiadásának alapfeltétele a kivett fluidum visszajuttatása a megcsapolt rétegbe. Az utóbbi években fejlesztett fürdő/gyógyászati központok energiaellátásában az ott – fürdési és gyógyászati célra – hasznosított termálvíz hőtartalmát nem hasznosítják (általában földgázzal fűtenek). A hévízből nyerhető energiamennyiség elsősorban kiegészítésképp azonban remekül használható. Előnyeit közé tartozik, hogy a termálvíz egy megfelelően kiépített rendszer segítségével visszajuttatható a földkéreg víztározó rétegeibe, ahol ismét felmelegszik, így újra használható, továbbá a geotermális energia nem időjárásfüggő, szélcsendben vagy télen, amikor kevesebb a napsütéses órák száma, egyaránt lehet rá számítani. Emellett rendkívül tiszta, nem marad utána veszélyes hulladék.

A geotermikus energiát sokféleképpen lehet hasznosítani, a belső terek fűtésére, melegvíz-szolgáltatásra, termálfürdőkben, ipari célokra és a mezőgazdaságban. A termálvízfűtési és melegvíz-szolgáltatási hasznosítása általános és a mezőgazdaságot is érinti (p. növényházak, fóliaházak, baromfitelepek, istállók stb. fűtése), de ebben az ágazatban lehetőség nyílik speciális alkalmazásokra a fűtési időszakon kívül is (terményszárítás, haltenyésztés). Ezeknél az alkalmazásoknál a termálvíz előnye nem csupán fűtőolaj vagy földgáz megtakarításában jelentkezik, hanem a koncentráltság és a sokrétű hasznosíthatóság miatt vállalkozások alapítására, kereskedelmi tevékenység indítására is alkalmat nyújt, valamely térség komplex fejlesztéséhez (termelés, kommunális ellátás, termálfürdő, sportuszoda) járul hozzá. Más részrõl az előkezelés és szükség esetén a hőkicserélés lehetővé teszi a hagyományos fűtő- és melegvízhálózatok üzemeltetését magas hőmérsékletű hévízzel, így nincs szükség külön átviteli rendszerek kiépítésére.

Termálvízzel nemcsak közösségi, iroda- és egyedi lakóépületek, kórházak, raktárak, műhelyek stb. fűthetők, hanem egész háztömbök is. A termálvíz higiéniás célú használatra természetesen csak akkor alkalmas, ha minőségi és bakteriológiai paraméterei a szabványban előírtaknak megfelelnek.

A geotermikus energia melegvíz formájában igen eredményesen használható növényházak és fóliasátrak fűtésére. Magyarországon 1980- ban 748 000 m2 növényházfelületet és 1,064 millió m2 fóliaház felületet fűtöttek termálvízzel. A fűtési teljesítmény iránti igény a növényház méreteitől, hőgazdálkodási viszonyaitól, betelepítettségétől és a növénykultúrától függ. A termálvízzel fűtött növényházak beruházási költsége 15-20%- kal nagyobb, mint az olaj- vagy a gázfűtésűeké, de a kisebb üzemköltségek miatt a többletkiadás 2,5- 3 éven belül megtérül. A termálvíz fűtésre növényházban is jól kihasználható, de növényház fóliasátor együttesekben még gazdaságosabb fűtést tesz lehetővé. Ha 90°C körüli hőmérsékletű hévíz áll rendelkezésre, akkor többlépcsős hasznosításra van mód, a szivattyúk közbeépítésével a vízkivételi helyhez legközelebb eső növényház(ak) légfűtéssel fűthetők. A távozó, alacsonyabb hőmérsékletű (pl. 50°C- os) termálvízzel további növényház vagy fóliaházak légtér- vagy talajfűtése végezhető. Visszakeveréses megoldással a hőlépcsőket stabilizálni lehet. A fóliaházakból kilépő 20-25°C hőmérséklető víz még hálózati öntözővíz előmelegítésére használható.

A fóliaházakban és -sátrakban általában alacsony hőmérsékletű termálvizet használnak állandó vagy mobilis csöves rendszerekkel vagy konvektorokkal. A fóliaházak fűthetők az ún. vízfüggönyös módszerrel is, amikor kettős fóliaréteg között áramoltatnak hőtartalmától már jórészt megszabadult, előzetesen hasznosított, 20-30°C hőmérsékletű termálvizet. Az áramló langyos termálvíz nemcsak fűt, hanem hőszigetelő hatást is kifejt, azonban ennek az eljárásnak nagy a vízigénye és teljesen záró, ép fóliát igényel. További lehetőség a napenergiás és a geotermikus fűtés kombinálása, amikor a talajba mélyesztett műanyagcsöveken a fóliaház két rétege között nappal felmelegedett levegőt ventillátor áramoltat át. A meleg a műanyagcsövekből átadódva felmelegíti a fóliaház alatti földréteget, amit éjjel visszaszívatnak a növényházba.

A terményszárítási feladatok túlnyomórészt a fűtésmentes nyári-koraőszi időszakra esnek, ami a termálvizek gazdaságos, minél hosszabb idejű kihasználása szempontjából kedvező. A termálvizes szárítás a korábbi szénhidrogén tüzelésű berendezésekhez képest alacsonyabb hőmérséklettel (40-60°C) dolgozik ezért a szárítási idő meghosszabbodhat, de az energiamegtakarítás ezt túlkompenzálja. Termálvízzel is különböző termékeket lehet szárítani, pl. szemes és szálas terményeket, kukoricát, paprikát, gyógynövényeket. Hasonló módon szárítható a csöveskukorica és a paprika is.

A gravitációs szárítókban könnyen guruló szemestermények szárítása végezhető. Ezek vegyes melegvizes-földgázos fűtéssel ellátott, légáramlásos tornyok, amelyekben gravitációs úton halad a gabona, borsó stb. felülről lefelé, miközben fölös nedvességtartalmától megszabadul. A termálvizes szárítók dughagyma hőkezelésére és gyümölcsök aszalására is használhatók. A termálvizes és a napenergiás terményszárítás jól kiegészítheti egymást: felhős, borult időben a kieső napenergiát a termálvíz pótolhatja.

A növényházak, istállók, terményszárítók termálvizes fűtése nem zárt rendszerrel történik, ezért az elfolyó víz sótartalma és maradékhője miatt a környezetre ártalmas. Ha az elfolyó termálvíz kémiai összetétele haltenyésztésre más, természeti vízzel való hígítás után alkalmas, akkor halastavak létesítésére használható. Ellenkező esetben a maradékhő elvonása a halastó optimális hőmérsékletének tartásához járulhat hozzá. Az elfolyó, nem teljesen lehűlt termálvíz rizstelepek elárasztására is alkalmas lehet.

Fábiánsebestyén és közvetlen környezete különösen jó geotermikus adottságokkal rendelkezik (171°C gőzt is ki lehet termelni). Az így kitermelt hőt, főleg távfűtésre, üvegházak fűtésére, fürdési célokra lehetne hasznosítani.
II. 4. Önállóan kezelt hatótényezők

II. 4. 1. Hulladékgazdálkodás és a települési környezet tisztasága

Törvényi háttér

A 2000. évi XLIII. Törvény a hulladékgazdálkodásról 1. §. "b" pontja szerint a hulladékgazdálkodás ma kitűzendő célja "a természeti erőforrásokkal való takarékoskodás, a környezet hulladék által okozott terhelések minimalizálása, szennyezettségének elkerülése érdekében a hulladékkezelés megelőzése (a természettől elsajátított anyag minél teljesebb felhasználása, hosszú élettartamú és újrahasználható termékek kialakítása), a képződő hulladék mennyiségének és veszélyességének körforgásban tartása, a nem hasznosuló, vissza nem forgó hulladék környezetkímélő ártalmatlanítása".

A hazai szabályozást illetően a hulladékgazdálkodásról szóló fent idézett törvényben és annak végrehajtási utasításaiban foglalt előírások a mértékadóak.

A törvényhez kapcsolódó hatályos rendeletek:

· 2000. évi XLIII. törvény a hulladékgazdálkodásról

· 1/1986. (II. 21.) ÉVM-EÜM együttes rendelet a köztisztasággal és a települési szilárd hulladékkal összefüggő tevékenységekről

· 115/2004. (VII. 9.) FVM rendelet az állat-egészségügyi szabályzat kiadásáról szóló 41/1997. (V. 28.) FM rendelet módosításáról

· 242/2000. (XII. 23.) Korm. rendelet a települési hulladékkezelési közszolgáltatási díj megállapításának részletes szakmai szabályairól

· 4/2001. (II. 23.) KÖM rendelet a hulladékolajok kezelésének részletes szabályairól

· 5/2001. (II. 23.) KöM rendelet a poliklórozott bifenilek és a poliklórozott terfenilek és az azokat tartalmazó berendezések kezelésének részletes szabályairól.

· 9/2001. (IV. 9.) KÖM rendelet az elemek és akkumulátorok. illetve hulladékaik kezelésének részletes szabályairól

· 16/2001. (VII. 18.) KÖM rendelet a hulladékok jegyzékéről

· 22/2001. (X. 10.) KÖM rendelet a hulladéklerakás, valamint a hulladéklerakók lezárásának és utógondozásának szabályairól és egyes feltételeiről

· 98/2001. (VI. 15.) Korm. rendelet a veszélyes hulladékkal kapcsolatos tevékenységek végzésének feltételeiről

· 213/2001. (XI. 14.) Korm. rendelet a települési hulladékkal kapcsolatos tevékenységek végzésének feltételeiről

· 241/2001. (XII. 10.) Korm. rendelet a jegyző hulladékgazdálkodási feladat- és hatásköréről

· 271/2001. (XII. 21.) Korm. rendelet a hulladékgazdálkodási bírság mértékéről, valamint kiszabásának és megállapításának módjáról

· 1/2002. (I. 11.) EüM rendelet az egészségügyi intézményekben keletkező hulladékok kezeléséről

· 10/2002. (III. 26.) KöM rendelet a hulladékok jegyzékéről szóló 16/2001. (VII. 18.) KöM rendelet módosításáról

· 5/2002. (X. 29.) KvVM rendelet a települési szilárd hulladék kezelésére szolgáló egyes létesítmények kialakításának és üzemeltetésének részletes műszaki szabályairól

· 16/2002. (IV. 10.) EüM rendelet a települési szilárd és folyékony hulladékokkal kapcsolatos közegészségügyi követelményekről

· 94/2002. (V. 5.) Korm. rendelet a csomagolásról és a csomagolási hulladékok kezelésének részletes szabályairól

· 164/2003. (X. 18.) Korm. rendelet a hulladékkal kapcsolatos nyilvántartási és adatszolgáltatási kötelezettségekről

· 23/2003. (XII. 29.) KvVM rendelet a biohulladék kezeléséről és a komposztálás műszaki követelményeiről

· 224/2004. (VII. 22.) Korm. Rendelet a hulladékkezelési közszolgáltató kiválasztásáról és a közszolgáltatási szerződésről

· 45/2004. (VII. 26.) BM-KvVM együttes rendelet az építési és bontási hulladék kezelésének részletes szabályairól

· 209/2005. (X. 5.) Korm. rendelet a betétdíj alkalmazásának szabályiról

· 109/2005. (VI.23.) Korm. rendelet az elemek és az akkumulátorok hulladékainak visszavételéről

· 267/2004. (IX. 23.) Korm. rendelet a hulladékká vált gépjárművekről

· 264/2004. (VII. 22.) Korm. rendelet az elektromos és elektronikai berendezések hulladékainak visszavételéről

· 240/2005. (X. 27.) Korm. rendelet a veszélyes hulladékok országhatárokon átlépő szállításának ellenőrzéséről és ártalmatlanításáról szóló, Bázelben, 1989. március 22. napján aláírt Egyezmény kihirdetéséről

· 20/2005. (VI. 10.) EüM rendelet a humán gyógyszerek és csomagolásuk hulladékainak kezeléséről

· 15/2004. (X. 8.) KvVM rendelet az elektromos és elektronikai berendezések hulladékai kezelésnek részletes szabályairól

· 103/2003. (IX. 11.) FVM renelet a növényvédő szerrel szennyezett csomagolóeszköz-hulladékok kezeléséről

· 3/2002. (II. 22.) KöM rendelet a hulladékok égetésének műszaki követelményeiről, működési feltételeiről

· 110/2002. (XII.12.) OGY határozat az Országos Hulladékgazdálkodási Tervről
A hulladékgazdálkodásról szóló módosított 2000. évi XLIII. törvény teljes végrehajtási jogszabályi csomagja a megjelenést és hatályba lépést tekintve részleges, ezért a végrehajtási jogszabályok megjelenését folyamatosan figyelemmel kell kísérni.

Hulladék fogalma, fajtái

Hulladéknak a termelési, szolgáltatási, használati tevékenységek során keletkező olyan anyagokat és termékeket tekintjük, amelyeket a tulajdonos eredeti rendeltetésének megfelelően nem tud, vagy nem kíván felhasználni vagy értékesíteni, illetve amelyeket ha nem kezelnek megfelelően, a környezetre és az emberre potenciális veszélyt jelentenek.

A hulladékok kezelésük, illetve kezelésük módja szerint három fő csoportra oszthatók:

· települési (kommunális) hulladékok

· termelési (ipari) hulladékok

· mezőgazdasági hulladékok (zöld és biohulladékok)

A települési, a termelési és a mezőgazdasági hulladékokon belül halmazállapotuk szerint megkülönböztetünk szilárd és folyékony hulladékokat, továbbá a környezetre gyakorolt hatásuk alapján veszélyes, illetve nem veszélyesnek minősülő kategóriákba sorolhatók.

A hulladékok a fentiek alapján a következőképpen csoportosíthatók:

· települési (kommunális) szilárd nem veszélyes hulladékok

· települési (kommunális) szilárd veszélyes hulladékok

· települési folyékony nem veszélyes hulladékok

· települési folyékony veszélyes hulladékok

· termelési szilárd nem veszélyes hulladékok

· termelési szilárd veszélyes hulladék

· termelési folyékony nem veszélyes hulladékok

· termelési folyékony veszélyes hulladékok

· mezőgazdasági szilárd nem veszélyes hulladékok

· mezőgazdasági szilárd veszélyes hulladékok

· mezőgazdasági folyékony nem veszélyes hulladékok

· mezőgazdasági folyékony veszélyes hulladékok

A hulladék felhalmozása nem jellemző a településen.
A települési folyékony hulladék esetében a hulladék jellegéből adódóan nem jellemző a felhalmozás.

A termelési nem veszélyes hulladékok felhalmozása nem jellemző. Túlnyomórészt ártalmatlanításra, kisebb részben hasznosításra kerülnek.
Ahhoz, hogy a helyi szinten tudjunk számolni a hulladék alakulásával, érdemes megfigyelni az országos tendenciát. Jól látható, hogy a legnagyobb mérvű csökkentést (gyakorlatilag megelőzést) az ipari és mezőgazdasági szektorban írták elő, hasonló eredményeket várnak a települési folyékony hulladék esetében is. A településen a várható változásokat a területre jellemző népességfogyást, elvándorlást, a helyi fejlesztéseket és egyéb viszonyokat figyelembe véve lehet előrejelezni. A későbbiekben csak azokat a hulladéktípusokat tárgyaljuk részletesebben amelyek begyűjtése és szállítása önkormányzati feladat, illetve számottevő mennyiségben keletkeznek a település területén.
	Hulladék
	A keletkező hulladékok mennyiségének várható alakulása, csökkentési célok
	Mo.

%
	D-Alföld

%
	Fábiáns.

%

	Ipari és egyéb gazdálkodói nem veszélyes hulladékok
	2011-re csökkentés prognosztizálható
	-20
	+3
	-15

	Mezőgazdasági és élelmiszeripari nem veszélyes hulladékok
	2011-re csökkentés prognosztizálható
	-20
	-15
	-15

	Települési szilárd hulladékok
	A mennyisége 2011-re várhatóan növekszik
	+2
	-
	+1,5

	Települési folyékony hulladék
	A hulladék mennyiség 2011. végéig a csatornahálózat kiépítésével és a szennyvíztisztítási program megvalósításával

csökkenni fog
	-15
	-
	-100

	Építési, bontási hulladékok és egyéb inert hulladékok
	A tervezési időszak végéig növekedés várható
	+2
	-
	+2

23. táblázat

A keletkező nem veszélyes hulladékok mennyiségének várható alakulása,
csökkentési célok, Magyarországon (Mo.), a régióban, illetve a településen.
Forrás: Országos Hulladékgazdálkodási Terv, 2003.

A Dél- Alföldi Statisztikai Régió hulladékgazdálkodási terve, 2003.

Fábiánsebestyén Község Hulladékgazdálkodási terve, 2004.
A veszélyes hulladék esetén igen nehéz előre becsülni a mennyiség alakulását, hiszen alig áll rendelkezésre értékelhető adat. A tanulmány szerint a hulladékolajokat tekintve begyűjtő hálózat kialakításával inkább növekedés valószínűsíthető, akkumulátorok, elemek mennyiségében stagnálás várható, egészségügyi hulladékok 1-2%-os növekedése várható, elsősorban az egyszer használatos eszközök növekvő felhasználása miatt. A növényvédőszerek és csomagoló eszközeik, valamint az állati eredetű hulladékok mennyisége várhatóan nem fog nőni.

A Nemzeti Környezetvédelmi Program (NKP) II. (H/4393.) pedig a hulladékok 35-40%-ának begyűjtését szelektív módon irányozza elő 2008-ra.
Az NKP II. környezettudatosság növelése akcióprogram specifikus célkitűzései, amelyek helyi szinten is rögzítendő célok lehetnek:

· A környezet- és természetvédelmi ismeretek, környezettudatosság közvetítése az oktatásban, a fenntarthatóság pedagógiájának általános elterjesztése

· A társadalom környezeti értékrendjének javítása

· Környezetvédelmi vezetési rendszerek és környezetbarát termékek elterjesztése

· A társadalmi részvétel erősítése a környezettel és a természettel kapcsolatos döntéshozatali folyamatokban (partnerség a környezetért)

· Környezeti-adat gazdálkodás, információs rendszerek fejlesztése és a nemzetközi együttműködés erősítése

Az NKP II. hulladékgazdálkodási akcióprogram specifikus célkitűzései:

· A megelőzés és a hasznosítás fejlesztése a települési hulladékok körében

· A megelőzés és a hasznosítás fejlesztése a termelő ágazatokban

· Az ártalmatlanítandó települési hulladékok alacsony környezeti kockázatú kezelése

· Az ártalmatlanítandó hulladékok alacsony környezeti kockázatú kezelése a termelő ágazatokban

· A tervezettség és a hatékonyság javítása a hulladékgazdálkodásban

Az alábbi táblázatban önkormányzati szinten kerül összefoglalásra a fenti célok megvalósításához kidolgozandó akcióprogramok, és azok végrehajtásának felelősei, valamint közreműködői. Természetesen az önkormányzatok megfelelő szakterületeivel kell összevetni az alább megnevezett „bizottságokat”, meglehet, több önkormányzatnál összevont bizottságok fogják a feladatokat elvégezni.

A Megyei Önkormányzat szerepe a helyi önkormányzat hulladékgazdálkodási rendszerében

· kidolgozza a megyei hulladékgazdálkodási tervet (az országos és területi tervvel összhangban és a területén lévő települési önkormányzatokkal egyeztetetten);

· a települési önkormányzatokkal együttműködve meghatározza a hulladék kezelésére, ártalmatlanítására alkalmas területeket a megye területén;

· összegyűjti a települési önkormányzatok helyi hulladékgazdálkodási terveit, és javaslatot tesz azok összehangolására, továbbá a területi elv érvényesítésére, együttműködik a hulladékgazdálkodási feladatok megoldásában más megyei önkormányzatokkal;

· elősegíti és támogatja a helyi önkormányzatok hulladékkezelését szolgáló közös telephelyek létesítését.

Helyi rendeletek

A település környezetvédelemmel kapcsolatos rendeletei:

· Környezetvédelmi (önálló) rendelet: 3/2001 (I. 23.)
· Települési szilárd hulladékgazdálkodási (önálló) rendelet: 18/2003 (VII. 24.)

· Települési folyékony hulladékgazdálkodási rendelet: 18/2003 (VII. 24.),
· Az épített és a természeti környezet értékeinek helyi védelméről: 3/2001 (I. 23.), 11/2001 (VI. 19.)

A település rendelkezik hulladékgazdálkodási tervvel: 2004.

A település nem rendelkezik rendezési tervvel, elkészítését 2006-ra tervezik.
Az Országos Hulladékgazdálkodási Terv rövid és hosszú távú stratégiájának és céljainak megfelelően a 2004-ben elkészült Helyi Hulladékgazdálkodási Tervet 2 évente felül kell vizsgálni közösen a tervezővel, és véleményeztetni kell az illetékes hatóságokkal (elsősorban az Alsó-Tisza- Vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség), továbbá azok véleményét, észrevételeit a tervdokumentumban érvényesíteni szükséges.

A helyi önkormányzatoknak hulladékgazdálkodással kapcsolatos helyi jogalkotásuknál elsősorban a közösségi hulladékgazdálkodási politika a magyar jogi szabályozásba beépült alapelveit:

· a megelőzés elvét (a környezetterhelés csökkentésével a keletkező hulladék mennyisége) és veszélyessége lehető legkisebb mértékűre szorítását),

· az elővigyázatosság elvét (ha nem ismerjük a veszély valós mértékét, ezért úgy járunk

· el, mintha az a legnagyobb lenne),

· a megosztott felelősség elvét (a hulladékkal kapcsolatos kötelezettségekből adódó

· együttműködést),

· a „szennyező fizet” elvét,

· a közelség elvét (a környezeti és gazdasági hatékonyság szempontjából a hulladékok hasznosítására, ártalmatlanítására a legközelebbi alkalmas létesítményben kerüljön sor),

valamint a közösségi környezetvédelmi szabályozásának megfelelően harmonizált hazai jogszabályok követelményeit szükséges figyelembe venniük.

A települési szilárd hulladék
A háztartásokban, az intézményekben, a kereskedelmi hálózatban és a különféle szolgáltatási tevékenység keretében keletkező hulladék mennyisége és összetétele az életszínvonaltól, az életmódról és a fogyasztási szokásoktól jelentősen függ. A települési szilárd hulladékot igen sokféle minőségű, és méretű összetevő (bomló konyhai, kerti, közületi hulladék, műanyag, papír, textília, lakossági veszélyes hulladék stb.) alkotja. Ennek következtében a települési szilárd hulladék az egyik legnehezebben kezelhető hulladékfajta, hiszen egyrészt kevertségéből következik, hogy újrahasznosítása igen nehezen megvalósítható, másrészt- mivel szinte mindig tartalmaz veszélyes hulladékot (szárazelem, festékmaradékok, gyógyszerek stb.).

Hulladékok begyűjtése a településről

A hulladék elszállításáról a Polgármesteri Hivatal gondoskodik. Kéthetente, traktorral végzik a szállítást, a hulladékot műanyag zsákokba gyűjtik. A település minden része be van kapcsolva a szervezett hulladékgyűjtésbe, a hulladékot kétheti gyakorisággal szerdai napon szállítják el az ingatlanoktól.

[image: image16.emf]0

100

200

300

400

500

600

700

2000. 2001. 2002. 2003. 2004.

m3

20. ábra

Az elszállított hulladék mennyiségének alakulása (m3/év) Fábiánsebestyénen

Forrás: Önkormányzat adatszolgáltatása

Hulladékok elhelyezése

A település saját használatban lévő kommunális szilárd hulladéklerakóval rendelkezik, mely a településtől 1 km-re helyezkedik el (HRSZ. 0220/59). Ez egy felhagyott bányagödör, melynek környezetében homokbánya, erdő és szántó található. Üzemeltetője a Polgármesteri Hivatal (Fábiánsebestyén, Szabadság tér 2.). A hulladéklerakó 1950 óta üzemel. Felülvizsgálata még nem történt meg, műszaki védelme még nem megoldott.

A település a jövőben az orosházi vagy a szentesi térségi hulladéklerakóhoz szeretne csatlakozni.
Bezárt hulladéklerakó nem található a településen.

Illegális hulladéklerakók

A település területén nem jellemző az illegális lerakás.

Települési folyékony hulladék

A településen keletkezett folyékony hulladék a 089/14 hrsz.-ú szikes területen található, gáttal ellátott „szigeteletlen gyökérzónás” szennyvízkezelő telepre kerül. Évente kb. 4000 m³ folyékony hulladék kerül a telepre. A csatornahálózat kialakítását 2009-re tervezik.
Veszélyes hulladékok

A településen keletkező veszélyes hulladékokról az alábbi táblázatok adnak tájékoztatást.

	Veszélyes hulladék kódja
	Megnevezése
	Mennyisége (kg)

	V13111
	Állatok feldolgozásából származó, emberi fogyasztásra alkalmatlan hulladékok
	46 000

	V13403
	Nem fertőző betegségben elhullott állatok tetemei és testrészei
	175 005

	V35501
	akkumulátorok
	2 520

	V53103
	növényvédőszerrel szennyezett csomagolóeszközök
	500

	V53501
	Lejárt szavatosságú gyógyszerek
	320

	V54102
	Fáradt olajjal szennyezett aktív szén
	3 233

	Összesen
	227 578

24. táblázat

Fábiánsebestyén területén keletkezett
veszélyes hulladékok mennyisége 2001- ben

Forrás: Alsó- Tisza- vidéki Környezetvédelmi,
 Természetvédelmi és Vízügyi Felügyelőség

	Veszélyes hulladék kódja
	Megnevezése
	Mennyisége (kg)

	130205
	Ásványolaj alapú, klórvegyületet nem tartalmazó motor-, hajtómű- és kenőolajok
	2 140

	150110
	Veszélyes anyagokat maradékként tartalmazó vagy azokkal szennyezett csomagolási hulladékok
	1 880

	150202
	Veszélyes anyagokkal szennyezett abszorbensek, szűrőanyagok (ideértve a közelebbről nem meghatározott olajszűrőket), törlőkendők
	293

	160107
	olajszűrők
	440

	160601
	ólomakkumulátorok
	1 330

	V13102
	Csont, bőr, pata, köröm, szarv, sörte és szőr
	27 000

	V13403
	Nem fertőző betegségben elhullott állatok tetemei, testrészei
	329 422

	V97104
	Injekciós tűk, fecskendők, infúziók,, transzfúziós szerelékek, vágó. Szúró éles eszközök, ampullák, tárgylemezek
	385

	Összesen
	362 890

25. táblázat

Fábiánsebestyén területén keletkezett
veszélyes hulladékok mennyisége 2002- ben

Forrás: Alsó- Tisza- vidéki Környezetvédelmi,
 Természetvédelmi és Vízügyi Felügyelőség

A településen veszélyeshulladék-lerakó, veszélyeshulladék-tároló, veszélyeshulladék-gyűjtőudvar és veszélyeshulladék-égető nem működik.

A nem önkormányzati szervezeteknél, vállalkozásoknál keletkezett veszélyes hulladék adatait az illetékes Környezetvédelmi Felügyelőséghez bejelentési kötelezettségük értelmében önkéntes bevallás útján adják meg, elszállításukról maguk gondoskodnak a szükséges engedélyekkel rendelkező szállító, ártalmatlanító cégek bevonásával.

Szelektív hulladékgyűjtés

A hulladéktörvény értelmében a gyártó, forgalmazó egyértelmű kötelessége a keletkező és a környezetet terhelő hulladékok, csomagolóanyagok visszavétele. A törvény szerinti visszavételi kötelezettség alapján 2005. július 1. napjáig el kellett volna érni, hogy a hulladékká vált csomagolóanyagok legalább 50%-a hasznosításra kerüljön, ezen belül legalább 25%-a anyagában kerüljön hasznosításra úgy, hogy ez az arány minden anyagtípusnál legalább 15% legyen. Tehát a lakosság körében a papír, üveg, műanyag, valamint a biológiailag lebomló hulladékok külön történő begyűjtését, illetve válogatását mindenképpen meg kell szervezni, a folyamatot beindítani. A szelektíven begyűjtött hulladékok hasznosításából vagy hasznosítás céljára történő átadásból származó bevétel csökkentheti majd a lakossági szemétdíj mértékét.

Gazdasági meggondolások alapján a papír, vasanyagok, színes fémek, üveg műanyagok szelektív gyűjtése célszerű. A szelektív gyűjtés előnyei, hogy utólagos szétválogatás nem szükséges (ideális esetben), valamint közvetlenül a feldolgozóiparhoz adható át az anyag. Legnagyobb hátránya, hogy jelentős beruházási igénnyel bír: átvevőhelyeket kell létesíteni, begyűjtés és szállítás eszközei költségesek stb. Egyes irodalmak a hátrányok közé sorolják azt a tényt is, miszerint a feldolgozóipar fogadókészségéhez a papír, üveg, műanyagok esetén pótlólagos beruházás szükséges, ami valóban így van, de nem szerves hátránya csak a szelektív gyűjtésnek, hiszen az utólagos szétválasztás esetén is ugyanaz a feldolgozóipar várja az egyes hulladék szekciókat.

A törvény értelmében a mért értékhez viszonyítva a lerakással ártalmatlanított biológiailag lebomló szervesanyag-tartalmat 2004. július 1. napjáig 75%-ra kellett volna csökkenteni, ezért meg kell szervezni a szerves hulladékok külön történő begyűjtését. Lévén a települési hulladék legnagyobb arányban szereplő hulladékalkotója, ennek begyűjtése nagyobb apparátust igényel. A települési szerves hulladék komposzttá történő feldolgozása a hulladékhasznosításos ártalmatlanításának egyik módszere. Komposztálás alatt olyan biológiai folyamatot értünk, amelynél a hulladékban lévő szervesanyag-tartalom a mikroorganizmusok segítségével (baktériumok, gombák) lebomlik, és stabil, nem rothadó anyaggá alakul át. A komposztálás eredményeként keletkező komposzt igen jó minőségű talajjavító anyag, mely a mezőgazdaságba visszafordítható, értékesíthető.

A gyűjtésbe bevont lakosságnak meg kell ismernie a szelektív gyűjtés célját, a hulladék hasznosulásának főbb eredményeit, ezért az önkormányzatoknak folyamatos feladata lesz a lakosság pontos tájékoztatása az új rendszer bevezetéséről, adottságairól, elvárásairól és eredményeiről. Az egész gyűjtési folyamat alatt legyen lehetősége a települések lakosságának a folyamatos véleményalkotásra és annak kinyilvánítására megfelelő figyelembevétel mellett.

A szelektálásának két módja lehetséges: elsődleges és másodlagos válogatás. Elsődleges válogatáskor a lakosság előre rögzített módon az egyes hulladékalkotókat egymástól külön az erre a célra kialakított gyűjtőhelyre viszi (gyűjtősziget edényzetei, hulladékudvarok), aminek elszállításáról a kommunális szolgáltató vállalat gondoskodik. Az ipari hulladékok üzemekben – a gyártási folyamatok közben, vagy végén – történő hulladék szétválogatás is primer válogatás, amelyet konténerekben összegyűjtve szintén a szolgáltató, vagy valamilyen vállalkozó szállít el.

Az újrahasznosítható hulladék elszállítása történhet egyenesen valamely központi hulladékudvarba, vagy a feldolgozóipar valamely gyárába, üzemébe, amennyiben az összegyűjtött hulladék minősége, tisztasága az átvevő szempontjainak megfelelő, azaz átvétel előtti kezelés nem szükséges. A begyűjtött hulladékok – még a homogén ipari hulladékfrakciók is – többnyire tartalmaznak idegenanyagot, ami az újrahasznosítást teszi akár eredménytelenné, de mindenesetre minőségromláshoz vezet. Ezért van szükség nagy odafigyelést és fegyelmet megkövetelő további, ún. másodlagos válogatásra. E folyamat során szinte teljesen kizárják az idegenanyag előfordulásának lehetőségét, s tiszta, homogén hulladékfrakciókat nyernek ki az összegyűjtött hulladékból.

21. ábra

A szelektív hulladékgyűjtés logisztikájának sematikus ábrája

 A településen nem vezették be a szelektív hulladékgyűjtést, nem hoztak létre hulladékgyűjtő szigetet. A területen hulladékgyűjtő udvar nem található és nem helyeztek ki szárazelemgyűjtő tartályokat sem.
A településen célszerű lenne hulladékgyűjtő sziget, ahol az elkülönítetten (szelektíven) begyűjthető települési szilárd, valamint a háztartásokban, a termelőknél kis mennyiségben keletkező veszélyes hulladékok átvétele, gyűjtése történne. A veszélyes hulladék tulajdonosai, birtokosai kötelesek a háztartásukban keletkezett veszélyes hulladékokat elkülönítetten gyűjteni. Javasolt, hogy a közszolgáltató évente egy alkalommal gyűjtési akcióval biztosítsa a veszélyes hulladékok átvételét, melynek helyét és idejét a gyűjtést megelőzően ki kell hirdetni.

Állati hulladékok

A település külterületén dögkút üzemel. A Szentesi Kistérség települései pályázati úton (KIOP) biztosított forrásból, térségi biofermentáló telepet létesítenek Szentesen. A telep üzembe helyezése után a Fábiánsebestyén területén keletkezett állati tetemek is ide kerülnek elszállításra, továbbá a település területén található dögkút környezetvédelmi felülvizsgálatát és rekultivációját is ebből a pályázati forrásból kívánják megvalósítani.

Építési hulladék

Az építési hulladék elszállítása nem megoldott.

A zöld- és bio-hulladékok
A településen keletkező biológiailag lebomló szerves települési hulladékokra vonatkozóan pontos adat nem áll rendelkezésre (mennyisége 200 m3/év-re becsülhető).

A településen komposztáló nem található.

A zöld- és bio-hulladék begyűjtés lehetséges módjai

A legegyszerűbb megoldás, amikor a lakos saját ingatlanán maga kezeli a biohulladékát (házi komposztálás).

Már a bio-hulladék szelektív gyűjtésének bevezetése előtt fel kell mérni azt, milyen mennyiségű, összetételű és szerkezetű biohulladék keletkezésével és begyűjtésével kell számolni egy település esetén. Ezt a felmérést célszerű a közszolgáltatónak elvégeznie, és legalább a következő szempontokra figyelemmel kell azt megvalósítani:

· milyen számú lakóingatlanról kell megoldani a gyűjtést, ezen belül

· milyen a családi-házas, zárt beépítésű övezetek aránya,

· milyen a lakosok életvitele,

· milyen és mennyi bio-hulladék keletkezésével kell számolni.

A lakóingatlanok, és az ott élők száma befolyással van a begyűjtendő hulladék mennyiségére, főleg a háztartásban (konyhában) keletkező zöldség- és gyümölcs maradékra.

A zárt beépítésű területekről vagy közületektől a konyhai hulladékok teljes mennyisége a gyűjtőedénybe kerül, szelektív biohulladék gyűjtése esetén az e célra rendszeresített edénybe.

A családi házas övezetek esetében konyhai hulladékon kívül a kertben (virágos és/vagy veteményes) keletkező zöldhulladék is keletkezik. Hogy ez biohulladékot befogadó gyűjtőedénybe kerül-e vagy saját felhasználásra (házi komposztálás), ezt a felmérésnek kell kiderítenie (és függ attól is, hogy a közszolgáltatás keretében tervezett bio-hulladék gyűjtése milyen költségeket jelent a lakosok számára.)

A lakosok életvitele befolyással van bio-hulladékuk kezelésére is: a több idővel rendelkező, kisebb jövedelmű lakosok, valamint azok, akik nem csak saját célra termelnek növényeket, nyitottabbak a bio-hulladék saját kezelésére.

A keletkező bio-hulladék mennyiség jelentősen befolyásolja a lakóingatlanok növényesítettsége. Nem csak azt kell azonban figyelembe venni milyen arányában fedi növényzet a területet, azt is számításba kell venni, hogy ebből milyen fák, bokrok és lágyszárúak aránya. A fák, bokrok tavasszal-ősszel jelentenek bio-hulladékot (nyesésből származó gallyak). – amit célszerű aprítani -, míg a fű és a kisebb méretű zöldségek, gyümölcsök és virágok nagyobb nedvességtartalmú nyiradékot jelentenek.

A közszolgáltatónak kell döntenie arról- természetesen az önkormányzat beleegyezésének megszerzése mellett-, hogy milyen módszert választ a szelektív gyűjtéshez. A cél, hogy a biohulladék ne kerüljön a hulladéklerakóba, vagyis ne vegyesen gyűjtött hulladék begyűjtésre kerüljön sor, és az elkülönített gyűjtött biohulladék hasznosító legyen. A lakóingatlanok esetében a legolcsóbban a zsákos megoldás bevezetésével oldható meg a szelektív gyűjtés az év nagyobb részében, amit a tavasz és az őszi időszakban kiegészíthet zsákban nem elhelyezhető nyesedék külön gyűjtésének megszervezése. A nyesedéket az ingatlantulajdonos rendezetten összerakva, kötegelve- a szállítás üteméhez igazodóan- ideiglenesen tárolja, külön gyűjtőedény nélkül. A zsákos gyűjtés bevezetése esetén a zsákok begyűjtése történhet tömörítős célgéppel, illetve laza állapotban konténeres gyűjtőjárművel, vagy nyitott platós tehergépjárművel. A zsákokat minimálisan hetente egyszer be kell gyűjteni. A tavaszi-őszi zsákban nem elhelyezhető nyesedék összegyűjtését ebben az időszakban ugyancsak hetente egyszer ajánlatos megvalósítani. Ezt a hulladékot konténeres célgéppel, vagy nyitott platós tehergépjárművel lehet gyűjteni és szállítani.

A bio-hulladék szelektív gyűjtésének bevezetését nem feltétlenül kell a település teljes területére kiterjeszteni, megvalósítható ez oly módon is hogy csak egyes lakóövezetekre terjeszti ki az önkormányzat.

Ugyancsak praktikus eltérés javasolható a beépítés különbözőségére figyelemmel. Ilyen differenciált megoldás lehet a családi házas övezetek számára a nyesedék begyűjtésének külön megoldása akkor, amikor egyébként a település teljes egészére megoldják a zsákos gyűjtést. A zöld illetve a biohulladék begyűjtése egymástól elkülönített független logisztikai rendszer kiépítését igényli.

A zöldhulladék részben a kertes építési övezetekben, részben a közterületi és intézményi parkfelületeken részben, pedig az erdősített városi zöldfelületeken keletkezik, valójában a települési hulladékból minden nehézség nélkül külön begyűjthető és szállítható, attól elkülönített rendszerben megvalósítható (önálló vállalkozásként is).

Tekintettel arra, hogy a zöldhulladékok keletkezésének jellemző időszaka a tavaszi és őszi időszak, a gyűjtés-szállítás gyakoriságát ezekre az időszakokra célszerű koncentrálni. Ez azt jelenti, hogy a begyűjtést- hasonlóan a szervezett lomtalanításhoz –évente két alkalommal (tavasszal és ősszel) célszerű megvalósítani, az adott időszakokban előre meghatározott körzetenkénti ütemezéssel. A körzetek kijelölését az önkormányzat és a szolgáltató együttesen határozza meg. A tavaszi és őszi zöldhulladék begyűjtéséről, az egyes körzetek kiszolgálásának időbeni ütemezéséről a lakosságot megfelelő módon tájékoztatni kell.

A begyűjtött zöldhulladék egyenesen, a komposztáló létesítményekbe kerül, ahol utóválogatás nélkül, de előkezelést (aprítást) követően közvetlenül komposztálható. A használatos gyűjtő-szállító célgépek a hagyományos hulladékgyűjtésben alkalmazott konténeres gyűjtőjárművek, vagy nyitott platós tehergépjáművek.

A biohulladék gyűjtése a szelektív hulladékgyűjtés megvalósításának függvénye.

A szelektív gyűjtési rendszer egyaránt tartalmaz hulladékudvarokat, valamint lakóházakhoz, intézményekhez kötött egyedi elhordásos módszereket. Lényegében ezek kombinációja. A biohulladék elkülönített gyűjtésének lehetőségére a lakóházon (telken) belül egyedi gyűjtési pontoknál illetve, a hulladékudvarokban van mód. Az ilyen módon szelektíven gyűjtött biohulladék, amely továbbra is óhatatlanul fog tartalmazni bizonyos mennyiségű zöldhulladékot (kertekből fű, lomb) hagyományos hulladékgyűjtő célgépekkel begyűjthető és szállítható.

A biohulladék szelektív gyűjtésére rendszerint a normál szabvány edényzetet alkalmazzák (többnyire 120, vagy 240 literes műanyag szabványedények).

A biohulladék komposztálásával történő feldolgozásához az anyag előzetes, tisztító célú válogatása (kézi válogató szalagon) nélkülözhetetlen. Az alkalmazott gyűjtési rendszert, mivel a kiszolgáló célgépek azonosak, célszerű a hagyományos, a szelektív gyűjtés maradékainak gyűjtésére szolgáló rendszerhez illesztve kialakítani, de eltérő járatrendszerben üzemeltetve is megtervezhető. A külföldi tapasztalatok alapján a szelektíven gyűjtött biohulladék gyűjtési gyakorisága szokásosan heti egy alkalom. Nagyobb tárolási időtartam közegészségügyi szempontból nem elfogadható (viszonylag gyorsan beindulnak a szerves anyagok bomlási folyamatai, különösen nyári időszakban). Ennek megfelelően kell a telepítendő gyűjtő edényzet űrtartalmát is megválasztani. Az elszállítás gyakoriságát a 16/2002(IV.10.) Eüm rendelet 5.§.2. bek. értelmében kell biztosítani.

A zöld – és biohulladék komposztálással kapcsolatos önkormányzati és lakossági feladatok

A zöld- és biohulladékkal kapcsolatos feladatokat,- követelményeket – a hulladékgazdálkodási törvényes végrehajtási jogszabályai egyértelműen meghatározzák.

Az általános alapszabályok ezekre a hulladékokra is érvényesek, vagyis:

· A hulladékban rejlő anyag és energia hasznosítása érdekében törekedni kell a hulladék legnagyobb arányú ismételt felhasználására, a nyersanyagoknak hulladékkal történő helyettesítésére.

· A keletkezett hulladékot, ha az ökológiailag előnyös, műszakilag lehetséges és gazdaságilag megalapozott, hasznosítani kell. Ezt a célt szolgálja a komposztálás.

· Amennyiben a hasznosítás gazdasági és technológiai feltételei adottak, a hulladékot a hasznosítás elősegítése érdekében a hasznosítási lehetőségeknek megfelelően elkülönítve kell gyűjteni (szelektív hulladékgyűjtés).

· Ártalmatlanításra csak az a hulladék kerülhet, amelynek anyagában történő hasznosítására vagy energiahordozóként való felhasználására, a műszaki, illetőleg gazdasági lehetőségek még nem adottak, vagy a hasznosítás költségei az ártalmatlanítás költségeihez viszonyítva aránytalanul magasak.

A hulladékgazdálkodási törvény meghatározza a fogyasztó és az ingatlantulajdonos feladatait is, így a lakosságra vonatkozó szabályok a következők szerint foglalhatók össze:

· Az ingatlan tulajdonosa (birtokosa vagy használója) köteles az ingatlanán keletkező települési szilárd hulladékot az előírások szerint- a környezet szennyezését megelőző, károsítását kizáró módon- gyűjteni, továbbá az annak begyűjtésére feljogosított hulladékkezelőnek átadni.

· Az ingatlantulajdonos a települési hulladék egyes összetevőit (pl. a biohulladékot) az önkormányzat rendeletében előírtaknak megfelelően köteles elkülönítetten, a környezet veszélyeztetését kizáró módon gyűjteni; a meghatározott begyűjtőhelyre vinni vagy a begyűjtésre feljogosított hulladékkezelőnek átadni.

· A fogyasztó köteles a szervezett hulladékbegyűjtést, - ideértve a szelektív hulladék begyűjtési rendszereket is –igénybe venni.

Szigorú előírásokat fogalmaz meg a törvény a települési önkormányzatra:

· A települési önkormányzatokat kötelezően ellátandó közszolgáltatásként az ingatlantulajdonosoknál keletkező talapülési hulladék kezelése hulladékkezelési közszolgáltatás szervez és tart fenn.

· A közszolgáltatás kiterjedhet begyűjtőhelyek – hulladékgyűjtő udvarok, átrakó állomások, gyűjtőpontok -, előkezelő és hasznosító – válogató, komposztáló stb. – telepek létesítésére és működtetésére is.

· A települési önkormányzat a helyi feltételekhez igazodva, rendeletében előállíthatja a települési szilárd hulladék egyes összetevőinek szelektív gyűjtését, közszolgáltatás keretében történő begyűjtését, illetőleg meghatározhatja az erre vonatkozó részletes szabályokat.

Az előző általános követelmények teljesítése a biohulladék kezelésének esetében tehát az önkormányzat részéről a közszolgáltatás keretében megszervezett szelektív hulladékgyűjtés, és annak kihirdetése helyi rendeletben, míg a lakosság részéről annak igénybevételét jelenti.

A szelektív hulladékgyűjtés megoldása többféle lehet – hulladékudvar, háztól történő elkülönített begyűjtés-. a lakosság részére, pedig fennáll annak a választási lehetősége, hogy a saját biohulladékát maga kezeli, komposztálja.

A végrehajtási jogszabályok részletes előírásokat is tartalmaznak a szelektív gyűjtésre vonatkozóan, amelyek közül a „hasznosítható hulladék”-ra vonatkozókat kell alkalmazni a biohulladékra:

· A települési hulladék gyűjtése és tárolása csak zártan, gyűjtőedényekben, illetve más edényzetben vagy ideiglenes tárolásra szolgáló berendezésben (pl. konténerben) történhet, a további kezelések megfelelő módon elkülönítve.

· A települési szilárd hulladék gyűjtésére szolgáló gyűjtőedényt a szolgáltatással érintett ingatlanon belül kell tárolni.

· A hulladékgyűjtő udvar, illetve gyűjtősziget használatáért a közszolgáltatás igénybe vevő ingatlantulajdonos számára a közszolgáltatás díján felül külön díjazás nem számítható fel.

· Elkülönített gyűjtés esetén az elkülönített gyűjtő biológiailag lebontható hulladék szervezett begyűjtésének és elszállításának feltételeit az önkormányzat rendeletében szabályozza.

A zöld- és biohulladék begyűjtés lehetséges módjai, azok alkalmazási feltételei

A települési szilárd hulladék biológiailag lebomló szervesanyag –tartalma döntő többségében zöld-, illetőleg biohulladékból tevőik össze.

A zöld- és biohulladékot célszerű már a keletkezés helyén a háztartáson belül elkülönítetten gyűjteni, természetesen igazodva ahhoz, milyen a hulladékkezelési közszolgáltatás keretében a biohulladék begyűjtés és elszállítás rendszere (ha ilyen megoldást az önkormányzat biztosít).

A lakóingatlanon belüli szelektív gyűjtés minimálisan azt igényli, hogy a közszolgáltató szállítóeszközéhez illeszkedő gyűjtőedénnyel rendelkezzen a lakos, vagyis pl. biztosított legyen egy második gyűjtőedény erre a célra.

Hogy pontosan milyen gyűjtőedény rendszeresítése a legcélszerűbb, azt a közszolgáltató gyűjtőrendszere határozza meg, hiszen az ingatlanon történő gyűjtés eszközeit – legyen az biohulladék vagy vegyesen gyűjtött hulladék – a közszolgáltató gyűjtőjárműveknek kell kiürítenie. Ezt a szabályt csak abban az esetben kell figyelembe venni, ha a biohulladékot saját célra használja fel a lakos (pl. állattal feletetés vagy saját célra komposztálás).

A szóba jöhető megoldások:

· a biohulladékot a lakóingatlanról a közszolgáltató gyűjti be, megadott időközönként,

· a biohulladékot a lakos szállítja el a közszolgáltatás részeként működő hulladékgyűjtő udvarba vagy komposztálótelepre,

· a lakos saját ingatlanán maga kezeli biohulladékát.

A biohulladéknak a lakóingatlanról a közszolgáltató által történő begyűjtése olyan gyűjtőedényt igényel, amely biztosítja a hulladék biztonságos gyűjtését és a gyűjtő célgépbe történő ürítést is lehetővé, teszi. Az edény megválasztásánál a keletkező mennyiség függvényében – tekintettel az ürítés gyakoriságára, valamint a hulladék bomlására – az edénytérfogat megválasztása fontos tényező.

A biohulladék elkülönített gyűjtés mellett –tekintettel arra, hogy a háztartásban keletkező hulladék kb. 30-40%-a biohulladék gyűjtésre és elszállításra és ehhez szabványos gyűjtőedényre.

Ha a biohulladékot a lakos szállítja el a közszolgáltatás részeként működő hulladékgyűjtő udvarba vagy komposztálótelepre, az elszállítási gyakoriságot a lakos maga szabhatja meg, érdemes azonban a szaghatások elkerülése érdekében ezt rendszeresen megtenni, figyelemmel a fogadó létesítmények nyitvatartási idejére. A gyűjtéshez a saját beszállítás esetén is szükséges saját gyűjtőedény rendszeresítése.

Köztisztasági feladatok

Az önkormányzat felelősségi körébe tartozik a közterületek, belterületi utak tisztántartása is. A köztisztasági feladatokat az önkormányzat tulajdonában lévő járművekkel az önkormányzat alkalmazottai végzik. A rendelkezésre álló eszközállomány nem megfelelő, forráshiány miatt egyelőre nincs fejlesztés.

Javaslatok a hulladékgazdálkodásra vonatkozóan

Alapvetés

A hulladékgazdálkodás törvény (2000. évi XLIII. Törvény) szellemében minden tevékenységet úgy kell megtervezni és végezni, hogy

· biztosítsa a hulladék keletkezésének megelőzését,

· a keletkező hulladék mennyiségének és veszélyességének csökkentését,

· a hulladék hasznosítását,

· környezetkímélő ártalmatlanítását.

Környezeti szempontból az egyik legnagyobb probléma, hogy az ember a természeti körfolyamatokba rendeződött világban tevékenységét úgy folytatja, hogy az egyes tevékenységek forrás és kibocsátás oldalát nem kapcsolja össze. Az ilyen szemléletben folyó tevékenységek eredménye, hogy a forrás oldalon a nem megújuló természeti tőke is degradálódik, míg a kibocsátás oldalon rengeteg hulladék keletkezik, amelyet sem az ember, sem a természet nem tud tovább hasznosítani. Ezért társadalmi fejlődésünk egyik nagy kihívása, hogy az emberi tevékenységet harmonizálja a természeti körfolyamatokkal, és olyan termelési és fogyasztási mintázatokat alakítson ki, amelynek során a mai értelemben vett hulladék nem keletkezik. Addig is, amíg ez teljes mértékben sikerül, a hulladékgazdálkodás egyik legnagyobb feladata folyamatosan csökkenteni a hulladék mennyiségét, azaz megelőzni a keletkezését.

Gyakran találkozunk azzal a szemlélettel, miszerint az a hulladék, amely szervezett módon van gyűjtve, és szigetelt lerakóba van, elhelyezve nem okoz problémát. Azonban fontos látni, hogy a hulladék bárhová kerül, problémát jelent, mind a forrás oldalon, mind a kibocsátás oldalon, és jelentősen hozzájárul a lételemünket jelentő természeti tőke degradálódásához és fogyásához.

Fentiek miatt környezeti szempontból – a hulladékgazdálkodás prioritásait is figyelembe véve - az önkormányzatnak a következő feladatokkal kell foglalkozni

· Meg kell előzni a hulladék keletkezését, illetve csökkenteni kell a hulladék mennyiségét.

· Csökkenteni kell a hulladék veszélyességét.

· Meg kell szervezni a keletkező hulladék minél nagyobb arányú szelektív gyűjtését és a hulladék újrahasznosítását.

· Mindezeknek a feladatoknak a hatékony és az összefüggéseket is fegyelembevevő megvalósítása érdekében meg kell tervezni a hulladékgazdálkodási tevékenységet.

A hulladék keletkezésének megelőzésére ill. mennyiségének csökkentésére a következőket javasoljuk
1. A településen azt tapasztaljuk, hogy szerves anyagok komposztálásának nincs meg a hagyománya, ezért a hulladék mennyiségének csökkentése szempontjából, az egyik legsürgetőbb feladat a háztartásokban a komposztálás elrejtése. Ennek egyik leghatékonyabb módja a részletes és hiteles lakossági szemléletformálás. A lakossági kommunikáció egyik fontos üzenete, hogy a szerves hulladék valójában nem hulladék, hanem - amennyiben komposztáljuk - fontos tápanyag, a talaj számára. Emellett ezen a módon, a hulladéklerakóba kerülő hulladék mennyiséget jelentősen tudjuk csökkenteni. Fontos a lakosságot korrekten és minél részletesebben tájékoztatni, ezzel eloszlatva olyan tévhiteket miszerint a komposztba kerülő gyommagvak csíraképesek maradnak és így gyomosabb lesz tőle a kert.
A hulladékgazdálkodási törvény a hulladékba kerülő szerves anyagokra vonatkozóan már számszerűsített kötelezettséget ró az önkormányzatokra. Ez alapján a települési hulladékgazdálkodási tervben rögzített szerves anyag részarányhoz viszonyítva a lerakással ártalmatlanított biológiailag lebomló szervesanyag-tartalmat 2007. július 1. napjáig 50%-ra, 2014. július 1. napjáig 35 %-ra kell csökkenteni. (2000.évi XLIII. törvény záró rendelkezések)

2. Fentieken túl tájékoztatásnak és szemléletformálásnak ki kell terjednie arra is, hogy a lakosok milyen egyéb módon tudják csökkenteni a hulladék mennyiségét.

A település szilárd hulladék veszélyességének csökkentésére a következőket javasoljuk

1. A települési szilárd hulladék veszélyességének csökkentése érdekében hosszú távon meg kell szervezni a rendszeres lakossági veszélyes hulladékgyűjtést.
2. Ami ennél is fontosabb, tájékoztatással és szemléletformálással elő kell segíteni, hogy az emberek egyre kevesebb olyan anyagokat ill. terméket használjanak, amelyek veszélyes anyagokat tartalmaznak.

A szelektív gyűjtés megvalósítása érdekében javasoljuk

A hulladék szelektív gyűjtés megszervezésében a közszolgáltatónak nagy szerepe van. Javasoljuk, hogy a szelektív hulladék gyűjtési rendszer tervezésénél az önkormányzatok vegyék figyelembe más települési gyűjtőrendszer tapasztalatait, természetesen ott ahol már működik a rendszer, hiszen ezek a tapasztalatok azonos piaci és szabályozói környezetben valósultak meg.

A szelektív hulladékgyűjtésnek akkor van értelme, ha létezik kapacitás az újrahasznosítható hulladékok feldolgozására. Ezért szerepet kell kapnia a Megyei Környezetvédelmi Programban hogy a hulladék újrahasznosítással foglalkozó kis-és középvállalkozásokat megfelelően támogassák.
II. 4. 2. Zajterhelés

Ebben a fejezetben zaj és rezgésvédelmi szempontból kell vizsgálnunk a tervezési területen elhelyezkedő környezeti zajt és rezgést, kibocsátó forrásokat, illetve az esetlegesen terheléssel érintett terület területi funkcióját. A zaj- és rezgésvédelem szempontjait a területrendezés és fejlesztés, valamint a közlekedés tervezés alkalmával szem előtt kell tartani.

Az 1995. évi LIII. A környezet védelmének általános szabályairól szóló törvény 46.§ 1. Bekezdésének c. pontja kimondja, hogy „a környezetvédelmi feladatok megoldására (a települési önkormányzat) önkormányzati rendeletet bocsát ki, illetőleg határozatot hoz.”

Fábiánsebestyén község a környezetvédelem helyi szabályairól önkormányzati rendeletet alkotott (3/2001.(I.23.)). A rendelet tartalmazza a zajvédelemre vonatkozó előírásokat. A környezetbe zajt, illetve rezgést kibocsátó és a zajtól illetőleg rezgéstől védendő létesítményeket úgy kell tervezni, egymástól viszonyítva elhelyezni, hogy a zaj és a rezgés ne haladja meg az alábbi táblázatokban szereplő határértékeket.

	Sor-
szám
	Zajtól védendő terület
	Határérték (LTH) az LAM megítélési szintre
(dB)

	
	
	nappal 6-22 óra
	éjjel 22-6 óra

	 1.
	Üdülőterület, gyógyhely, egészségügyi terület, védett természeti terület kijelölt része
	45
	35

	 2.
	 Lakóterület (kisvárosias, kertvárosias, falusias, telepszerű beépítésű)
	50
	40

	 3.
	 Lakóterület (nagyvárosias beépítésű), vegyes terület
	55
	45

	 4.
	 Gazdasági terület és különleges terület
	60
	50

26. táblázat
Üzemi létesítményektől származó zaj terhelési határértékei zajtól védendő területeken
Forrás: 8/2002. (III. 22.) KöM-EüM együttes rendelethez, 1. sz. melléklet

	Sor-szám
	Zajtól védendő terület
	Határérték (LTH) az LAM megítélési szintre (dB)

	
	
	 ha az építési munka időtartama

	
	
	 1 hónap vagy kevesebb
	 1 hónap felett 1 évig
	 1 évnél több

	
	
	 nappal
6-22 óra
	 éjjel
22-6 óra
	 nappal
6-22 óra
	 éjjel
22-6 óra
	 nappal
6-22 óra
	 éjjel
22-6 óra

	1.
	Üdülőterület, gyógyhely, egészségügyi terület, védett természeti terület kijelölt része
	60
	45
	55
	40
	50
	35

	2.
	 Lakóterület (kisvárosias, kertvárosias, falusias, telepszerű beépítésű)
	65
	50
	60
	45
	55
	40

	3.
	 Lakóterület (nagyvárosias beépítésű), vegyes terület
	70
	55
	65
	50
	60
	45

	4.
	 Gazdasági terület és különleges terület
	70
	55
	70
	55
	65
	50

27. táblázat
Építőipari kivitelezési tevékenységtől származó zaj terhelési határértékei zajtól védendő területeken

Forrás: 8/2002. (III. 22.) KöM-EüM együttes rendelethez, 2. sz. melléklet

	Sor-szám
	Zajtól védendő terület
	Határérték (LTH) az LAM, közmegítélési szintre (dB)

	
	
	üdülő-, lakóépületek és közintézmények közötti forgalomtól elzárt területeken; pihenésre kijelölt közterületeken
	kiszolgáló út; átmenő forgalom nélküli út mentén
	gyűjtőút; összekötőút; bekötőút; egyéb közút; vasúti mellékvonal és pályaudvara; repü- lőtér, illetve helikopterállomás, -leszállóhely mentén
	autópálya; autóút; I. rendű főút; II. rendű főút; autóbusz-pályaudvar; vasúti fővonal és pálya- udvara; repülőtér, illetve helikopter- állomás, -leszálló- hely mentén

	
	
	 nappal
6-22 óra
	 éjjel
22-6 óra
	 nappal
6-22 óra
	 éjjel
22-6 óra
	 nappal
6-22 óra
	 éjjel
22-6 óra
	 nappal
6-22 óra
	 éjjel
22-6 óra

	1.
	Üdülőterület, gyógyhely, egészségügyi terület, védett természeti terület kijelölt része
	45
	35
	50
	40
	55
	45
	60
	50

	2.
	Lakóterület (kisvárosias, kertvárosias, falusias, telepszerű beépítésű)
	50
	40
	55
	45
	60
	50
	65
	55

	3.
	Lakóterület (nagyvárosias beépítésű), vegyes terület
	55
	45
	60
	50
	65
	55
	65
	55

	4.
	Gazdasági terület és különleges terület
	60
	50
	65
	55
	65
	55
	65
	55

28. táblázat
A közlekedéstől származó zaj terhelési határértékei zajtól védendő területeken

Forrás: 8/2002. (III. 22.) KöM-EüM együttes rendelethez, 3. sz. melléklet

A zajforrások és az épületek védendő homlokzatainak egymáshoz viszonyított helyzete meghatározó a helyiségek zajterhelése szempontjából. A zaj ellen védendő helyiségeknek (lakószobák, kórtermek, tantermek stb.) a ”csendes” oldalra nyitásával – amennyiben ezt a tájolás lehetővé teszi - többletköltségek nélkül 10-25 dB zajcsökkenés biztosítható. Az útra merőleges épületeknek mind a két oldala zajos, igaz kevésbé, mint az úttal párhuzamos házak utcai homlokzata.

A zajterhelési határértékek teljesülésének feltételei – mint pl. zajos létesítmények területrendezési tervben is meghatározott, előírt létesítési feltételei, védelmi szempontok, védőtávolságok stb.- a rendeletbe beépítendőek.

A helyi rendeletnek tartalmaznia kell a település zaj- és rezgésvédelmi szempontból is fontos övezeti besorolásait, a településen a kulturális, szórakoztatóipari, szabadidő, sport és más hasonló létesítményekben, továbbá a helyi hírközlési és hirdetési célra alkalmazott hangosító berendezések, illetve bármilyen a környezetbe zajt kibocsátó berendezés üzemben tartásával kapcsolatos zajvédelmi előírásokat, területi besorolásokat, határértékeket, határértékek ellenőrzésének módját stb.

Zaj- és rezgésvédelmi ügyekben az elsőfokú hatósági jogkört a 47/2004. (III.18.) Kormányrendelettel módosított zaj- és rezgésvédelemről szóló 12/1983. (V.12.) MT rendelet 25.§-a részletezi. Az elsőfokú hatósági jogkört a települési önkormányzat gyakorolja az alábbi esetekben (25.§ (1) bekezdés szerint):

· az MT rendelet mellékletében felsorolt tevékenységek esetében

· TEÁOR 01 mezőgazdaság, vadgazdálkodás

· TEÁOR 02 erdőgazdálkodás

· TEÁOR 05 halgazdálkodás

· TEÁOR 22 kiadói, nyomdai egyéb sokszorosítási tevékenység

· TEÁOR 45 építőipar

· TEÁOR 50 jármű-kereskedelem, -javítás, üzemanyag-kiskereskedelem

· TEÁOR 51 nagykereskedelem

· TEÁOR 55 szálláshely-szolgáltatás, vendéglátás

· TEÁOR 71 kölcsönzés

· TEÁOR 72 számítástechnikai tevékenység

· TEÁOR 73 kutatás, fejlesztés

· TEÁOR 74 egyéb, gazdasági szolgáltatás

· TEÁOR 80 oktatás

· TEÁOR 85 egészségügyi, szociális ellátás

· TEÁOR 90 szennyvíz-, hulladékkezelés, szennyeződésmentesítés

· TEÁOR 91 érdekképviselet

· TEÁOR 92 szórakoztatás, kultúra, sport

· TEÁOR 93 egyéb szolgáltatás

· SZJ 63.21.24.0 parkolási szolgáltatás

· Egyéb lakossági zajkeltés (szomszédsági zajok, hobby-, szabadidős tevékenység)

· Külön jogszabályban meghatározott, épületek védendő helyiségeiben előírt zajvédelmi követelmények teljesítésére vonatkozó ügyekben

· Külön jogszabályban meghatározott, épületekben emberre ható rezgés-követelmények teljesítésére vonatkozó ügyekben

· Valamennyi, az adott épületen belüli, illetve az adott épületen kívüli rezgésforrás okozta rezgésterhelés esetén az MT rendelet melléklete szerinti tevékenységeknél

Az elsőfokú hatósági jogkört a környezetvédelmi, természetvédelmi és vízügyi felügyelőség gyakorolja az alábbi esetekben (25.§ (2) bekezdés szerint):

· az MT rendelet 25. § (1) bekezdése alá nem tartozó minden egyéb létesítmény, berendezés és tevékenység, továbbá a mellékletben felsorolt és az egyéb tevékenységek ugyanazon telephelyen történő együttes végzése, valamint valamennyi környezeti hatásvizsgálat köteles vagy egységes környezethasználati engedélyköteles tevékenység zaj- és rezgésvédelmi ügyekben

Az önkormányzati rendeleten kívül települések zaj elleni védelmét két hatóság előírásai szabályozzák:

· az építésügy (épített környezet védelme)

· környezetvédelem (épített emberi környezet működtetése, rendeltetésszerű használata)

A teljes építési folyamatot átfogó OTÉK előírásai már megvalósult építmény átalakítására is kiterjednek, hiszen a szerkezeti, funkcióbeli átalakítások módosíthatják a környezetbe lesugárzott zaj mértékét.

A települési környezetben az emberi életkörülményeit befolyásoló környezeti hatások összegezetten jelentkeznek, melyeknek gyakran nemcsak befogadója, hanem forrásai az itt koncentrálódó tevékenységek.

Ennek okai:

· A túllépést érzékszervi úton nehéz meghatározni. Felügyelőségnek kevés lehetősége van - konkrét bejelentés nélkül- ellenőrző vizsgálatok végzésére.

· Ahol az üzem dolgozói a környező lakosság köréből kerülnek ki, a munkahely féltés hatására kevesebb a panasz (Esetleges elbocsátások, nyugdíjba vonulás után kezdenek el panaszkodni.);

· Ahol a lakosok nagy része zajos létesítmények mellett nőtt fel és nem változtatott lakóhelyet, a megszokás hatására az indokoltnál kevesebb a zajpanaszok száma;

· A zaj iránti tűrőképesség eltérő, egyénenként számos szubjektív tényező befolyásolja. Megjegyzendő, hogy az utóbbi években csökkent az emberek zajjal szembeni toleranciája. Ezt mutatja a lakossági panaszbejelentések számának növekedése is.

A környezetből származó zajterhelés eredete szerint lehet:

- ipari-, mezőgazdasági-, építési,

- közlekedési-,

- egyéb eredetű.

Ipari, mezőgazdasági, építkezési zajok

Országos tendencia, hogy a kisipari telephelyek, vállalkozások száma a privatizáció következtében ugrásszerűen megnőtt. Gyorsan reagálnak a változó piaci helyzetre, ezért rövid idő alatt profilt váltanak, vagy megszűnnek, átalakulnak. Emiatt telepítésük zajvédelmi szempontból kedvezőtlen hatásokat is eredményezhet. Családi házas övezetben nő az épület alagsorába, garázsába telepített zajos tevékenységek száma. Ilyen pl.: az autójavítás, a lakatosipari és az asztalos ipari tevékenység.

Az új kisvállalkozások jelentős része határérték megkérése iránti kötelezettségének nem tesz eleget, vagy ha már rendelkezik emissziós előírással, a tevékenységében bekövetkezett változások bejelentését elmulasztja.

Rendelkezésünkre álló információink szerint az üzemeltetők tekintetében jelentősebb zajkibocsátás nincs.
Zajszint mérést Fábiánsebestyén község területén az Alsó- Tisza vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség nem végzett. Fábiánsebestyén község területéről zajvédelemmel kapcsolatos adatokkal a felügyelőség nem rendelkezik.
Fábiánsebestyén területén a mezőgazdaság két ágazata közül a növénytermesztés panaszokra okot nem, vagy csak elvétve okoz. Az állattartással kapcsolatban leginkább az intenzív, kis helyigényű tartás okozhat lakossági panaszokat. A bejelentéseket indikáló tényező a baromfinevelő telepek, sertés-, libatartással összefüggésben az állatok hangja, másrészt (egyes állattartási módoknál) a kapcsolódó technológiai berendezések-, jobbára a mesterséges szellőztetés zaja. Fábiánsebestyén község területén nem jellemző a belterületi állattartás. A külterületi részen található több állattartó telep, ahol szarvasmarhát, juhot, libát és sertést tenyésztenek. Az önkormányzathoz az állattartáshoz kapcsolódó panasz , lakossági bejelentés nem érkezett.
Közlekedési zajok

A térség zajterhelése alapvetően a közlekedésből származik, amely nem egyenletes lefutású. A forgalom sűrűsége napszakonként változik. A legsűrűbb a közúti és vasúti forgalom a reggeli, (5-8 h- között) és délutáni (15-18 h között) időszakokban. A nagy forgalmú utakon a forgalom eloszlása egyenletesebb, mint az összekötő utakon. Havi eloszlásban a személygépjárművek részaránya a nyári időszakban magasabb, mint a többi évszakban. A tehergépjármű hányad ősszel (főleg a mezőgazdasági áruszállítás miatt) jelentősebb. A közutak forgalma hétköznap nagyobb, mint hétvégén, de egyes területeken - az üdülőkörzetek ilyeneknek tekintendők - a hétvégi járműforgalom többszörösére emelkedhet a hétköznapinak, főleg a nyári csúcsidőszakban.

A közúti közlekedés által okozott zaj két összetevőből áll. Egyrészt a településen átmenő tranzit -, másrészt a belső forgalomból. Fábiánsebestyén lakott területén nem halad keresztül jelentős forgalom. A Köztársaság utcán halad a 4642.j. összekötő út 1000-2000 E/nap forgalommal, míg a Dózsa Gy. utcán a 4403. j., az Árpádhalmi úton pedig a 4449.j. út (343, 479 E/nap). Közlekedésből származó zajszennyezés nem jelentős a településen.

A tervezés időpontjában Fábiánsebestyénen nem történt zajmérés, ezért a programalkotás megalapozásához szükséges becsléseket az alábbi adatok alapján végeztük el.

· 4642. j. összekötő út (Köztársaság u. (K))

Forgalmi adatok:

	
	Jármű
	Forgalom(j/nap)
	Összesen

	1. kategória
	Szem. gépkocsi
	553
	782

	
	Kisteher
	130
	

	
	Motorkerékpár
	42
	

	
	Nehézmotoros
	57
	

	2. kategória
	Autóbusz
	17
	97

	
	Tehergépkocsi
	38
	

	
	Lassú jármű
	42
	

	3. kategória
	Nehéz teher
	13
	16

29. táblázat
Fábiánsebestyént érintő országos közutak főbb forgalmi adatai

(Adatok forrása: 2004. évi országos keresztmetszeti forgalomszámlálás, ÁKMI Kht.)
Nappali zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 61 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 56 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 52 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 63 dB

Éjjeli zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 53 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 49 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 54 dB

Jelen esetben, mivel becsült értékekről van szó, a korrekciós tényezőket nem vettük figyelembe, azonban az úttól való távolság és magasság növekedése csökkenti a kapott értéket.

A becsült értékek alapján megállapítható, hogy a 4642 j. összekötő úton a nappali, valamint az éjszakai zajterhelés sem haladja meg a megengedett határértékeket.
· 4642 j. összekötő út (Köztársaság u. (Ny))

Forgalmi adatok:

	
	Jármű
	Forgalom(j/nap)
	Összesen

	1. kategória
	Szem. gépkocsi
	1354
	1935

	
	Kisteher
	309
	

	
	Motorkerékpár
	119
	

	
	Nehézmotoros
	153
	

	2. kategória
	Autóbusz
	32
	217

	
	Tehergépkocsi
	129
	

	
	Lassú jármű
	56
	

	3. kategória
	Nehéz teher
	56
	56

30. táblázat
Fábiánsebestyént érintő országos közutak főbb forgalmi adatai

(Adatok forrása: 2004. évi országos keresztmetszeti forgalomszámlálás, ÁKMI Kht.)
Nappali zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 65 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 60 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 56 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 66 dB

Éjjeli zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 57 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 52 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 58 dB

A becsült értékek alapján megállapítható, hogy a település nyugati részén a 4642 j. összekötő úton a nappali, valamint az éjszakai zajterhelés kis mértékben haladja meg a megengedett határértékeket.
· 4403 j. összekötő út (Dózsa Gy. u.))

Forgalmi adatok:

	
	Jármű
	Forgalom(j/nap)
	Összesen

	1. kategória
	Szem. gépkocsi
	136
	230

	
	Kisteher
	46
	

	
	Motorkerékpár
	22
	

	
	Nehézmotoros
	26
	

	2. kategória
	Autóbusz
	13
	49

	
	Tehergépkocsi
	18
	

	
	Lassú jármű
	18
	

	3. kategória
	Nehéz teher
	6
	6

31. táblázat
Fábiánsebestyént érintő országos közutak főbb forgalmi adatai

(Adatok forrása: 2004. évi országos keresztmetszeti forgalomszámlálás, ÁKMI Kht.)
Nappali zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 56 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 52 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 57 dB

Éjjeli zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 48 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 0 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 48 dB

A becsült értékek alapján megállapítható, hogy a 4403 j. összekötő úton a nappali, valamint az éjszakai zajterhelés nem haladja meg a megengedett határértékeket.

· 4449 j. összekötő út (Árpádhalmi út.)

Forgalmi adatok:

	
	Jármű
	Forgalom(j/nap)
	Összesen

	1. kategória
	Szem. gépkocsi
	179
	296

	
	Kisteher
	55
	

	
	Motorkerékpár
	22
	

	
	Nehézmotoros
	40
	

	2. kategória
	Autóbusz
	13
	74

	
	Tehergépkocsi
	30
	

	
	Lassú jármű
	31
	

	3. kategória
	Nehéz teher
	14
	14

32. táblázat
Fábiánsebestyént érintő országos közutak főbb forgalmi adatai

(Adatok forrása: 2004. évi országos keresztmetszeti forgalomszámlálás, ÁKMI Kht.)
Nappali zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 57 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 57 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 60 dB

Éjjeli zajkibocsátás:

LAeqi,1(7,5) = 15,0 + 10 lgQ1 + 16,7 lgv1= 48 dB

LAeqi,2(7,5) = 17,3 + 10 lgQ2 + 19,0 lgv2= 0 dB

LAeqi,3(7,5) = 23,2 + 10 lgQ3 + 16,7 lgv3= 0 dB

LAeq(7,5)=10lg∑100,1LAeqi(7,5)= 48 dB

A becsült értékek alapján megállapítható, hogy a település a 4449 j. összekötő úton a nappali, valamint az éjszakai zajterhelés nem haladja meg a megengedett határértékeket.

A vasúti közlekedésből származó zaj érinti Fábiánsebestyént, mivel a község területén található vasútvonal, illetve megállóhely, de ezzel kapcsolatos panaszról nincs tudomásunk.

A tervezés időpontjában Fábiánsebestyénen nem történt vasúti zajmérés, ezért a programalkotás megalapozásához szükséges becsléseket az alábbi adatok alapján végeztük el.
Elegendő hosszúságú (l />/ 2r), egyenes vezetésű vasútvonaltól 25 m-re akadálytalan terjedés mellett:

LAeq = 56 + 10 lg N

ahol:

N – a vonatkoztatási (megítélési) idő alatt átlagosan óránként elhaladó vasúti szerelvények száma.

Az összefüggés v = 60 km/h sebességre érvényes. Az egyenértékű A-hangnyomásszintet külön kell maghatározni a nappali és az éjszakai időszakra.

Vonatjáratok:

· személyvonat (motorvonat): 12/nap + egy szerelvénymenet vagy tehervonat (rendszeres teherforgalom nincs)

· szombat-vasárnap 10/nap + szerelvénymenet vagy tehervonat

Vasúti közlekedési nappal történik Fábiánsebestyén területén, számítása:

N=1

LAeq = 56 + 10 lg N=56 dB
A becsült érték alapján megállapítható, hogy a településen a vasúti közlekedésből származó zajterhelés nem haladja meg a megengedett határértékeket.

Repülési zaj

A vizsgált területen állandó repülőtér nincs. Kisebb repülőtér a közelben Szentesen található. A kisrepülők által okozott zajról nincs tudomásunk.

Egyéb zajok

Az egyéb zajok tartománya meglehetősen széles spektrumot érint.

A lakó és középületek rendeltetésszerű használatát biztosító épületgépészeti berendezéseinek szellőző ventilátorok, hűtőaggregátok kellemetlen zajforrások lehetnek.

Egyes esetekben a lakó, vagy intézményterület központjában az ABC áruházak hátsó frontjára, ritkábban tetejére elhelyezett szellőventilátorok, hűtőpultok aggregátorai az akadálytalan hangterjedés következtében okoznak határérték feletti környezetterhelést.

Szaporodnak az épületek falára, tetejére telepített légkondicionáló berendezések száma is és nemcsak intézményi, üzemirodák falán, tetőzetén, hanem lakóingatlanokon is. Helytelen telepítés, nagy teljesítmény esetén panaszt okozhatnak.

Hasonlóan a kisvállalkozásokhoz, gondot okoznak a lakókörnyezetben, a lakás vagy melléképülete részbeni átalakításával megvalósuló, alapvetően a szolgáltatási ágazatban tevékenykedő boltok, kis üzletek. Ezek egy részénél nem a közvetlenül kibocsátott zaj, hanem a hajnalban áruszállást végző járművek, a vásárlók, vendégek jelenléte okozhat panaszt.

Lakott területek fő zajcsoportját a különböző szórakoztató létesítmények jelentik (éttermek, sörözők, presszók, szabadtéri rendezvények). A rendeltetésszerű használaton túlmenően a közönségforgalomból adódó zajjal is terheli környezetüket. Zavaró hatásuk szignifikánsabb a szabadtéri rendezvények esetében, ahol hiányoznak hanggátlással rendelkező külső határoló szerkezetek.

II. 5. Környezeti tudat és szemlélet

Oktatás

Magyarországon a környezeti tudatosság – sajnos – még nagyon alacsony szinten áll. Elég csak a rengeteg illegális szemétlerakásra gondolni. Jövőnk szempontjából alapvető jelentőségű, hogy a felnövekvő generációk természethez, környezethez való viszonyát sokkal tudatosabb szintre emeljük.

Felnőtt korban már nagyon nehéz a környezethez való viszonyt megváltoztatni, mely 14 éves korra kialakul. Ezért alapvető, meghatározó – a családon kívül – az iskola és az óvoda szerepe. Sőt, az oktatási intézményekben megismert szemléletet a gyerekek hazaviszik, jó esetben ez némi változást szüleik szemléletében is eredményezhet. A természet tiszteletére való nevelést a kisgyermek születésétől kell kezdeni. Értelme kibontakozásával párhuzamosan az alapvető normák beépítését (nem szemetelünk, nem tépjük le a virágokat, rendben tartjuk környezetünket stb.) el kell végezni. Jó esetben ez a családban így történik. Ha nem, az óvodai nevelés hivatott ezt a hiányosságot pótolni. Az óvodák pedagógiai programjának fontos eleme kell legyen a környezeti nevelés kérdése.

Az általános iskola az alsó tagozatában a környezetismeret és az osztályfőnöki órák keretében van lehetőség a környezet- és természetvédelem kérdéseivel foglalkozni. Az osztálykirándulások, de a természetben pl. erdőben, vízparton megtartott órák az ott szerzett élmények segítségével hozzájárulhatnak a szemlélet elmélyítéséhez. Az erdei iskolák jelentősége kiemelkedő a természet szeretetének, ismertének való kialakításában elmélyítésében. A gyermekek számára maradandó élmény az állat- és növénykertek, látogatása, mely során képet kaphatnak az állatvilág sokszínűségéről. Az arborétumokban tett látogatások a növényvilág gazdagságára hívják fel a diákok figyelmét. Ezen élmények nagyon lényegesek a biodiverzitás megőrzésének fontosságának megértetése szempontjából.

Felső tagozatban - a fentebb említettek mellett - a földrajz, a biológia, a kémia, a fizika és az osztályfőnöki órák az aktuális tananyaghoz kapcsolódóan keretet adnak a környezetvédelem kérdéseinek már elmélyültebb, de a gyerekek életkorának megfelelő szintű tárgyalására. A szaktárgyi órákon kívül érdemes ökológiai szakkört szervezni. Terepen végzett megfigyelések, téli madáretetés, savas eső programba való bekapcsolódás, önálló kiselőadások tartása stb. színes program lehet az érdeklődő tanulók számára. Kiváló lehetőség, alkalom az érdeklődés felkeltésére természet- és környezetvédelem különböző szegmensei iránt az ún. jeles napok megtartása.

A környezetvédelmi naptárban szereplő jeles napok a következők:

február 1.

A Tisza Élővilágának Emléknapja

február 2.

A Vizes Élőhelyek Világnapja

március 22.

A Víz Világnapja

március 23.

Meteorológia Világnap

április 22.

A Föld Napja

május 10.

Madarak és Fák Napja

május 22.

Európai Nemzeti Parkok Napja

június 5.

Környezetvédelmi Világnap

szeptember 16.

Az Ózon Világnapja

szeptember 22.

Európai Autómentes Világnap

szeptember 3. szombatja

Takarítási Világnap

október első hétvégéje

Nemzetközi Madármegfigyelő Nap

október 1.

Habitat Világnap

október 5.

Az Állatok Világnapja

október 21.

Földünkért Világnap

Ha módjában áll az iskolának, - esetleg önkormányzati segítséggel - érdemes iskolakertet kialakítani, melyben különböző növényi társulások bemutatására, tanulmányozására van lehetőség. A tápanyag utánpótlás biztosítására ki lehet egy kisebb komposztálót is alakítani, ahova a gyerekek akár otthonról is hozhatják a szerves konyhai hulladékot. (Ezzel a szelektív hulladékgyűjtés is részben megalapozható.)

Régóta jól működő tevékenység az iskolák által szervezett papírgyűjtés. Ez kiegészülhet a fém hulladékok gyűjtésével is. Érdemes az elhasznált lapos elemek gyűjtését is megszervezni, tárolásuk helyigénye kicsi, de az elszállítást, megsemmisítést biztosítani kell. Az országban vannak olyan cégek, amelyek ezzel a tevékenységgel foglalkoznak. A tanulók motiválásában szerepe lehet a leadott darabszámokhoz kapcsolódó tanári, igazgatói dicséreteknek is. Az elemek gyűjtése megfelelő műanyag vagy karton dobozok kihelyezésével kiterjeszthető kereskedelmi egységekre is, így a felnőtt lakosság is bevonható az akcióba.

Az allergiás, asztmás megbetegedések számának rohamos emelkedése kapcsán a figyelem középpontjába kerültek az allergizáló polleneket termelő növények, főleg legagresszívebben ható képviselőjük a parlagfű. Egy szál virágzó parlagfű több milliárd virágpor szemcsét képes a levegőbe juttatni, melyből légköbméterenként ötven pollen szemcse már elegendő allergiás reakció kiváltására. Bár a parlagfű kiirtása az ország területéről csak kormányzati szinten és több éves következetes munkával valósítható meg, nagyon fontosak a kistérségi, települési szinten szervezett akciók is. Ebben is szerepet vállalhatnak az iskolák is. Akár osztályok közötti, egyéni verseny is hirdethető, melyben a legtöbb növényt begyűjtők jutalma pl. osztálykirándulás, kerékpár, különböző sporteszközök stb. is lehetnek. A parlagfű mentesítési akció kiterjeszthető a felnőtt lakosságra is, a begyűjtött parlagfűért cserébe virágpalántákat, cserjéket esetleg facsemetéket is adhat az önkormányzat. (Ezek származhatnak a környékbeli kertészetek felajánlásaiból is.) Nagyon fontos, hogy a parlagfüvet még a virágzás előtti időszakban, és akkor is lehetőleg kesztyűben gyűjtsék, ugyanis a bőrrel való kontaktus kapcsán is kialakulhat túlérzékenység.

Számtalan lehetőség kínálkozik még a felsoroltakon kívül is a környezeti nevelésben, melyek feltárása és kidolgozása az önkormányzat, a pedagógusok és a civil önszerveződő csoportok együttműködése által valósítható meg.

II. 6. Környezetbiztonság
Az emberiség fejlődésének egyik legnagyobb kihívása a globális, a regionális és helyi szintű biztonság megteremtése, ennek keretében a fenntartható fejlődés környezetbiztonsági garanciáinak szavatolása. A legmagasabb nemzetközi szintű fórumokon is kiemelt fontossággal kezelik a környezetbiztonság ügyét, amelynek időszerűségét az élet egyre gyakrabban igazolja a különböző súlyos, ipari eredetű környezeti katasztrófák bekövetkezésével.

Egy település környezetbiztonsági helyzetét sok és sokféle tényező befolyásolhatja. Alapvetően természetes és mesterséges eredetűek, de előfordulhat, a kettő közötti átmenete is. Ide sorolhatóak azok a rendkívüli események, amelyek a környezet állapotában kedvezőtlen változásokat okoznak és ezáltal az emberi életben, életminőségben is hasonlókat indukálnak. A bekövetkező események érinthetnek egy- vagy több környezeti elemet, lehetnek egyszeriek, vagy ismétlődőek, gyakoriak vagy ritkák, tartósak, vagy rövid idő alatt lejátszódóak. Bekövetkezésük valószínűsége és az általuk potenciálisan okozható kár együttesét kockázatnak nevezi a szakirodalom. A környezet biztonsága jellemezhető ezzel a kockázattal, a kialakulási okokkal, a mérséklés lehetőségeivel. A korábbi konkrét esetek elemzésével, a potenciális veszélyforrások feltérképezésével, a lehetséges modellezési eljárások alkalmazásával az ellenük való védekezés, megelőzésük, elhárításuk és a helyreállítás hatékonyabb, gyorsabb és esetleg olcsóbb is lehet.

A környezetbiztonság védelmét egyre több jogszabály segíti, melyek közül a legfontosabb az 1999. évi LXXIV. törvény a katasztrófák elleni védekezés irányításáról, szervezéséről és a veszélyes anyagokkal kapcsolatos súlyos balesetek elleni védekezésről, valamint a 114/1995. (IX. 27.) Kormányrendelet a települések polgári védelmi besorolásának szabályairól és a védelmi követelményekről, mely konkrét segítséget is ad a szakemberek számára. 2001. január 1-től az új struktúra alapján a megelőzés, elhárítás és helyreállítás legfőbb szerve a BM Országos Katasztrófavédelmi Főigazgatósága, ennek területi szervei a megyei igazgatóságok. A települések szintjén a polgármester irányítja és szervezi a felkészülés és védekezés feladatait, gondoskodik a település védelméről, a tervek elkészítéséről, a lakosság tájékoztatásáról és irányítja a katasztrófa-elhárítási, és a helyreállítási munkákat, ő a védelmi bizottság vezetője. A szakmai munka Fábiánsebestyén esetében a szentesi székhelyű Polgári Védelmi Kirendeltség irodájára (6600 Szentes, Kossuth tér 6.) hárul a Hivatásos Önkormányzati Tűzoltósággal (6600 Szentes, Kossuth u. 43.) együttműködve. A Csongrád Megyei Katasztrófavédelmi Igazgatóság székhelye Szegeden található (6721 Szeged, Berlini krt. 16-18.).
Az 5/2001. (III. 30.) BM rendelet által módosított a települések polgári védelmi besorolásról szóló 18/1996. (VII. 25.) BM rendelet értelmében Fábiánsebestyén nem kapott besorolást egyik csoportba sem.
Hazánk területének szeizmicitása mérsékeltnek mondható. Ennek ellenére erősebb földrengések (MSK VIII körüli epicentrális intenzitásértékkel) kis számban és meglehetősen rendszertelen területi megoszlásban előfordulnak. A terület gyenge szeizmicitású, és ez elmúlt években említésre méltó rengés nem volt. Kisebb rengés előfordult pl. 1999. augusztus 16-án Kondoroson (magnitúdó 2,3).
A nukleáris balesetek okozta környezetkárosodás külföldi atomreaktor balesete, szállítással kapcsolatos baleset vagy hazai atomreaktor balesete esetén következhet be. Szállítással kapcsolatos baleset Fábiánsebestyént nem veszélyezteti. A paksi atomerőmű, valamint a szomszédos Szlovákia atomerőművei (bohunicei (4X440 MW) és mohovcei (4X440 MW)), valamint a Krsko-i (664 MW, Szlovénia) atomerőmű miatt következhet be. Ezen objektumok a térségtől való nagy távolsága ellenére az ilyen típusú esetekre mindenképp fel kell készülni. Magyarország számára az említett három erőmű bármelyikének üzemzavara, balesete - az uralkodó meteorológiai viszonyok miatt - jelentős kibocsátás esetén komoly veszélyt jelenthet, az egész ország erősen sugárszennyezetté válhat.
Fábiánsebestyén területén árvízi veszélyeztetettséggel nem kell számolni.
A belvíz az utóbbi néhány évben újra súlyos problémaként jelentkezett. Megjelenésének nemcsak természetes (csapadékosabb időjárás, talajtani viszonyok), de antropogén okai is vannak, többek között az elvezető csatornák évtizedes elhanyagoltsága, sőt gyakran hiánya, a csatornázottság hiánya nagyban hozzájárul kialakulásához.
Fábiánsebestyén bel- és külterületén egyaránt gondot okoz a belvíz. 2000-ben csak a belterületen 200 000 m2-en volt belvízi elöntés. Ennek során 200 épületben esett kár. A külterületen jellemzően a mezőgazdasági termények megsemmisülése okozott károkat.

A vizek esetében mindenképpen külön említést érdemelnek a haváriás vízszennyezések, erre a tiszai ciánszennyezés óta még nagyobb figyelem irányult az elmúlt években.

A szélsőséges időjárási jelenségek közül, a viharos szelek jelentenek kockázatot. A település térségében uralkodó szél az északnyugati és az északkeleti. Az átlagos szélsebesség 2,5 - 3,0 m/s közötti. Azonban időnként előfordul 80-100 km/h sebességű viharos szél is, amely jelentős anyagi károkat okozhat (épületkárok, erdőkárok, közlekedési hálózatok károsodása), illetve emberi életeket is veszélyeztethet.
Az ország egész területén egyre nagyobb gondot okoz a parlagfű, mint az egyik leggyakoribb biológiai veszélyforrás. A parlagfüvet az olyan fertőzött területről, mint hazánk, fizikai módszerekkel gyakorlatilag lehetetlen teljesen kiirtani, csak a tüneteket enyhítő gyérítésre van lehetőség. A talajban például 20-30 évre elegendő mag van, tehát rendszeres gyomirtásra van szükség. A tulajdonos költségére végrehajtott közérdekű kaszálás hatékony eszköz. Országosan mintegy 13 ezer esetben küldtek a gyomirtásra felszólító határozatot, ennek nyomán a felszólítottak 95 százaléka elvégezte a munkát.

Fábiánsebestyén területén eddig nem okozott gondot a parlagfű elleni védekezés, de valószínűsíthető, hogy az országos tendenciának megfelelően a jövőben itt is egyre több terhet ró az önkormányzatra ez a tevékenység.
Említést érdemelnek még az ún. civilizációs eredetű veszélyhelyzetek (közlekedési eredetű veszélyhelyzetek, az ipari jellegű haváriák, a veszélyes hulladékok szakszerűtlen tárolásából, illegális lerakásból származó gondok).

A veszélyes anyagok előállítása, tárolása és felhasználása környezetbiztonsági kockázatot jelenthet. Ez még akkor is igaz, ha minden előírás betartásával, a legszigorúbb szabályok szerint történik mindez, hiszen a haváriás esetek fő jellemzője a kiszámíthatatlanság, esetlegesség. Az ipari tevékenységet folytató üzemek rendelkeznek a haváriák megelőzése és elhárítása szempontjából fontos tervekkel, eszközökkel és felszereléssel, továbbá évente kötelezően megtartják a veszély-elhárítási gyakorlatokat. Veszélyes vegyi anyagot Fábiánsebestyén területén nem állítanak elő, ugyanakkor felhasználásuk és tárolásuk jellemző. A keletkező hulladékok egy része veszélyes kategóriába esik, ezek tárolására, kezelésére és elszállítására speciális szabályok vonatkoznak.
Környezetbiztonsági szempontból a tüzek is megemlítendők, különösen abban az esetben, ha azok ipari üzemekben történnek vagy éppen veszélyes anyagot szállító közlekedési eszköz gyullad ki. Az esetlegesen kiszabaduló veszélyes anyagok, égéstermékek, a korom nagyobb távolságra is eljuthat. Az otthonok földgáz- vagy PB-alapú energiaellátása hagyományos, de kockázati tényezőnek számít. Az önkormányzati tűzoltóság felkészült minden ilyen esetre. A tűzoltásra és műszaki mentésre vonulásaik száma változó, de állandó készültségben állnak. A hosszabb száraz időszakok következményeként a külterületeken több helyen gyulladtak ki mezőgazdasági területek.

	
	2000.
	2001.
	2002.
	2003.
	2004.

	Otthon jellegű létesítmény
	173
	36
	46
	53
	63

	Szálloda jellegű létesítmény
	0
	2
	0
	0
	1

	Eü.-i, szociális jellegű létesítmény
	1
	4
	1
	4
	8

	Művelődési-, sportlétesítmény
	3
	5
	4
	4
	2

	Nevelési-, oktatási létesítmény
	7
	5
	8
	15
	6

	Kereskedelmi, szolgáltató létesítmény
	2
	2
	1
	4
	2

	Igazgatási-, irodai létesítmény
	3
	0
	2
	5
	2

	Közlekedési létesítmény
	0
	0
	0
	0
	0

	Közút
	49
	39
	46
	116
	73

	Vasút
	1
	0
	1
	1
	1

	Ipari, termelési létesítmény
	3
	4
	2
	4
	6

	Tárolási létesítmény
	2
	2
	3
	3
	1

	Mezőgazdasági létesítmény
	6
	8
	1
	7
	8

	Építkezés
	0
	1
	0
	0
	0

	Szabad terület
	125
	61
	98
	63
	63

	Egyéb
	0
	0
	0
	0
	2

	Összesen
	375
	169
	213
	279
	236

33. táblázat
Tűzeset, műszaki mentés helyszíne (esetszám) a Tűzoltó Parancsnokság működési területén

Forrás: Hivatásos Önkormányzati Tűzoltóság, Szentes
	
	2000.
	2001.
	2002.
	2003.
	2004.

	Tűzeset
	161
	85
	94
	89
	84

	Műszaki mentés
	183
	60
	86
	165
	123

	Vaklárma
	7
	4
	7
	9
	8

	Téves jelzés
	24
	20
	26
	16
	21

	Megye területén kívül
	111
	84
	43
	52
	38

	Összesen
	486
	253
	256
	331
	274

34. táblázat
Tűzoltói vonulások alakulása a Tűzoltó Parancsnokság működési területén

Forrás: Hivatásos Önkormányzati Tűzoltóság, Szentes

III. Lakossági kérdőíves felmérés

A környezetvédelmi program részeként 2005. októberében Fábiánsebestyén lakosságának helyi környezettel kapcsolatos véleményének megismerése érdekében kérdőíves környezetvédelmi felmérést folytattunk. A fő célunk az volt, hogy a lakosság véleményének megismerése révén a környezetvédelmi felmérés eredményeivel összevetve egy a települések környezeti állapotát megfelelően ábrázoló kép legyen felvázolva. A felmérés további célja az volt, hogy a vélemények révén az Önkormányzatok lakosságot célzó akciói jobban tervezhetőek legyenek, ezáltal hatékonyabban bevonva őket az élhető település megteremtésébe.

Az Önkormányzat és a helyi oktatási intézmény egy része által kiküldött kérdőívekből 137 db értékelhető érkezett vissza.

A reprezentivitás szempontjából fontos volt megvizsgálni a nemek egyensúlyát és a korosztályok arányát. Az értékelés eredményét mindenképpen ezek tükrében kellett végezni, és ez az, ami meghatározza, hogy miképp kell kezelni a kérdőívek összesített eredményét.

I. A válaszadók összetétele

A kérdőívek összesítése révén egyértelművé vált, hogy a nemek aránya szerinti megoszlás nem tükrözi a valóságot, ugyanis a nők aránya (75%) jelentősen meghaladja a férfiakét (25%), holott ténylegesen a nemek aránya kiegyenlített a településen és minimális a nőtöbblet. A korcsoport alapján a minta ismételten túl reprezentált, ugyanis a válaszadók 71%-át teszi ki a 31-54 évesek közöttiek aránya.

	[image: image17.emf]Férfi

25%

Nő

75%

	[image: image18.emf]30 év alatt

7%

31-40 év

43%

41-54 év

28%

55 év fölött

22%

	22. ábra

A válaszadók nemek szerinti aránya
	23. ábra

A válaszadók kor szerinti összetétele

	[image: image19.emf]0-5 éve

5%

6-10 éve

2%

11-20 éve

22%

20 évnél

régebben

71%

	24. ábra

A Fábiánsebestyénen töltött évek szerinti összetétel

II. Tájékozódás környezeti ügyekben

Általános tény, hogy az emberekre zúduló információtömeg jelentős hatással van véleményének formálására. A jól megválasztott média vagy más hírforrás használata sok esetben már nélkülözhetetlen a modern kommunikáció világában. Mivel a válaszadók az egyes hírforrások közül többet is megjelölhettek, ezért az értékelés összes hírforráshasználata a 100%-ot meghaladja. A diagramon jól látszik, hogy a településen a hallomás és személyes tapasztalat a legfőbb hírforrás, míg a többi média messze elmarad az első kettőtől.

[image: image20.emf]46,32

66,18

5,15

4,41

38,97

3,68

0

10

20

30

40

50

60

70

80

90

100

Személyes

tapasztalat

Hallomás Televízió Rádió Újság Egyéb

%

25. ábra

Hírforrások megoszlása

III. Környezetállapot

A válaszolók helyi környezetállapottal kapcsolatos véleményét úgy próbáltuk megismerni, hogy a kérdésre („Kérjük, osztályozza az alábbi tényezőket az Ön településén, s azt, hogy változott-e az elmúlt 3-4 évben!”) válaszlehetőségeket 1-től 5-ig terjedő skálára szűkítettük, továbbá kiegészült a tendenciára vonatkozó kérdéssel is.
Az alábbi ábrán az oszlopdiagram jelöli a válaszadók által adott „osztályzatok” átlagát, míg a görbék jelölik a tendenciák adott tényezőre adott százalékos arányát (kék: romlott, piros: változatlan, zöld: javult). Kitűnik, hogy az átlagértékelés csak egy esetben haladja meg a négyest, egyedül a szemétszállításra vonatkozó átlagérték haladta meg azt (4,07), és mindezek mellett a válaszadók jelentős többsége (66,12%) úgy érzi, hogy ezen tényező minősége javult a legjobban az elmúlt 3-4 év során, utána pedig a zöldterületek, parkok tisztasága (61,24%). Az értékelésből kiderül, hogy a válaszadók véleménye szerint a legrosszabb a helyzet az ivóvízellátás minősége (2,48), a szelektív hulladékgyűjtés lehetőségei (2,53) és az utak, járdák műszaki állapota (2,68) terén. Megjegyzendő, hogy a tendenciák tekintetében az ivóvízellátás minősége (54,03%) és az utak műszaki állapota (50,82%) romlott jelentősen a válaszadók szerint.

[image: image21.emf]3,88

3,44

3,54

3,48

4,07

3,28

3,05

3,10

3,18

3,32

3,64

3,71

2,94

3,03

2,48

2,76

2,68

3,13

3,69

3,43

3,58

3,50

2,53

2,69

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

Zöldterületek, parkok:tisztaságuk, növényzetük

Utcák tisztasága (utak, járdák)

Levegő minősége

Zaj mértéke

Szemétszállítás

Illegális szemétlerakás

Allergiát okozó növények

Területek rendezetlensége

Utak, utcák, egyéb területek csapadékvíz

Állattartás problémáiÉpületek megjelenése, gondozottsága

Természeti értékek, a tájkép állapota

Külterületi belvízelvezető csatornák állapota

Szennyvízkezelés minősége

Ivóvízellátás minősége

A felszín alatti vizek minősége

Utak, járdák műszaki állapota

Kerékpározási lehetőségek

Környezeti nevelés, oktatás

Tájékoztatás a környezetvédelemről

Utak, utcák fasorainak állapota

Környéken lakók környezetéhez való hozzáállása

Szelektív hulladékgyűjtés lehetőségei

Lakosság bevonása a környezeti akciókba,

0

10

20

30

40

50

60

70

80

90

100

r

26. ábra
A környezetállapot értékelése

IV. Környezetvédelmi tevékenység

Az alábbi kérdéssel csupán az volt a cél, hogy a válaszadó szempontjából a fent említett problémák megoldását milyen sorrendben végezné el. („Ha Ön lenne az Önkormányzat helyében, milyen sorrendben végezné az alábbiakat?”) Az értékelést itt 1-10-ig tartó skálán kellet elvégezni.
Az eredmény az előző kérdéscsoport eredményeit tükrözi, ugyanis legsürgetőbb feladatként az ivóvízhálózat fejlesztése (1,89) és az utak, járdák kiépítése (3,10) jelenik meg, majd pedig a szennyvízhálózat kiépítése (4,40).

[image: image22.emf]3,10

5,56

1,89

4,40

5,29

5,42

6,81

6,81

7,29

7,90

0 1 2 3 4 5 6 7 8 9 10

Utak, járdák kiépítése, javítása

Zöldterületek fenntartása, fejlesztése

Ivóvízhálózat fejlesztése

Szennyvízcsatorna teljes kiépítése

Csapadékvíz-elvezető hálózat fejlesztése

Iskolában folyó környezeti nevelés fejlesztése

Illegális hulladéklerakások felszámolása

Külterületi belvízelvezető csatornák

rendbetétele, karbantartása

Szelektív hulladékgyűjtés bevezetése

Természeti értékek kijelölése, védelme

27. ábra
Az önkormányzat környezetvédelmi tevékenységére vonatkozó kérdés azt kívánja bemutatni, hogy a válaszadók mely intézkedésekkel találkoztak közvetlen környezetükben („Kérjük jelölje x jellel: melyik környezet érintő önkormányzati intézkedéssel találkozott?„). Mivel a válaszadók a tevékenységek közül többet is megjelölhettek, ezért az értékelés összes összesítése a 100%-ot meghaladja. A parlagfű irtás (73,53%) és az új játszóterek és parkok kialakítása (63,24%) szerepel a leggyakrabban a válaszok között.
[image: image23.emf]42,65

63,24

42,65

73,53

36,76

41,91

35,29

58,82

25,00

2,94

0 10 20 30 40 50 60 70 80 90 100

Csatornaépítés/felszíni vizek elvezetése

Új játszóterek/parkok kialakítása

Szabálytalan hulladéklerakások megszüntetése

Parlagfűirtás

Avarégetés szabályozása

Az épített környezet minőségének javulása

Szúnyogirtás

Fásítás

Természetvédelmi terület bővítése/természeti értékek helyi védelme

Egyéb

%

28. ábra
A következő kérdés a lakosságot arról kérdezte, hogy mely önkormányzati tevékenységekben vennének részt a felsoroltak közül. A válaszlehetőségeket 1-től 5-ig terjedő skálára szűkítettük, melynek eredményét tükrözi az alábbi diagram.

[image: image24.emf]2,08

2,06

2,94

2,33

2,22

2,41

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5

Településtakarításban

Fa- és virágültetés közterületen

Környezetvédelmi tervezetek megvitatása

Hulladékok szelektív gyűjtése

Parlagfűirtás

Környezetvédelmi rendezvényeb való részvétel

29. ábra
V. Környezeti egészség

Az utolsó kérdés arra kérdezett rá, hogy a válaszadók szerint a településükön lévő környezeti problémák kihatnak-e az egészségükre. A döntő többség (82%) úgy érzi, hogy befolyásolja azt.
[image: image25.emf]Igen

73%

Nem

27%

30. ábra

IV. Fábiánsebestyén Környezeti SWOT Analízise

	Erõsségek
	Gyengeségek

	· Kevés légszennyező telephely van, kismértékű az ipari eredetű légszennyezés
	· A lakossági légszennyezésre vonatkozó adatok hiánya

	· Belterületi utak alacsony forgalma

	· Szántóföldi kiporlásból eredő porszennyezés

	· A meglévő zöldfelületek állapota általában jó
	· Burkolat nélküli utcák hozzájárulhatnak a porszennyezéshez

	· A településkép gondozott képet mutat
	· Kiépítetlen és rossz állapotú járdaszakaszok

	· A településen lakók környezeti igényessége nagy (a lakóházak előtti művelt árokpartok alapján)
	· A szennyvizet jelenleg egyedi módon gyűjtik az ingatlanokon

	· „Virágos Magyarországért” mozgalomban való rendszeres részvétel
	· A településen szolgáltatott ivóvíz minősége nem megfelelő

	· a kedvező termálvíz-adottságok többcélú használatot biztosítanak
	· A külterületi burkolt utak aránya alacsony, a meglévő

	· „A község legvirágosabb háza és intézménye” saját zöldfelületi pályázat
	· Kevés parkolóhely

	· Természeti és épített értékek helyi védettségi rendelete
	· egyedi tájérték kataszter hiánya

	· Fábiánsebestyén területén több különleges madárvédelmi, illetve több különleges természet-megőrzési terület tartozik Natura 2000 oltalom alá.
	· az önkormányzati intézmények energetikai átvilágítása a településen nem történt meg. Az önkormányzat nem készített energiaracionalizálási programot

	· Fábiánsebestyén 023-032 helyrajzi számú területei országos jelentőségű védett természeti területek
	· Települési Környezeti Információs Rendszer hiánya

	· Csatlakozási szándék regionális hulladékgazdálkodási rendszerhez
	· zöldfelületi fejlesztési koncepció hiánya

	· A település rendelkezik helyi hulladékgazdálkodási tervvel
	· A túlnyomó szántóföldi hasznosításból adódóan a tájnak igen meghatározó a kultúrsztyepp jellege

	· Rendszeres hulladékszállítás
	· kritikusa alacsony erdősültség (1,5%)

	· Csekély az ipari és a közlekedési eredetű zajterhelés
	· mezővédő erdősávok hiánya

	· Teljes belvízelvezető rendszer kiépült
	· Sok a lakatlan lakás

	
	· Csapadékvíz elvezető rendszer nincs teljesen kiépítve

	
	· Meglevő árkok elhanyagolt állapota

	
	· A lakossági zajterhelésre vonatkozó adatok hiánya

	
	· A szelektív hulladékgyűjtés hiánya

	Lehetőségek
	Veszélyek

	· A 4642. j. összekötő út hálózati szerepű mellékútként felújításra kerül
	· Környezeti haváriák (jelentős vízszennyezés, stb.)

	· Hazai és Európai Uniós Környezetvédelmi források
	· Szennyvízkezelés nem oldódik meg, tovább szennyeződnek a felszín alatti vizek

	· Természetkímélő gazdálkodási módok meghonosítása
	· A megújuló energia technológiák ára magas marad

	· A térségben kedvező a termálvíz beszerzési lehetősége
	· A hagyományos energiahordozók ára jelentős mértékben megnövekszik

	· Finanszírozási források megjelenése a megújuló energiák arányának megkétszerezésére a hazai energiamérlegen belül
	· Beszűkülő pályázati források

	· Energiahatékonyság, energiatakarékosság növelésére irányuló pályázati források nagyságának bővülése
	· Elmaradó Környezetvédelmi beruházások

	· Környezetbarát vasúti kapcsolat megléte
	· A rossz minőségű mellékutak, az utak állapotának további romlása növeli az üzemanyag-fogyasztást és a zajt

	· Pályázatok elnyerésével javítható a műemlékek állapota, ami a településkép javulását is eredményezi
	· Autóbuszvonalak utasvesztése, járatok számának csökkenése

	· Településképi fejlesztések (légvezetékek földbe helyezése)
	· A vasútvonal állapota tovább romlik, az utazási sebesség csökken, a tömegközlekedést használók egyéni közlekedési módra váltanak

	· ökologikus gazdálkodás az intenzíven hasznosított mezőgazdasági területek helyén
	· Megkérdőjelezik a vasútvonal létjogosultságát

	
	· A települést kiszolgáló autóbusz járműpark átlagéletkora növekszik

	
	· Az erdősültség további csökkenése kritikussá teheti a települési környezet épségét

	
	· rossz növekedésű természetes lomberdő lecserélése gyors növekedésű haszonfa ültetvényekké

	
	· kettős településszerkezeti adottságok megszűnése a két településközpont eltérő fejlesztésével, alá-fölérendelésével

V. Az elérni kívánt környezetvédelmi célok, és a célok elérése érdekében végrehajtandó feladatok
I. Levegőtisztaság - védelem

Cél:

· Az ipari emisszió alacsony szintjének megőrzése

· A környezeti levegő minőségének megőrzése, javítása

· A közlekedési eredetű légszennyezés alacsony szinten tartása

· Az esetlegesen előforduló bűzszennyezések mérséklése

· A lokális légszennyezések (faszén-, tarló-, szemétégetés stb.) számának, mértékének csökkentése

Feladat:

· A 21/2001 (II. 14.) Korm. rendelet előírásai alapján ökológiailag sérülékeny területek kijelölése

· Levegővédelmi rendeletek betartatása

· A légszennyező pontforrásokra megfelelő szűrőberendezések felszerelése

· A légszennyező források feltárása, ellenőrzése

· Imisszió mérőhálózat fejlesztése a környezeti levegő minőségének megfigyelése céljából

· Az emisszió mérés fejlesztése

· A környezetbarát technológiák alkalmazása

· A talaj növényzettel való borítottságának növelése, megfelelő mezőgazdasági technológiák alkalmazása

· A gyomok fokozott irtása különös tekintettel a parlagfűre

· A földgáz tüzelés arányának növelése a lakosság körében

· A levegőt nem szennyező energiaforrások felhasználásának elterjesztése, pl. napkollektorok felszerelése, geotermikus energia fűtési célú alkalmazása

· A településfejlesztés és rendezés során a légszennyezés csökkentésében és a klimatikus viszonyok alakításában szerepet játszó környezeti tényezők megőrzésére kell törekedni

II. Vízvédelem

Cél:

A felszíni vizek minőségével kapcsolatos célok

· A felszíni vízkészletek vízmennyiségének és vízminőségének védelme

· A természetes vízfolyások vízminőségi romlásának megakadályozása

· Takarékos vízhasználat a vízhiányos helyzetek kialakulásának elkerülése céljából

· Az élővízbe bevezetett szennyvizek által okozott szerves-anyag terhelés csökkentése az eutrofizáció mérséklése céljából
· A vízfolyások természet-közelibb állapotának elérése
Feladat:

· Takarékos öntözési eljárások bevezetése

· A kommunális szennyvizek csatornahálózatba való vezetése és megfelelő kezelése az élővizekbe való bevezetés előtt

· A szippantott szennyvíz leürítés ellenőrzése

· A kemikáliák alkalmazásának csökkentése a mezőgazdasági termelésben

· A belvízcsatornák, csapadékvíz befogadó és elvezető övárkok medrének tisztítása, karbantartása

· A patakok, folyóvizek mederkotrása

A felszín alatti vizek minőségével kapcsolatos célok

Cél:

· A vízháztartás egyensúlyának kialakítása és megőrzése érdekében a felszín alatti vízkészletek felhasználásának mérséklése

· A nitrát terhelés és a nem természetes eredetű mikroszennyezések csökkentése

· Ivóvízbázis-védelem fejlesztése

Feladat:

· Az illegális hulladéklerakások felszámolása, veszélyes hulladékok szakszerű gyűjtése, tárolása

· A felszín alatti vízkészletek minőségének nyomon követése, a szennyező források felderítése

· A tisztítatlan szennyvizek kezelésének megoldása

· A kommunális szennyvizek csatornahálózatba való vezetése és megfelelő kezelése az élővizekbe való bevezetés előtt

· A szippantott szennyvíz leürítés ellenőrzése, az illegális leürítések felszámolása

· A kemikáliák alkalmazásának csökkentése a mezőgazdasági termelésben

· Az állattartó telepek által okozott esetleges talajvízszennyezések felszámolására teendő intézkedések (figyelőkutak telepítése, műszaki védelem kialakítása, a tartási technológiák korszerűsítése stb.)
· Gondot kell fordítani a mezőgazdasági eredetű szennyezések, terhelések ellenőrzésére, nyilvántartás alapján történő kihelyezés optimalizására
III. Földvédelem

Cél:

· a termőföld minőségének, termékenységének megőrzése, javítása

· a termőföldterület csökkenésének minimalizálása

· a környezeti károkozás lehetőségeinek csökkenése

Feladat:

· környezetföldtani - környezetérzékenységi felmérések elvégzése

· települési agrár – környezetvédelmi program készítése

· a gazdálkodók és az intézmények közötti gyors információcsere feltételrendszerének kialakítása

· a szakmailag megalapozott szaktanácsadás biztosítása a talajvédelem területén

· a mezőgazdasági kemikáliák alkalmazásának korszerűbb, a megváltozott termelési viszonyoknak megfelelő szabályozása (szerves és zöldtrágyák, biotrágyák széleskörű alkalmazása)

· mezőgazdaságilag kevésbé hasznosítható területeken a viszonyoknak megfelelő hasznosítás (gyepesítés, erdősítés, vizes élőhelyként való hasznosítás)

· racionális földhasználat, az ökológiai szempontok alapján művelési ág rendezés

· a tájrendezési feladatok végrehajtása (rekultivációk)

· kárfelmérés és mentesítés

· a meglévő öntözési és meliorációs létesítmények védelme, hasznosítása és fejlesztése

· védelmi növényzet telepítése (talaj- és tájvédelmi fásítás)

· védett területek, érzékeny természeti területek, régészeti lelőhelyek védelme

· belvízvédelmi művek korszerűsítése

IV. Települési és épített környezet védelme

Cél:

· A településkép mai állapotának megőrzése

· A lakatlan lakások helyzetének megoldása

· A műemlékek jó állapotának fenntartása

Települési környezet védelme

Feladat:

· A védett építmények állapotának folyamatos figyelése, a szükséges javítások elvégzése
· A lakatlan lakások állapotának felmérése
Települési környezet tisztaságának védelme

Feladat:

· a köztisztasági feladatok ellátásának fejlesztése

· kommunális szilárd hulladékok megfelelő kezelése és ártalmatlanítása

· szelektív hulladékgyűjtés kialakítása

· Állati tetemek elhelyezésének megoldása
Kommunális szennyvízkezelés, - gyűjtés, -elvezetés, - tisztítás

· A szennyvízhálózat kiépítése
· A kommunális szennyvizek csatornahálózatba való vezetése és megfelelő kezelése az élővizekbe való bevezetés előtt

Ivóvízellátás

· az ivóvízhálózat rendszerének korszerűsítése

· az ivóvíz minőségének javítása
Csapadékvízelvezetés, bel- és árvízvédelem

· csapadékvízelvezető rendszer bővítése, ill. korszerűsítése

Lakossági zaj-, rezgés- és légszennyezés elleni védelem

Cél:

· Az ipari emisszió alacsony szintjének megőrzése

· A környezeti levegő minőségének megőrzése, javítása

· A közlekedési eredetű légszennyezés alacsony szinten tartása

· Az esetlegesen előforduló bűzszennyezések mérséklése

· A lokális légszennyezések (faszén-, tarló-, szemétégetés stb.) számának, mértékének csökkentése

Feladat:

· A 21/2001 (II. 14.) Korm. rendelet előírásai alapján ökológiailag sérülékeny területek kijelölése

· Levegővédelmi rendeletek betartatása

· A légszennyező pontforrásokra megfelelő szűrőberendezések felszerelése

· A légszennyező források feltárása, ellenőrzése

· Imisszió mérőhálózat fejlesztése a környezeti levegő minőségének megfigyelése céljából

· Az emisszió mérés fejlesztése

· A környezetbarát technológiák alkalmazása

· A talaj növényzettel való borítottságának növelése, megfelelő mezőgazdasági technológiák alkalmazása

· A gyomok fokozott irtása különös tekintettel a parlagfűre

· A földgáz tüzelés arányának növelése a lakosság körében

· A levegőt nem szennyező energiaforrások felhasználásának elterjesztése, pl. napkollektorok felszerelése, geotermikus energia fűtési célú alkalmazása

· A településfejlesztés és rendezés során a légszennyezés csökkentésében és a klimatikus viszonyok alakításában szerepet játszó környezeti tényezők megőrzésére kell törekedni

Zöldterületgazdálkodás

Cél:

· A közterületi zöldfelületek további fejlesztése intézményi területek zöldfelületének növelése

· Településkép javító intézkedések szorgalmazása
Feladat:

· Növényanyag gazdagítása

· utcafásítások

· funkcionális hiányosságok megszűntetése - utcabútorok telepítése

· további közterületi rekreációs és aktív kikapcsolódást szolgáló funkciók kialakítása
· légvezetékek lehetőség szerint földbe helyezése vagy növényi takarása

egyedi tájértékek kataszterezése

Épített környezet védelme

· településrendezési terv készítése

· az épületek állagának a felmérése

· a sérült épületek rendbehozatala

· településképi, történelmi, néprajzi szempontból értékes épületek védelem alá vonása

· műemlékek védelme

Közlekedés

· a kül- és belterületi úthálózat fejlesztése

· a kerékpárúthálózat kiépítése, fejlesztése

Energiagazdálkodás

· települési energiagazdálkodási terv készítése, folyamatos aktualizálása

· a megújuló energiaforrások hasznosításának a népszerűsítése, bevezetése

V. Az emberi egészség védelme

Cél:

· Megfelelő minőségű, és mennyiségű ivóvíz biztosítása

· A talajszennyeződésektől való védelme az egészségre ártalmas anyagok táplálékláncba való bejutásának megakadályozása céljából

· A levegő allergén hatású pollenterhelésének csökkentése az asztmás és allergiás megbetegedések visszaszorítása érdekében

· A környezeti levegő minőségének javítása a légúti és egyéb betegségek kialakulásának megelőzése céljából

· Sportolási és rekreációs lehetőségek biztosítása

· A környezeti tudatosság szintjének emelése

Feladat:

· A vezetékes ivóvízhálózatba még be nem kapcsolt háztartások bekötése ill. e lehetőség híján az egészséges ivóvíz más módon való biztosítása

· Az ivóvíz szabványban rögzített határértékeknek betartása

· Az elágazásos ivóvízvezetékek körvezetékessé alakítása, az elhasználódott vezetékek cseréje

· A konyhakertekben történő szennyvízszikkasztások felszámolása

· A parlagfű irtása, gyommentesítés

VI. Természet- és tájvédelem

Cél:

· A táji- és biodiverzitás megőrzése

· Az erdőterületek, illetve azok ökológiai értékének növelése
· Kultúrtörténeti és természeti adottságok együttes megőrzése
Feladat:

· többszintes mezővédő erdősávok szorgalmazása

· a rosszabb minőségű mezőgazdasági területek (főleg szántóterületek) művelési ág váltása (lehetőleg természetközeli gazdálkodás, erdőgazdálkodás)
· természetszerű mezőgazdaság, biogazdálkodás előtérbe helyezése
· jelenlegi természetközeli állapotú gyepes élőhelyek megőrzése

· A Natura 2000-es területeken az előírások pontos betartása
· további telepítésre alkalmas területek őshonos fajokkal történő beerdősítése
· A jelenlegi 1,5%-os igen alacsony szintű erdősültség fokozása

a gazdaságilag előnyösebb egyszintű erdők helyett a többszintes erdők szorgalmazása

· a település és környéke egyedi tájérték-kataszterének elkészítése a kultúrtörténeti és természetvédelmi értékek feltárásával

· a legmeghatározóbb kultúrtörténeti és természetvédelmi értékek helyi védelem alá helyezése
VII. Hulladékgazdálkodás

Cél:

· a keletkező hulladék mennyiségének csökkenése

· korszerű hulladékkezelés és –hasznosítás kialakítása

· a környezet terhelésének csökkentése

Feladat:

Települési szilárd hulladék:

· hulladékszegény technológiák kialakítása

· regionális és házi komposztálás, biogáz hasznosítás támogatása

· a szelektív hulladékgyűjtés kiterjesztése

· növelni kell a hulladékhasznosítás arányát

· az önkormányzatok által a hulladékgazdálkodásra, a környezetvédelemre, és a közszolgáltatásra vonatkozó rendeletek jogszabályi rendeleteknek megfelelő mielőbbi elkészítése, mely előfeltételét képezi a közszolgáltatás kötelező igénybevételét, a közszolgáltatásra vonatkozó tevékenységek megfelelő elvégzését, valamint a hulladékok előírás szerinti tárolását és begyűjtését

· A hulladékok szervesanyag-tartalmának csökkentésére szolgáló megoldások kidolgozása

· A csomagolási hulladékok mennyiségének csökkentését, illetve a csomagolási hulladékok hasznosítását

· Tudatformálás

Települési folyékony hulladék:

· szennyvízcsatorna hálózat kiépítése

· a szennyvízcsatorna hálózatra kötések ösztönzése
Termelési nem veszélyes hulladék:

· fel kel mérni a keletkező termelési nem veszélyes hulladék mennyiségét

· csökkenteni kell a mennyiségét a hulladékszegény és fajlagosan kevesebb alapanyagot felhasználó technológiák bevezetésével, az újrafelhasználás és újrahasznosítás arányának növelésével

· az újrahasznosítható anyagok szelektív gyűjtése és értékesítésének megszervezése

Veszélyes hulladékok:

· a keletkező veszélyes hulladékok felmérése

· a veszélyes hulladék elkülönített gyűjtése, tárolása és ártalmatlanítása, különös tekintettel a háztartási veszélyes hulladékokra és az állati hullákra

VIII. Zaj- és rezgés elleni védelem

Cél:

· Zajkibocsátási határértékek megállapítása

· A közlekedési eredetű zaj- és rezgésterhelés alacsony szinten tartása

· A lakosság nyugodt pihenésének biztosítása

Feladat:

· Zajvédelmi rendeletek betartatása

· A szórakozóhelyekről és azokhoz kapcsolódó helytelen viselkedésből eredő „lárma” megszüntetése (működési engedélyének rendkívüli figyelmet igénylő kiadása)

· Ipari tevékenység engedélyezése, telepengedély kiadása csak akusztikai szakvélemény alapján történjen annak érdekében, hogy a határértékek betartása biztosított legyen

· Az építési engedélyezési eljárások során is – tekintettel a 45/1997. (XII.29.) KTM rendeletre – meg kell követelni az akusztikai megoldásokat tartalmazó dokumentációt

IX. Lakossági környezeti tudat és szemlélet

Cél:

· a lakosság környezettudatos szemléletének kialakítása

Feladat:

· a környezetvédelmi tudati nevelés beépítése a helyi iskolák és óvodák oktatásába

· a lakosság állandó tájékoztatása a környezet állapotáról

· a lakosság bevonása a környezetvédelmi döntésekbe

· környezetvédelmi célú rendezvények megvalósítása

X. Környezetbiztonság

Cél:

· a környezetet és a lakosságot veszélyeztető veszélyekre való hatékony felkészülés megvalósulása

Feladat:

· kárelhárítási tervek készítése települési szinten

· a környezeti káresemények során riasztásra kerülő szakszemélyzet felkészítettségének ellenőrzése, a szükséges pótlólagos és kiegészítő oktatások és gyakorlatok végrehajtása

· az önkormányzatok és a lakosság felkészítése egy esetlegesen bekövetkező környezeti káresemény folytán végzendő teendőkről

· helyi környezetbiztonsági rendszer kiépítése szükséges

VI. Környezetvédelmi Prioritások
A települések környezeti állapotának elemzése, valamint Csongrád megye Környezetvédelmi programja és a II. Nemzeti Környezetvédelmi Program alapján a kistérségben az alábbi prioritásokat lehet megfogalmazni.

A környezeti levegő minőségének javítása
Felszíni és felszín alatti vizek védelme
Közműellátás javítása
Felszíni vizek rendezése
Talaj védelme
Korszerű hulladékgazdálkodás feltételeinek a megteremtése
Településkép javítása
A közlekedési infrastruktúra fejlesztése
Az energiagazdálkodás racionalizása
Természet- és tájvédelem
Zajvédelem

A prioritások alapján lettek meghatározva a térség településein azok az intézkedések, melyek végrehajtásával a megfogalmazott célok és célállapotok elérhetőek.
1. sz. melléklet
Hatályos jogszabályok jegyzéke

Általános környezetvédelmi jogszabályok

· 2003. évi LXXXIX. törvény a környezetterhelési díjról

· 1995. évi LIII. törvény a környezet védelmének általános szabályairól

· 1995. évi törvény a környezetvédelmi termékdíjról, továbbá egyes termékek környezetvédelmi termékdíjáról

· 314/2005. (XII.25.) Korm. rendelet a környezeti hatásvizsgálat és az egységes környezethasználati engedélyezési eljárásról

· 311/2005. (XII.25.) Korm. rendelet a nyilvánosság környezeti információkhoz való hozzáférések rendjéről

· 2/2005. (I. 11.) Korm. rendelet egyes tervek, illetve programok környezeti vizsgálatáról

· 270/2003. (XII. 24.) Korm. rendelet az egyes környezetterhelési díjak visszaigénylésének, a kibocsátott terhelő anyag mennyiség meghatározás módjáról, valamint a díjfizetés áthárításának szabályairól

· 93/1996. (VII. 4.) Korm. rendelet a környezetvédelmi megbízott alkalmazásának feltételéhez kötött környezethasználatok maghatározásáról

· 33/2005 (XII. 27.) Korm. rendelet a környezetvédelmi, természetvédelmi, valamint a vízügyi hatósági eljárások igazgatási szolgáltatási díjairól

· 29/2004. (XII.25.) KvVM rendelet a környezetvédelmi, természetvédelmi és vízügyi felügyelőségek illetékességi, valamint a nemzeti park igazgatóságok és környezetvédelmi és vízügyi igazgatóságok működési területéről

Hulladékgazdálkodási jogszabályok

· 2000. évi XLIII. törvény a hulladékgazdálkodásról

· 1/1986. (II. 21.) ÉVM-EÜM együttes rendelet a köztisztasággal és a települési szilárd hulladékkal összefüggő tevékenységekről

· 115/2004. (VII. 9.) FVM rendelet az állat-egészségügyi szabályzat kiadásáról szóló 41/1997. (V. 28.) FM rendelet módosításáról
· 242/2000. (XII. 23.) Korm. rendelet a települési hulladékkezelési közszolgáltatási díj megállapításának részletes szakmai szabályairól

· 4/2001. (II. 23.) KÖM rendelet a hulladékolajok kezelésének részletes szabályairól

· 5/2001. (II. 23.) KöM rendelet a poliklórozott bifenilek és a poliklórozott terfenilek és az azokat tartalmazó berendezések kezelésének részletes szabályairól.

· 9/2001. (IV. 9.) KÖM rendelet az elemek és akkumulátorok. illetve hulladékaik kezelésének részletes szabályairól

· 16/2001. (VII. 18.) KÖM rendelet a hulladékok jegyzékéről

· 22/2001. (X. 10.) KÖM rendelet a hulladéklerakás, valamint a hulladéklerakók lezárásának és utógondozásának szabályairól és egyes feltételeiről

· 98/2001. (VI. 15.) Korm. rendelet a veszélyes hulladékkal kapcsolatos tevékenységek végzésének feltételeiről

· 213/2001. (XI. 14.) Korm. rendelet a települési hulladékkal kapcsolatos tevékenységek végzésének feltételeiről

· 241/2001. (XII. 10.) Korm. rendelet a jegyző hulladékgazdálkodási feladat- és hatásköréről

· 271/2001. (XII. 21.) Korm. rendelet a hulladékgazdálkodási bírság mértékéről, valamint kiszabásának és megállapításának módjáról

· 1/2002. (I. 11.) EüM rendelet az egészségügyi intézményekben keletkező hulladékok kezeléséről

· 10/2002. (III. 26.) KöM rendelet a hulladékok jegyzékéről szóló 16/2001. (VII. 18.) KöM rendelet módosításáról

· 5/2002. (X. 29.) KvVM rendelet a települési szilárd hulladék kezelésére szolgáló egyes létesítmények kialakításának és üzemeltetésének részletes műszaki szabályairól

· 16/2002. (IV. 10.) EüM rendelet a települési szilárd és folyékony hulladékokkal kapcsolatos közegészségügyi követelményekről

· 94/2002. (V. 5.) Korm. rendelet a csomagolásról és a csomagolási hulladékok kezelésének részletes szabályairól

· 164/2003. (X. 18.) Korm. rendelet a hulladékkal kapcsolatos nyilvántartási és adatszolgáltatási kötelezettségekről

· 23/2003. (XII. 29.) KvVM rendelet a biohulladék kezeléséről és a komposztálás műszaki követelményeiről

· 224/2004. (VII. 22.) Korm. Rendelet a hulladékkezelési közszolgáltató kiválasztásáról és a közszolgáltatási szerződésről

· 45/2004. (VII. 26.) BM-KvVM együttes rendelet az építési és bontási hulladék kezelésének részletes szabályairól

· 209/2005. (X. 5.) Korm. rendelet a betétdíj alkalmazásának szabályiról

· 109/2005. (VI.23.) Korm. rendelet az elemek és az akkumulátorok hulladékainak visszavételéről

· 267/2004. (IX. 23.) Korm. rendelet a hulladékká vált gépjárművekről

· 264/2004. (VII. 22.) Korm. rendelet az elektromos és elektronikai berendezések hulladékainak visszavételéről

· 240/2005. (X. 27.) Korm. rendelet a veszélyes hulladékok országhatárokon átlépő szállításának ellenőrzéséről és ártalmatlanításáról szóló, Bázelben, 1989. március 22. napján aláírt Egyezmény kihirdetéséről

· 20/2005. (VI. 10.) EüM rendelet a humán gyógyszerek és csomagolásuk hulladékainak kezeléséről

· 15/2004. (X. 8.) KvVM rendelet az elektromos és elektronikai berendezések hulladékai kezelésnek részletes szabályairól

· 103/2003. (IX. 11.) FVM renelet a növényvédő szerrel szennyezett csomagolóeszköz-hulladékok kezeléséről

· 3/2002. (II. 22.) KöM rendelet a hulladékok égetésének műszaki követelményeiről, működési feltételeiről

· 110/2002. (XII.12.) OGY határozat az Országos Hulladékgazdálkodási Tervről

Levegőtisztaság-védelemi jogszabályok

· 143/2005. (VII. 27.) Korm. rendelet az üvegházhatású gázok kibocsátási egységeinek kereskedelméről szóló 2005. évi XV. Törvény végrehajtásának egyes szabályairól

· 94/2003. (VII. 2.) Korm. rendelet az ózonréteget károsító anyagokról

· 21/2001. (II. 14.) Korm. rendelet a levegő védelmével kapcsolatos egyes szabályokról

· 32/2005. (XII. 27.) KvVM rendelet az üvegházhatású gázok kibocsátásával kapcsolatos egyes tevékenységek igazgatási szolgáltatási díjairól

· 24/2005. (IX. 13.) KvVM rendelet az üvegházhatású gázok kibocsátásával kapcsolatos hitelesítési tevékenység szbályairól

· 7/2003. (V. 16.) KvVM rendelet az egyes levegőszennyező anyagok összkibocsátási határértékeiről

· 4/2002. (X.7.) KvVM rendelet a légszennyezettségi agglomerációk és zónák kijelöléséről

· 3/2002. (II.22.) KöM rendelet a hulladékok égetésének műszaki követelményeiről, működési feltételeiről és a hulladékégetés technológiai kibocsátási határértékeiről

· 17/2001. (VIII. 3.) KöM rendelet a légszenyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról

· 14/2001. (V.9.) KöM-EüM-FVM együttes rendelet a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről

Táj- és természetvédelemi jogszabályok

· 1996. évi LIII. törvény a természet védelméről

· 2003. évi XXXIII. törvény az afrikai-eurázsiai vándorló vízimadarak védelméről szóló, Hágában, 1995. június 16-án aláírt nemzetközi megállapodás kihirdetéséről

· 2003. évi XXXII. törvény a Washingtonban, 1973. március 3. napján elfogadott, a veszélyeztetett vadon élő állat- és növényfajok nemzetközi kereskedelméről szóló egyezmény kihirdetéséről

· 276/2004. (X. 8.) Korm. rendelet a természet védelmét szolgáló egyes támogatásokra, valamint kártalanításra vonatkozó részletes szabályokról

· 275/2004. (X. 8.) Korm. rendelet az európai közösségi jelentőségű természetvédelmi rendeltetésű területekről

· 67/1998. (IV. 3.) Korm. rendelet a védett és fokozottan védett életközösségekre vonatkozó korlátozásokról és tilalmakról

· 8/1998. (I.23.) Korm. rendelet a védett állatfajok védelmére, tartására, bemutatására és hasznosítására vonatkozó részletes szabályokról

· 33/1997. (II. 20.) Korm. rendelet a természetvédelmi bírság kiszabásával kapcsolatos szabályokról

· 21/1970. (VI. 21.) Korm. rendelet a fák védelméről

· 12/2005. (VI. 17.) KvVM rendelet a fokozottan védett növény-, illetve állatfajok élőhelyén és élőhelye körüli korlátozás elrendelésének részletes szabályairól

· 2/2002. (I. 23.) KöM-FVM együttes rendelet az érzékeny természeti területekre vonatkozó szabályokról

· 13/2001. (V. 9.) KöM rendelet a védett és a fokozottan védett növény- és állatfajokról, a fokozottan védett barlangok köréről, valamint az Európai Közösségben természetvédelmi szempontból jelentős növény- és állatfajok közzétételéről

· 19/1997. (VII. 4.) KTM rendelet az elkobzott védett természeti értékekkel kapcsolatos intézkedésekről

· 14/1997. (V. 28.) KTM rendelet a nemzeti parkok területének övezeti kategóriákba való besorolásáról

Vízvédelemi, vízgazdálkodási jogszabályok

· 1995. évi LVII. törvény a vízgazdálkodásról

· 221/2004. (VII. 21.) Korm. rendelet a vízgyűjtő gazdálkodás egyes szabályairól

· 220/2004. (VII. 21.) Korm. rendelet a felszíni vizek minősége védelemének szabályiról

· 219/2004. (VII. 21.) Korm. rendelet a felszín alatti vizek védelméről

· 174/2003. (X. 28.) Korm. rendelet a közműve szennyvízelvezető és – tisztító művel gazdaságosan el nem látható területekre vonatkozó Egyedi Szennyvízkezelés Nemzeti Megvalósítási Programjáról

· 30/2003. (III. 18.) a vízi közlekedés egyes belvízi utakon környezetvédelmi okokból való korlátozásáról és a korlátozás alá eső területeken kiadható üzemeltetési engedélyről

· 27/2002. (II. 27.) Korm. rendelet a Nemzeti Települési Szennyvízelvezetési és – tisztítási Megvalósítási Program végrehajtásával összefüggő nyilvántartásról és jelentési kötelezettségről

· 26/2002. (II. 27.) Korm. rendelet a Nemzeti Települési Szennyvízelvezetési és – tisztítási Megvalósítási Program végrehajtásával összefüggő szennyvízelvezetési agglomerációk lehatárolásáról

· 25/2002. (II. 27.) Korm. rendelet a Nemzeti Települési Szennyvízelvezetési Megvalósítási Programról

· 201/2001. (X. 25.) Korm. rendelet az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről

· 50/2001. (IV. 3.) Korm. rendelet a szennyvizek és a szennyvíziszapok mezőgazdasági felhasználásának és kezelésének szabályiról

· 49/2001. (IV. 3.) Korm. rendelet a vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről

· 240/2000. (XII. 23.) Korm. rendelet a települési szennyvíztisztítás szempontjából érzékeny felszíni vizek és vízgyűjtőterületük kijelöléséről

· 120/1999. (VIII. 6.) Korm. rendelet a vizek és a közcélú vízilétesítmények fenntartására vonatkozó feladatokról

· 46/1999. (III. 18.) Korm. rendelet a hullámterek, a parti sávok, a vízjárta, valamint a fakadó vizek által veszélyeztetett területek használatáról és a hasznosításáról

· 178/1998. (XI. 6.) Korm. rendelet a vízgazdálkodási feladatokkal összefüggő alapadatokról

· 132/1997. (VII. 24.) Korm. rendelet a vízminőségi kárelhárítással összefüggő feladatokról

· 123/1997. (VII. 18.) Korm. rendelet a vízbázisok, a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízilétesítmények védelméről

· 232/1996. (XII. 26.) Korm. rendelet a vizek kártételei elleni védekezés szabályiról

· 72/1996. (V. 22.) korm. rendelet a vízgazdálkodási hatósági jogkör gyakorlásáról

· 16/1982. (IV. 22.) Korm. rendelet az árvízi szükségtározókról

· 27/2005. (XII. 6.) KvVM rendelet a használt és szennyvizek kibocsátásának ellenőrzésére vonatkozó részletes szabályokról

· 14/2005. (VI. 28.) KvVM rendelet a kármentesítési tényfeltárás szűrővizsgálatával kapcsolatos szabályokról

· 31/2004. (XII. 30.) KvVM rendelet a felszíni vizek megfigyelésének és állapotértékelésének egyes szabályiról

· 30/2004. (XII. 30.) KvVM rendelet a felszín alatti vizek vizsgálatának egyes szabályairól

· 28/2004. (XII.25.) KvVM rendelet a vízszennyező anyagok kibocsátásaira vonatkozó határértékekről és alkalmazásuk egyes szabályiról

· 27/2004. (XII. 25.) KvVM rendelet a felszín alatti víz állapota szempontjából érzékeny területeken lévő települések besorolásáról

· 6/2002. (XI. 5.) KvVM rendelet az ivóvízkészltre használt vagy ivóvízbázisnak vagy ivóvízbázisnak kijelölt felszíni víz, valamint a halak életfeltételeinek biztosítására kijelölt felszíni vizek szennyezettségi határértékeiről és azok ellenőrzéséről

· 21/2002. (IV. 25.) KöViM rendelet a víziközművek üzemeltetéséről

· 10/2000. (VI. 2.) KöM-EüM-FVM-KHVM együttes rendelet a felszín alatti íz és a földtani közeg minőségi védelméhez szükséges határértékekről

· 43/1999. (XII. 26.) KHVM rendelet a vízkészletjárulék kiszámításáról

· 21/1999. (VII. 22.) KHVM-KöM együttes rendelet a vízminőségi kárelhárítással összefüggő üzemi tervek készítésének, karbantartásának és korszerűsítésének szabályairól

· 23/1998. (XI. 6.) KHVM rendelet a vízügyi igazgatási szervezet vízgazdálkodási nyilvántartásáról

· 10/1997. (VII. 17.) KHVM rendelet az árvíz- és a belvízvédekezésről

· 22/1996. (XI. 29.) KHVM rendelet az állam kizárólagos tulajdonában lévő vizek és vízilétesítmények jegyzékének közétételéről

· 3/1984. (II. 7.) OVH rendelkezés a szennyvízbírságról

· 4/1981. (IV. 4.) OVH rendelkezés az Országos Vízgazdálkodási Szabályzat kiadásáról

· 2/1971. (V. 18.) OVH rendelkezés a hévízkutak kötelező időszakos műszeres felülvizsgálatáról és karbantartásáról

Zaj- és rezgésvédelemi jogszabályok

· 280/2004. (X 20.) Korm. rendelet a környezeti zaj értékeléséről és kezeléséről

· 176/1997. (X. 11.) Korm. rendelet a repülőterek környezetében létesítendő zajgátló védőövezetek kijelölésének, hasznosításának és megszüntetésének szabályairól

· 12/1983. (V. 12.) MT rendelet a zaj- és rezgésvédelemről

· 25/2004. (XII. 20.) KvVM rendelet stratégiai zajtérképek, valamint az intézkedési tervek készítésének részletes szabályairól

· 43/2002. (VII. 12.) HM-KvVM együttes rendelet az állami repülőterek környezetében létesítendő zajgátló védőövezetek kijelölésének, hasznosításának és megszüntetésének részletes műszaki követelményeiről

· 8/2002. (III. 22.) KöM-EüM együttes rendelet a zaj- és rezgésterhelési határértékek megállapításáról

· 2/1983. (V. 25.) OKTH rendelkezés a zaj- és rezgésbírságról

Hulladéklerakó

Ipari üzemek

Válogató mű

Átvevő helyek

Feldolgozóipar

Gyűjtőpontok

Vállalkozások

Élőhelyvédelmi Irányelv

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Háztartások

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Háztartások

Különleges természet-megőrzési területek

Natura 2000

Különleges madárvédelmi területek

79/409/EGK

Madárvédelmi

Irányelv

Gépi anyagmozgatás

Kézi anyagmozgatás

A tagállamok területi javaslatai

Közösségi szintű védelmet igénylő élőhelyek és fajok listája

92/43/EGK

A közösségi jelentőségű területek javított listája

* 21/2001. (II.14.) Kormányrendelet a levegő védelmével kapcsolatos egyes szabályokról

** 14/2001 (V.9.) KÖM-EÜM-FVM együttes rendelet a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről

* 21/2001. (II.14.) Korm. rendelet a levegő védelmével kapcsolatos egyes szabályokról

** 4/2002. (X.7.) KvVM rendelet a légszennyezettségi agglomerációk és zónák kijelöléséről

* 11/2003. (II. 19.) OGY határozat A ,,Parlagfűmentes Magyarországért'' eseti bizottság felállításáról

1 27/2004. (XII. 25.) KvVM rendelet a felszín alatti víz állapota szempontjából érzékeny területeken levő

 települések besorolásáról

2 10/2000. (VI. 2.) KöM-EüM-FVM-KHVM együttes rendelet a felszín alatti víz és földtani közeg minőségi

 védelméhez szükséges határértékekről

3 219/2004. (VII.21.) Kormányrendeleta felszín alatti vizek védelméről

4 123/1997. (VII.18.) Kormányrendelet a vízbázisok, távlati vízbázisok, valamint a vízellátást szolgálóvízilétesítmények védelméről

1 72/1996. (V.22.) Kormányrendelet a vízgazdálkodási hatósági jogkör gyakorlásáról

� 3/1997 (I.8.) KTM rendelet a Körös-Maros Nemzeti Park létesítéséről

� 4/1999. (V.5.) KöM rendelet a Körös-Maros Nemzeti Park bővítéséről

� 18/1991. (XII.24.) KTM rendelet a Cserebökényi puszták Tájvédelmi Körzet létesítéséről

� Emberi tevékenységgel létrehozott tájalkotó elemek, amelyeknek természeti, történelmi, kultúrtörténeti,

 tudományos vagy esztétikai szempontból a társadalom számára jelentőségük van.

� Olyan, nem feltétlenül összefüggő élőhelysáv, amely lehetővé teszi, ill. megkönnyíti a migrációt, ill.

 génáramlást populációk között. (Forrás: Környezet- és Természetvédelmi Lexikon)

� 275/2004. (X.8.) Kormányrendelet az európai közösségi jelentőségű természetvédelmi rendeltetésű területekről

� KvVM közlemény az európai közösségi jelentőségű természetvédelmi rendeltetésű területekkel érintett

 földrészletek jegyzékéről

� A Páneurópai Ökológiai Hálózat létrehozását is magában foglaló Páneurópai Biológiai és Tájdiverzitási Stratégiát 36 ország írta alá 1995-ben a környezetvédelmi miniszterek szófiai találkozóján.

� Forrás: Natura 2000-Európai hálózat, Öko Rt. Budapest, 2002.

* E/nap: egységjármű/nap - személygépkocsi egységben kifejezett forgalom.

� Forrás: Kiss László: A Vasúti közlekedés szerepének változása Orosháza térségében az 1990-es években, különös tekintettel az ingázásra, 2004

PAGE
72

_1189503284.xls
Diagram2

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

33.49

1.1

40.29

2.4

32.32

1.2

39.71

0

28.98

0

33.93

0.4

31.63

0

39.27

0

0

0

0

0

0

0

0

0

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		11.44		22.2

								1997/1998		7.47		5.6

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		7.82		0

								2000/2001		16		3.76

								2001		0		0

								2001/2002		0		0

								2002		9		10

								2002/2003		2		0

Ülepedő por

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		6.32		0

								1997/1998		7.98		0

								1998		6.42		0

								1998/1999		9.07		0

								1999		6.87		0

								1999/2000		10.73		0

								2000		8.35		0

								2000/2001		7.03		0

								2001		0		0

								2001/2002		0		0

								2002		10		0

								2002/2003		4		0

Kén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		33.49		1.1

								1997/1998		40.29		2.4

								1998		32.32		1.2

								1998/1999		39.71		0

								1999		28.98		0

								1999/2000		33.93		0.4

								2000		31.63		0

								2000/2001		39.27		0

								2001		0		0

								2001/2002		0		0

								2002		0		0

								2002/2003		0		0

Nitrogén-dioxid

		

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1189831849.xls
Diagram1

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

10.44

0

10.26

0

10.21

0

11.51

0

9.4

0

10.76

0

10.33

0

10.72

0

9.7

0

0

0

2

0

6

0

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		13.64		36.1

								1997/1998		4.78		2.8

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		8.26		9.1

								2000/2001		3.01		0

								2001		0		0

								2001/2002		0		0

								2002		7		5.7

								2002/2003		2		0

Ülepedő por

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		10.44		0

								1997/1998		10.26		0

								1998		10.21		0

								1998/1999		11.51		0

								1999		9.4		0

								1999/2000		10.76		0

								2000		10.33		0

								2000/2001		10.72		0

								2001		9.7		0

								2001/2002		0		0

								2002		2		0

								2002/2003		6		0

Kén-dioxid

		

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		22.93		0

								1997/1998		30.85		0

								1998		7.65		0

								1998/1999		9.82		0

								1999		8.22		0

								1999/2000		14.28		0

								2000		37.18		0

								2000/2001		47.72		1.1

								2001		0		0

								2001/2002		0		0

								2002		26		76

								2002/2003		34		1.3

Nitrogén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1189831877.xls
Diagram2

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

34.58

0

46.96

6.4

30.34

0

39.25

0

30.9

0

33.44

0

30.85

0

46.75

2.9

41.1

1.1

0

0

38

2.8

48

7.23

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		13.64		36.1

								1997/1998		4.78		2.8

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		8.26		9.1

								2000/2001		3.01		0

								2001		0		0

								2001/2002		0		0

								2002		7		5.7

								2002/2003		2		0

Ülepedő por

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		7.66		0.4

								1997/1998		11.47		0.8

								1998		7.65		0

								1998/1999		9.82		0

								1999		8.22		0

								1999/2000		14.28		0

								2000		12.97		0

								2000/2001		9.21		0

								2001		0		0

								2001/2002		0		0

								2002		9		0

								2002/2003		3		0

Kén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		34.58		0

								1997/1998		46.96		6.4

								1998		30.34		0

								1998/1999		39.25		0

								1999		30.9		0

								1999/2000		33.44		0

								2000		30.85		0

								2000/2001		46.75		2.9

								2001		41.1		1.1

								2001/2002		0		0

								2002		38		2.8

								2002/2003		48		7.23

Nitrogén-dioxid

		

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1193690626.xls
Diagram1

		2000.

		2001.

		2002.

		2003.

		2004.

m3

600

600

600

600

600

Munka1

		

				2000.		600

				2001.		600

				2002.		600

				2003.		600

				2004.		600

Munka1

		

m3

Munka2

		

Munka3

		

_1189606824.xls
Össz pollenszám

		Megnevezés		Összes pollenszám

				Békéscsaba		Budapest		Svábhegy		Debrecen		Győr		Kecskemét		Miskolc		Nyíregyháza		Pécs		Szekszárd		Szolnok		Veszprém		Zalaegerszeg

		Éger		112		924		603		340		236		143		134		649		741		302		106		0		1928

		Mogyoró		118		402		197		173		26		73		208		360		736		375		15		-		402

		Ciprus-Tiszafa		496		2429		3127		1045		4224		333		1378		2897		2632		1304		1218		-		2429

		Nyár		320		5120		1047		268		1809		124		1842		1726		278		1459		809		-		5120

		Kőris		803		785		2176		306		428		224		1037		568		752		1091		90		-		785

		Fűz		681		264		333		353		148		41		1072		693		540		1440		458		-		264

		Szil		-		99		63		337		37		72		246		162		143		75		-		-		99

		Juhar		3		848		117		1086		167		117		447		555		389		2238		430		-		848

		Nyír		487		371		702		1159		1103		4482		907		2158		847		3442		155		-		371

		Gyertyán		8		13		36		115		36		92		62		281		112		312		15		-		13

		Platán		10		851		65		797		775		133		237		2545		1084		754		211		-		851

		Tölgy		25		174		307		1334		232		74		915		2436		370		269		17		-		174

		Bükk		21		33		76		24		1		-		39		20		119		363		-		-		33

		Füvek		2141		793		1216		2543		721		1670		2667		2078		1907		2657		1429		477		793

		Csalánfélék		4733		2015		4432		5596		3318		2907		12702		6733		5338		9307		1206		5090		2015

		Libatop-félék		599		230		264		680		197		1422		812		729		435		605		341		350		230

		Lórum, sóska		337		105		169		478		59		148		306		353		205		135		119		12		105

		Útifű		362		108		111		258		119		398		395		325		416		655		238		411		108

		Parlagfű		4731		1010		1472		9396		2781		11493		3925		14177		6990		7849		1646		6888		1010

		Üröm		457		221		233		434		226		970		1084		801		429		595		146		480		221

		Gomba I.		5975		533		969		1051		522		839		855		35520		3799		36736		275		1542		533

		Gomba II.		188159		11093		25120		475268		-		10525		20148		252928		4663		441184		18930		12452		11093

Mind

		

Mind

		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba		Békéscsaba

		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest		Budapest

		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy		Svábhegy

		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen		Debrecen

		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr		Győr

		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét		Kecskemét

		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc		Miskolc

		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza		Nyíregyháza

		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs		Pécs

		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd		Szekszárd

		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok		Szolnok

		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém		Veszprém

		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg		Zalaegerszeg

Éger

Mogyoró

Ciprus-Tiszafa

Nyár

Kőris

Fűz

Szil

Juhar

Nyír

Gyertyán

Platán

Tölgy

Bükk

Füvek

Csalánfélék

Libatop-félék

Lórum, sóska

Útifű

Parlagfű

Üröm

Gomba I.

Gomba II.

Pollenszám

112

118

496

320

803

681

0

3

487

8

10

25

21

2141

4733

599

337

362

4731

457

5975

188159

924

402

2429

5120

785

264

99

848

371

13

851

174

33

793

2015

230

105

108

1010

221

533

11093

603

197

3127

1047

2176

333

63

117

702

36

65

307

76

1216

4432

264

169

111

1472

233

969

25120

340

173

1045

268

306

353

337

1086

1159

115

797

1334

24

2543

5596

680

478

258

9396

434

1051

475268

236

26

4224

1809

428

148

37

167

1103

36

775

232

1

721

3318

197

59

119

2781

226

522

0

143

73

333

124

224

41

72

117

4482

92

133

74

0

1670

2907

1422

148

398

11493

970

839

10525

134

208

1378

1842

1037

1072

246

447

907

62

237

915

39

2667

12702

812

306

395

3925

1084

855

20148

649

360

2897

1726

568

693

162

555

2158

281

2545

2436

20

2078

6733

729

353

325

14177

801

35520

252928

741

736

2632

278

752

540

143

389

847

112

1084

370

119

1907

5338

435

205

416

6990

429

3799

4663

302

375

1304

1459

1091

1440

75

2238

3442

312

754

269

363

2657

9307

605

135

655

7849

595

36736

441184

106

15

1218

809

90

458

0

430

155

15

211

17

0

1429

1206

341

119

238

1646

146

275

18930

0

0

0

0

0

0

0

0

0

0

0

0

0

477

5090

350

12

411

6888

480

1542

12452

1928

402

2429

5120

785

264

99

848

371

13

851

174

33

793

2015

230

105

108

1010

221

533

11093

Éger

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

Az éger összpollenszámának megoszlása mérőállomásonként

112

924

603

340

236

143

134

649

741

302

106

0

1928

Mogyoró

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A mogyoró összpollenszámának megoszlása mérőállomásonként

118

402

197

173

26

73

208

360

736

375

15

0

402

Ciprus-Tiszafa

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A ciprus-tiszafa összpollenszámának megoszlása mérőállomásonként

496

2429

3127

1045

4224

333

1378

2897

2632

1304

1218

0

2429

Nyár

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A nyár összpollenszámának megoszlása mérőállomásonként

320

5120

1047

268

1809

124

1842

1726

278

1459

809

0

5120

Kőris

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A kőris összpollenszámának megoszlása mérőállomásonként

803

785

2176

306

428

224

1037

568

752

1091

90

0

785

fűz

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A fűz összpollenszámának megoszlása mérőállomásonként

681

264

333

353

148

41

1072

693

540

1440

458

0

264

Szil

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A szil összpollenszámának megoszlása mérőállomásonként

0

99

63

337

37

72

246

162

143

75

0

0

99

Parlagfű

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

4731

1010

1472

9396

2781

11493

3925

14177

6990

7849

1646

6888

1010

Üröm

		Békéscsaba

		Budapest

		Svábhegy

		Debrecen

		Győr

		Kecskemét

		Miskolc

		Nyíregyháza

		Pécs

		Szekszárd

		Szolnok

		Veszprém

		Zalaegerszeg

Éger

A üröm összpollenszámának megoszlása mérőállomásonként

457

221

233

434

226

970

1084

801

429

595

146

480

221

_1189831816.xls
Diagram2

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

6.97

0

3.85

0

6.09

0

2.41

0

6.45

0

3.43

0

6.17

0

4.55

0

3.6

0

0

0

6

0

4

6.67

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		6.97		0

								1997/1998		3.85		0

								1998		6.09		0

								1998/1999		2.41		0

								1999		6.45		0

								1999/2000		3.43		0

								2000		6.17		0

								2000/2001		4.55		0

								2001		3.6		0

								2001/2002		0		0

								2002		6		0

								2002/2003		4		6.67

Ülepedő por

		

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		7.66		0.4

								1997/1998		11.47		0.8

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		12.97		0

								2000/2001		9.21		0

								2001		0		0

								2001/2002		0		0

								2002		9		0

								2002/2003		3		0

Kén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		22.93		0

								1997/1998		30.85		0

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		37.18		0

								2000/2001		47.72		1.1

								2001		0		0

								2001/2002		0		0

								2002		26		76

								2002/2003		34		1.3

Nitrogén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1189499447.xls
Munka4

		Évek		Lakónépesség		Természetes szaporodás		Élveszületés		Halálozás		Vándorlási különbözet

		1970-1979		2526		185		449		264		-194

		1980-1989		2517		0		288		288		-95

		1990-2000		2422		-87		285		372		-57

		Évek		Természetes szaporodás		Élveszületés		Halálozás		Vándorlási különbözet

		1970-1979		7.3		17.8		10.5		-7.7

		1980-1989		0.0		11.4		11.4		-3.8

		1990-2000		-3.6		11.8		15.4		-2.4

Diagram2

		0–4		0–4

		5–9		5–9

		10–14		10–14

		15–19		15–19

		20–24		20–24

		25–29		25–29

		30–34		30–34

		35–39		35–39

		40–44		40–44

		45–49		45–49

		50–54		50–54

		55–59		55–59

		60–64		60–64

		65–69		65–69

		70–74		70–74

		75–79		75–79

		80–84		80–84

		85–X		85–X

Férfiak

Nők

-54

48

-72

55

-64

62

-53

52

-90

82

-100

91

-81

69

-73

67

-85

75

-107

101

-90

87

-60

75

-62

78

-62

72

-44

58

-23

44

-8

14

-5

15

Munka5

				férfi		nő

		0–4		-54		48		54		102								54

		5–9		-72		55		72		127								72

		10–14		-64		62		64		126		355		0.1558384548				64				433		390		0.9006928406

		15–19		-53		52		53		105								53				204		281		1.3774509804

		20–24		-90		82		90		172								90

		25–29		-100		91		100		191								100

		30–34		-81		69		81		150								81

		35–39		-73		67		73		140								73

		40–44		-85		75		85		160								85

		45–49		-107		101		107		208								107

		50–54		-90		87		90		177								90

		55–59		-60		75		60		135								60

		60–64		-62		78		62		140		485		0.2129060579				62

		65–69		-62		72		62		134								62

		70–74		-44		58		44		102		1.3661971831						44

		75–79		-23		44		23		67								23

		80–84		-8		14		8		22								8

		85–X		-5		15		5		20								5

				-1133		1145		1133		2278		1.0105913504

						281		204

Munka1

		név		megye04		kst04		kstnev04		telkod5		telkod		telnev		jogkod2001		jogallas2001		népességkategória 1990		népességkategória 2001		TAZON		kst150		MKOD01		regiokod01		VAROS01		Terület (ha)		Jelenlévő összes népesség 1870		Jelenlévő összes népesség 1880		Jelenlévő összes népesség 1890		Jelenlévő összes népesség 1900		Jelenlévő összes népesség 1910		Jelenlévő összes népesség 1920		Jelenlévő összes népesség 1930		Jelenlévő összes népesség 1941		Jelenlévő összes népesség 1949		Jelenlévő összes népesség 1960		Jelenlévő összes népesség 1970		Állandó népesség 1970		Állandó népesség 1980		Állandó népesség 1990		Állandó népesség 2001		népsűrűség 1 km²-re		Lakónépesség 1970		Lakónépesség 1980		Lakónépesség 1990		Lakónépesség 2001		népsűrűség 1 km²-re		Lakónépesség 1970		Természetes szaporodás, ill. fogyás (-) 1970-1979		Élve születés 1970-1979		Halálozás 1970-1979		Vándorlási különbözet 1970-1979		Lakónépesség 1980		Természetes szaporodás, ill. fogyás (-) 1980-1989		Élve születés 1980-1989		Halálozás 1980-1989		Vándorlási különbözet 1980-1989		Lakónépesség 1990		Természetes szaporodás, ill. fogyás (-) 1990-2001		Élve születés 1990-2001		Halálozás 1990-2001		Vándorlási különbözet 1990-2001		Lakónépesség 2001		Lakó (éjszakai) népesség összesen		Lakó (éjszakai) népesség nem dolgozik, nem tanul		Lakó (éjszakai) népesség helyben dolgozik, tanul		Lakó (éjszakai) népesség más településen dolgozik, tanul (eljáró)		Más településről jár be dolgozni, tanulni		Nappali népesség összesen		Helyben lakó foglalkoztatott együtt		Helyben lakó foglalkoztatott helyben dolgozik		Helyben lakó foglalkoztatott más településen dolgozik (eljáró)		Más településről jár be dolgozni		Helyben foglalkoztatott együtt		helyben lakó tanuló együtt		helyben lakó tanuló helyben tanul		helyben lakó tanuló más településen tanul		Más településről jár be tanulni		Helyben tanuló együtt		népesség összesen		0–4 éves		5–9 éves		10–14 éves		0-14 éves összesen		15–19 éves		20–24 éves		0-25éves		25–29 éves		30–34 éves		35–39 éves		40–44 éves		45–49 éves		50–54 éves		55–59 éves		60–64 éves		65–69 éves		70–74 éves		75–79 éves		80–84 éves		85–X éves		60-x éves összesen		férfi összesen		0–4 éves férfi		5–9 éves férfi		10–14 éves férfi		15–19 éves férfi		20–24 éves férfi		25–29 éves férfi		30–34 éves férfi		35–39 éves férfi		40–44 éves férfi		45–49 éves férfi		50–54 éves férfi		55–59 éves férfi		60–64 éves férfi		65–69 éves férfi		70–74 éves férfi		75–79 éves férfi		80–84 éves férfi		85–X éves férfi		nő összesen		0–4 éves nő		5–9 éves nő		10–14 éves nő		15–19 éves nő		20–24 éves nő		25–29 éves nő		30–34 éves nő		35–39 éves nő		40–44 éves nő		45–49 éves nő		50–54 éves nő		55–59 éves nő		60–64 éves nő		65–69 éves nő		70–74 éves nő		75–79 éves nő		80–84 éves nő		85–X éves nő		18 évesnél fiatalabb összesen		0 éves		1 éves		2 éves		3 éves		4 éves		5 éves		6 éves		7 éves		8 éves		9 éves		10 éves		11 éves		12 éves		13 éves		14 éves		15 éves		16 éves		17 éves		100 felnőttkorúra jutó gyermek- és öregkorú		101 felnőttkorúra jutó gyermekkorú		102 felnőttkorúra jutó öregkorú		100 gyermekkorúra jutó öregkorú		Férfi összesen		Nőtlen		Házas együtt-férfi		Házas-házastársával együtt él-férfi		Özvegy-férfi		Elvált-férfi		Élettársi kapcsolatban él együtt-férfi		Élettársi kapcsolatban él nőtlen-férfi		Élettársi kapcsolatban él házas-férfi		Élettársi kapcsolatban él özvegy-férfi		Élettársi kapcsolatban él elvált-férfi		Nő összesen		Hajadon		Házas együtt-nő		Házas-házastársával együtt él-nő		Özvegy-nő		Elvált-nő		Élettársi kapcsolatban él együtt-nő		Élettársi kapcsolatban él nőtlen-nő		Élettársi kapcsolatban él házas-nő		Élettársi kapcsolatban él özvegy-nő		Élettársi kapcsolatban él elvált-nő		Házas nő összesen		Házas nő 0 élve született gyermekkel		Házas nő 1 élve született gyermekkel		Házas nő 2 élve született gyermekkel		Házas nő 3 élve született gyermekkel		Házas nő 4-x élve született gyermekkel		Házas nő összes élve születt gyermeke		100 házas nőre jutó élve született gyermek		15–49 éves házas nő együtt		15–49 éves házas nő 0 élve született gyermekkel		15–49 éves házas nő 1 élve született gyermekkel		15–49 éves házas nő 2 élve született gyermekkel		15–49 éves házas nő 3 élve született gyermekkel		15–49 éves házas nő 4-x élve született gyermekkel		15–49 éves házas nő összes élve született gyermeke		1.172		Párkapcsolatban együtt élő nő összesen		Párkapcsolatban együtt élő nő 0 élve született gyermekkel		Párkapcsolatban együtt élő nő 1 élve született gyermekkel		Párkapcsolatban együtt élő nő 2 élve született gyermekkel		Párkapcsolatban együtt élő nő 3 élve született gyermekkel		Párkapcsolatban együtt élő nő 4-x élve született gyermekkel		Párkapcsolatban együtt élő nő összes élve született gyermeke		100 párkapcsolatban együtt élő nőre jutó élve született gyermek

		Fábiánsebestyén		6		3607		Szentesi		19974		1997		Fábiánsebestyén		4		község		2000-4999 fő		2000-4999 fő		1997		3607		6		7		0		7173		954		1067		1219		1363		1551		1759		1810		2129		2996		2843		2535		2571		2609		2512		2324		32.4		2526		2517		2422		2278		31.8		2526		185		449		264		-194		2517		0		288		288		-95		2422		-87		285		372		-57		2278		2278		1164		692		422		91		1947		823		513		310		62		575		291		179		112		29		208		2278		102		127		126		355		105		172		632		191		150		140		160		208		177		135		140		134		102		67		22		20		485		1133		54		72		64		53		90		100		81		73		85		107		90		60		62		62		44		23		8		5		1145		48		55		62		52		82		91		69		67		75		101		87		75		78		72		58		44		14		15		413		17		22		18		26		19		27		25		21		26		28		28		24		27		18		29		19		18		21		58		25		34		137		943		290		540		522		37		76		93		52		1		6		34		980		174		541		523		187		78		93		40		3		21		29		541		25		127		269		89		31		1075		199		317		18		91		150		49		9		574		181		616		44		151		285		97		39		1191		193

		Szegvár		6		3607		Szentesi		32489		3248		Szegvár		4		község		5000-9999 fő		5000-9999 fő		3248		3607		6		7		0		8622		5611		5952		6810		7249		7369		7872		7979		7962		7580		6970		6395		6471		5890		5347		5042		58.5		6307		5838		5260		4913		57		6307		-39		805		844		-430		5838		-275		646		921		-303		5260		-367		561		928		20		4913		4913		2488		1512		913		92		4092		1641		1037		604		92		1129		784		475		309		0		475		4913		229		312		295		836		309		309		1454		324		360		295		364		369		330		341		285		248		196		203		69		75		1076		2359		113		143		142		144		154		171		188		159		184		181		172		168		121		113		76		83		26		21		2554		116		169		153		165		155		153		172		136		180		188		158		173		164		135		120		120		43		54		1033		42		56		44		48		39		65		52		56		72		67		61		59		64		56		55		61		62		74		64		28		36		129		1961		572		1140		1112		97		152		133		62		4		12		55		2116		393		1145		1119		412		166		133		51		4		22		56		1145		72		264		569		188		52		2192		191		664		48		153		323		119		21		1249		188		1252		100		295		601		193		63		2355		188

		Fertőboz		8		3805		Sopron–Fertődi		11253		1125		Fertőboz		4		község		200-499 fő		200-499 fő		1125		3805		8		3		0		1363		374		415		496		522		518		591		684		627		478		384		381		409		326		292		269		19.7		387		319		284		273		20		387		47		71		24		-115		319		0		41		41		-35		284		-22		29		51		11		273		273		110		35		128		24		169		126		35		91		24		59		37		0		37		0		0		273		8		11		17		36		13		30		79		18		10		20		18		32		18		15		12		14		14		10		7		6		63		137		6		5		11		6		14		11		4		9		12		17		10		5		5		6		5		5		3		3		136		2		6		6		7		16		7		6		11		6		15		8		10		7		8		9		5		4		3		42		2		0		1		3		2		1		2		3		2		3		4		2		7		2		2		3		0		3		57		21		36		175		115		37		62		61		4		12		9		4		0		1		4		122		29		62		61		26		5		9		7		0		0		2		62		9		6		32		10		5		125		202		35		7		4		15		8		1		62		177		70		15		7		33		10		5		128		183

		Harka		8		3805		Sopron–Fertődi		7649		764		Harka		4		község		1000-1999 fő		1000-1999 fő		764		3805		8		3		0		1099		961		1066		1126		1191		1062		1075		1092		1023		786		816		837		839		906		1000		1540		140.1		829		905		1004		1530		139.2		829		109		184		75		-33		905		34		101		67		65		1004		44		161		117		482		1530		1530		571		227		732		39		837		684		116		568		35		151		275		111		164		4		115		1530		91		126		104		321		94		129		544		122		131		123		129		142		92		84		43		47		32		25		9		7		163		791		58		62		59		50		71		49		76		67		67		75		48		45		20		13		12		10		6		3		739		33		64		45		44		58		73		55		56		62		67		44		39		23		34		20		15		3		4		371		14		21		17		20		19		16		24		32		24		30		25		15		23		25		16		16		14		20		46		31		16		51		612		206		348		343		16		42		32		18		3		0		11		597		123		356		343		80		38		32		16		0		3		13		356		19		64		182		68		23		735		206		262		17		50		138		44		13		513		196		375		27		65		186		73		24		763		203

		Kópháza		8		3805		Sopron–Fertődi		6895		689		Kópháza		4		község		1000-1999 fő		1000-1999 fő		689		3805		8		3		0		873		1302		1501		1735		1849		1855		1795		1811		1909		1813		1757		1787		1804		1782		1814		1902		217.9		1787		1780		1768		1882		215.6		1787		88		289		201		-95		1780		-35		215		250		23		1768		-51		198		249		165		1882		1882		799		308		775		228		1335		781		165		616		225		390		302		143		159		3		146		1882		88		108		123		319		117		137		573		154		144		109		158		157		148		102		96		67		71		65		22		16		337		899		40		49		61		60		67		78		72		58		75		78		71		57		36		29		30		24		7		7		983		48		59		62		57		70		76		72		51		83		79		77		45		60		38		41		41		15		9		390		20		13		23		16		16		18		18		26		23		23		32		25		22		17		27		26		26		19		54		26		27		106		749		235		457		449		24		33		24		12		0		3		9		814		188		457		453		129		40		24		12		0		3		9		457		20		69		266		78		24		939		205		282		17		53		170		32		10		529		188		477		26		75		274		77		25		963		202

		Nagycenk		8		3805		Sopron–Fertődi		2495		249		Nagycenk		4		község		1000-1999 fő		1000-1999 fő		249		3805		8		3		0		1946		1773		1921		1855		1754		1740		2004		2126		1886		1826		1882		1772		1785		1690		1676		1842		94.7		1742		1676		1647		1829		94		1742		89		272		183		-155		1676		-63		188		251		34		1647		-22		188		210		204		1829		1829		736		418		675		199		1353		844		287		557		181		468		249		131		118		18		149		1829		82		106		104		292		96		144		532		153		144		101		145		179		136		83		81		79		85		70		25		16		356		902		36		61		53		54		72		83		73		51		71		91		73		36		34		37		33		27		10		7		927		46		45		51		42		72		70		71		50		74		88		63		47		47		42		52		43		15		9		344		9		15		23		13		22		22		22		21		24		17		22		27		21		18		16		18		18		16		55		25		30		122		752		230		458		450		29		35		29		18		0		2		9		785		156		468		451		125		36		29		16		1		4		8		468		28		122		241		53		24		869		186		291		24		87		137		36		7		498		171		480		34		125		245		55		21		872		182

		Nagylózs		8		3805		Sopron–Fertődi		32939		3293		Nagylózs		4		község		500-999 fő		500-999 fő		3293		3805		8		3		0		1925		1291		1365		1369		1309		1226		1303		1315		1266		1217		1176		1113		1130		1059		956		920		47.8		1119		1038		942		910		47.3		1119		-362		104		466		281		1038		-674		76		750		578		942		-630		89		719		598		910		910		473		189		248		53		715		325		149		176		48		197		112		40		72		5		45		910		35		47		47		129		31		42		202		51		54		64		55		55		54		56		64		59		64		54		28		50		319		418		11		29		22		15		27		27		25		32		35		28		25		31		25		23		25		18		9		11		492		24		18		25		16		15		24		29		32		20		27		29		25		39		36		39		36		19		39		149		5		6		5		11		8		6		7		8		9		17		8		10		10		10		9		8		3		9		97		28		69		247		356		125		178		170		30		23		7		6		0		0		1		425		77		175		172		148		25		7		5		0		1		1		175		12		33		93		24		13		350		200		101		7		21		61		8		4		186		184		179		15		35		92		25		12		349		195

		Pereszteg		8		3805		Sopron–Fertődi		23773		2377		Pereszteg		4		község		1000-1999 fő		1000-1999 fő		2377		3805		8		3		0		2257		1310		1402		1520		1437		1368		1498		1544		1583		1512		1594		1486		1516		1451		1349		1434		63.5		1471		1421		1325		1402		62.1		1471		47		226		179		-97		1421		0		161		161		-96		1325		-34		158		192		111		1402		1402		661		256		485		86		1003		548		139		409		71		210		193		117		76		15		132		1402		77		82		77		236		78		105		419		99		81		93		107		129		84		87		82		66		62		57		20		16		303		698		38		40		46		42		47		50		43		51		60		68		36		47		38		33		26		23		6		4		704		39		42		31		36		58		49		38		42		47		61		48		40		44		33		36		34		14		12		284		15		11		13		10		28		16		18		19		18		11		11		16		19		14		17		18		9		21		62		27		35		128		574		168		369		359		17		20		15		11		0		0		4		592		107		365		362		102		18		15		7		0		3		5		365		22		74		188		67		14		717		196		213		15		44		112		38		4		399		187		377		24		80		192		67		14		731		194

		Pinnye		8		3805		Sopron–Fertődi		14687		1468		Pinnye		4		község		200-499 fő		200-499 fő		1468		3805		8		3		0		865		658		662		644		617		629		618		560		535		546		509		485		510		420		362		351		40.6		478		408		352		349		40.3		478		1		68		67		-71		408		-35		29		64		-21		352		-31		40		71		28		349		349		163		27		159		53		243		142		26		116		53		79		44		1		43		0		1		349		23		19		18		60		14		24		98		27		24		24		17		29		23		21		18		16		16		21		14		1		86		171		17		11		8		11		11		15		8		12		10		15		13		9		6		6		5		8		6		0		178		6		8		10		3		13		12		16		12		7		14		10		12		12		10		11		13		8		1		70		1		6		4		5		7		5		1		1		7		5		5		1		1		6		5		2		2		6		72		30		42		143		135		39		85		83		6		5		3		1		0		1		1		154		24		85		83		36		9		3		1		0		1		1		85		8		14		48		13		2		157		185		50		8		10		25		7		0		81		162		86		8		14		50		12		2		158		184

		Röjtökmuzsaj		8		3805		Sopron–Fertődi		11068		1106		Röjtökmuzsaj		4		község		500-999 fő		200-499 fő		1106		3805		8		3		0		1587		864		906		913		827		793		885		922		824		879		778		666		673		598		522		484		30.5		635		583		511		479		30.2		635		-13		73		86		-39		583		-34		51		85		-38		511		-35		64		99		3		479		479		234		104		141		89		427		187		85		102		86		171		58		19		39		3		22		479		27		22		25		74		26		39		139		26		36		36		23		26		36		32		28		30		18		30		11		8		125		239		13		11		13		14		27		14		16		24		11		18		18		10		14		16		8		10		1		1		240		14		11		12		12		12		12		20		12		12		8		18		22		14		14		10		20		10		7		88		4		10		3		5		5		3		4		5		5		5		5		5		10		1		4		9		5		0		71		26		45		169		202		71		103		103		13		15		8		2		0		1		5		203		33		106		103		55		9		8		3		1		0		4		106		10		14		48		26		8		221		208		54		7		12		21		11		3		100		185		111		11		16		47		28		9		235		212

		Sopronkövesd		8		3805		Sopron–Fertődi		25724		2572		Sopronkövesd		4		község		1000-1999 fő		1000-1999 fő		2572		3805		8		3		0		2682		1178		1216		1364		1333		1354		1460		1721		1649		1680		1652		1556		1603		1362		1287		1260		47		1542		1318		1247		1248		46.5		1542		-19		179		198		-205		1318		-34		166		200		-37		1247		-104		103		207		105		1248		1248		560		321		367		706		1587		506		212		294		674		886		182		109		73		32		141		1248		40		54		75		169		76		76		321		82		86		70		106		97		89		72		78		77		66		74		21		9		325		619		18		27		42		47		44		44		50		27		59		47		52		28		34		35		27		29		6		3		629		22		27		33		29		32		38		36		43		47		50		37		44		44		42		39		45		15		6		211		12		7		7		7		7		7		10		14		10		13		12		12		21		19		11		13		13		16		66		22		43		192		532		175		313		311		24		20		20		11		0		1		8		547		88		315		311		117		27		20		10		2		2		6		315		24		74		162		42		13		586		186		175		16		42		86		27		4		312		178		331		28		82		165		43		13		603		182

		Dombrád		15		4504		Kisvárdai		14508		1450		Dombrád		3		város		2000-4999 fő		2000-4999 fő		1450		4504		15		6		1		5184		2445		2829		3913		4161		4603		4955		5434		6032		6045		5931		5453		5702		5060		4457		4277		82.5		4992		4549		4078		4155		80.2		4992		350		967		617		-793		4549		-74		707		781		-397		4078		51		816		765		26		4155		4155		2450		1165		540		223		3838		922		521		401		157		678		783		644		139		66		710		4155		357		354		374		1085		268		279		1632		261		294		277		283		306		220		160		180		186		146		122		56		32		722		1950		194		178		177		131		128		125		142		145		145		157		114		71		65		74		56		29		12		7		2205		163		176		197		137		151		136		152		132		138		149		106		89		115		112		90		93		44		25		1245		81		63		59		75		79		72		73		65		78		66		80		64		70		79		81		43		52		65		77		46		31		67		1401		403		878		851		59		61		89		57		6		6		20		1669		322		881		865		382		84		88		59		0		10		19		881		36		125		397		193		130		2151		244		609		29		97		270		131		82		1422		233		953		49		142		416		203		143		2296		241

		Bő		18		4802		Csepregi		5476		547		Bő		4		község		500-999 fő		500-999 fő		547		4802		18		3		0		1066		890		1077		1080		1135		1181		1219		1196		1104		1135		998		847		869		749		702		710		66.6		841		723		678		690		64.7		841		-38		102		140		-80		723		-39		77		116		-6		678		-47		85		132		59		690		690		312		146		232		130		588		279		84		195		50		134		99		62		37		80		142		690		30		39		44		113		37		47		197		52		36		41		60		53		38		43		35		39		37		42		10		7		170		345		15		23		16		26		24		28		23		20		31		30		20		23		15		14		13		16		6		2		345		15		16		28		11		23		24		13		21		29		23		18		20		20		25		24		26		4		5		132		6		5		10		6		3		12		6		7		11		3		10		10		8		7		9		9		6		4		70		28		42		150		291		97		174		171		13		7		4		3		0		0		1		286		46		175		171		57		8		4		2		1		0		1		175		13		34		85		32		11		345		197		103		7		22		50		20		4		198		192		175		13		34		84		32		12		347		198

		Chernelházadamonya		18		4802		Csepregi		9876		987		Chernelházadamonya		4		község		200-499 fő		200-499 fő		987		4802		18		3		0		785		399		434		411		475		465		477		449		407		423		393		354		362		298		254		218		27.8		342		274		248		220		28		342		-9		33		42		-59		274		14		44		30		-40		248		-10		37		47		-18		220		220		129		9		82		31		169		62		9		53		31		40		29		0		29		0		0		220		15		14		13		42		13		11		66		14		13		8		14		17		5		10		13		17		18		18		2		5		73		110		11		7		7		8		7		6		5		6		10		7		3		5		3		8		9		7		0		1		110		4		7		6		5		4		8		8		2		4		10		2		5		10		9		9		11		2		4		47		3		4		2		1		5		3		4		4		1		2		5		0		4		2		2		2		2		1		110		40		70		174		85		25		52		52		4		4		3		1		0		0		2		93		16		54		53		23		0		3		1		1		1		0		54		3		10		21		14		6		124		230		26		0		4		10		8		4		66		254		56		3		11		22		14		6		127		227

		Gór		18		4802		Csepregi		11156		1115		Gór		4		község		200-499 fő		200-499 fő		1115		4802		18		3		0		1099		508		614		619		567		603		584		556		492		501		441		396		403		339		263		256		23.3		386		330		253		253		23		386		-26		32		58		-30		330		-35		38		73		-42		253		-23		17		40		23		253		253		113		19		121		1		133		106		19		87		1		20		34		0		34		0		0		253		7		11		14		32		11		20		63		10		21		21		8		24		12		9		15		30		15		10		7		8		85		128		5		6		8		6		9		8		10		13		1		15		10		3		7		11		5		5		5		1		125		2		5		6		5		11		2		11		8		7		9		2		6		8		19		10		5		2		7		40		3		2		2		0		0		3		0		3		2		3		3		4		3		3		1		2		5		1		86		24		62		266		109		44		57		55		5		3		2		1		0		0		1		112		24		55		55		30		3		2		2		0		0		0		55		4		6		26		16		3		119		216		33		3		3		18		6		3		70		212		57		5		7		26		16		3		120		211

		Rábahidvég		18		4809		Vasvári		3197		319		Rábahídvég		4		község		1000-1999 fő		1000-1999 fő		319		4809		18		3		0		2241		1393		1347		1479		1345		1433		1535		1689		1580		1588		1563		1472		1498		1285		1131		1074		47.9		1437		1238		1119		1058		47.2		1437		66		242		176		-265		1238		-5		166		171		-114		1119		-37		129		166		-24		1058		1058		534		169		355		33		736		365		84		281		32		116		159		85		74		1		86		1058		62		60		66		188		77		72		337		88		70		59		81		81		71		44		63		58		39		40		16		11		227		519		32		28		43		39		39		47		33		28		42		46		40		19		28		24		12		13		5		1		539		30		32		23		38		33		41		37		31		39		35		31		25		35		34		27		27		11		10		238		4		12		18		17		11		14		9		13		11		13		11		12		12		14		17		16		12		22		65		29		35		121		416		148		233		229		15		20		23		17		0		0		6		454		99		235		230		97		23		23		9		2		2		10		235		8		46		109		49		23		536		228		149		7		37		69		28		8		297		199		253		15		48		112		54		24		560		221

		Sajtoskál		18		4802		Csepregi		10579		1057		Sajtoskál		4		község		200-499 fő		200-499 fő		1057		4802		18		3		0		941		427		519		516		547		546		568		526		519		568		608		558		566		528		415		448		47.6		528		499		417		448		47.6		528		-122		41		163		93		499		-152		18		170		70		417		-137		33		170		168		448		448		306		52		90		63		421		107		52		55		62		114		35		0		35		1		1		448		14		26		8		48		6		20		74		21		29		25		24		35		39		37		42		48		38		20		12		4		164		220		7		15		1		3		9		9		15		15		15		24		22		16		25		14		17		7		5		1		228		7		11		7		3		11		12		14		10		9		11		17		21		17		34		21		13		7		3		52		4		1		1		3		5		6		2		7		6		5		1		2		1		2		2		2		0		2		90		20		69		342		197		94		84		80		6		13		2		2		0		0		0		203		61		90		78		40		12		2		2		0		0		0		90		7		25		44		9		5		161		179		41		4		12		22		1		2		68		166		80		5		22		41		7		5		146		182

																																																																		Fábiánsebestyén		-248		90.18		9.82

																																																																		Szegvár		-1394		77.90		22.10

																																																																		Fertőboz		-114		70.54		29.46

																																																																		Harka		701		184.56		-84.56

																																																																		Kópháza		95		105.32		-5.32

																																																																		Nagycenk		87		104.99		-4.99

																																																																		Nagylózs		-209		81.32		18.68

																																																																		Pereszteg		-69		95.31		4.69

																																																																		Pinnye		-129		73.01		26.99

																																																																		Röjtökmuzsaj		-156		75.43		24.57

																																																																		Sopronkövesd		-294		80.93		19.07

																																																																		Dombrád		-837		83.23		16.77

																																																																		Bő		-151		82.05		17.95

																																																																		Chernelházadamonya		-122		64.33		35.67

																																																																		Gór		-133		65.54		34.46

																																																																		Rábahidvég		-379		73.63		26.37

																																																																		Sajtoskál		-80		84.85		15.15

Munka2

		név		megye04		kst04		kstnev04		telkod5		TAZON		Lakóegység összesen		Lakás együtt		Lakás lakott		Lakás nem lakott		Lakás üdülésre használt		Lakás más célra használt		Üdülő együtt		Üdülő lakott		Üdülő üdülésre használt		Üdülő más célra használt		Lakás és lakott üdülő együtt		Lakott egyéb lakóegység		Intézeti háztartási lakóegység		Lakók lakásban		Lakók üdülőben		Lakók egyéb lakóegységben		Lakók intézeti háztartási lakóegységben		100 lakott lakásra és lakott üdülőre jutó lakó		Lakások és lakott üdülők összesen		1 szobás		2 szobás		3 szobás		4-x szobás		természetes személyek tulajdona		önkormányzati tulajdonú		egyéb tulajdonú		tulajdonosi		bérleti, szolgálati		egyéb használati jogcím		lakószobák száma		fél- és kisszobák száma		konyhák száma		főzőfülkék száma		fürdőszobák száma		100 lakásra és lakott üdülőre jutó szoba		A lakások és a lakott üdülők 100 szobájára jutó lakó		100 lakás és lakott üdülő közül fürdőszobás		Lakások és lakott üdülők összesen		1919 előtt épült lakások száma		1920–1944 között épült lakások száma		1945–1959 között épült lakások száma						1960–1969 között épült lakások száma		1970–1979 között épült lakások száma		1980–1989 között épült lakások száma		1990–2001 között épült lakások száma				Lakások és lakott üdülők összesen		29 m2-nél kisebb		30–39 m2 alapterületű lakások száma		40–49 m2 alapterületű lakások száma		50–59 m2 alapterületű lakások száma		60–79 m2 alapterületű lakások száma		80–99 m2 alapterületű lakások száma		100–X m2 alapterületű lakások száma		Egy lakásra jutó alapterület (m²)		Lakások és lakott üdülők összesen		Hálózati vízvezetékkel ellátott lakás		Házi vízvezetékkel ellátott lakás		Meleg folyóvízzel ellátott lakás		Vízöblítéses WC-vel ellátott lakás		Közcsatornával ellátott lakás		Házi csatornával ellátott lakás		Hálózati gázzal ellátott lakás		Palackos gázzal ellátott lakás		Központos fűtéssel ellátott lakás		Lakások és lakott üdülők összesen		Összkomfortos				Komfortos		Félkomfortos		Komfort nélküli				Szükség- és egyéb lakás		Lakások és lakott üdülők összesen		Lakóházak száma		Üdülőházak száma		Földszintes		Emeletes		1 lakásos		2–3 lakásos		4–10 lakásos		11–X lakásos		Népesség összesen		központi belterületen		egyéb belterületen		külterületen		Lakás, lakott üdülő, lakott egyéb lakóegység összesen		központi belterületen		egyéb belterületen		külterületen		A külterületek száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9		A külterületi népesség száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9		A külterületi lakások, lakott üdülők, lakott egyéb lakóegységek száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9

		Fertőboz		8		3805		Sopron–Fertődi		11253		1125		101		101		91		9		1		0		0		0		0		0		101		0		0		273		0		0		0		300		101		6		45		34		16		99		0		2		87		3		1		218		60		98		8		100		275		98		90		101		20		19		8		47		46.5		6		19		20		9		8.9		101		1		0		3		8		22		29		38		91		101		97		0		89		89		87		10		0		93		45		101		43		42.57		39		4		8		7.9		7		100		100		0		100		0		100		0		0		0		273		201		69		3		101		71		28		2		2		0		0		0		0		0		0		2		3		0		0		0		0		0		0		3		2		0		0		0		0		0		0		2

		Harka		8		3805		Sopron–Fertődi		7649		764		446		445		434		10		0		1		0		0		0		0		445		0		1		1518		0		0		12		350		445		25		103		153		164		438		1		6		418		13		3		1039		395		462		10		506		322		106		94		445		88		14		5		107		24.0		20		92		84		142		31.9		445		1		5		19		16		53		110		241		103		445		432		0		422		420		432		0		257		163		338		445		327		73.48		77		4		25		5.6		12		431		431		0		426		5		420		10		1		0		1530		1530		0		0		445		445		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Kópháza		8		3805		Sopron–Fertődi		6895		689		636		634		601		30		2		1		0		0		0		0		634		0		2		1882		0		0		0		313		634		25		169		244		196		629		1		4		593		8		0		1439		546		684		29		726		313		95		94		634		41		51		97		189		29.8		131		124		114		76		12.0		634		3		8		14		32		104		191		282		98		634		605		4		605		587		589		23		388		215		478		634		457		72.08		103		17		36		5.7		21		615		615		0		615		0		601		13		1		0		1882		1882		0		0		634		634		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Nagycenk		8		3805		Sopron–Fertődi		2495		249		653		650		598		46		6		0		2		0		2		0		650		0		1		1829		0		0		0		306		650		62		199		221		168		610		27		13		556		42		0		1442		418		650		48		667		286		98		90		650		160		94		54		308		47.4		66		83		105		88		13.5		650		2		12		44		47		110		168		267		92		650		607		3		582		576		478		133		325		291		385		650		378		58.15		172		22		61		9.4		17		535		533		2		525		10		500		19		13		3		1829		1815		0		14		650		644		0		6		2		0		0		0		0		0		0		2		14		0		0		0		0		0		0		14		6		0		0		0		0		0		0		6

		Nagylózs		8		3805		Sopron–Fertődi		32939		3293		244		243		221		19		3		0		0		0		0		0		243		0		1		684		0		0		226		310		243		6		52		106		79		236		5		2		208		11		2		589		197		248		40		244		323		87		92		243		4		24		71		99		40.7		72		24		17		31		12.8		243		0		1		3		8		21		105		105		100		243		222		0		215		215		182		40		160		69		167		243		158		65.02		40		11		25		10.3		9		240		240		0		240		0		240		0		0		0		910		910		0		0		243		243		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Pereszteg		8		3805		Sopron–Fertődi		23773		2377		456		455		437		18		0		0		0		0		0		0		455		0		1		1402		0		0		0		321		455		14		132		209		100		449		4		2		427		10		0		1034		313		477		80		455		296		104		92		455		28		32		83		143		31.4		88		89		85		50		11.0		455		0		2		11		17		81		139		205		96		455		401		19		414		409		391		29		260		170		300		455		293		64.40		95		16		38		8.4		13		434		434		0		430		4		415		19		0		0		1402		1388		0		14		455		451		0		4		3		0		0		0		0		0		0		3		14		0		0		0		0		0		0		14		4		0		0		0		0		0		0		4

		Pinnye		8		3805		Sopron–Fertődi		14687		1468		140		140		120		20		0		0		0		0		0		0		140		0		0		349		0		0		0		291		140		6		53		57		24		133		4		3		109		9		2		332		65		145		5		136		284		88		85		140		21		20		22		63		45.0		43		12		6		16		11.4		140		0		0		6		8		22		47		57		96		140		122		0		116		117		113		9		92		37		64		140		63		45.00		50		4		22		15.7		1		136		136		0		136		0		135		0		1		0		349		318		31		0		140		130		10		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Röjtökmuzsaj		8		3805		Sopron–Fertődi		11068		1106		197		195		169		26		0		0		0		0		0		0		195		0		2		479		0		0		0		283		195		23		83		60		29		180		6		9		154		13		2		431		65		209		7		192		254		97		87		195		22		26		37		85		43.6		47		29		16		18		9.2		195		0		3		5		13		32		46		96		96		195		166		2		161		160		0		168		107		76		94		195		90		46.15		62		10		31		15.9		2		188		188		0		188		0		184		4		0		0		479		387		92		0		195		158		37		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Sopronkövesd		8		3805		Sopron–Fertődi		25724		2572		435		433		412		10		11		0		0		0		0		0		433		0		2		1248		0		0		0		303		433		25		132		174		102		418		10		5		397		14		1		1025		261		472		101		458		297		97		91		433		12		44		83		139		32.1		126		64		57		47		10.9		433		0		7		8		19		72		119		208		99		433		395		0		384		381		335		60		277		141		251		433		244		56.35		126		8		47		10.9		8		416		416		0		416		0		407		7		2		0		1248		1217		0		31		433		420		0		13		3		0		0		0		0		0		2		1		31		0		0		0		0		0		31		0		13		0		0		0		0		0		12		1

		Bő		18		4802		Csepregi		5476		547		301		295		252		13		30		0		6		2		4		0		297		0		0		689		1		0		0		272		297		8		86		108		95		292		4		1		248		6		0		699		239		328		20		365		316		74		90		297		36		40		20		96		32.3		45		46		54		56		18.9		297		4		0		7		19		52		72		143		103		297		269		4		265		264		147		126		211		72		167		297		163		54.88		89		10		27		9.1		8		295		289		6		295		0		291		4		0		0		690		690		0		0		297		297		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Chernelházadamonya		18		4802		Csepregi		9876		987		98		98		77		4		17		0		0		0		0		0		98		0		0		220		0		0		0		286		98		6		51		28		13		97		1		0		76		1		0		184		70		98		5		92		259		87		87		98		19		20		10		49		50.0		19		5		13		12		12.2		98		0		1		2		5		28		35		27		87		98		91		0		84		78		54		37		67		26		34		98		31		31.63		39		11		12		12.2		5		97		97		0		97		0		97		0		0		0		220		220		0		0		98		97		0		1		1		0		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1		0		0		0		0		0		0		1

		Gór		18		4802		Csepregi		11156		1115		150		149		105		22		22		0		1		0		0		1		149		0		0		253		0		0		0		241		149		11		70		47		21		145		2		2		101		4		0		354		31		158		0		155		258		66		83		149		25		33		2		60		40.3		21		14		20		34		22.8		149		1		2		9		13		47		45		32		84		149		132		0		126		123		97		35		100		34		72		149		69		46.31		50		2		23		15.4		5		145		144		1		145		0		141		4		0		0		253		253		0		0		149		149		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Rábahidvég		18		4809		Vasvári		3197		319		387		386		354		32		0		0		1		0		1		0		386		0		0		1058		0		0		0		299		386		65		193		90		38		361		22		3		323		30		1		703		181		356		35		318		229		120		78		386		54		59		93		206		53.4		66		56		45		13		3.4		386		2		3		24		51		118		102		86		80		386		349		0		312		285		0		349		89		271		144		386		137		35.49		133		24		81		21.0		11		364		363		1		363		1		357		5		2		0		1058		1058		0		0		386		386		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Sajtoskál		18		4802		Csepregi		10579		1057		144		140		104		21		15		0		3		0		3		0		140		0		1		298		0		0		150		287		140		8		29		40		63		126		5		9		94		7		3		423		108		145		13		191		379		56		85		140		18		12		19		49		35.0		15		12		11		53		37.9		140		0		0		5		7		28		42		58		110		140		127		0		125		118		0		127		111		22		92		140		88		62.86		25		6		19		13.6		2		138		135		3		137		1		136		2		0		0		448		448		0		0		140		140		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Fábiánsebestyén		6		3607		Szentesi		19974		1997		894		892		824		68		0		0		0		0		0		0		892		1		1		2247		0		2		29		273		892		81		290		366		155		846		23		23		785		39		0		1838		608		880		119		828		274		92		89		892		24		164		150		338		37.9		132		243		154		25		2.8		892		1		5		19		50		231		331		255		87		892		797		4		775		710		10		792		607		238		523		892		476		53.36		207		97		97		10.9		15		876		876		0		872		4		869		5		2		0		2278		2153		0		125		893		828		0		65		4		0		0		0		1		1		0		2		125		0		0		0		74		44		0		7		65		0		0		0		37		23		0		5

		Szegvár		6		3607		Szentesi		32489		3248		2076		2074		1876		195		2		1		0		0		0		0		2074		0		2		4886		0		0		27		260		2074		369		1021		549		135		2039		27		8		1824		47		5		3591		1039		2014		92		1540		223		106		73		2074		616		365		123		1104		53.2		193		497		211		69		3.3		2074		4		15		70		194		630		752		409		81		2074		1533		1		1449		1331		0		1539		1312		570		841		2074		707		34.09		491		209		574		27.7		93		2039		2039		0		2034		5		2020		14		5		0		4913		4653		0		260		2074		1895		0		179		8		0		0		0		2		2		3		1		260		0		0		0		128		73		56		3		179		0		0		0		91		41		44		3

		Dombrád		15		4504		Kisvárdai		14508		1450		1550		1437		1309		126		1		1		110		1		109		0		1438		1		2		4136		5		2		12		316		1438		137		446		576		279		1414		8		16		1256		46		8		2884		1117		1407		53		1135		278		103		77		1438		145		189		221		555		38.6		152		213		346		172		12.0		1438		13		33		51		118		314		436		473		85		1438		1134		7		1037		1016		901		242		779		431		444		1438		424		29.49		528		88		362		25.2		36		1537		1427		110		1536		1		1535		1		1		0		4155		4040		3		112		1439		1368		1		70		5		0		0		0		1		0		1		3		112		0		0		0		76		0		16		20		70		0		0		0		54		0		10		6

Diagram1

		1970

		1980

		1990

		2001

év

fő

2526

2517

2422

2278

Munka3

		

		1970		1980		1990		2001

		2526		2517		2422		2278

_1189502639.xls
Diagram1

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

10.93

0

10.61

0

9.86

0

11.67

0

8.97

0

10.75

0

11.09

0

10.52

0

0

0

0

0

0

0

0

0

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		11.44		22.2

								1997/1998		7.47		5.6

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		7.82		0

								2000/2001		16		3.76

								2001		0		0

								2001/2002		0		0

								2002		9		10

								2002/2003		2		0

Ülepedő por

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		10.93		0

								1997/1998		10.61		0

								1998		9.86		0

								1998/1999		11.67		0

								1999		8.97		0

								1999/2000		10.75		0

								2000		11.09		0

								2000/2001		10.52		0

								2001		0		0

								2001/2002		0		0

								2002		0		0

								2002/2003		0		0

Kén-dioxid

		

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		24.09		0

								1997/1998		31.17		0.4

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		30.26		0

								2000/2001		38.32		0

								2001		0		0

								2001/2002		0		0

								2002		18		77

								2002/2003		38		1.3

Nitrogén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1189499877.xls
Diagram1

		1997		1997

		1997/1998		1997/1998

		1998		1998

		1998/1999		1998/1999

		1999		1999

		1999/2000		1999/2000

		2000		2000

		2000/2001		2000/2001

		2001		2001

		2001/2002		2001/2002

		2002		2002

		2002/2003		2002/2003

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

7.72

5.6

3.76

0

5.79

0

2.82

0

6.83

0

2.36

0

4.08

0

2.98

0

0

0

0

0

4

0

0

0

Ülepedő por

		

										Átlag imisszió (g/m2/30 nap)		Határértéktúllépés (%)

								1997		7.72		5.6

								1997/1998		3.76		0

								1998		5.79		0

								1998/1999		2.82		0

								1999		6.83		0

								1999/2000		2.36		0

								2000		4.08		0

								2000/2001		2.98		0

								2001		0		0

								2001/2002		0		0

								2002		4		0

								2002/2003		0		0

Ülepedő por

		

&A

&P. oldal

Átlag imisszió (g/m2/30 nap)

Határértéktúllépés (%)

Kén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		6.32		0

								1997/1998		7.98		0

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		8.35		0

								2000/2001		7.03		0

								2001		0		0

								2001/2002		0		0

								2002		10		0

								2002/2003		4		0

Kén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

Nitrogén-dioxid

		

										Átlag imisszió (μg/m3)		Határértéktúllépés (%)

								1997		24.09		0

								1997/1998		31.17		0.4

								1998		0		0

								1998/1999		0		0

								1999		0		0

								1999/2000		0		0

								2000		30.26		0

								2000/2001		38.32		0

								2001		0		0

								2001/2002		0		0

								2002		18		77

								2002/2003		38		1.3

Nitrogén-dioxid

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

&A

&P. oldal

Átlag imisszió (μg/m3)

Határértéktúllépés (%)

_1189341831.xls
Munka4

		Évek		Lakónépesség		Természetes szaporodás		Élveszületés		Halálozás		Vándorlási különbözet

		1970-1979		2526		185		449		264		-194

		1980-1989		2517		0		288		288		-95

		1990-2000		2422		-87		285		372		-57

		Évek		Természetes szaporodás		Élveszületés		Halálozás		Vándorlási különbözet

		1970-1979		7.3		17.8		10.5		-7.7

		1980-1989		0.0		11.4		11.4		-3.8

		1990-2000		-3.6		11.8		15.4		-2.4

Diagram2

		0–4		0–4

		5–9		5–9

		10–14		10–14

		15–19		15–19

		20–24		20–24

		25–29		25–29

		30–34		30–34

		35–39		35–39

		40–44		40–44

		45–49		45–49

		50–54		50–54

		55–59		55–59

		60–64		60–64

		65–69		65–69

		70–74		70–74

		75–79		75–79

		80–84		80–84

		85–X		85–X

Férfiak

Nők

-113

116

-143

169

-142

153

-144

165

-154

155

-171

153

-188

172

-159

136

-184

180

-181

188

-172

158

-168

173

-121

164

-113

135

-76

120

-83

120

-26

43

-21

54

Munka5

				férfi		nő

		0–4		-54		48		54		102								54

		5–9		-72		55		72		127								72

		10–14		-64		62		64		126		355		0.1558384548				64				433		390		0.9006928406

		15–19		-53		52		53		105								53				204		281		1.3774509804

		20–24		-90		82		90		172								90

		25–29		-100		91		100		191								100

		30–34		-81		69		81		150								81

		35–39		-73		67		73		140								73

		40–44		-85		75		85		160								85

		45–49		-107		101		107		208								107

		50–54		-90		87		90		177								90

		55–59		-60		75		60		135								60

		60–64		-62		78		62		140		485		0.2129060579				62

		65–69		-62		72		62		134								62

		70–74		-44		58		44		102		1.3661971831						44

		75–79		-23		44		23		67								23

		80–84		-8		14		8		22								8

		85–X		-5		15		5		20								5

				-1133		1145		1133		2278		1.0105913504

						281		204

Munka1

		név		megye04		kst04		kstnev04		telkod5		telkod		telnev		jogkod2001		jogallas2001		népességkategória 1990		népességkategória 2001		TAZON		kst150		MKOD01		regiokod01		VAROS01		Terület (ha)		Jelenlévő összes népesség 1870		Jelenlévő összes népesség 1880		Jelenlévő összes népesség 1890		Jelenlévő összes népesség 1900		Jelenlévő összes népesség 1910		Jelenlévő összes népesség 1920		Jelenlévő összes népesség 1930		Jelenlévő összes népesség 1941		Jelenlévő összes népesség 1949		Jelenlévő összes népesség 1960		Jelenlévő összes népesség 1970		Állandó népesség 1970		Állandó népesség 1980		Állandó népesség 1990		Állandó népesség 2001		népsűrűség 1 km²-re		Lakónépesség 1970		Lakónépesség 1980		Lakónépesség 1990		Lakónépesség 2001		népsűrűség 1 km²-re		Lakónépesség 1970		Természetes szaporodás, ill. fogyás (-) 1970-1979		Élve születés 1970-1979		Halálozás 1970-1979		Vándorlási különbözet 1970-1979		Lakónépesség 1980		Természetes szaporodás, ill. fogyás (-) 1980-1989		Élve születés 1980-1989		Halálozás 1980-1989		Vándorlási különbözet 1980-1989		Lakónépesség 1990		Természetes szaporodás, ill. fogyás (-) 1990-2001		Élve születés 1990-2001		Halálozás 1990-2001		Vándorlási különbözet 1990-2001		Lakónépesség 2001		Lakó (éjszakai) népesség összesen		Lakó (éjszakai) népesség nem dolgozik, nem tanul		Lakó (éjszakai) népesség helyben dolgozik, tanul		Lakó (éjszakai) népesség más településen dolgozik, tanul (eljáró)		Más településről jár be dolgozni, tanulni		Nappali népesség összesen		Helyben lakó foglalkoztatott együtt		Helyben lakó foglalkoztatott helyben dolgozik		Helyben lakó foglalkoztatott más településen dolgozik (eljáró)		Más településről jár be dolgozni		Helyben foglalkoztatott együtt		helyben lakó tanuló együtt		helyben lakó tanuló helyben tanul		helyben lakó tanuló más településen tanul		Más településről jár be tanulni		Helyben tanuló együtt		népesség összesen		0–4 éves		5–9 éves		10–14 éves		0-14 éves összesen		15–19 éves		20–24 éves		0-25éves		25–29 éves		30–34 éves		35–39 éves		40–44 éves		45–49 éves		50–54 éves		55–59 éves		60–64 éves		65–69 éves		70–74 éves		75–79 éves		80–84 éves		85–X éves		60-x éves összesen		férfi összesen		0–4 éves férfi		5–9 éves férfi		10–14 éves férfi		15–19 éves férfi		20–24 éves férfi		25–29 éves férfi		30–34 éves férfi		35–39 éves férfi		40–44 éves férfi		45–49 éves férfi		50–54 éves férfi		55–59 éves férfi		60–64 éves férfi		65–69 éves férfi		70–74 éves férfi		75–79 éves férfi		80–84 éves férfi		85–X éves férfi		nő összesen		0–4 éves nő		5–9 éves nő		10–14 éves nő		15–19 éves nő		20–24 éves nő		25–29 éves nő		30–34 éves nő		35–39 éves nő		40–44 éves nő		45–49 éves nő		50–54 éves nő		55–59 éves nő		60–64 éves nő		65–69 éves nő		70–74 éves nő		75–79 éves nő		80–84 éves nő		85–X éves nő		18 évesnél fiatalabb összesen		0 éves		1 éves		2 éves		3 éves		4 éves		5 éves		6 éves		7 éves		8 éves		9 éves		10 éves		11 éves		12 éves		13 éves		14 éves		15 éves		16 éves		17 éves		100 felnőttkorúra jutó gyermek- és öregkorú		101 felnőttkorúra jutó gyermekkorú		102 felnőttkorúra jutó öregkorú		100 gyermekkorúra jutó öregkorú		Férfi összesen		Nőtlen		Házas együtt-férfi		Házas-házastársával együtt él-férfi		Özvegy-férfi		Elvált-férfi		Élettársi kapcsolatban él együtt-férfi		Élettársi kapcsolatban él nőtlen-férfi		Élettársi kapcsolatban él házas-férfi		Élettársi kapcsolatban él özvegy-férfi		Élettársi kapcsolatban él elvált-férfi		Nő összesen		Hajadon		Házas együtt-nő		Házas-házastársával együtt él-nő		Özvegy-nő		Elvált-nő		Élettársi kapcsolatban él együtt-nő		Élettársi kapcsolatban él nőtlen-nő		Élettársi kapcsolatban él házas-nő		Élettársi kapcsolatban él özvegy-nő		Élettársi kapcsolatban él elvált-nő		Házas nő összesen		Házas nő 0 élve született gyermekkel		Házas nő 1 élve született gyermekkel		Házas nő 2 élve született gyermekkel		Házas nő 3 élve született gyermekkel		Házas nő 4-x élve született gyermekkel		Házas nő összes élve születt gyermeke		100 házas nőre jutó élve született gyermek		15–49 éves házas nő együtt		15–49 éves házas nő 0 élve született gyermekkel		15–49 éves házas nő 1 élve született gyermekkel		15–49 éves házas nő 2 élve született gyermekkel		15–49 éves házas nő 3 élve született gyermekkel		15–49 éves házas nő 4-x élve született gyermekkel		15–49 éves házas nő összes élve született gyermeke		1.172		Párkapcsolatban együtt élő nő összesen		Párkapcsolatban együtt élő nő 0 élve született gyermekkel		Párkapcsolatban együtt élő nő 1 élve született gyermekkel		Párkapcsolatban együtt élő nő 2 élve született gyermekkel		Párkapcsolatban együtt élő nő 3 élve született gyermekkel		Párkapcsolatban együtt élő nő 4-x élve született gyermekkel		Párkapcsolatban együtt élő nő összes élve született gyermeke		100 párkapcsolatban együtt élő nőre jutó élve született gyermek

		Fábiánsebestyén		6		3607		Szentesi		19974		1997		Fábiánsebestyén		4		község		2000-4999 fő		2000-4999 fő		1997		3607		6		7		0		7173		954		1067		1219		1363		1551		1759		1810		2129		2996		2843		2535		2571		2609		2512		2324		32.4		2526		2517		2422		2278		31.8		2526		185		449		264		-194		2517		0		288		288		-95		2422		-87		285		372		-57		2278		2278		1164		692		422		91		1947		823		513		310		62		575		291		179		112		29		208		2278		102		127		126		355		105		172		632		191		150		140		160		208		177		135		140		134		102		67		22		20		485		1133		54		72		64		53		90		100		81		73		85		107		90		60		62		62		44		23		8		5		1145		48		55		62		52		82		91		69		67		75		101		87		75		78		72		58		44		14		15		413		17		22		18		26		19		27		25		21		26		28		28		24		27		18		29		19		18		21		58		25		34		137		943		290		540		522		37		76		93		52		1		6		34		980		174		541		523		187		78		93		40		3		21		29		541		25		127		269		89		31		1075		199		317		18		91		150		49		9		574		181		616		44		151		285		97		39		1191		193

		Szegvár		6		3607		Szentesi		32489		3248		Szegvár		4		község		5000-9999 fő		5000-9999 fő		3248		3607		6		7		0		8622		5611		5952		6810		7249		7369		7872		7979		7962		7580		6970		6395		6471		5890		5347		5042		58.5		6307		5838		5260		4913		57		6307		-39		805		844		-430		5838		-275		646		921		-303		5260		-367		561		928		20		4913		4913		2488		1512		913		92		4092		1641		1037		604		92		1129		784		475		309		0		475		4913		229		312		295		836		309		309		1454		324		360		295		364		369		330		341		285		248		196		203		69		75		1076		2359		113		143		142		144		154		171		188		159		184		181		172		168		121		113		76		83		26		21		2554		116		169		153		165		155		153		172		136		180		188		158		173		164		135		120		120		43		54		1033		42		56		44		48		39		65		52		56		72		67		61		59		64		56		55		61		62		74		64		28		36		129		1961		572		1140		1112		97		152		133		62		4		12		55		2116		393		1145		1119		412		166		133		51		4		22		56		1145		72		264		569		188		52		2192		191		664		48		153		323		119		21		1249		188		1252		100		295		601		193		63		2355		188

		Fertőboz		8		3805		Sopron–Fertődi		11253		1125		Fertőboz		4		község		200-499 fő		200-499 fő		1125		3805		8		3		0		1363		374		415		496		522		518		591		684		627		478		384		381		409		326		292		269		19.7		387		319		284		273		20		387		47		71		24		-115		319		0		41		41		-35		284		-22		29		51		11		273		273		110		35		128		24		169		126		35		91		24		59		37		0		37		0		0		273		8		11		17		36		13		30		79		18		10		20		18		32		18		15		12		14		14		10		7		6		63		137		6		5		11		6		14		11		4		9		12		17		10		5		5		6		5		5		3		3		136		2		6		6		7		16		7		6		11		6		15		8		10		7		8		9		5		4		3		42		2		0		1		3		2		1		2		3		2		3		4		2		7		2		2		3		0		3		57		21		36		175		115		37		62		61		4		12		9		4		0		1		4		122		29		62		61		26		5		9		7		0		0		2		62		9		6		32		10		5		125		202		35		7		4		15		8		1		62		177		70		15		7		33		10		5		128		183

		Harka		8		3805		Sopron–Fertődi		7649		764		Harka		4		község		1000-1999 fő		1000-1999 fő		764		3805		8		3		0		1099		961		1066		1126		1191		1062		1075		1092		1023		786		816		837		839		906		1000		1540		140.1		829		905		1004		1530		139.2		829		109		184		75		-33		905		34		101		67		65		1004		44		161		117		482		1530		1530		571		227		732		39		837		684		116		568		35		151		275		111		164		4		115		1530		91		126		104		321		94		129		544		122		131		123		129		142		92		84		43		47		32		25		9		7		163		791		58		62		59		50		71		49		76		67		67		75		48		45		20		13		12		10		6		3		739		33		64		45		44		58		73		55		56		62		67		44		39		23		34		20		15		3		4		371		14		21		17		20		19		16		24		32		24		30		25		15		23		25		16		16		14		20		46		31		16		51		612		206		348		343		16		42		32		18		3		0		11		597		123		356		343		80		38		32		16		0		3		13		356		19		64		182		68		23		735		206		262		17		50		138		44		13		513		196		375		27		65		186		73		24		763		203

		Kópháza		8		3805		Sopron–Fertődi		6895		689		Kópháza		4		község		1000-1999 fő		1000-1999 fő		689		3805		8		3		0		873		1302		1501		1735		1849		1855		1795		1811		1909		1813		1757		1787		1804		1782		1814		1902		217.9		1787		1780		1768		1882		215.6		1787		88		289		201		-95		1780		-35		215		250		23		1768		-51		198		249		165		1882		1882		799		308		775		228		1335		781		165		616		225		390		302		143		159		3		146		1882		88		108		123		319		117		137		573		154		144		109		158		157		148		102		96		67		71		65		22		16		337		899		40		49		61		60		67		78		72		58		75		78		71		57		36		29		30		24		7		7		983		48		59		62		57		70		76		72		51		83		79		77		45		60		38		41		41		15		9		390		20		13		23		16		16		18		18		26		23		23		32		25		22		17		27		26		26		19		54		26		27		106		749		235		457		449		24		33		24		12		0		3		9		814		188		457		453		129		40		24		12		0		3		9		457		20		69		266		78		24		939		205		282		17		53		170		32		10		529		188		477		26		75		274		77		25		963		202

		Nagycenk		8		3805		Sopron–Fertődi		2495		249		Nagycenk		4		község		1000-1999 fő		1000-1999 fő		249		3805		8		3		0		1946		1773		1921		1855		1754		1740		2004		2126		1886		1826		1882		1772		1785		1690		1676		1842		94.7		1742		1676		1647		1829		94		1742		89		272		183		-155		1676		-63		188		251		34		1647		-22		188		210		204		1829		1829		736		418		675		199		1353		844		287		557		181		468		249		131		118		18		149		1829		82		106		104		292		96		144		532		153		144		101		145		179		136		83		81		79		85		70		25		16		356		902		36		61		53		54		72		83		73		51		71		91		73		36		34		37		33		27		10		7		927		46		45		51		42		72		70		71		50		74		88		63		47		47		42		52		43		15		9		344		9		15		23		13		22		22		22		21		24		17		22		27		21		18		16		18		18		16		55		25		30		122		752		230		458		450		29		35		29		18		0		2		9		785		156		468		451		125		36		29		16		1		4		8		468		28		122		241		53		24		869		186		291		24		87		137		36		7		498		171		480		34		125		245		55		21		872		182

		Nagylózs		8		3805		Sopron–Fertődi		32939		3293		Nagylózs		4		község		500-999 fő		500-999 fő		3293		3805		8		3		0		1925		1291		1365		1369		1309		1226		1303		1315		1266		1217		1176		1113		1130		1059		956		920		47.8		1119		1038		942		910		47.3		1119		-362		104		466		281		1038		-674		76		750		578		942		-630		89		719		598		910		910		473		189		248		53		715		325		149		176		48		197		112		40		72		5		45		910		35		47		47		129		31		42		202		51		54		64		55		55		54		56		64		59		64		54		28		50		319		418		11		29		22		15		27		27		25		32		35		28		25		31		25		23		25		18		9		11		492		24		18		25		16		15		24		29		32		20		27		29		25		39		36		39		36		19		39		149		5		6		5		11		8		6		7		8		9		17		8		10		10		10		9		8		3		9		97		28		69		247		356		125		178		170		30		23		7		6		0		0		1		425		77		175		172		148		25		7		5		0		1		1		175		12		33		93		24		13		350		200		101		7		21		61		8		4		186		184		179		15		35		92		25		12		349		195

		Pereszteg		8		3805		Sopron–Fertődi		23773		2377		Pereszteg		4		község		1000-1999 fő		1000-1999 fő		2377		3805		8		3		0		2257		1310		1402		1520		1437		1368		1498		1544		1583		1512		1594		1486		1516		1451		1349		1434		63.5		1471		1421		1325		1402		62.1		1471		47		226		179		-97		1421		0		161		161		-96		1325		-34		158		192		111		1402		1402		661		256		485		86		1003		548		139		409		71		210		193		117		76		15		132		1402		77		82		77		236		78		105		419		99		81		93		107		129		84		87		82		66		62		57		20		16		303		698		38		40		46		42		47		50		43		51		60		68		36		47		38		33		26		23		6		4		704		39		42		31		36		58		49		38		42		47		61		48		40		44		33		36		34		14		12		284		15		11		13		10		28		16		18		19		18		11		11		16		19		14		17		18		9		21		62		27		35		128		574		168		369		359		17		20		15		11		0		0		4		592		107		365		362		102		18		15		7		0		3		5		365		22		74		188		67		14		717		196		213		15		44		112		38		4		399		187		377		24		80		192		67		14		731		194

		Pinnye		8		3805		Sopron–Fertődi		14687		1468		Pinnye		4		község		200-499 fő		200-499 fő		1468		3805		8		3		0		865		658		662		644		617		629		618		560		535		546		509		485		510		420		362		351		40.6		478		408		352		349		40.3		478		1		68		67		-71		408		-35		29		64		-21		352		-31		40		71		28		349		349		163		27		159		53		243		142		26		116		53		79		44		1		43		0		1		349		23		19		18		60		14		24		98		27		24		24		17		29		23		21		18		16		16		21		14		1		86		171		17		11		8		11		11		15		8		12		10		15		13		9		6		6		5		8		6		0		178		6		8		10		3		13		12		16		12		7		14		10		12		12		10		11		13		8		1		70		1		6		4		5		7		5		1		1		7		5		5		1		1		6		5		2		2		6		72		30		42		143		135		39		85		83		6		5		3		1		0		1		1		154		24		85		83		36		9		3		1		0		1		1		85		8		14		48		13		2		157		185		50		8		10		25		7		0		81		162		86		8		14		50		12		2		158		184

		Röjtökmuzsaj		8		3805		Sopron–Fertődi		11068		1106		Röjtökmuzsaj		4		község		500-999 fő		200-499 fő		1106		3805		8		3		0		1587		864		906		913		827		793		885		922		824		879		778		666		673		598		522		484		30.5		635		583		511		479		30.2		635		-13		73		86		-39		583		-34		51		85		-38		511		-35		64		99		3		479		479		234		104		141		89		427		187		85		102		86		171		58		19		39		3		22		479		27		22		25		74		26		39		139		26		36		36		23		26		36		32		28		30		18		30		11		8		125		239		13		11		13		14		27		14		16		24		11		18		18		10		14		16		8		10		1		1		240		14		11		12		12		12		12		20		12		12		8		18		22		14		14		10		20		10		7		88		4		10		3		5		5		3		4		5		5		5		5		5		10		1		4		9		5		0		71		26		45		169		202		71		103		103		13		15		8		2		0		1		5		203		33		106		103		55		9		8		3		1		0		4		106		10		14		48		26		8		221		208		54		7		12		21		11		3		100		185		111		11		16		47		28		9		235		212

		Sopronkövesd		8		3805		Sopron–Fertődi		25724		2572		Sopronkövesd		4		község		1000-1999 fő		1000-1999 fő		2572		3805		8		3		0		2682		1178		1216		1364		1333		1354		1460		1721		1649		1680		1652		1556		1603		1362		1287		1260		47		1542		1318		1247		1248		46.5		1542		-19		179		198		-205		1318		-34		166		200		-37		1247		-104		103		207		105		1248		1248		560		321		367		706		1587		506		212		294		674		886		182		109		73		32		141		1248		40		54		75		169		76		76		321		82		86		70		106		97		89		72		78		77		66		74		21		9		325		619		18		27		42		47		44		44		50		27		59		47		52		28		34		35		27		29		6		3		629		22		27		33		29		32		38		36		43		47		50		37		44		44		42		39		45		15		6		211		12		7		7		7		7		7		10		14		10		13		12		12		21		19		11		13		13		16		66		22		43		192		532		175		313		311		24		20		20		11		0		1		8		547		88		315		311		117		27		20		10		2		2		6		315		24		74		162		42		13		586		186		175		16		42		86		27		4		312		178		331		28		82		165		43		13		603		182

		Dombrád		15		4504		Kisvárdai		14508		1450		Dombrád		3		város		2000-4999 fő		2000-4999 fő		1450		4504		15		6		1		5184		2445		2829		3913		4161		4603		4955		5434		6032		6045		5931		5453		5702		5060		4457		4277		82.5		4992		4549		4078		4155		80.2		4992		350		967		617		-793		4549		-74		707		781		-397		4078		51		816		765		26		4155		4155		2450		1165		540		223		3838		922		521		401		157		678		783		644		139		66		710		4155		357		354		374		1085		268		279		1632		261		294		277		283		306		220		160		180		186		146		122		56		32		722		1950		194		178		177		131		128		125		142		145		145		157		114		71		65		74		56		29		12		7		2205		163		176		197		137		151		136		152		132		138		149		106		89		115		112		90		93		44		25		1245		81		63		59		75		79		72		73		65		78		66		80		64		70		79		81		43		52		65		77		46		31		67		1401		403		878		851		59		61		89		57		6		6		20		1669		322		881		865		382		84		88		59		0		10		19		881		36		125		397		193		130		2151		244		609		29		97		270		131		82		1422		233		953		49		142		416		203		143		2296		241

		Bő		18		4802		Csepregi		5476		547		Bő		4		község		500-999 fő		500-999 fő		547		4802		18		3		0		1066		890		1077		1080		1135		1181		1219		1196		1104		1135		998		847		869		749		702		710		66.6		841		723		678		690		64.7		841		-38		102		140		-80		723		-39		77		116		-6		678		-47		85		132		59		690		690		312		146		232		130		588		279		84		195		50		134		99		62		37		80		142		690		30		39		44		113		37		47		197		52		36		41		60		53		38		43		35		39		37		42		10		7		170		345		15		23		16		26		24		28		23		20		31		30		20		23		15		14		13		16		6		2		345		15		16		28		11		23		24		13		21		29		23		18		20		20		25		24		26		4		5		132		6		5		10		6		3		12		6		7		11		3		10		10		8		7		9		9		6		4		70		28		42		150		291		97		174		171		13		7		4		3		0		0		1		286		46		175		171		57		8		4		2		1		0		1		175		13		34		85		32		11		345		197		103		7		22		50		20		4		198		192		175		13		34		84		32		12		347		198

		Chernelházadamonya		18		4802		Csepregi		9876		987		Chernelházadamonya		4		község		200-499 fő		200-499 fő		987		4802		18		3		0		785		399		434		411		475		465		477		449		407		423		393		354		362		298		254		218		27.8		342		274		248		220		28		342		-9		33		42		-59		274		14		44		30		-40		248		-10		37		47		-18		220		220		129		9		82		31		169		62		9		53		31		40		29		0		29		0		0		220		15		14		13		42		13		11		66		14		13		8		14		17		5		10		13		17		18		18		2		5		73		110		11		7		7		8		7		6		5		6		10		7		3		5		3		8		9		7		0		1		110		4		7		6		5		4		8		8		2		4		10		2		5		10		9		9		11		2		4		47		3		4		2		1		5		3		4		4		1		2		5		0		4		2		2		2		2		1		110		40		70		174		85		25		52		52		4		4		3		1		0		0		2		93		16		54		53		23		0		3		1		1		1		0		54		3		10		21		14		6		124		230		26		0		4		10		8		4		66		254		56		3		11		22		14		6		127		227

		Gór		18		4802		Csepregi		11156		1115		Gór		4		község		200-499 fő		200-499 fő		1115		4802		18		3		0		1099		508		614		619		567		603		584		556		492		501		441		396		403		339		263		256		23.3		386		330		253		253		23		386		-26		32		58		-30		330		-35		38		73		-42		253		-23		17		40		23		253		253		113		19		121		1		133		106		19		87		1		20		34		0		34		0		0		253		7		11		14		32		11		20		63		10		21		21		8		24		12		9		15		30		15		10		7		8		85		128		5		6		8		6		9		8		10		13		1		15		10		3		7		11		5		5		5		1		125		2		5		6		5		11		2		11		8		7		9		2		6		8		19		10		5		2		7		40		3		2		2		0		0		3		0		3		2		3		3		4		3		3		1		2		5		1		86		24		62		266		109		44		57		55		5		3		2		1		0		0		1		112		24		55		55		30		3		2		2		0		0		0		55		4		6		26		16		3		119		216		33		3		3		18		6		3		70		212		57		5		7		26		16		3		120		211

		Rábahidvég		18		4809		Vasvári		3197		319		Rábahídvég		4		község		1000-1999 fő		1000-1999 fő		319		4809		18		3		0		2241		1393		1347		1479		1345		1433		1535		1689		1580		1588		1563		1472		1498		1285		1131		1074		47.9		1437		1238		1119		1058		47.2		1437		66		242		176		-265		1238		-5		166		171		-114		1119		-37		129		166		-24		1058		1058		534		169		355		33		736		365		84		281		32		116		159		85		74		1		86		1058		62		60		66		188		77		72		337		88		70		59		81		81		71		44		63		58		39		40		16		11		227		519		32		28		43		39		39		47		33		28		42		46		40		19		28		24		12		13		5		1		539		30		32		23		38		33		41		37		31		39		35		31		25		35		34		27		27		11		10		238		4		12		18		17		11		14		9		13		11		13		11		12		12		14		17		16		12		22		65		29		35		121		416		148		233		229		15		20		23		17		0		0		6		454		99		235		230		97		23		23		9		2		2		10		235		8		46		109		49		23		536		228		149		7		37		69		28		8		297		199		253		15		48		112		54		24		560		221

		Sajtoskál		18		4802		Csepregi		10579		1057		Sajtoskál		4		község		200-499 fő		200-499 fő		1057		4802		18		3		0		941		427		519		516		547		546		568		526		519		568		608		558		566		528		415		448		47.6		528		499		417		448		47.6		528		-122		41		163		93		499		-152		18		170		70		417		-137		33		170		168		448		448		306		52		90		63		421		107		52		55		62		114		35		0		35		1		1		448		14		26		8		48		6		20		74		21		29		25		24		35		39		37		42		48		38		20		12		4		164		220		7		15		1		3		9		9		15		15		15		24		22		16		25		14		17		7		5		1		228		7		11		7		3		11		12		14		10		9		11		17		21		17		34		21		13		7		3		52		4		1		1		3		5		6		2		7		6		5		1		2		1		2		2		2		0		2		90		20		69		342		197		94		84		80		6		13		2		2		0		0		0		203		61		90		78		40		12		2		2		0		0		0		90		7		25		44		9		5		161		179		41		4		12		22		1		2		68		166		80		5		22		41		7		5		146		182

																																																																		Fábiánsebestyén		-248		90.18		9.82

																																																																		Szegvár		-1394		77.90		22.10

																																																																		Fertőboz		-114		70.54		29.46

																																																																		Harka		701		184.56		-84.56

																																																																		Kópháza		95		105.32		-5.32

																																																																		Nagycenk		87		104.99		-4.99

																																																																		Nagylózs		-209		81.32		18.68

																																																																		Pereszteg		-69		95.31		4.69

																																																																		Pinnye		-129		73.01		26.99

																																																																		Röjtökmuzsaj		-156		75.43		24.57

																																																																		Sopronkövesd		-294		80.93		19.07

																																																																		Dombrád		-837		83.23		16.77

																																																																		Bő		-151		82.05		17.95

																																																																		Chernelházadamonya		-122		64.33		35.67

																																																																		Gór		-133		65.54		34.46

																																																																		Rábahidvég		-379		73.63		26.37

																																																																		Sajtoskál		-80		84.85		15.15

Munka2

		név		megye04		kst04		kstnev04		telkod5		TAZON		Lakóegység összesen		Lakás együtt		Lakás lakott		Lakás nem lakott		Lakás üdülésre használt		Lakás más célra használt		Üdülő együtt		Üdülő lakott		Üdülő üdülésre használt		Üdülő más célra használt		Lakás és lakott üdülő együtt		Lakott egyéb lakóegység		Intézeti háztartási lakóegység		Lakók lakásban		Lakók üdülőben		Lakók egyéb lakóegységben		Lakók intézeti háztartási lakóegységben		100 lakott lakásra és lakott üdülőre jutó lakó		Lakások és lakott üdülők összesen		1 szobás		2 szobás		3 szobás		4-x szobás		természetes személyek tulajdona		önkormányzati tulajdonú		egyéb tulajdonú		tulajdonosi		bérleti, szolgálati		egyéb használati jogcím		lakószobák száma		fél- és kisszobák száma		konyhák száma		főzőfülkék száma		fürdőszobák száma		100 lakásra és lakott üdülőre jutó szoba		A lakások és a lakott üdülők 100 szobájára jutó lakó		100 lakás és lakott üdülő közül fürdőszobás		Lakások és lakott üdülők összesen		1919 előtt épült lakások száma		1920–1944 között épült lakások száma		1945–1959 között épült lakások száma						1960–1969 között épült lakások száma		1970–1979 között épült lakások száma		1980–1989 között épült lakások száma		1990–2001 között épült lakások száma				Lakások és lakott üdülők összesen		29 m2-nél kisebb		30–39 m2 alapterületű lakások száma		40–49 m2 alapterületű lakások száma		50–59 m2 alapterületű lakások száma		60–79 m2 alapterületű lakások száma		80–99 m2 alapterületű lakások száma		100–X m2 alapterületű lakások száma		Egy lakásra jutó alapterület (m²)		Lakások és lakott üdülők összesen		Hálózati vízvezetékkel ellátott lakás		Házi vízvezetékkel ellátott lakás		Meleg folyóvízzel ellátott lakás		Vízöblítéses WC-vel ellátott lakás		Közcsatornával ellátott lakás		Házi csatornával ellátott lakás		Hálózati gázzal ellátott lakás		Palackos gázzal ellátott lakás		Központos fűtéssel ellátott lakás		Lakások és lakott üdülők összesen		Összkomfortos				Komfortos		Félkomfortos		Komfort nélküli				Szükség- és egyéb lakás		Lakások és lakott üdülők összesen		Lakóházak száma		Üdülőházak száma		Földszintes		Emeletes		1 lakásos		2–3 lakásos		4–10 lakásos		11–X lakásos		Népesség összesen		központi belterületen		egyéb belterületen		külterületen		Lakás, lakott üdülő, lakott egyéb lakóegység összesen		központi belterületen		egyéb belterületen		külterületen		A külterületek száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9		A külterületi népesség száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9		A külterületi lakások, lakott üdülők, lakott egyéb lakóegységek száma összesen		a külterület népesség-nagyságcsoportja 500-x		a külterület népesség-nagyságcsoportja 200-499		a külterület népesség-nagyságcsoportja 100-199		a külterület népesség-nagyságcsoportja 50-99		a külterület népesség-nagyságcsoportja 30-49		a külterület népesség-nagyságcsoportja 10-29		a külterület népesség-nagyságcsoportja 0-9

		Fertőboz		8		3805		Sopron–Fertődi		11253		1125		101		101		91		9		1		0		0		0		0		0		101		0		0		273		0		0		0		300		101		6		45		34		16		99		0		2		87		3		1		218		60		98		8		100		275		98		90		101		20		19		8		47		46.5		6		19		20		9		8.9		101		1		0		3		8		22		29		38		91		101		97		0		89		89		87		10		0		93		45		101		43		42.57		39		4		8		7.9		7		100		100		0		100		0		100		0		0		0		273		201		69		3		101		71		28		2		2		0		0		0		0		0		0		2		3		0		0		0		0		0		0		3		2		0		0		0		0		0		0		2

		Harka		8		3805		Sopron–Fertődi		7649		764		446		445		434		10		0		1		0		0		0		0		445		0		1		1518		0		0		12		350		445		25		103		153		164		438		1		6		418		13		3		1039		395		462		10		506		322		106		94		445		88		14		5		107		24.0		20		92		84		142		31.9		445		1		5		19		16		53		110		241		103		445		432		0		422		420		432		0		257		163		338		445		327		73.48		77		4		25		5.6		12		431		431		0		426		5		420		10		1		0		1530		1530		0		0		445		445		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Kópháza		8		3805		Sopron–Fertődi		6895		689		636		634		601		30		2		1		0		0		0		0		634		0		2		1882		0		0		0		313		634		25		169		244		196		629		1		4		593		8		0		1439		546		684		29		726		313		95		94		634		41		51		97		189		29.8		131		124		114		76		12.0		634		3		8		14		32		104		191		282		98		634		605		4		605		587		589		23		388		215		478		634		457		72.08		103		17		36		5.7		21		615		615		0		615		0		601		13		1		0		1882		1882		0		0		634		634		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Nagycenk		8		3805		Sopron–Fertődi		2495		249		653		650		598		46		6		0		2		0		2		0		650		0		1		1829		0		0		0		306		650		62		199		221		168		610		27		13		556		42		0		1442		418		650		48		667		286		98		90		650		160		94		54		308		47.4		66		83		105		88		13.5		650		2		12		44		47		110		168		267		92		650		607		3		582		576		478		133		325		291		385		650		378		58.15		172		22		61		9.4		17		535		533		2		525		10		500		19		13		3		1829		1815		0		14		650		644		0		6		2		0		0		0		0		0		0		2		14		0		0		0		0		0		0		14		6		0		0		0		0		0		0		6

		Nagylózs		8		3805		Sopron–Fertődi		32939		3293		244		243		221		19		3		0		0		0		0		0		243		0		1		684		0		0		226		310		243		6		52		106		79		236		5		2		208		11		2		589		197		248		40		244		323		87		92		243		4		24		71		99		40.7		72		24		17		31		12.8		243		0		1		3		8		21		105		105		100		243		222		0		215		215		182		40		160		69		167		243		158		65.02		40		11		25		10.3		9		240		240		0		240		0		240		0		0		0		910		910		0		0		243		243		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Pereszteg		8		3805		Sopron–Fertődi		23773		2377		456		455		437		18		0		0		0		0		0		0		455		0		1		1402		0		0		0		321		455		14		132		209		100		449		4		2		427		10		0		1034		313		477		80		455		296		104		92		455		28		32		83		143		31.4		88		89		85		50		11.0		455		0		2		11		17		81		139		205		96		455		401		19		414		409		391		29		260		170		300		455		293		64.40		95		16		38		8.4		13		434		434		0		430		4		415		19		0		0		1402		1388		0		14		455		451		0		4		3		0		0		0		0		0		0		3		14		0		0		0		0		0		0		14		4		0		0		0		0		0		0		4

		Pinnye		8		3805		Sopron–Fertődi		14687		1468		140		140		120		20		0		0		0		0		0		0		140		0		0		349		0		0		0		291		140		6		53		57		24		133		4		3		109		9		2		332		65		145		5		136		284		88		85		140		21		20		22		63		45.0		43		12		6		16		11.4		140		0		0		6		8		22		47		57		96		140		122		0		116		117		113		9		92		37		64		140		63		45.00		50		4		22		15.7		1		136		136		0		136		0		135		0		1		0		349		318		31		0		140		130		10		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Röjtökmuzsaj		8		3805		Sopron–Fertődi		11068		1106		197		195		169		26		0		0		0		0		0		0		195		0		2		479		0		0		0		283		195		23		83		60		29		180		6		9		154		13		2		431		65		209		7		192		254		97		87		195		22		26		37		85		43.6		47		29		16		18		9.2		195		0		3		5		13		32		46		96		96		195		166		2		161		160		0		168		107		76		94		195		90		46.15		62		10		31		15.9		2		188		188		0		188		0		184		4		0		0		479		387		92		0		195		158		37		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Sopronkövesd		8		3805		Sopron–Fertődi		25724		2572		435		433		412		10		11		0		0		0		0		0		433		0		2		1248		0		0		0		303		433		25		132		174		102		418		10		5		397		14		1		1025		261		472		101		458		297		97		91		433		12		44		83		139		32.1		126		64		57		47		10.9		433		0		7		8		19		72		119		208		99		433		395		0		384		381		335		60		277		141		251		433		244		56.35		126		8		47		10.9		8		416		416		0		416		0		407		7		2		0		1248		1217		0		31		433		420		0		13		3		0		0		0		0		0		2		1		31		0		0		0		0		0		31		0		13		0		0		0		0		0		12		1

		Bő		18		4802		Csepregi		5476		547		301		295		252		13		30		0		6		2		4		0		297		0		0		689		1		0		0		272		297		8		86		108		95		292		4		1		248		6		0		699		239		328		20		365		316		74		90		297		36		40		20		96		32.3		45		46		54		56		18.9		297		4		0		7		19		52		72		143		103		297		269		4		265		264		147		126		211		72		167		297		163		54.88		89		10		27		9.1		8		295		289		6		295		0		291		4		0		0		690		690		0		0		297		297		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Chernelházadamonya		18		4802		Csepregi		9876		987		98		98		77		4		17		0		0		0		0		0		98		0		0		220		0		0		0		286		98		6		51		28		13		97		1		0		76		1		0		184		70		98		5		92		259		87		87		98		19		20		10		49		50.0		19		5		13		12		12.2		98		0		1		2		5		28		35		27		87		98		91		0		84		78		54		37		67		26		34		98		31		31.63		39		11		12		12.2		5		97		97		0		97		0		97		0		0		0		220		220		0		0		98		97		0		1		1		0		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1		0		0		0		0		0		0		1

		Gór		18		4802		Csepregi		11156		1115		150		149		105		22		22		0		1		0		0		1		149		0		0		253		0		0		0		241		149		11		70		47		21		145		2		2		101		4		0		354		31		158		0		155		258		66		83		149		25		33		2		60		40.3		21		14		20		34		22.8		149		1		2		9		13		47		45		32		84		149		132		0		126		123		97		35		100		34		72		149		69		46.31		50		2		23		15.4		5		145		144		1		145		0		141		4		0		0		253		253		0		0		149		149		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Rábahidvég		18		4809		Vasvári		3197		319		387		386		354		32		0		0		1		0		1		0		386		0		0		1058		0		0		0		299		386		65		193		90		38		361		22		3		323		30		1		703		181		356		35		318		229		120		78		386		54		59		93		206		53.4		66		56		45		13		3.4		386		2		3		24		51		118		102		86		80		386		349		0		312		285		0		349		89		271		144		386		137		35.49		133		24		81		21.0		11		364		363		1		363		1		357		5		2		0		1058		1058		0		0		386		386		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Sajtoskál		18		4802		Csepregi		10579		1057		144		140		104		21		15		0		3		0		3		0		140		0		1		298		0		0		150		287		140		8		29		40		63		126		5		9		94		7		3		423		108		145		13		191		379		56		85		140		18		12		19		49		35.0		15		12		11		53		37.9		140		0		0		5		7		28		42		58		110		140		127		0		125		118		0		127		111		22		92		140		88		62.86		25		6		19		13.6		2		138		135		3		137		1		136		2		0		0		448		448		0		0		140		140		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		Fábiánsebestyén		6		3607		Szentesi		19974		1997		894		892		824		68		0		0		0		0		0		0		892		1		1		2247		0		2		29		273		892		81		290		366		155		846		23		23		785		39		0		1838		608		880		119		828		274		92		89		892		24		164		150		338		37.9		132		243		154		25		2.8		892		1		5		19		50		231		331		255		87		892		797		4		775		710		10		792		607		238		523		892		476		53.36		207		97		97		10.9		15		876		876		0		872		4		869		5		2		0		2278		2153		0		125		893		828		0		65		4		0		0		0		1		1		0		2		125		0		0		0		74		44		0		7		65		0		0		0		37		23		0		5

		Szegvár		6		3607		Szentesi		32489		3248		2076		2074		1876		195		2		1		0		0		0		0		2074		0		2		4886		0		0		27		260		2074		369		1021		549		135		2039		27		8		1824		47		5		3591		1039		2014		92		1540		223		106		73		2074		616		365		123		1104		53.2		193		497		211		69		3.3		2074		4		15		70		194		630		752		409		81		2074		1533		1		1449		1331		0		1539		1312		570		841		2074		707		34.09		491		209		574		27.7		93		2039		2039		0		2034		5		2020		14		5		0		4913		4653		0		260		2074		1895		0		179		8		0		0		0		2		2		3		1		260		0		0		0		128		73		56		3		179		0		0		0		91		41		44		3

		Dombrád		15		4504		Kisvárdai		14508		1450		1550		1437		1309		126		1		1		110		1		109		0		1438		1		2		4136		5		2		12		316		1438		137		446		576		279		1414		8		16		1256		46		8		2884		1117		1407		53		1135		278		103		77		1438		145		189		221		555		38.6		152		213		346		172		12.0		1438		13		33		51		118		314		436		473		85		1438		1134		7		1037		1016		901		242		779		431		444		1438		424		29.49		528		88		362		25.2		36		1537		1427		110		1536		1		1535		1		1		0		4155		4040		3		112		1439		1368		1		70		5		0		0		0		1		0		1		3		112		0		0		0		76		0		16		20		70		0		0		0		54		0		10		6

Diagram1

		1970

		1980

		1990

		2001

év

fő

2526

2517

2422

2278

Munka3

		

		1970		1980		1990		2001

		2526		2517		2422		2278

