

3. A KÖRNYEZETI ÁLLAPOT ÉS A TERMÉSZETI KÖRNYEZET ALAKULÁSA

Az ország *környezeti állapota* az elmúlt években érezhetően javult, egyrészt az államilag is támogatott környezetvédelmi intézkedéseknek és az infrastrukturális fejlesztéseknek köszönhetően, másrészt a szigorodó környezeti követelményrendszer áldásos hatásainak következtében, harmadrészt a tisztább termelési technológiák és rendszerek elterjedésének következményeként.

Összegzés

Az ipari légszennyező anyagok kibocsátása jelentősen csökkent, a *levegőszennyezettség* a nagyvárosokat és a főbb közlekedési csomópontokat kivéve mérséklődött. A közlekedésből származó összes szennyezőanyag mennyiség annak ellenére nem emelkedett, hogy a futásteljesítmények, valamint a járműállomány száma is emelkedett, ami a kifejlesztett üzemanyagok korszerűbb és környezetre kevésbé káros összetételének és az új járművek aránynövekedésének eredménye. Ugyanakkor a nitrogén-oxidok és a dízel gépjárművek korom kibocsátása folyamatosan növekedett. A közúti légszennyezés - a forgalom területi eloszlásával megegyezően - a nagyvárosi központtal rendelkező térségekben, valamint a fő közlekedési folyosók és csomópontok mentén a legnagyobb. Az ipari szerkezetváltás, az energiatakarékos üzemanyaggyártás és az erőművek korszerűsítése következtében csökkent az ipari eredetű légszennyezés, de továbbra is kiemelkednek a hagyományosan nagy szennyezőanyag kibocsátású térségek (Budapest, Százhalombatta, Dunaújváros és Kazincbarcika térsége), ahol azonban egy-egy nagyvállalat környezetvédelmi beruházásainak következtében mérséklődő a légszennyezés. EU-s összehasonlításban 2000. évi adatok állnak rendelkezésre. Magyarországon az ezredfordulón az egy főre jutó kibocsátott főbb légszennyezőanyagok közül a kén-dioxid emisszió (58,5 kg/fő) háromszorosan meghaladta az EU tagállamok átlagát, míg a nitrogén-oxidok (22 kg/fő) és a szén-monoxid (72,9 kg/fő) fajlagos értékei valamivel az EU átlag alatt maradtak. A szén-dioxid egyenértékben számított 1000 lakosra jutó üvegházgáz kibocsátás Magyarországon 8,2 t/1000 fő volt 2000-ben, elmaradva az EU tagállamok átlagától (10,8 t/1000 fő). Az új tagállamok közül csak Lettország, Litvánia és Málta fajlagos mutatója kevesebb ennél.

A *felszíni vizek* közül a nagyobb vízfolyások vízminősége a legtöbb paramétert tekintve javult, vagy nem változott, a kisvízfolyások vízminősége azonban nem javult. A tavak, tározók vizét az elmúlt években elsősorban a vízhiányból és a túlhasználathból adódó környezeti problémák érintették (feliszapolódás, tápanyag-feldúsulás, algásodás). Nagytavaink vízminősége nem romlott, a Balatont azonban 2003-ban extrém alacsony vízszint jellemezte. A Tisza-tó hígító kapacitásával a 2000 februárjában a Tiszát ért katasztrofális ciánszennyezés hatásainak mérsékléséhez is hozzájárult. Míg a *felszín alatti vizek* minőségét egyre kevésbé fenyegetik az ipari, vagy mezőgazdasági eredetű szennyezések, addig a vizsgált időszakban az évszázados vízállási rekordokat döntő, gátakat átszakító tiszai és dunai árvizek a vízbázisokat és a fúrt kutak vizét is veszélyeztették. A bányabezárások következtében lecsökkenő vízkitermelés, a vízbázisvédelmi programok és a műszaki beavatkozások hatására a fő ivóvízbázisok vízkészletében mennyiségileg és minőségileg is pozitív változások voltak. A szigorodó uniós normáknak megfelelő ivóvízminőség biztosításában azonban jelentős előrelépések nem történtek.

A *talajok* minőségét befolyásoló antropogén hatások közül a szerves trágya-felhasználás, és a kijuttatott rovarölő növényvédő szerek mennyisége enyhén nőtt, az egyéb növényvédő szerek és a műtrágyák kibocsátása csökkent, ugyanakkor az öntözött területek aránya hosszú stagnálás után újra emelkedett. Az egy hektárra jutó trágya felhasználás 2001-ben

Magyarországon 52,1 kg volt, azaz kevesebb, mint fele az EU 25 tagállamára számított átlagos mutatónak (109,5 kg/ha), míg az új tagországok közül csak Lettország és Litvánia juttat kevesebb trágyát hektáronként a mezőgazdasági területekre.

A kijelölt érzékeny természeti területeken megkezdődött a környezetbarát gazdálkodási módok támogatása. 2002-ben Magyarországon a biotermesztésbe bevont, vagy biotermelésre áttérő területek aránya az összes mezőgazdasági területből csupán fele (1,7%) az EU tagállamok átlagának (3,36%) és az új tagállamok közül csak Litvánia, Lettország és Lengyelország rendelkezik ennél kisebb mutatóval. Sok talajszennyező tevékenység esetében még csak az utóhatásokat sikerült feltárni az Országos Környezeti Kármentesítési Program keretében, de a kiemelt és nagy kockázatú térségekben már 210 helyen megindult a környezet-rehabilitáció.

A *környezetbiztonság* magas szintre emelésével csökkent az emberi hatásra bekövetkező környezeti haváriák előfordulásának valószínűsége. Kijelölésre kerültek a veszélyes üzemek, és az érintett településeken elfogadták a védelmi terveket. Megtörtént a környezetbiztonsági információs rendszer kialakítása. Magyarország egész területe besorolásra került erdőtűz-veszélyesség szempontjából. Jelentős árvízvédelmi és belvízvédelmi megelőző és helyreállító munkálatok folytak, valamint a hosszú távra nagyobb biztonságot nyújtó komplex vízgazdálkodási tervezés indult meg a Vásárhelyi Terv Továbbfejlesztése keretében. A környezeti kockázatot magukban hordozó szennyezett területek részletes felmérése folyamatos, már több mint 15 ezer területet regisztráltak.

A *természetvédelemben* tovább nőtt az országos jelentőségű védett természeti területek aránya (9,3%), ami azonban még elmarad az EU 11,2%-os átlagától. Egy új nemzeti parkot (Őrségi), egy új tájvédelmi körzetet (Dél-Mezőföld), valamint két új természetvédelmi területet (Dávodi Földvári-tó és Budakalászi Kemotaxonómiai Botanikus Kert) alakítottak ki. Egyre több természeti területen folytatnak ökológiai gazdálkodást. Megindult az ex lege (a természet védelméről szóló 1996. évi LIII. törvény által) védett területek pontos felmérése, melynek eredményeként mintegy 1000 lapterületet, 336 szikes tavat, 3600 barlangot, 368 földvárat, 2600 kunhalmot és mintegy 3000 forrást mértek fel. Ezekon kívül összesen mintegy 39 000 hektár helyi jelentőségű védett természeti terület van az ország 582 településén. Az elmúlt időszakban lehatárolásra került a Nemzeti Ökológiai Hálózat, a Ramsari Egyezmény alá tartozó területek száma négy új területtel (Baradla, Ipoly-völgy, Felső-Tisza és Csongrád-bokrosi Sós-tó) 23-ra bővült, területük mintegy 30 000 hektárral összesen 179 958 hektárra növekedett. 130 000 hektáros területen helyezkedik el az öt UNESCO MAB rezervátum (Hortobágyi, Kiskunsági, Fertő-tavi, Aggteleki, Pilisi). A Nemzeti Agrár-Környezetvédelmi Program keretében az ország területén összesen 30 kiemelten fontos, 20 fontos és 11 tervezett érzékeny természeti területet jelöltek ki és elindult a Natura 2000 területek kialakításának törvényi előkészítése és lehatárolása. Megkezdődött az erdőrezervátum területek kijelölése. 2003 végéig 383 településen készítették el az egyedi tájértékek kataszterét.

A *környezetvédelmi infrastruktúra* kiépítését és színvonalát tekintve az elmúlt években a következő folyamatok voltak jellemzők.

A közcatornához csatlakozó lakások aránya 1998 és 2002 között 9%-kal 56,1%-ra nőtt. Az ún. III. fokozattal (a növényi tápanyagokat, az N-t és a P-t is eltávolító) is tisztított szennyvizek aránya az 1998-as 11,5 %-ról 2002-re 21,5 %-ra nőtt, míg a biológiailag is tisztított szennyvíz aránya 53,6%-ról 61%-ra emelkedett. A tisztítatlanul a befogadóba kerülő szennyvizek aránya 1998-hoz képest 8,7%-kal csökkent és 2002-ben 34,8% volt. Sok helyütt még nagyon alacsony a szennyvíztisztítás hatásfoka, és a fővárosban is csupán 40%-a tisztul meg megfelelően a keletkező szennyvíznek. A szennyvíztisztítással ellátott lakosság aránya Magyarországon 2001-ben 32 % volt, ez a 15 EU tagállam mutatójától messze elmarad,

akárcsak a szennyvíztisztítás minőségi mutatóiban. A mindössze 32 %-os tisztítási arány Budapest központi szennyvíztelepének hiányából, valamint nagyrészt abból is következik, hogy az elmúlt 10-13 évben megépült csatornarendszereket a lakosság jelentős része nem veszi igénybe.

A 1998 és 2002 között a szervezett hulladékgyűjtésbe kapcsolt lakások aránya 81%-ról 88%-ra emelkedett és nőtt a szigetelt lerakóra szállító települések száma is, miközben a termelői települési hulladék mennyisége évről évre nő. Az egy főre jutó begyűjtött települési szilárd hulladék mennyisége 2002-ben 477,5 kg, ami az EU 25 tagállami átlagnál (519,0 kg) kevesebb, és tendenciájában is csökkenő, mivel 1998-ban e mutató értéke Magyarországon még 512,3 kg volt. A lerakással ártalmatlanított települési szilárd hulladék 1 főre jutó mennyisége 2002-ben Magyarországon 434,8 kg, ami az EU tagországok átlagánál (275,4 kg) lényegesen magasabb mutató, de az EU tagországokban az égetéses ártalmatlanítás jóval elterjedtebb, mint Magyarországon. Az új tagállamok közül azonban csak Cipruson raknak le egy főre vetítve több települési szilárd hulladékot. Ezzel szemben a csomagolási hulladék 35%-os visszagyűjtési arányát tekintve Magyarország 2002-ben élen járt a 10 új tagállam között, bár elmaradt az EU 15 tagországának 53%-os átlagától.

A jól kiépített környezetvédelmi infrastruktúrával rendelkező kistérségek nagyvárosainkhoz, illetve a fejlesztési tengelyekhez kapcsolódnak. Az infrastrukturális elmaradottság a keleti országrészben erőteljesebb (az Alföld déli és Duna-Tisza közti területein, a Nyírségben, Hajdú-Bihar déli részén, valamint a Zemplénben). Nem összefüggően a Dél-Dunántúlon is található környezetvédelmi infrastruktúra szempontjából elmaradott térség.

A fentieket összegezve a környezeti állapot területi szerkezetét tekintve megállapítható, hogy a leginkább terhelték a nagyvárosi központokkal és jelentős agglomerációval rendelkező térségek, ahol a közlekedési légszennyezés jelentős és a területhasználat intenzív, még mindig problémásak a volt nehézipari, kitermelő-ipari és energetikai termelőközvetek, amelyek hosszú ideig jelentős szennyezés-felhalmozók voltak (a közép-dunántúli ipari tengely, a Dunántúl északi, Duna-menti területei, valamint a Borsod-Abaúj-Zemplén megyei iparvidék térségei). A jó környezetállapotú térségek elsősorban helyezkednek el az országban, összefüggően elsősorban Magyarország északkeleti felében, és egyes határmenti területeken található. E területek iparszerkezetében a kevésbé szennyező szakágazatoknak van túlsúlya, a közúti közlekedés negatív hatásai csekélyebb mértékben érintik ezeket, az intenzív mezőgazdasági termelés sem jellemző, valamint országos és helyi jelentőségű védett természeti területekben nagyrészt igen gazdagok.

A környezeti konfliktusokkal leginkább érintett térségek pedig a főváros és agglomerációja, a Dunántúli karsztos hegységek térségei, a Duna-menti érzékeny felszín alatti vízbázisú és felszíni vízgyűjtőjű területek, a Felső-Tisza-menti térség, Borsod-Abaúj-Zemplén megye nagy része, a Hortobágy térsége, és a Körösök ártere.

A kiegyensúlyozott területfejlesztés egyik alapfeltétele a megfelelő környezeti állapot biztosítása és védelme, melyet a környezeti elemek és hatótényezők értékeivel jellemezhetünk. Az életminőség javítása érdekében elengedhetetlen a környezeti állapotjellemzők és a környezetben lejátszódó folyamatok folyamatos megfigyelése és dokumentálása. A társadalmi-gazdasági fejlesztés nem nélkülözheti a környezeti elemek és rendszerek, valamint az élő és élettelen természeti értékek és erőforrások magas szintű védelmét és fenntartását. A környezeti állapot és a természeti környezet vizsgálata kiterjed a környezeti elemek (levegő, víz, talaj), a hulladékgazdálkodás, környezetbiztonság és természetvédelem területi változásának értékelésére.

A tényezők összevont vizsgálatának eredményeképpen került meghatározásra a *kistérségek környezeti állapota*. A legnagyobb terheltségűek a nagyvárosi központokkal és jelentős

agglomerációval rendelkező kistérségek, ahol a közlekedési légszennyezés jelentős és a területhasználat intenzív, továbbá a jelentős ipari termelőkapacitásokkal rendelkező, illetve a túlméretezett kapacitásokkal rendelkező és elavult technológiájú volt nehézipari, kitermelő-ipari és energetikai termelőközvetek, amelyek hosszú ideig jelentős szennyezés-felhalmozók voltak (Közép- és a Nyugat-Dunántúli Régiók kistérségei, valamint a Borsod-Abaúj-Zemplén megyei iparvidék kistérségei).


A legkevésbé terhelt kistérségek meglehetősen „mozaikosan” helyezkednek el az ország területén. Összefüggően csak Magyarország észak-keleti felében, (Abaúj-Hegyközi, Encsi és Tokaji, illetve Csengeri, Fehérgyarmati, Derecske-Létavértesi kistérségek) fordulnak elő. E területek iparszerkezetében a kevésbé szennyező szakágazatoknak van túlsúlya, a közúti közlekedés negatív hatásai kevésbé érintik ezeket, míg a Borsod-Abaúj-Zempléni kistérségekben az intenzív mezőgazdasági termelés sem jellemző. Kimondottan jó környezeti állapotú továbbá a jókora országos és helyi jelentőségű védett természeti területekkel rendelkező őriszentpéteri kistérség, valamint a Szentlőrinci, Aszódi és Kiskőrösi kistérség.

A többségében településekre meghatározott környezeti érzékenységi kategóriák területi súlyozásával készült el a *környezeti veszélyeztetettség térkép*, amely a kistérségek környezeti terhelésekkel szembeni érzékenységét mutatja. A térkép a felszín alatti vízminőség érzékenységi kategóriáit, a nitrátérzékeny területeket, az ár- és belvízveszélyeztetett területeket, a felszíni vízgyűjtők vízminőségvédelmi övezetét, a talajérzékenységi kategóriákat, a védett természeti területek arányát, az egy üzemre jutó veszélyeztetett területek nagyságát és a kistérségi erdőtüzindex értékeit összesíti.


A legsérülékenyebbek a dunántúli karsztos területek (Bakony, Vértes, Gerecse, Pilis, Budai-hegység) térségei, a Balaton körüli területek, valamint a Budapest alatti Duna-menti térségek. E területek természeti adottságaiknál fogva fokozottan kitettek a különféle környezeti hatásoknak és terheléseknek. Elsősorban a felszíni és felszín alatti vizeket veszélyeztetik az e térségekben működő és megvalósuló jelentős környezeti kihatású beruházások, tevékenységek, de a Duna mentén az árvizek is jelentős környezeti terhelést okozó kockázati tényezők. Mindemelllett e területek jelentős arányban természetvédelmi oltalom alatt állnak és fokozott erdőtüz-veszélynek is ki vannak téve. Az Alföld közepén jelentős kiterjedésű, egybefüggő, alacsony környezeti veszélyeztetettségű terület található. Az itt lévő talajok pufferkapacitása nagy, érzékenysége kicsi, árvíz e területek döntő részén nem veszélyeztet, az erdőszűrség alacsony, és felszín alatti vízkészleteik geológiailag jól védettek. A legkevésbé sérülékeny négy kistérség mindegyike az Alföldön található.

A környezeti kibocsátások és az intenzív környezethasználat, valamint a környezetvédelmi infrastruktúra minőségi hiányosságai és alacsony kiépítettségi foka azokban a térségekben, okozza a legnagyobb gondot, ahol a környezetérzékenység és -sérülékenység magas fokú.

A környezeti konfliktusterek lehatárolása, ismerete segíthet a megfelelő területfejlesztési beavatkozások és környezetvédelmi intézkedések kiválasztásában, a fenntartható területhasználat feltételeinek biztosításában, a fejlesztési források célirányosabb felhasználásában.

A *környezeti konfliktustérkép* azokat a területeket ábrázolja, ahol a problémák halmozottan jelentkeznek, ahol nem elég a megfelelő védettségi besorolás kialakítása, hanem aktív környezetvédelmi beavatkozásokra is szükség van a természeti és épített környezet, valamint az emberi egészség védelmére. A környezeti konfliktustérképpel azonosíthatók azok a térségek is, ahol jelenleg ideális a lehetőség a környezetbarát gazdaságfejlesztésre, ahol nincsenek jelentős sérülékeny területek, viszont szennyező forrás is kevés van. Az ország legnagyobb környezeti konfliktussal terhelt térségei a következők:

A főváros és agglomerációja, ahol szinte minden probléma megtalálható. Kiemelhető a vízbázisok sérülékenysége, a vízbázisokat és felszíni vizeket veszélyeztető rossz szennyvíztisztítási mutatók, a népesség intenzív területhasználata és tájatalakító tevékenysége, a karsztos területek érzékenysége és a jelentős (veszélyes és nem veszélyes) hulladékképződés, egyes területeken pedig az árvízi veszélyeztetettség is.

Jelentős környezeti konfliktusok feszülnek a dunántúli karsztos hegységek térségeiben, ahol nem megfelelő hatásfokú a környezetvédelmi infrastruktúra, jelentős a felszíni és felszín alatti szennyeződéserzékenység, magas a védett természeti területek aránya, ugyanakkor egyes részek vezető helyet foglalnak el a veszélyes hulladék képződésében is.

Fokozottan terheltek a Duna-menti érzékeny felszín alatti vízbázisú és felszíni vízgyűjtőjű területek, ahol a szennyvíztisztítás elégtelen minőségű, és az árvizek is erősen veszélyeztetik a felszín alatti és felszíni víz minőségét is.

Magyarország keleti felében, a Felső-Tisza-menti térség, Borsod-Abaúj-Zemplén megye nagy része, a Hortobágy térsége, és a Körösök ártere szintén a környezeti konfliktussal legnagyobb mértékben érintett területek közé tartozik. E térségekben a gyenge hatásfokú és alacsony arányú szennyvíztisztítás, a nagy kockázatot magukban rejtő elszennyezett területek számottevő aránya, az árvizek negatív környezeti hatásai, a jelentős hulladékképződés és annak nem megfelelő kezelése, valamint egyes nagy népsűrűségű területek intenzív területhasználata okoz gondot, és veszélyezteti a védett természeti területeket, a védett vízbázisokat, és mindemellett negatívan befolyásolja az amúgy is hátrányos helyzetű térségek lakóinak életminőségét.

A környezeti konfliktussal legkevésbé terhelt területek a Duna-Tisza közén, a Tiszántúl középső, Nógrád megye déli, és középső térségében, a Mezőföld déli részén, a Somogyi-dombság délkeleti térségeiben, valamint a kiséri és komáromi térségekben vannak.


Jelmagyarázat

Települési szilárd hulladékot nem szigetelt leraóra szállító települések a legérzékenyebb felszín alatti vízminőségvédelmi területeken


Felszíni vízgyjűzők vízminőségvédelmi védőterületei a legrosszabb szennyvíztisztítási területeken


Árvízveszélyes területek a legérzékenyebb felszín alatti vízminőségvédelmi területeken


Erdőtüzek által érintett területek a védett erdőekben leggyazdagabb erdőterületeken


A legtöbb veszélyes hulladékot termelő települések a legérzékenyebb felszín alatti vízminőség-védelmi területeken


A legtöbb veszélyes hulladékot termelő települések az országos jelentőségű védett természeti területeken


Nagy népsűrűségű települések a legérzékenyebb felszín alatti vízminőségvédelmi és az országos jelentőségű védett természeti területeken


Feltehetően nagy kockázatú kármentesítési területek az országos jelentőségű védett természeti területeken, a nitrátérzékeny és felszín alatti vízminőségvédelmi területeken


3.1 Levegőminőség

Magyarország légszennyezettségi helyzete a vizsgált időszakban folyamatosan javult, csökkent a szennyezett minősítésű települések száma, és megszűnt az összefüggő térségekre kiterjedő szennyezettség. A szennyezett levegőjű területek aránya az ország területéhez viszonyítva hat év alatt (1997 és 2002 között) 13,2%-ról 11%-ra csökkent.

A korábban megyei ÁNTSZ intézetek által működtetett, majd 2002-től a KvVM tárca által fenntartott Regionális Immisszió Vizsgáló (RIV) hálózatban, 89 település és régió 314 mérőhelyén kén-dioxid és nitrogén-dioxid mérések, 117 település és régió 640 mérőhelyén ülededő por, 27 település 38 mérőhelyén szállópor, míg 23 település 26 mérőhelyén ólom mérések folynak. Ezekon kívül 1993 óta az ország nagyobb városaiban és ipari területein a Phare program keretében létesült 14 fix- és 5 mobil- (mérőbusz) monitorállomás is működik, amelyek kén-dioxid, nitrogén-oxidok, szén-monoxid, ózon és szállópor anyagok koncentrációit mérik. 2003-tól a benzolt is mérik. Jelenleg 59 automata monitorállomás és 199 RIV állomás működik az országban.


A települések légszennyezettségi állapota javuló. A településeken mért légszennyező anyagok koncentrációjának határértéket átlépő gyakorisága alapján az 1997/98-as fűtési félévben a vizsgált települések közül még 16 település minősült szennyezettnek és 43 település pedig mérsékelt szennyezett besorolást kapott. A manuális mérőhálózat 2003. évi mérési adatainak éves átlagai alapján kén-dioxid, nitrogén-dioxid és ülededő por szennyezőkre készült szennyezettségi térképek azt mutatják, hogy csak a nitrogén-oxidok és az ülededő por esetében minősítettek egyes településeket szennyezettnek. Nitrogén-oxidok szempontjából szennyezettnek minősül a főváros, Kecskemét, Szeged, Esztergom, Zalaegerszeg, míg az ülededő por által leginkább szennyezett települések a magyar-szlovák közös Duna szakaszminti és az M1-es autópálya körüli települések, valamint Kecskemét, erősen szennyezett pedig Sopron.

A nagy távolságra jutó kén- és nitrogénvegyületek ülepedése egyaránt a főváros körüli agglomerációban a legnagyobb, kénvegyületek ezen kívül az Észak-Magyarországi Régióban ülepednek ki a legnagyobb mértékben, de az ökológiai határértékeket sehol sem érik el. A savasodást okozó anyagok ülepedése tekintetében legkedvezőbb helyzetben a dél-alföldi és nyugat-dunántúli térségek vannak.


Mind a háttérszennyezettséget, mind a települési levegőminőséget tekintve - az Európai Unió szabályozást követve - Magyarországon is előtérbe került a felszínközeli ózon vizsgálata. 2002-es adatok alapján a nyári időszakban elsősorban az ország nyugati határmenti részén és a Duna-Tisza köze középső részén volt a legnagyobb a közlekedési légszennyező anyagokból származó, napsugárzás hatására keletkező ózon-szennyezettség.

A térségi légszennyezettség értékelési módszere 2001. július 1-től, az új jogszabályok alapján megváltozott. 2002-ben a légszennyezettségi zónákat felülvizsgálva a 4/2002. számú KvVM rendelettel, öt szennyezőanyag településeken regisztrált koncentráció-adatai alapján, 10 zónát és 13 várost jelöltek ki, ahol kén-dioxid, nitrogén-dioxid, szén-monoxid, szállópor és benzol szennyezettség szerint osztályozható a térségek levegőminőségi állapota.

A zónákban vizsgált anyagok közül a levegőminőséget a 60%-ban közlekedésből származó nitrogén-dioxid által okozott szennyezés veszélyezteti a leginkább. A nitrogén-dioxid szennyezettség fővárosi agglomerációban, főközlekedési utak mentén fekvő területeken és a nagyvárosok térségében jelentkezik legerősebben. A nitrogén-oxidok mellett a legjelentősebb települési levegőminőségi probléma a szállópor által okozott légszennyezettség, mely a vizsgálatok szerint a nagyvárosok közlekedési csomópontjaiban nagy gyakorisággal időszakosan meghaladja a határértéket. A megnövekedett gépjárműforgalom különösen a vidéki városok közlekedési csomópontjaiban okoz komolyabb levegő- és egyben zajszennyezést, az elöregedett gépjárműállomány káros környezeti hatásainak koncentrált megjelenése miatt, az elavult motorok, a nem hatékony energiafelhasználás, a káros anyagok jelentősebb kibocsátása révén.


Jelmagyarázat

■	B - Kiemelten szennyezett
■	C - Szennyezett
■	D - Közepesen szennyezett
■	E - Mérsékelten szennyezett
■	F - Megfelelő

4/2002. (X.7.) KvVM rendelet alapján

Magyarországon a főbb légszennyező anyagok kibocsátása lassuló ütemben, de még mindig csökken. 1998 és 2001 között a kén-dioxid kibocsátása 32%-kal, a nitrogén-oxidok kibocsátása 8%-kal, a szilárdanyag kibocsátás 4,5%-kal, a szén-dioxid kibocsátás pedig 1%-kal csökkent. Az iparosodott térségek szennyezőanyag-terhelése csökkent, a nagyvárosok környezetének és a nagy forgalmú útvonalak hatásterületének szennyezettségének mértéke azonban még nem megfelelő, és a szennyezettség eloszlása diffúzabbá vált. A közlekedés és a szolgáltató iparágak elterjedése következtében egyes, korábban tiszta levegőjű térségek levegőminősége romlott.

Országos átlagban 1998 és 2001 között csökkent a nitrogén-oxidok és a szén-monoxid kibocsátása. A közlekedési eredetű levegőszennyezés mértéke egyes szennyezők esetében (nitrogén-oxidok, szén-dioxid) növekedett, és a nagy forgalmú közutak és közlekedési csomópontok környezetében, időszakosan meghaladja az egészségügyi határértéket e légszennyező anyagok koncentrációja.

A hagyományos légszennyező anyagok országos kibocsátási adatai (kt/év)

	1998	1999	2000	2001	2002
Kén-dioxid	591,83	590,15	486,15	399,79	365,36
Nitrogén-oxidok	202,63	200,66	185,45	185,50	185,54
<i>ebből: közlekedés</i>	<i>114,00</i>	<i>112,50</i>	<i>109,90</i>	<i>112,90</i>	<i>115,65</i>
Szilárd anyag	127,40	127,68	128,50	121,91	118,59
Szén-monoxid	736,94	721,62	633,04	575,53	563,14
<i>ebből: közlekedés</i>	<i>465,33</i>	<i>450,39</i>	<i>435,92</i>	<i>423,70</i>	<i>413,85</i>
Szén-dioxid	62 357	62 231	59 411	61 920	60 778
<i>ebből: közlekedés</i>	<i>10 850</i>	<i>10 831</i>	<i>10 441</i>	<i>10 913</i>	<i>112 15</i>
VOC	140,6	169,8	172,7	158,3	154,6

Forrás: KvVM

Magyarországon 1999-től megszűnt az ólmozott benzin forgalmazása, így a közlekedési ólomkibocsátás a minimális szintre zsugorodott. Az ólom-emisszió csökkenése mellett az egyéb ipari nehézfém kibocsátások is csökkentek, ami a települések levegőjében szállóporok toxicitása csökkenését eredményezte. Azonban az ólommentes benzinbe újabb szerves oldószer adalékok (pl.: MTBE, benzol) kerültek, ezért szükségessé vált ezen adalékok és oxidációs termékeik vizsgálata. A monitorállomások nagy része 2003 óta folyamatosan méri a benzolkoncentrációt is. Tekintettel a gépjárműforgalom folyamatos növekedésére, az állomány lassan csökkenő átlagéletkorára, a közlekedésből eredő benzolkibocsátás növekedésére lehet számítani. A szállópor-szennyezettség magas értéke a természetes okokon - a száraz időszakok időtartamának növekedése és a kiporzó szabad felületek nagysága - túl elsősorban a növekvő közúti gépjárműforgalomra vezethető vissza. A felszínközeli ózon terhelés országos átlaga enyhén emelkedő tendenciájú. Az illékony szerves vegyületek (VOC-ok) kibocsátása 1985 óta folyamatosan csökkent, egészen az 1998. évi 144 000 tonna értékig. A fele részben a közlekedésből származó VOC-ok kibocsátott mennyisége azóta lassú emelkedést mutat, 2000-ben 172 000 tonna volt.


A tömegközlekedés igénybevétele országosan csökken; a haszongépjárművek átlagéletkora továbbra is magas, cseréjük lassú folyamat, a közlekedésben résztvevő járművek száma folyamatosan nő. A vasúti és vízi közlekedés nem vált jelentősebb alternatív szállítási megoldássá. 2001-2002-ben előrelépés valósult meg a tömegközlekedés fejlesztésében, a VOLÁN társaságok gépjárműállományának korszerűsítésében.

A közúti légszennyezés - a forgalom területi eloszlásával megegyezően - a nagyvárosi központtal rendelkező térségekben, valamint a fő közlekedési folyosók és csomópontok mentén a legnagyobb, melynek mértéke a gépjárművek számának folyamatos emelkedésével szignifikánsan nő.

A közlekedés mellett a magyarországi levegőszennyezés másik jelentős része a korszerűtlen erőművekből és az ipari nagy tüzelőberendezésekből származik. Az ipari és hőerőművi légszennyezés a fő szennyezőket tekintve az elmúlt években tovább csökkent. Az energetika - ezen belül a hőerőművek - légszennyező hatása a legnagyobb mértékben kén-dioxid kibocsátásban (az összes kibocsátás 70%-a) és szén-dioxid kibocsátásban (az összes kibocsátás közel 35%-a) mutatkozik.

Az ipari és erőművi kibocsátások csökkentése érdekében, a magyar erőműrendszer-korszerűsítési program keretében új, gázüzemű, csúcsidőszaki terhelést vállaló erőmű létesült Litéren, fejlesztették a Paksi Atomerőművet, a Vértesi Erőművet és a Mátrai Erőművet. A kedvező hatások nemcsak az intézkedések eredményeinek tudhatók be, hanem az ipari szerkezetváltásnak és az energiatakarékos üzemanyaggyártásnak is. 2001-2002-ben előrehaladás történt a mérőhálózatok fejlesztésében, az energiatakarékossági intézkedésekben, elkezdődött a megújuló energiák hasznosításának programja is.

A hagyományosan nagy szennyezőanyag kibocsátású térségek közül a fővároson kívül ma már csak Százhalombatta, Dunaújváros és Kazincbarcika térsége emelkedik ki, itt egy-egy nagyvállalat terhelése továbbra is számottevő, de a jelentős környezetvédelmi beruházások következtében mérséklődő.


A többi erősen szennyezett térség döntően egybeesik a fő közlekedési folyosókkal. E térségek ipari létesítményei nagy szállítási teljesítményeket vonzanak és jelentős közúti ingavándor forgalmat is lebonyolítanak, így e területek lakossága fokozottan kitéve a levegőszennyezés egészségkárosító hatásainak. A Balatonföldvári, a Balatonfüredi és a Csengeri kistérségben nincs ipari légszennyezés.

3.2 Vízminőség

A vízminőség alakulásának értékelése kiterjed a felszíni vizekre, a felszín alatti vizekre, a vízbázisokra, és a vezetékes ivóvíz minőségére.

1998-tól a *felszíni vizek* minősége az oxigén-háztartási mutatókat tekintve jelentősebb mértékben nem változott, míg a tápanyagháztartás jellemzőiben kismértékű javulás mutatkozott. Nőtt azon szelvények száma, ahol a víz minősége a mikrobiológiai mutatók alapján igen szennyezettnek minősül. A mikroszennyezők és toxicitás szempontjából a vízfolyások többsége jó minőségűnek, illetve gyengén szennyezettnek (II. és III. osztály) minősül. Az egyéb jellemzők alapján a vízfolyások szennyezettsége csökkent.

Fő folyóink közül a Duna esetében beszámolási időszak előtt jellemző volt az időszakos algásodás, a nagy bakteriális szennyezettség, és növekvő nitrát-tartalom, döntően a tisztítatlan szennyvizet bekerülő és a trágyázott mezőgazdasági területek talajaiból kimosódó szerves és szervesetlen szennyezések következményeként. Duna mentén a parti szűrési kutakból termelt víz vas-, mangán- és oldott szervesanyag-tartalma növekvő volt. Egyes térségekben a mederüledékben toxikus szennyezőanyagok halmozódtak fel. A vizsgált időszakban a Duna teljes szakaszán növekedett az algásodás mértéke, mikrobiológiai jellemzők alapján pedig a Mosoni-Duna torkolatánál, valamint a főváros alatti szakaszon rossz a folyó vízminősége. A fővárosnak a Duna vízminőségére gyakorolt negatív hatása továbbra is erőteljes (Budapest szennyvizeinek 40%-át tisztítják biológiailag), a még hiányzó pesti és a budai oldal szennyvizét megtisztító csepeli nagyberuházás elkészülte csak 2008-2010-re várható. A Szigetközben a vízhiány okozta károk mérséklésére a vízpótló rendszer üzemeltetése, valamint a monitorozás folyamatos. A Tiszában a legtöbb állapotjelző már a vizsgált időszak előtt javuló tendenciát mutatott, mindamellett az orto-foszfát tartalom nagymértékben növekedett. A Tisza esetében a mikrobiológiai mutatók, a mikroszennyezők és a toxicitás haladta meg egy-két szakaszon az elérni kívánt III. osztályú minőséget. A kisvízfolyások vízminősége összességében nem javult.

Nagy tavaink közül a Balaton esetében 1998 előtt az eutrofizáció és az időszakosan megnövekedett foszforterhelés volt a legfontosabb probléma. A vizsgált időszakban a Balaton vizében az algásodás már nem volt számottevő, a víz minősége a tó keleti medencéjében volt a legjobb, míg a Keszthelyi-öbölben a legkedvezőtlenebb. Az algásodás mérséklődése a Kis-Balatonnak, a szennyvízkezelés fejlesztésének, a vízgyűjtőt érintő mezőgazdasági termelés visszaszorulásának volt köszönhető. 2000-2003-ig a kevés csapadékú téli időszak és a tavaszi-nyári aszályos időjárás miatt drasztikusan csökkent a Balaton vízszintje, ami a tó vízminőségét nem rontotta, de a partmenti területek eliszapolódása és ennek bűzhatása az idegenforgalomnak károkat okozhatott. A Velencei-tavon a partvédőművek rekonstrukciója, a betorkolló vízfolyások torkolati szakaszának rendezése, a nádgyaldalkodás ökológiailag is megfelelő folytatása, a mederkotrás, meder-rekonstrukció és a vízpótlás következtében megfelelő szinten tudták tartani a vízminőséget, bár az algásodás továbbra is fennálló veszély. A Fertő-tó vízminősége a mérések szerint 2001-2002-ben is megfelelő volt. A Tisza-tó egyre jelentősebb turisztikai kihasználtsága nem járt együtt vízminőség romlással. A tó vize a legtöbb komponenst tekintve kiváló, Kiskörei vízerőmű felett pedig megfelelő. A tározó a vízkormányzás hígító hatása révén nagy szerepet játszott a Tiszát 2000 februárban ért katasztrofális ciánszennyezés káros hatásainak enyhítésében és a vízi élővilág megmentésében.

Kisebb tavaink és folyóink szabadvízi fürdőhelyeinek vízminősége továbbra is aggasztó, a legtöbb strand vize nem megfelelő. Pozitív eredmény, hogy az elmúlt időszak fejlesztéseinek eredményeként a Ráckeve-Soroksári-Dunaág strandjai 2000-tól fürdésre újra alkalmassá váltak. Az élővizekbe jutó szerves anyag 20%-os csökkentési célja nem teljesült, 1996 hoz képest a KOI (kémiai oxigénigény) terhelés 2001-re csupán 13%-kal csökkent (135 445 t). Ennek oka a települések elégtelen szennyvíztisztítása. A klorofil-koncentráció célként megjelölt 75 mg/l-es határértékét a nagy tavak esetében sikerült tartani.

FELSZÍNI VIZEK MINŐSÉGE

Értékelés az MSZ 12749 szabvány alapján

1998


FELSZÍNI VIZEK MINŐSÉGE

Értékelés az MSZ 12749 szabvány alapján

2003


A Duna-Tisza közti homokhátság vízvisszatartását célzó fejlesztések következtében a vízhiányból adódó kritikus helyzetek előfordulása csökkent, melynek eredményeként a természeti területeken kedvező folyamatok indultak be (talajvízszint emelkedés), míg a mezőgazdaságban a biztonságosabbá váló termelésnek köszönhetően növekvő hozamokat lehetett elérni. A vízvisszatartó és vízpótló programok keretében korszerűsítésre került 32 db műtárgy, 43 szelvényben új zsilip épült, és felújítottak 306 km csatornát. (VII. csatorna,

XXIII. csatorna, I-II. övcsatorna, Sárközi III. csatorna, Duna-völgyi-főcsatorna, Kígyósér csatorna, I. Árapasztó csatorna, XXX. csatorna, Dongéri-főcsatorna, Félegyházi vízfolyás, Algyői-főcsatorna, Gátér-Fehértói megkerülő csatorna, Gerje-főcsatorna, Perje-főcsatorna, Köröséri-főcsatorna, Peitsik-ér).

2001-ben országosan a mértékadó *hasznosítható vízkészlet* 15%-a került felhasználásra (engedélyezett mennyiség 37% volt). Ez azt jelenti, hogy az engedélyezett vízhasználatok közül a víztakarékosabbak valósultak meg. Az engedélyezett vízhasználatok mértéke alapján előfordulnak túlterhelt vízfolyások, illetve vízfolyás-szakaszok (Zagyva, Sebes-Körös, a Tisza egyes szakaszai és a Hernád csaknem teljes hossza, és néhány főcsatorna, pl. az Algyői, a Kurca).

A *felszín alatti vizek* fontos mennyiségi és minőségi problémái 1998 előtt a talajvízszint-, a rétegvízszint-, és a karsztvízszint-süllyedés, a karsztforrások hozamcsökkenése és karsztvizek bányászati tevékenységből és szakszerűtlen hulladéklerakásból származó elszennyeződése, a talajvizek nitrátosodása és a parti szűrésű vízbázisok vízminőség-romlása voltak. Az ivóvízbázisok védelme nem volt megfelelő, a védőterületek és védőidomok kialakítása a legtöbb helyen elmaradt.

A vizsgált időszakban az *üzemelő vízbázisok* védelmében 2002-ig 288 üzemelő vízbázison indultak meg és 156 vízbázis esetében be is fejeződtek a diagnosztikai célú eszközbeszerzések. Ez a teljes érintett védendő vízkészlet 79%-a, illetve 41%-a esetében biztosította a védelem műszaki feltételeit. A *távlati vízbázisok* biztonságba helyezése során 2002 végéig 58 vízbázison indult el és 47 esetben fejeződött be a beruházás (ez a teljes program vízbázisainak 77, illetve 63%-a). A felszín alatti vizek állapotának megismerésére – a mérő és megfigyelő rendszerek bővítésével – megkezdődött a 97 kútból álló monitoring hálózat működtetése.

Főként a bányabezárások következtében lecsökkenő vízkitermelés hatására az elmúlt években a felszín alatti vízkészletek növekedtek, a vízháztartási viszonyok javultak. 1990-ben a kitermelés 4 millió m³/nap volt, s 1990 óta a csökkenés évente 2-3%-os. A karsztvizek kitermelése 1990-2000 között átlagosan évi 8%-kal mérséklődött, szemben az összes felszín alatti vízkivételek évi átlagos 6%-os csökkenésével. Jelenleg a karsztvízszintek regionális emelkedése figyelhető meg. Az értékes hévforrások víztartói – Hévízi-tó, budapesti termálkarszt – környezetében is emelkednek a karsztvízszintek. A rétegvíz-kitermelés csökkentésének kedvező hatására a süllyedések mérséklődtek, s egyes helyeken már emelkedés is tapasztalható. Az 1990-es évek második felének csapadékosabb időjárása és a vízkitermelés csökkenése a Duna-Tisza közti homokhátság talajvízszint-süllyedését is mérsékelte.

A *partiszűrésű vizek* minőségét a háttérből pótlódó vizek beáramlása befolyásolja negatívan, valamint egyes mederszakaszokon a lerakódott iszap anaerob bomlási folyamataiból származó anyagok. A háttéroltali víz általában *talajvíz*, amelynek minősége országosan tovább romlott. Talajvizeinkre sok helyütt anaerob bomlás miatti vas-mangánosodás, illetve a hígtrágyaszennyezés és a szennyvízszikkasztás káros következményeként nitrátosodás, valamint a finom üledékekben a sófelhalmozódás jellemző. A *rétegvizek* esetében is a talajvízzel kapcsolatba kerülő vizek veszélyeztetettek a leginkább (elsősorban hordalékkúpok esetében), amelyek így vas, mangán, ammónium-nitrit és nitrát által szennyeződhetnek. A *karsztvizek* közül elsősorban a fedetlen karsztok veszélyeztetettek. Ezeknél mindenféle szennyező forrást fel kell számolni, mert a szennyezőanyagok gyorsan és akadálytalanul juthatnak le az ivóvízként is jól hasznosítható karsztos tárolók vizébe. Felszín alatti vizeink veszélyeztetettségének felmérése és a szükséges intézkedések prioritizálása érdekében született meg a felszín alatti vizek minőségét érintő tevékenységekkel összefüggő egyes feladatokról szóló 33/2000. (III. 17.) Kormány rendelet, amely alapján a kistérségek is rangsorolhatók

szennyeződésérzékenység szerint. A legveszélyeztetettebb térségek a karsztos vízadók hegységei (Bakony, Gerecse, Vértes, Pilis, a Budai-hegység, és a Mecseki karszt), de kiemelten érzékenyek az ivóvizet adó egyes hordalékkúpok (Duna, Rába, Dráva, Sajó, a Felső-Tisza és a Körös-Maros köze kistérségei).


A mezőgazdasági eredetű nitrát-szennyezéssel szembeni érzékenység szempontjából az országban 1498 település érintett, amelyek az ország összes területének 46%-át adják. Kistérségek közül 20-ban egyáltalán nem találunk nitrátérzékeny települést (az Alföld déli és középső területei), míg a nitrát szempontjából kiemelten érzékeny területek a fő karsztvízadó térségekben (Dunántúli-középhegység), és a parti szűrésű vízkészlettel rendelkező térségekben vannak. E területeken a mezőgazdálkodás bizonyos formáit kerülni kell.

Az ivóvízellátás, szennyvízgyűjtés és -tisztítás kérdései a térségi ivóvízellátás és szennyvízkezelés témakörénél (4.3. fejezet) kerülnek bemutatásra, a szennyvíztisztítás minőségi fejlődése és az ivóvíz-minőségi problémái azonban itt kerülnek tárgyalásra.

Míg az 1990-es évek végén főként csak mechanikai, illetve biológiai tisztítási fokozattal rendelkező szennyvíztisztítók működtek, addig 2002-re az ún. III. (a növényi anyagokat, az N-t és a P-t is eltávolító) fokozattal is tisztított összegyűjtött szennyvizek aránya az 1998-as 11,5 %-ról 21,5 %-ra emelkedett. A biológiailag tisztított szennyvíz aránya az összegyűjtött szennyvízhez képest az 1998. évi 53,6%-ról, 2002-re 61%-ra nőtt. A tisztítatlanul a befogadóba kerülő szennyvizek aránya 1998-hoz képest 8,7%-kal csökkent és 2002-ben már csak 34,8% volt. A szennyvíztisztítás során keletkező iszapok kezelése, és ártalommentes elhelyezése továbbra sincs megnyugtatóan megoldva.

Megtörtént a felszíni vizekbe történő szennyvíz kibocsátás területi határértékeinek EU szerinti újraszabályozása. Három vízminőség-védelmi típusba sorolták Magyarország területét (1. az ún. Kijelölt érzékeny területek: Balaton, Velencei-tó és Fertő-tó vízgyűjtő területe; 2. Egyéb védett területek/befogadók: a Duna 1692-1708 fkm, 1620-1692 fkm, 1450-1497 fkm közötti

szakasza; az RSD; a Szelidi-tó; a Tisza 340-365 fkm közötti szakasza és két holtága; a Tisza-tó; a Bódva és a Hernád vízgyűjtő területe; a Keleti-főcsatorna 0-64 fkm közötti szakasza; a Maros hordalékkúp; valamint a Komra-völgyi-, a Kőszörű-völgyi-, a Lázbérci-, a Hasznosi- és a Csórréti tározók és vízgyűjtő területük; 3. Általánosan védett felszíni vízminőség-védelmi területek): amelyeknél eltérő határértékek vonatkoznak szennyvízkibocsátókra. Ez a beosztás alapvetően meghatározhatja a jövőben az egyes területhasználatok és az alkalmazott termelési technológiák térségi elterjedését, illetve megszabja a felszíni vizekbe történő közvetlen szennyvízkibocsátások minimális tisztítási követelményeit.

Az ivóvíz minőség biztosításában az Európai Unió tagságunk jelent új kihívást, hiszen a szigorú uniós határértékeknek kell megfelelni olyan anyagok esetében többek között, mint az arzén, ammónium, bór, fluorid, nitrit stb. Az emberi fogyasztásra szolgáló víz minőségéről szóló 98/83/EK irányelv rendelkezéseinek megfelelően elkészült hazai jogszabály (201/2001. (X. 25.) Korm. rendelet az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről) alapján 2006-ig illetve 2009-ig kell megoldani az érintett települések és térségek ivóvízminőség problémáit. A rendelet megalkotásához felmérték a települések ivóvízminőségét, ennek alapján kategorizálásra került a kistérségek ivóvíz-minőségi helyzete 10 komponens összesített értékelése alapján.


A legfőbb problémák az Alföldön jelentkeznek, ahol a Szarvasi, Orosházai, Szentesi, Csongrádi kistérségekben az arzén- és a bórtartalom csökkentése, az Észak-Alföldi Régió jelentős részén és a Duna-Tisza köze déli részén a magas arzén- és ammónium-tartalom mérséklése jelent feladatot. A legjobb minőségű ivóvizet továbbra is a dunántúli karsztos területek vízáradóiból nyerik, de jó a vízminőség a Dráva-menti Csurgói, Nagyatádi és Barcsi kistérségekben, valamint a Nyugat-Dunántúlon a Győri, Kapuvári, Körmendi, Óriszentszéki, Pannonhalmai, Szombathelyi és Téti kistérségekben is.

3.3 Talajminőség

Magyarország egyik fontos természeti erőforrása a termőtalaj, ami a biogeokémiai körfolyamatokat meghatározó környezeti elem, a biológiai produkció legmeghatározóbb alapja és egyben helye. Az ország területének mintegy 83%-a alkalmas mezőgazdasági tevékenységre, illetve erdőgazdálkodásra, ami a legtöbb európai állammal összehasonlítva igen kedvező mutató. 1998 és 2002 között a belterületbe vonás, az útépítés és egyéb infrastrukturális beruházások növekvő területigénye miatt 3%-kal csökkent az ország termőterülete és mezőgazdasági területe, 83%, illetve 48,5%-ra. A művelés alól kivett terület aránya 13,7%-ról 16,9%-ra nőtt. A szabad talaj felszín tartós befedettségének mértéke a területigényes urbanizáció és infrastrukturális fejlesztések miatt a közeljövőben várhatóan a jelenleginél markánsabb statisztikát fog mutatni, ami a talaj víz- és szélérozióval történő veszteségével együttesen a természetes talajkészlet mennyiségi csökkenését jelenti.

Talajtermékenység szempontjából a meghatározó fizikai, kémiai és biológiai tulajdonságok jók, a kedvezőtlen talajkárosodások mértéke viszonylag alacsony, az ország talajállapota kedvezőbb, mint egyes nyugat-európai országokban. Mivel az ország közel 40%-a talajerózióra érzékeny terület, e térségekben az agrotechnikai beavatkozások, a talajmegtartó intézkedések kiemelt szerepet kapnak. Szélérozió által veszélyeztetett területek a Nyírségben, a Duna–Tisza közén; Somogyban a Barcsi, Csurgói, Nagyatádi, Marcali és Kaposvári kistérségben; Fejérben a Sárbogárdi és Dunaújvárosi kistérségben vannak. Csuszamlás által veszélyeztetett és egyéb erózióveszélyes térszínnek pedig elsősorban a Dunántúli- és az Északi-középhegység térségeiben, valamint a Mecsek és a Dunántúli-dombság által meghatározott térségekben vannak, ahol a nagy relieffel (lejtéssel) rendelkező felszíni képződmények vannak.

Meliorációs, talajjavítási és trágyázási beavatkozások által érintett terület évenként*

Év	Öntözött	Műtrágyázott	Szerves-trágyázott	Talajjavítás				Mész-trágyázás
				(hektár)				
				összesen	savanyú	szikes	homok	
	mezőgazdasági terület (1000 hektár)							
1998	93,4	1776,4	92,1	n.a	n.a	n.a	n.a	n.a
1999	33,3	1578,7	107,9	n.a	n.a	n.a	n.a	n.a
2000	125,3	1519,8	104,3	11 911	9 894	266	1 751	5 082
2001	105,0	1571,8	95,9	11 767	11 173	90	504	8 407
2002	124,8	1560,2	115,0	10 500	10 097	20	383	9 085
2003	n.a	n.a	n.a	15 822	11 309	1 142	3 371	19 019

Forrás: Földművelésügyi és Vidékfejlesztési Minisztérium, KSH, Környezetstatisztikai adatok

*Gazdálkodó szervezetek adatai

Az elmúlt években a termőterület csökkenése mellett a talajt érintő legjelentősebb változást az öntözött területek és a talajjavító beavatkozások látványos növekedése, valamint a műtrágyázott területek tartós csökkenése, majd stagnálása jelentette.

A talaj - típusra jellemző pufferképessége alapján - közvetve hozzájárul a felszín alatti vízkészletek, földtani képződmények védelméhez, az azokat érő terhelés csökkentéséhez. Ezért fontos a mezőgazdasági területekre kijuttatott agrokemikáliák (műtrágyák, növényvédőszer) felhasználásának vizsgálata. A műtrágyázott területek aránya 1998 óta tovább csökkent, de az ezredforduló után a csökkenés üteme lelassult, sőt a Dunántúl legnyugatibb térségeiben (Vas megye), valamint Komárom-Esztergom és Fejér megye kistérségeiben, a Dél-Alföldön, Szabolcs-Szatmár-Beregben és Borsod-Abaúj-Zemplén nagy részén növekedés tapasztalható. A vizsgált időszakban a növényvédő szerek közül a

leginkább veszélyesnek tartott rovarölő szerek által kezelt területek nagysága több mint 5%-kal nőtt, a gyomirtóval és gombaölő szerrel kezelt területek nagysága viszont 16, illetve 12%-kal csökkent. 2002-ben gyomirtóval 1,47 millió, gombaölő szerrel 655 ezer, rovarölővel 597 ezer, egyéb szerrel 212 ezer hektárnyi területet kezeltek. Talajfertőtlenítő szereket 98 ezer hektáron alkalmaztak.

A vizsgált időszakban a növényvédő szerek közül a leginkább veszélyesnek tartott rovarölő szerek által kezelt területek nagysága több mint 5%-kal nőtt, a gyomirtóval és gombaölő szerrel kezelt területek nagysága viszont 16, illetve 12%-kal csökkent. 2002-ben gyomirtóval 1,47 millió, gombaölő szerrel 655 ezer, rovarölővel 597 ezer, egyéb szerrel 212 ezer hektárnyi területet kezeltek. Talajfertőtlenítő szereket 98 ezer hektáron alkalmaztak.

A talajok környezet állapotának változását a TIM mérőhálózatban mért talajtani paraméterek, szervetlen és szerves mikroszennyezők változásai mutatják. A nehézfémek vonatkozásában a vizsgált minták csupán 1%-a haladja meg határértéket. Nehézfémek jelenlétét lehet kimutatni nyomokban a felső Tisza árvíz-veszélyeztetett területein, a Körösök magyarországi belépő szakaszán, amelyek egyértelműen az árterületek geológiai eredetű háttér terhelésére utalnak, valamint Dél-Baranya határmenti térségeiben. A homoktalajok nehézfém-tartalma, mint pl. a nyírségi és Duna-Tisza közti területeken a legkisebb, tekintettel a területek genetikai talajtípusának kis adszorpciós kapacitására és nagy vízáteresztő képességére.

A megművelt területek talajainak komplex agrokémiai és nehézfém-terheltségi állapotát kistérségi szinten elemezve megállapítható Szabolcs-Szatmár-Bereg és Hajdú-Bihar megye, valamint a Duna-Tisza köze kistérségeinek kiemelten kedvező helyzete, a Dél-Baranyai a Székesfehérvári, Adonyi és Ercsi kistérségekhez képest. Utóbbiakban gyakoribb a TIM megfigyelő pontokban mérhető egyes nehézfémek (pl. réz, cink, nikkel, molibdén, króm, ólom stb.) koncentrációja. 1998 és 2002 között a műtrágya-felhasználás és a mezőgazdasági területekre kijuttatott növényvédőszer mennyisége emelkedő tendenciájú.

A talajok komplex környezeti érzékenységét összevetve a talajterheltségi komplex mutatóval átfogó képet alkothatunk kistérségi szinten arról, hogy mely térségekben kell fokozottabb figyelmet fordítani a talajvédelmi, agrotechnikai beavatkozások fejlesztésére, a lokális és diffúz kibocsátások korlátozására, illetve a talaj minőségi és mennyiségi védelmének kiemeltebb biztosítására.

Kistérségek talajainak komplex agrokémiai és nehézfémterheltségi mutatója


Jelmagyarázat

Dark Green	Legkevésbé terhelt
Light Green	Kismértékben terhelt
Yellow	Közepesen terhelt
Brown	Erősen terhelt
Dark Red	Kiemelten terhelt

Az érzékeny talajú területeken a gondosan megválasztott termelési technológiákkal való gazdálkodás, a megelőző talajvédelmi intézkedések és a talajmonitoring rendszerek alkalmazása hatékonyan meggátolja a tartós terhelések kialakulását.

Kistérségek átlagos környezeti érzékenysége talaj szempontjából


Jelmagyarázat

Light Yellow	Kismértékben érzékeny
Light Green	Mérsékeltlen érzékeny
Yellow	Közepesen érzékeny
Brown	Erősen érzékeny
Dark Red	Kiemelten érzékeny

Alapadatok forrása: GATE Környezet- és Tájgazdálkodási Intézete