

Pest megye Területrendezési Terve módosítás Javaslattevő Tervfázis

Környezeti Értékelés (Célok vizsgálata)

Készítette:
Dr. Kollányi László,

Készült a Budapesti Corvinus Egyetem Tájtervezési és Területfejlesztési
Tanszékén a Pestterv Kft. megbízásából

Budapest, 2011 június

A környezeti vizsgálat és a Natura2000 hatásbecslési dokumentáció a területrendezési tervvel párhuzamosan, folyamatosan, iteráló jelleggel, de műfajánál fogva mindig „lemaradva”, fáziskéséssel készül a tervezéshez képest. Jelen dokumentáció ezért számos esetben csak munkaközi anyagnak tekinthető.

Tartalomjegyzék:

Bevezetés	3
1. A Pest megye Területrendezési Terv módosításának ismertetése, céljainak összevetése más releváns országos és közösségi koncepciók, programok céljaival.....	5
1.1. A Pest megye Területrendezési Terv főbb céljainak, tartalmának összefoglaló ismertetése, kiemelve a környezeti értékelés szempontjából fontos elemeket.....	5
1.2. A terv célrendszerének összevetése az országos illetve megyei szinten kitűzött környezet- és természetvédelmi, valamint vízgazdálkodási célokkal.	7
1.3. A módosított terv összevetése más releváns tervekkel, koncepciókkal.....	15
2. A környezeti értékelés kidolgozásának ismertetése	24
2.1. A környezeti értékelés kidolgozásának folyamata, kapcsolódása a tervezési folyamathoz.	24
2.2. A környezeti értékeléshez felhasznált információk leírása és jellemzése.	25
2.3. A KV készítése során tett javaslatok hatása a terv alakulására.....	25
2.4. A környezet védelméért felelős szervek és az érintett nyilvánosság bevonása	26
3. A módosított Pest Megye Területrendezési Terv környezeti hatásainak vizsgálata	28
3.1. A terv rész céljainak környezeti szempontú konzisztencia vizsgálata, az esetleges ellentmondások feltárása.....	28
3.2. A jelenlegi környezeti állapot releváns, a tervvel összefüggésben lévő elemeinek ismertetése.....	29
3.3. A tervben javasolt térségi területfelhasználási kategóriák kijelölésével és övezetek lehatárolásával kapcsolatos azon környezeti jellemzők azonosítása, amelyekre a terv valószínűleg jelentős befolyással lesz.	Hiba! A könyvjelző nem létezik.
3.4. A terv által feltárt környezeti konfliktusok értékelése, és a környezeti állapot várható alakulása abban az esetben, ha a felülvizsgálat javaslatai nem valósulnának meg.....	30
3.5. A terv céljainak megvalósulásával közvetve vagy közvetlenül környezeti szempontból negatív hatást kiváltó tényezők feltárása, különös tekintettel azokra a tervi elemekre, amelyek a természeti erőforrások igénybevételét vagy a környezetterhelés, vagy az emberi egészség károsodásának közvetlen előidézését jelentik.	30
3.6. A terv főbb céljainak megvalósulása esetén várható közvetlen vagy közvetett hatások előrejelzése (különös tekintettel a környezeti elemekre /földre, levegőre, vízre, élővilágra, épített környezetre, ez utóbbi részeként az építészeti és régészeti örökségre/, a környezeti elemek rendszereire, folyamataira, szerkezetére, különösen a tájra, településre, klímára, természeti (ökológiai) rendszerre, Natura2000 területekre, a biodiverzitásra, valamint az emberek egészségi állapotára, társadalmi, gazdasági változásokra)	30
4. Javaslat környezeti szempontú intézkedésre	Hiba! A könyvjelző nem létezik.
4.1. A terv érvényesülése során fellépő, környezetre és az emberi egészségre káros hatások elkerülésére, csökkentésére vagy ellentételezésére vonatkozó javaslatok és egyéb intézkedések.....	Hiba! A könyvjelző nem létezik.
4.2. Javaslat olyan környezeti szempontú előírásokra, feltételekre, amelyeket a terv által befolyásolt más terveknek figyelembe kell venni	Hiba! A könyvjelző nem létezik.
5. Monitorozás és indikátorok meghatározása	Hiba! A könyvjelző nem létezik.
5.1 A terv érvényesítése során fellépő környezeti hatásokra vonatkozóan indikátorok meghatározása, monitorozási javaslatok értékelése.	Hiba! A könyvjelző nem létezik.
6. Összefoglalás.....	Hiba! A könyvjelző nem létezik.
1. Melléklet	31
2. Melléklet Területi összehasonlítások térképei.....	32

Bevezetés

A stratégiai környezeti vizsgálat (SKV) a környezeti hatásvizsgálatból (KHV) kifejlődött olyan eszköz, amely a konkrét beruházásokhoz hasonlóan, de léptékét tekintve annál sokkal szélesebb értelemben véve az ágazati vagy országos fejlesztési koncepciók, programok környezeti hatásait vizsgálja. A két hatásvizsgálati forma alapvető különbségei ebből a léptékbeli eltérésből származnak. A stratégiai környezeti vizsgálatoknak ezért két megközelítése létezik. Az első szerint a vizsgálat a hagyományos környezeti vizsgálat módszertanának kibővítése fejlesztési koncepciókra, programokra. A másik a célorientált megközelítés (a jogszabályba is ez került), ami szerint a környezeti célokat kell integrálni a tervezési folyamatba, dokumentumokba.

Az SKV azon következmények felbecsülése, amelyek bizonyos stratégiai elképzelések (stratégiai) megvalósulása esetén a természeti, társadalmi és gazdasági környezetet érik.

Az SKV olyan módszeres és átfogó, iteratív jellegű döntés-előkészítő eljárás, amely tervek, programok, illetve különböző változataik megvalósulása során a várható hatásokat hivatott feltárni és értékelni – a folyamat legkorábbi fázisától kezdve. A vizsgálati eljárás elemi része a nyilvános, áttekinthető és számon kérhető döntéshozatal is. A vizsgálat eredményeit tanulmány mutatja be. Az SKV folyamata a terveket és programokat jóváhagyó döntésekre kíván hatást gyakorolni.

A tényleges hatások igen nagyszámú hatásviselőt, valamint nagy területet érinthetnek, ezért a feladat nem lehet a változás nagyságának adott helyre és/vagy hatásviselőre vonatkoztatott becslése, hanem inkább a változás irányának adott térségre való kivetítése és elemzése.

A stratégiai környezeti vizsgálat, hatásértékelés során a hatások jelentőségét és a nekik kitett terület jellemzőit vizsgálva a következő fő kritériumokra kell részletesen kitérni:

- a hatások valószínűségére, időtartamára, gyakoriságára és visszafordíthatóságára,
- a hatások kumulatív jellegére,
- országhatáron átterjedő voltára,
- az emberi egészség és a környezet (például balesetek általi) veszélyeztetésére,
- a hatások térbeli kiterjedtségére (földrajzi terület és a potenciálisan érintett lakosság),
- a befolyás alá kerülő területnek a sajátos természeti adottságok vagy kulturális örökség miatti, a környezetminőségi határértékek túllépése miatti vagy az intenzív földhasználat miatti sérülékenységére, az olyan területeken vagy tájakon várható hatásokra, amelyekre nemzeti, közösségi vagy nemzetközi védelem vonatkozik, különös tekintettel az élőhely és a vadon élő madarak védelméről szóló direktívák előírásaira. (Czira T.)

Pest megye Területrendezési Terv módosításának területrendezési terv programjához kapcsolódóan készülő környezeti vizsgálat (SKV) fő célja, hogy a tervezési, az egyeztetési és az elfogadási folyamatban segítse a körültekintő fenntarthatósági szempontokat figyelembe vevő döntéshozatalt.

A terv készítési folyamatában arra törekedtünk, hogy felhívjuk a figyelmet azokra az értékekre, amelyek mentén a megye fenntartható fejlődése biztosítható, illetve javaslatokat fogalmazzunk meg arra vonatkozóan, hogy ezen értékek károsítása elkerülhető legyen.

A Bruntland Bizottság és a riói konferencia szerinti környezeti, társadalmi-gazdasági fenntarthatósági elvek, azok amelyek hosszú távon biztosíthatják környezet védelmét, megőrzését. Ennek a környezeti fenntarthatóságnak az elveit tovább kellene erősíteni a tervben. Környezeti szempontból a fenntarthatóság azt a „zsinórmértéket” jelöli ki, amelyhez a tervnek igazodni illik.

A **környezeti keretek** tekintetében három alapvető feltételnek kell megfelelnie a fenntartható fejlődésnek:

- (1) a környezeti elemek és rendszerek terhelhetőségét meg nem haladó, regenerációs képességét nem veszélyeztető használata, hasznosítása,
- (2) a környezeti értékek fenntartása, megőrzése,
- (3) Az anyagfelhasználás és anyagkibocsátás mérséklése a terhelhetőség folyamatos nyomon követésével.

A **gazdaság, mint eszköz** fenntartható fejlődés értelmében a társadalmi fejlődést szolgáló célok mentén, racionális (pl. hosszabb távon működőképes) keretek között biztosítja a stabilitás és kiegyensúlyozottság felé törekvő gazdálkodást a rendelkezésre álló technikai eszközökkel és környezeti, emberi és tőke jellegű erőforrásokkal, biztosítva, hogy a helyi kis és közepes méretű gazdálkodási egységek **jó stabilitással és alkalmazkodó képességgel rendelkezzenek.**

A fenti környezeti feltételek, keretek vizsgálata és a terv tartalma alapján megállapítható, hogy a **területrendezési tervek**, ezen belül is Pest megye Területrendezési Terv környezeti „érzékenysége” magas.

A területrendezési tervnek nem közvetlen célja és feladata a térség értékeit, közös értékrendjét és jövőképét megfogalmazó hosszú távú fejlesztési koncepció megalkotása (ez a területfejlesztési koncepciók feladata).

A térségi stratégiai dokumentumokban megfogalmazott célrendszert átvéve (1. ábra) a környezeti vizsgálat bemutatja a jelenlegi környezeti állapot tervvel kapcsolatos adottságait, összehasonlítja terv és stratégiai dokumentumok célrendszerét előrevetíti, előrejelzi a terv a várható környezeti hatások irányát, nagyságrendjét.

1. ábra. A környezeti értékelés főbb lépései

1. Pest megye Területrendezési Terv módosításának ismertetése, céljainak összevetése más releváns országos és közösségi koncepciók, programok céljaival

1.1. Pest megye Területrendezési Terv főbb céljainak, tartalmának összefoglaló ismertetése, kiemelve a környezeti értékelés szempontjából fontos elemeket

Pest Megye Területrendezési Terv módosítás (PMTrT) készítésének jogi alapját az 1996. évi XXI. törvény a területfejlesztésről és a területrendezésről és a végrehajtásáról szóló 218/2009 Kormányrendelet a területfejlesztési koncepciók, programok és a területrendezési tervek tartalmi követelményeiről jelentik.

A törvény szerint a területfejlesztés és területrendezés **célja és feladata:**

- a) az ország valamennyi térségében **a szociális piacgazdaság kiépítésének** elősegítése, a **fenntartható fejlődés feltételeinek** megteremtése, az **innováció térbeli terjedésének** elősegítése, a társadalmi, gazdasági és környezeti céloknak **megfelelő térbeli szerkezet** kialakítása;
- b) a főváros és **a vidék, a városok és a községek, illetve a fejlett és az elmaradott térségek és települések közötti** – az életkörülményekben, a gazdasági, a kulturális és az infrastrukturális feltételekben megnyilvánuló – jelentős különbségek mérséklése és a további válságterületek kialakulásának megakadályozása, társadalmi esélyegyenlőség biztosítása érdekében;
- c) az ország térszerkezete, településrendszere **harmonikus fejlődésének** elősegítése;
- d) a nemzeti és **térségi identitástudat** megtartása és erősítése.

A területrendezési terv előírja az 5 évenkénti felülvizsgálatot.

- Hatályba lépett 2008. évi L. törvény az országos területrendezési tervről szóló 2003. évi XXVI. törvény módosításáról,
- Életbe lépett a Kormány 218/2009. (X. 6.) Korm. rendelete a területfejlesztési koncepció, a területfejlesztési program és a területrendezési terv tartalmi követelményeiről, valamint illeszkedésük, kidolgozásuk, egyeztetésük, elfogadásuk és közzétételük részletes szabályairól.

A negyedik sürgető körülmény nem jogszabályban szabályozott, hanem a megváltozott, felgyorsult társadalmi, gazdasági környezet következménye. Pest megye **a déli országrész** dinamikusan fejlődő területe, ahol néhány év alatt jelentős területhasználati változások történtek.

A területfejlesztési törvény végrehajtási utasítás szerint a területrendezési terv célrendszere egy komplex célrendszeren keresztül (átfogó cél, horizontális cél, specifikus cél, területi cél) kerül megfogalmazásra.

A területrendezési terv módosításának keretében önálló célrendszert tartalmazó dokumentum nem készült.

Az SKV készítésénél a térségre készült fejlesztési koncepciókat, terveket, stratégiákat, vizsgálatot tekintettünk át. A stratégiai dokumentumok célrendszerének vizsgálatánál elsősorban a környezettel kapcsolatos célokat vizsgáltuk.

A PMTrT módosítás célrendszerét a Közép-Magyarországi Régió Operatív Programja 2007-2013 (2006), a Közép-magyarországi Régió Területfejlesztési Operatív Programja 2009-2013 keretében megfogalmazott célok határozták meg.

A **Közép-Magyarországi Régió Operatív Programja** elsősorban a térség versenyképességének növelésére helyezi a hangsúlyt, de a fenntarthatóság mint horizontális elv és a környezeti szempontok, a környezet védelme több helyen megjelenik a célrendszer prioritásai között (2. ábra pirossal).

2. ábra. A KMROP célrendszere

A **Közép-magyarországi Régió Területfejlesztési Operatív Programja** szintén több helyen tartalmaz olyan területi célokat, amelyeket a PMTrT módosítása során figyelembe kell venni.

A főváros élhetőségének javítása prioritás keretében a **közösségi közlekedés fejlesztés** és a **zöldfelületek védelme, fejlesztése** kiemelt szempont. Az agglomerációs településekre vonatkozó második prioritás szerint a **Dunai közlekedés fejlesztése**, a **parkolók** és **csomópontok fejlesztése**, az útfelújítások lehetnek jelenhetnek meg a PMTrT célrendszerében. Az operatív programban 5. prioritásként külön kiemelt figyelmet kapott a Klímaváltozás Kihívásainak Kezelése (energiahatékonyság, településtervezés). A célok között szerepel a régió települései **klímaszempontú területi tervezésre** történő felkészítése.

ábra. A KMROP célrendszere

2. A terv célrendszerének összevetése az országos illetve megyei szinten kitűzött környezet- és természetvédelmi, valamint vízgazdálkodási célokkal.

A Közép-Magyarországi Régió Stratégiai Terve 2007-2013 , (KMRST) 2006

Régió stratégiai célja: A Közép-magyarországi régió legyen a minőség elvein nyugvó élıhető, az itt élők számára egészséges lakó- és munkakörnyezetet biztosító, ugyanakkor a fenntarthatósági kritériumokat gazdasági, környezeti és társadalmi vonatkozásban egyaránt teljesítő, nemzetközileg is vezető, kreatív, regionális identitással rendelkező, ugyanakkor a Kárpát-medence fő szervező erejét jelentő térség. A célok megvalósulását öt prioritás, azaz beavatkozási terület műveletekkel történő végrehajtása garantálhatja. A környezettel kapcsolatos elvárásokat a negyedik prioritásterület foglalja össze: a minőségi élethez szükséges települési tényezők fejlesztése, természeti környezet revitalizálása.

KMRST átfogó céljai	Illeszkedés	PMTTr kapcsolat
A minőségi élethez szükséges települési tényezők fejlesztése, természeti környezet revitalizálása		
Környezetvédelmi szolgáltató rendszer fejlesztése (szennyvíztisztítás, hulladékgazdálkodás, alternatív energetika)	+	
Természetvédelem, természeti környezet rehabilitációja	+++	
Települési központok, közterületek fejlesztése az identitást erősítő funkciók előtérbe helyezésével	++	
Város-rehabilitációs programok	++	
Barnamezős területek rehabilitációja	++	

+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között
 ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat
 + Az PMTrT említést tesz róla
 0 Nincs kapcsolat

. táblázat. Illeszkedés a BMTP átfogó céljaihoz

Pest Megye III. Környezetvédelmi Programja 2009-2013, (PMKP), 2008

A környezetvédelmi program készítésének céljai a következők voltak:

- a környezet aktuális állapotának és állapotváltozásának részletes feltárása, a környezeti adatok számszerű, valamint Pest megye digitalizált térképén való bemutatása (beleértve a település szintű adatok begyűjtését és rendszerezését is),
- a jelenlegi környezeti állapotnak megfelelően elérni kívánt környezetvédelmi célok és célállapotok meghatározása,
- a célok és célállapotok érdekében végrehajtandó feladatok, azok megvalósítása sorrendjének és határidejének meghatározása,
- a kitűzött célok megvalósítása eszközeinek, ide értve a pénzügyi igények lehetséges forrásának megjelölése,
- azon területek kijelölése, amelyekhez speciális környezetvédelmi intézkedések szükségesek, valamint az intézkedések tartalmának meghatározása.

PMKP átfogó céljai	Illeszkedés	PMTrT kapcsolat
7. PRIORITÁS: A KOORDINÁLT EGYÜTTMŰKÖDÉS MEGTEREMTÉSE A KÖRNYEZETI SZOLGÁLTATÓ/TERMELŐCEGK, A KUTATÁS-FEJLESZTÉSI SZFÉRA ÉS A GAZDASÁG KÖZÖTT		
7.1. Intézkedés: <i>Megújuló energetikai és környezeti kompetencia centrum létrehozása</i> (különbféle környezetvédelmi eszközök (mérő-, tisztító- és védelmi berendezések, termékek) hazai gyártása, energiatakarékosságot és a megújuló erőforrások hasznosítását szolgáló eszközök gyártása, iparági vizsgálatok)	+++	
7.2. Intézkedés: <i>Regionális, illetve kistérségi megújuló energetikai koncepciók készítésének támogatása</i> (Térségi energetikai koncepciók elkészítése, modell értékű, megújuló energiaforrásokra épülő térségi energetikai projektek, támogatása, alternatív energia technológiai berendezéseikhez értő szakemberek képzésének megalapozása,	+++	
7.3. Intézkedés: <i>KKV-k környezetközpontú működésének támogatása</i> Környezeti kommunikáció és - tudatformálás, kampányok, akciók támogatása, KKV-k környezeti problémáinak felmérése, tanácsadás támogatása, Környezettudatos módszerek és fejlesztések támogatása a kis- és középvállalkozásoknál,	+++	
7.4. Intézkedés: <i>Komplex hulladékgazdálkodási rendszer kiépítése</i> Termék-életciklus tervezés, szelektív hulladékgyűjtés, hulladékfeldolgozás, újrahasznosítás, hulladékbörzék kialakítása,	+++	
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a DD-RRIS átfogó céljaihoz

Pozíció és Perspektívák Pest Turizmusában Pest Megye Turizmusfejlesztési Programjának Aktualizálása (BMTPA), 2005

A fejlesztés célja: Pest idegenforgalmi pozíciójának javítása, versenyképes kínálatának bővítése:

- a megye egyedi attrakcióira támaszkodó, speciális turisztikai termékek és szolgáltatások fejlesztése;
- egymást erősítő, egyedi arculatot megjelenítő, kistérségi gócterületeinek támogatása;
- a megye és intézményei, valamint a turizmusban érdekelt partnerei közötti munkamegosztás és összefogás erősítése.

A környezetvédelem, -fejlesztés több helyen szerepel a dokumentumban (a természeti-társadalmi környezet iránti felelősség felismerésével a fenntartható desztinációk iránti kereslet növekszik, kezeletlen környezeti problémák, tájsebek, szűkös kínálat a vízparti üdülési formák számára, fejletlen a vízi turizmus infrastruktúrája, élővizek vízminőségi problémái, üdülőhelyi arculat, ápolt településkép hiányosságai.)

Pest Megyei Öko-Szociális Stratégiai Program (BMHÖSZSP), 2005

A több, mint egy esztendő programozási munka eredményeképpen készült el a dokumentáció, mely céljai és szándékai szerint a fenntarthatóság eszméjének és az öko-szociális szemléletmód meghonosításának beépítésével a fejlesztések megyei szintjén az elkövetkezendő 5-15 évre ki kívánja jelölni azt a követendő utat, mely a helyi környezet megóvása mellett az általános életkörülmények javítását, a létbiztonság magasabb szintjét eredményezheti.

A stratégia mottója: „a fenntarthatóság (fenntartható fejlődés) eszméjének elsődleges prioritást kell biztosítani, oly módon, hogy a politikai- és gazdaságirányítás, valamint lehetőleg a társadalom minden szintjének és rétegének, egyéni tagjának gondolkodásmódjába be kell épülnie az öko-szociális szemléletmódnak és a környezettudatosságnak”.

BMHÖSZSP átfogó céljai	Illeszkedés	PMTTrT kapcsolat
A) A jövő területfejlesztési tervezésében a fenntartható fejlődés elvei, az öko-szociális szemléletmód érvényesüljön, ehhez a szükséges elméleti háttér és módszertani bázis rendelkezésre álljon.		
A.1. Regionális módszertani és koordinációs bázis működjön (kistérségi decentrumokkal, PPP-modell követésével).	++ +	
A.2. A Módszertani bázis koordinálásával a működő programok, tapasztalatok összegyűjtése történjen meg, adatbázis jöjjön létre, módszertani értékelések, elemzések, monitoring-rendszer módszertana kerüljön kidolgozásra és legyen mindenki számára hozzáférhető, fenntarthatósági és öko-szociális irányelv- és szempontrendszer készüljön.		
B) Ajánlás készüljön a meglévő és jövőbeni megyei és kistérségi, városi területfejlesztési program-rendszerek módosításához, kiegészítéséhez a fenntarthatósági és öko-szociális irányelvek, módszertan követelményei szerint.		
B.1 Komplex regionális és megyei fenntartható fejlesztési koncepció és stratégiai program kerüljön kidolgozásra, új		

típusú, a fenntartható fejlődés irányelveit, valamint az öko-szociális szemléletmódot ötvöző komplex, ágazatközi (az ember, környezet, gazdaság kölcsönhatásainak figyelembe vételével) projektek jöjjenek létre.		
B.2. Ajánlások szülessenek a lokális (kistérségi, városi) fenntartható szemléletű tervezés kialakításához		
C) Megyei marketing és kommunikációs stratégia fogalmazódjon meg és működjön, a fenntartható fejlődés és öko-szociális gondolkodás-mód helyi társadalmi megismertetése, elfogadtatása érdekében.		
C.1. A politikai és gazdasági véleményvezetők, irányítók, helyi önkormányzatok és intézményeik meggyőzése induljon el, váljék folyamatossá.		
C.2. Interszektoriális együttműködési lehetőségek feltérképezése és hasznosítása után komplex együttműködési programok induljanak.		
C.3. A tájékoztatás, akciók, képzések induljanak el és folyamatosan zajlódjanak a társadalom minden rétege számára, a civil önszerveződés induljon el és a civil kontroll biztosításra kerülhessen (a teljes program vonatkozásában).		
D) Helyi szinten végrehajtható, lokális erőforrásokra építő öko-szociális Kísérleti modell program-javaslatok szülessenek.		
D.1. A lokális alternatív (megújuló) energiaforrások feltárását követően induljon el az alternatív energiatermelési és hasznosítási hálózat kiépítése alacsony képzettségű vidéki munkaerő helyi foglalkoztatásának – igény szerint humánerő fejlesztéssel - megteremtésével		
D.2. A lokális természeti erőforrások alternatív hasznosítása kezdődjék meg a helyi munkahelyteremtés, jövedelemtermelés és lakossági hasznosítás/ életminőség javulás érdekében.		
D.3. A helyi igényekre és erőforrásokra alapozott szociális gazdaság típusú projektek, projekt-hálózatok épüljenek ki és kezdjék meg működésüket (munkahely-teremtési - s ezáltal életminőséget javító – céllal).		
D.4. Az öko-szociális fejlesztési program megvalósítását, a társadalmi, gazdasági és környezeti hatások nyomon követését, hatékonyságelemzését és a források felhasználását regisztráló monitoringrendszer váljék működővé.		
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a BMHÖSZSP átfogó céljaihoz

Pest Megyei Hulladékfeldolgozási és Újrahasznosítási Stratégiai Program (BMHÚSP), 2005

A Dél-Kom Dél-Dunántúli Kommunális Szolgáltató Kft „Az Ormánság, Pest Megye és a Dél-Dunántúl Öko-Szociális és Környezet-technológiai Fejlesztéséért Konzorcium” közös szakértői társulás tagjaként dolgozta ki a „Pest Megyei Szilárdhulladék Elhelyezési, Feldolgozási és Újrahasznosítási Konceptió és Stratégiai Program” c. dokumentációt. A programozás eredményeképpen készült el a Pest Megyei Hulladékfeldolgozási és Újrahasznosítási Stratégiai Program, mely céljai és szándékai szerint a hulladékgazdálkodás megyei szintjén

az elkövetkezendő 5-15 évre ki kívánja jelölni azt a követendő utat, mely a keletkező szilárd kommunális hulladék minél magasabb szintű feldolgozását és újrahasznosítását eredményezheti.

BMHÚSP átfogó céljai	Illeszkedés	PMTrT kapcsolat
I. átfogó, távlati cél: Környezettudatos gondolkodás- és életmód, a modern, komplex hulladékgazdálkodási rendszerek elfogadottá válása és használata		
A társadalom környezettudatos irányítása, gazdálkodása, gondolkodásmódja áthatja mindennapi életünket	+++	A PMTrT
A társadalom minden rétege elfogadja a hulladékgazdálkodás fejlesztésének és a komplex rendszerek működtetésének igényét, az emberek folyamatosan és előírászerűen igénybe veszik a szelektív gyűjtés adta lehetőségeket.	+++	.A PMTrT
II. átfogó, távlati cél: A társadalom aktívan közreműködik a hulladékeletkezés megelőzésében, a hulladékkibocsátás csökkentésében		
A hulladékkibocsátás folyamatosan csökken a lakossági, az ipari és a közsférában egyaránt, ezzel a környezet és a feldolgozó-kapacitások terhelése mérhetően alacsonyabbá válik.	+++	A PMTrT.
III. átfogó, távlati cél: A teljes körű, biztonságos, újrahasznosító-szemléletű hulladékkezelés megvalósul		
A komplex hulladékkezelési programok megvalósítása következtében outputként megjelenő hulladékfrakciók teljes mértékben újrafeldolgozásra és biztonságos ártalmatlanításra kerülnek, az ehhez szükséges szabályozórendszerek és technikai feltételek kiépülnek..	+++	A PMTrT
Az egyéb hulladékáramok teljes mértékben újrafeldolgozásra és biztonságos ártalmatlanításra kerülnek, az ehhez szükséges szabályozórendszerek és technikai feltételek kiépülnek.		
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a BMHÚSP átfogó céljaihoz

Dél-dunántúli régió Stratégiai Fejlesztési Programja, (DDRSFP), 2006 Környezetfejlesztés

DDRSFP átfogó céljai	Illeszkedés	PMTrT kapcsolat
A természeti környezet fenntartható használata, a régió természeti erőforrásainak mennyiségi és minőségi védelme.	+++	
Egészséges települési környezet kialakítása, olyan programok megvalósítása, amely révén élhető, természeti, épített környezet jön létre.	+++	
Környezeti ipar – ökoharmonikus energiagazdálkodás, azaz a régió erőforrásainak, ezen belül a megújítható erőforrások, a másodlagos nyersanyagok minél szélesebb körű használata.	+++	
A természeti és épített környezet védelme és fenntartható hasznosítása. Védett területek kiterjedésének növelése, a védelem minőségének javítása, Ökoturisztikai szolgáltatások feltételeinek	+++	

megteremtése, Települési zöld felületek fejlesztése és belterületi vízrendezés		
Tájrehabilitáció (bányaművelés okozta tájsebek rehabilitációja, hulladéklerakók és dögkutak felszámolása, kültéri vízrendezés)		
Környezeti elemek környezet-egészségügyi védelme (ivóvízellátás, szennyvízelvezetés és –tisztítás, monitoringhálózat, civil hálózat fejlesztésem környezetvédelmi programozás)		
Megújuló energiaforrások és másodlagos nyersanyagok hasznosítása (komplex hulladékgazdálkodási programok, energetikai célú növénytermesztés és elsődleges biomassa hasznosítás, alternatív energiaforrások is hulladékok hasznosítása, kezelése)		
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a DDRSFP átfogó céljaihoz

Dél-dunántúli Operatív program (DDOP) 2007-2013, 2007

A stratégiai célok kijelölése a Dél-dunántúli Regionális Fejlesztési Tanács által 2005.április 1-jén elfogadott a „Dél-dunántúli régió stratégiai célrendszere” című anyag alapján történt meg, figyelembe véve az Új Magyarország Fejlesztési Terv (ami a Nemzeti Stratégiai Referencia Keret, továbbiakban ÚMFT) 4. fejlesztési tengely „Területfejlesztés” céljait.

Az egyes prioritások szakmai tartalma összhangban van a Dél-dunántúli Regionális Fejlesztési Ügynökség megbízásából készült hat Dél-dunántúli Stratégiai Fejlesztési Programban foglaltakkal, melyek az alábbi témák vonatkozásában jelölik ki a Dél-dunántúli régió 2007 utáni fejlesztési irányait.

A stratégiai cél eléréséhez az alábbi specifikus célok megvalósulására van szükség:

- **A természeti- és épített-környezet megóvása a régióban,**
- Helyi adottságokra épülő versenyképes gazdaság megteremtése,
- A régió belüli társadalmi különbségek növekedésének megállítása.

BMTP átfogó céljai	Illeszkedés	PMTrT kapcsolat
4.5 PRIORITÁSI TENGEY: AZ ELÉRHETŐSÉG JAVÍTÁSA ÉS KÖRNYEZETFEJLESZTÉS		
Környezetvédelmi infrastruktúra fejlesztése		
<i>Kistelepülések szennyvízkezelésének fejlesztése</i> - a településeken a csatornahálózat kiépítése, és a csatornával összegyűjtött szennyvíz tisztítása első sorban természetközeli szennyvíztisztító telepen, - települési folyékony hulladékok egyedi kezelése (pl. egyedi szennyvíz-elhelyezési kislétesítmény, egyedi szennyvíztisztító kisberendezés, egyedi zárt szennyvíztároló).	+++	A PMTrT veszélyeshulladék-ártalmatlanító, radioaktív hulladék-
<i>Környezeti veszélyelhárítás - földtani veszélyforrások elhárítása és vízminőség védelem a regionális jelentőségű vízgyűjtőkön integrált vízgyűjtő gazdálkodás keretében</i> - Meder rehabilitáció a „jó állapot” elérése érdekében – vízpótlás, vízminőség javítása,	+++	.A PMTrT

rehabilitáció (vízfolyások, tavak, holtágak, mellékágak), - Vízvisszatartás, vízpótlás, vízvisszatáplálás a „jó állapot” elérése érdekében (a belvízzel, mint vízkészlettel való gazdálkodás fejlesztése, térségi vízvisszatartás, vízpótlás, tározás, vízrendszer rehabilitáció).		
<i>Települési hulladékok káros hatása elleni védelem erősítése</i> - A térségi hulladékgazdálkodási programokban rekultivációra nem kerülő települési szilárdhulladék lerakók lezárása, rekultiválása - Döggutak rekultivációja, - Földmedrű települési folyékony hulladék fogadó helyek rekultivációja.	+++	A PMTrT
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a BMTP átfogó céljaihoz

Gyógy és Termáلتurisztikai Stratégia (GYTS), 2008

A környezet védelme, elsősorban a túlfejlesztések megakadályozását, továbbá a közlekedés által okozott környezeti terhelést és az alternatív energia felhasználás fokozását jelenti. Az első két feladat különösen a gyógyhelyek védelmét teszi sürgőssé. A stratégia megvalósulása azt eredményezi, hogy a gyógyhelyek környezete alkalmassá válik a rekreációs funkciók ellátására.

GYTS átfogó céljai	Illeszkedés	PMTrT kapcsolat
A gyógyhelyek környezete kikapcsolódást, rekreációt szolgál. Elkerülnek a nagyobb terhelést okozó közlekedési útvonalak. Az épített környezet megújult és az új épületek hozzájárulnak a településkép minőségének emeléséhez. A településeken megtalálhatók a vendég szórakoztatására, szabadidő-eltöltésére alkalmas terek, létesítmények. A szálláshelyek megfelelnek a gyógyhelyet meglátogató vendégek elvárásainak.	+++	A PMTrT
Az építés és terület használata szigorúan szabályozott, így alkalmas arra, hogy megakadályozza a környezetrombolással járó fejlesztéseket, zavaróan hangos rendezvényeket.	+++	.A PMTrT
A környezetkímélő energiaforrások használata beépült a gyógyhelyek (fürdőhelyek) területébe.	+++	A PMTrT
Az infrastruktúrát a lehető legjobb mértékben kell biztosítani és minden intézkedést meg kell tenni a kifogástalan ellátás, köztisztaság, valamint a környezet védelme érdekében.	+++	A PMTrT
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a GYTS átfogó céljaihoz

Dél-dunántúli régió területfejlesztési operatív programja (DD-RTOP) 2009-2010, 2008

A területfejlesztési operatív program három prioritás keretében fogalmaz meg környezetvédelmi célkitűzéseket.

Kapcsolódó regionális területfejlesztési célok	RTOP prioritás sorszáma, címe
A természeti- és építettkörnyezet megóvása a régióban	DDRTOP-2009-1: A régió nagyvárosainak fejlesztése DDRTOP-2009-2: A Dél-dunántúli kis- és közepváros hálózat fejlesztése DDRTOP-2009-3: Aprófalvas, cigányok által magas arányban lakott és táji értékekben gazdag, vidékies térségek fejlesztése
Kapcsolat leírása:	A prioritásokban megfogalmazott fejlesztések szervesen hozzájárulnak a cél eléréshez. Az infrastrukturális beruházások megvalósítása nyomán – elsősorban az út és szennyvíz közműfejlesztéseknek köszönhetően – csökken mind az épített, mind a természeti környezett terhelése, melynek hatását tovább erősíti a környezettudatos életmódra való nevelés előterbe helyezése, hangsúlyos támogatása. A társadalmi aktivitás fokozása a környezetvédelemben, környezettudatos nevelés, közösségi értékek védelme, utcafront-kép megtartása mindhárom tércategória esetében kiemelten fontos.

. táblázat. A DD-RTOP átfogó céljai

DD-RTOP átfogó céljai	Illeszkedés	PMTrT kapcsolat
Városi életminőség javítás és térségfejlesztő funkciók erősítése		
<i>Környezetvédelem és –fejlesztés</i> - Az előregedett települési ivóvízhálózat rekonstrukciója (vezetékhalózat, valamint a gépészet cseréje, rekonstrukciója),	+++	A PMTrT számos övezete közvetlenül is hozzájárul a célok eléréséhez.
- Települési ivóvízszolgáltató rendszer részét képező vas- és mangántalanító berendezések, technológiák létesítése, ill. korszerűsítése,	+++	A PMTrT
- A települések közigazgatási területén található illegális hulladéklerakók felszámolása,	+	A PMTrT
- Települési szelektív hulladékgyűjtés támogatása (gyűjtőszigetek kialakítása, edényzet beszerzése, kihelyezése), kapcsolódó szemléletformáló akciók megvalósítása.	+++	A PMTrT
- Települési zöldfelületek kialakítása, meglévő zöldfelületek fejlesztése, beleértve a parkok, játszóterek létesítése, korszerűsítése	+++	A PMTrT a
- Környezeti szemléletformáló, környezettudatosságot növelő akciók, programok végrehajtása.		A PMTrT a ...
- Pince és partfalomlás veszélyének elhárítása		A PMTrT a ..
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a DD-RTOP átfogó céljaihoz

1.3. A módosított terv összevetése más releváns országos tervekkel, koncepciókkal

A megyei területrendezési terv (módosítás) kereteit, magasabb szintű, országos koncepciók, stratégiák, tervek adják meg. A mellékelt összeállítás tartalmazza a térségre készült legfontosabb területfejlesztési, területrendezési, fenntarthatósági dokumentumokat. A lista természetesen önkényes, hiszen számtalan olyan országos terv, stratégiai vagy ágazati koncepció létezik, amely kapcsolatba hozható a megyei területrendezési tervvel. A kiválasztás és az összevetés ezért elsősorban azokra a dokumentumokra irányult, amelyek a térszerkezet fejlesztésével, a területfelhasználás alakításával vagy a célrendszerrel kapcsolatosak:

- Országos Területrendezési Terv (OTrT)
- Országos Területfejlesztési Koncepció (OTK)
- Nemzeti Stratégiai Referencia Keret és az Új Magyarország Fejlesztési Terv (NSRK, ÚMFT)
- Nemzeti Fenntartható Fejlődési Stratégia, 2007;
- Új Magyarország Vidékfejlesztési Stratégiai Terv - ÚMVST, 2007
- Nemzeti Éghajlatváltozási Stratégia, 2007;
- Magas Természeti Értékű Területek programja, 2009 (MTÉT)

A környezeti vizsgálat szempontjából legfontosabb relevánsnak ítélt fejlesztési dokumentumok, programok célkitűzéseit és a területrendezési tervet az alábbi táblázatos rendszerben értékeltük.

Illeszkedés az Országos Területrendezési Tervhez

A felülvizsgálat elsődleges célja, hogy a 218/2009 kormányrendeletnek megfelelően az OTrT módosításához illeszkedjen. Külön összehasonlítás elvégzését ezért nem tarjuk indokoltnak. (A mellékletben szereplő térképlapok az egyes területhasználatok, övezetek OTrT)

Illeszkedés az Országos Területfejlesztési Koncepció (OTK) céljaihoz

Az OTK célja egy olyan harmonikus és **fenntartható társadalmi-gazdasági-környezeti térszerkezet** és területi rendszer kialakítása, amely a helyi adottságokra épülő, saját arculattal és identitással rendelkező térségekben szerveződik, amely szervesen és hatékonyan illeszkedik az európai térbe, s amelyben a társadalom számára az alapvető esélyeket meghatározó közszolgáltatások és életkörülmények tekintetében nincsenek jelentős területi egyenlőtlenségek.

A területfejlesztési politika átfogó céljai 2020-ig

A jövőképben megfogalmazott harmonikus területi szerkezet és rendszer eléréséhez, illetve a kiegyensúlyozott területi fejlődés biztosításához 2020-ig az OTK átfogó céljainak időtávjával összhangban öt átfogó célkitűzés érvényesítése szükséges:

1. *Térségi versenyképesség*

Hatékony, a növekedés területi terjedését ösztönző térszerkezet kialakítása országos, regionális és egyéb térségi szinteken. A térségi versenyképesség két pillére:

- jelentős gazdasági versenyképességi potenciállal rendelkező, tágabb térségüket dinamizálni képes centrumtérsegek (fejlesztési pólusok, póluscsoportok) megerősítése, a nemzetközi elérhetőség javítása és a nemzetközi jelentőségű turisztikai térségek
- valamennyi térség fejlesztésekor adottságaikra, erőforrásaikra és stratégiáikra építve életképes funkcióik megerősítése, erőforrásvonzó képességük javítása, vagyis relatív versenyképességük erősítése.

2. Területi felzárkózás

A kohézió jegyében a társadalmi esélyegyenlőséget sértő, jelentős mértékű és a gazdaság hatékony működését korlátozó legsúlyosabb területi elmaradottságok mérséklése:

- fejlettségükben tartósan leszakadó térségek gazdasági-társadalmi felzárkóztatása, a külső és belső perifériák dinamizálása;
- az alapvető életesélyek feltételeinek biztosítása az ország valamennyi településén;
- a túlzottan egyközpontú térszerkezet oldása.

3. Fenntartható térségfejlődés és örökségvédelem

Régióinknak, térségeinknek olyan fenntartható rendszerekké kell válniuk, amelyek értékeiket, örökségüket, erőforrásaikat és belső összetartozásukat nem csak megőrzik, hanem azokat tovább erősítik, a társadalom, a gazdaság és a természeti-környezeti, kulturális elemek összhangját helyi-térségi rendszereikben az átfogó környezetgazdálkodás és az integrált környezeti tervezés segítségével biztosítják.

4. Területi integrálódás Európába

Az ország európai térbe való integrációjának elmélyítése érdekében szükséges a transznacionális közlekedési hálózatok, a határokon átnyúló gazdasági kapcsolatok, intézményi együttműködések bővítése, Budapest nemzetközi szerepkörének erősítése, valamint gazdasági-innovációs kapuszerep kialakítása Délkelet-Európa felé. A Kárpát-medencébe irányuló kapcsolatok élénkítése érdekében bővíteni kell a határ-menti együttműködések, különös tekintettel a magyarság gazdasági-kulturális integrációjára.

5. Decentralizáció és regionalizmus

A fejlesztéspolitikai és végrehajtási döntések, valamint a fejlesztési források jelentős részét decentralizálni kell. Ennek érdekében fontos a régiók fejlesztéspolitikai szerepének és az ehhez szükséges kompetenciáiknak megerősítése, a regionális identitás erősítésének, a gazdasági és intézményi hálózatok létrejöttének ösztönzése, valamint hosszú távon a regionális demokrácia feltételeinek megteremtése. Ugyanakkor szükséges a kistérségi szint térség szervezési és fejlesztési szerepének megerősítése, ösztönzése.

Az OTK középtávú országos területi céljai 2013-ig:

- Versenyképes budapesti metropolisz-térség megteremtése
- A régiókat dinamizáló **fejlesztési pólusok** megerősítése és a **városhálózati kapcsolatrendszer** fejlesztése
- Elmaradott térségek, külső és belső **perifériák felzárkóztatása**

- Országos jelentőségű, **integrált fejlesztési térségek** és tématerületek kijelölése
- Határ-menti területek fejlesztése és határon átnyúló térségi együttműködésük erősítése
- **Rurális (vidéki) térségek** területileg integrált fejlesztése

OTK átfogó céljai 2020-ig	Illeszkedés	PMTrT kapcsolat
Térségi versenyképesség	+	A PMTrT közvetlenül nem foglalkozik a térségi versenyképességgel, de az elveket áttételesen tartalmazza
Területi felzárkózás	+	Az PMTrT áttételes feladata a területi felzárkóztatás. Ha sikerülne térségspecifikusan szabályozási elveket megfogalmazni (pl. a bepítettséghez kapcsolódóan), akkor ez a kapcsolat is erősebb lenne.
Fenntartható térségfejlődés és örökségvédelem	++	Történeti települési terület övezetek révén a terv hozzájárul az örökségvédelemhez.
Területi integrálódás Európába	+++	A közlekedési infrastruktúra kapcsolódásait tartalmazza. A „Híd” szerep hangsúlyozása az agglomeráció kiemelt prioritásai közé tartozik.
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. Illeszkedés a OTK átfogó céljaihoz

Illeszkedés az III. Nemzeti Környezetvédelmi Program (NKP-III 2009-2014) céljaihoz

Magyarország környezetpolitikai céljainak és intézkedéseinek átfogó keretét a 6 évre szóló Nemzeti Környezetvédelmi Programok sora jelenti. A Program kidolgozásáról, céljáról, tartalmáról és megvalósításáról a környezet védelmének általános szabályairól szóló 1995. évi LIII. Törvény rendelkezik. A harmadik Nemzeti Környezetvédelmi Program az ország **fenntartható fejlődési pályára** való átállását kívánja sajátos eszközeivel elősegíteni. A környezeti szempontok és összefüggések megjelenítésével, a társadalmi és gazdasági lehetőségekkel összehangolt, szükséges intézkedések meghatározásával rendszerbe foglalja a környezet védelmére irányuló célokat és feladatokat. A tennivalóknak a társadalmi-gazdasági munkamegosztáshoz illeszkedő, a területi sajátosságokat és a különböző társadalmi igényeket, szempontokat is figyelembe vevő megfogalmazásával a korábbinál nagyobb súlyt fektet az **együttműködésre, a decentralizáció és a szubszidiaritás** elvére. Az NKP célrendszerében megfogalmazott 220 célból mintegy 70-nek van területi vetülete. Az összehasonlítást a mellékelt táblázat tartalmazza. A PMTrT-ről összességében megállapítható, hogy célkitűzései, szabályozási elvei összhangban vannak az NKP-III célrendszerével, fenntarthatósági elveivel.

NKP-III átfogó terület	NKP célok	Illeszkedés	PMTrT kapcsolat
5.2. Éghajlatváltozás			
5.2.1.3. Közlekedés	A közlekedési-szállítási eredetű környezetterhelés (különösen a szálló por terhelés) csökkentése, a közlekedési-szállítási teljesítmény és a szén-dioxid kibocsátás növekedésének szétválasztása.	++	A PMTrT részletesen kitér a közlekedési hálózatok fejlesztésre. A terv tartalmazza az ágazati a hálózatfejlesztési elképzeléseket, míg

NKP-III átfogó terület	NKP célok	Illeszkedés	PMTrT kapcsolat
	A vasúti szállítás előtérbe helyezése, de legalábbis az áru- és személyszállításon belüli aránya visszaszorulásának megállítása.	+	a szabályozási irányelvek részletesen kitérnek a tájvédelem, környezetvédelem, természetvédelem érdekeivel történő összehangolásra. Az ökológiai problémák, konfliktusok elkerüléséhez célszerű lenne a hálózatfejlesztések elképzeléseket összevetni az ökológiai hálózattal.
	A távolsági közösségi közlekedés versenyképességének javítása.	++	
	A vízi közlekedés és szállítás fejlesztése a természeti értékek védelme és az ökológiai rehabilitáció komplex figyelembevételével.	+	
5.2.1.5. Erdőgazdálkodás	A hazai szén-dioxid nyelő- és tároló kapacitások erősítése az erdőgazdálkodásban.	++	
5.3. Környezet és egészség			
5.3.3.1. Ivóvíz	Az ivóvíz-szennyezők miatt fennálló egészségi kockázatok jelentős csökkentése.	++	A kiemelten érzékeny felszín alatti vízminőség-védelmi terület lehatárolása és a 219/2004 korm. rendelet előírásainak betartatás hozzájárul a célban megfogalmazottak eléréséhez.
	Az ivóvíztermelés- és elosztás biztonsági hiányosságainak megszüntetése.	+	
	A lakosság számára az egészséges ivóvízhez való hozzáférés egyenlő esélyű biztosítása.	+	
5.4. Települési környezetminőség			
5.4.1.1. Környezeti szempontok érvényesítése a településfejlesztésben és a településrendezésben	Előrelátó, tudatos településfejlesztés a társadalmi – gazdasági – környezeti szempontok figyelembevételével.	+++	A területrendezési terv alapvető feladata a célban megfogalmazottak elősegítése. Kolontár és Devecser vörösiszappal szennyezett térségeiben a területrendezés és településrendezés eszköztárával is elő kell segíteni a rehabilitációt illetve meg kell akadályozni a további károkozást.
	Takarékos területfelhasználás, barnamezős területek újrahasznatának előtérbe helyezése.	+++	
5.4.1.2. Települési zöldfelület	Összefüggő, egységes zöldfelületi rendszer kialakítása, növelése, megújítása, fenntartása.	+++	A települési zöldfelületek védelmével, fejlesztésével elsősorban a településrendezési tervek foglalkoznak, de a PMTrT számos övezeti ajánlása (tájképvédelem, történeti település, stb.) tartalmaz ajánlásokat.
	A zöldfelületek ökológiai és használati értékének növelése, a zöldterületek elérhetőségének és minőségének javítása.	++	
	A zöldfelületek vizuális, esztétikai célú fejlesztése.	++	
5.4.1.3 Épített környezet	Az épített környezeti értékek védelme és az ehhez szükséges feltételek biztosítása.	+++	Az épített környezet védelme alapvető célként jelenik meg a PMTrT-ben is. Az NKP-ban megfogalmazott célkitűzések mindegyike a területrendezési terv korlátozott eszköztárára miatt nem jelenik meg a tervmódosításban.
	Leromlott településrészek megújítása a környezeti szempontok figyelembevételével.	++	
	Légszennyezettség kialakulásának megelőzése.	+	
	A levegő minőségének védelme: a szennyezettség csökkentése, illetve a jó minőség megőrzése- az ún. zónákba nem sorolt- tiszta levegőjű térségekben:	+	
	A zaj- és rezgésterhelés mértékének, az emberi egészséget károsító, veszélyeztető hatásának, egészségkárosító kockázatának csökkentése:	++	
	A zaj- és rezgésforrások számának csökkentése.	+	
	A határérték feletti zajterhelés megszüntetése az ipari és szolgáltató létesítmények környezetében.	0/+	
	Fenntarthatóbb települési közlekedési rendszerek kialakítása (környezetkímélőbb, energia- és költségtakarékosabb személy- és áruszállítás).	++	
	Az egyéni és a közösségi közlekedés igénybevételi részarányát érintő romlási folyamatok mérséklése, lehetőség szerint megállítása, illetve a jelenlegi kedvező arány további javítása.	+	
Az egyéni, nem motorizált közlekedési formák elősegítése, fejlesztése.	+		
5.4.5.1 Biztonságos ivóvízellátás	A víziközmű üzemeltetési struktúra fejlesztése.	++	Nem PMTrT feladat az üzemeltetési struktúra fejlesztése. A hálózatfejlesztési elképzeléseket
	Az ivóvíz szolgáltatás biztonságának növelése, a	++	

NKP-III terület	átfogó	NKP célok	Illeszkedés	PMTrT kapcsolat
		hálózati felújítások elvégzése.		tervmódosítás tartalmazza. Vízi-közművek szabályozása kettős célú, egyrészt szabályozza a meglévő és tervezett hálózatok és létesítmények területigényét másrészt biztosítja a hidrogeológiai védőidomok helyfoglalását.
5.4.5.2 Szennyvízelvezetés és -kezelés		2015. december 31-ig a lakosság 89%-a számára a csatornázottság biztosítása a 2000 LE feletti agglomerációkban.	++	A PMTrT tartalmazza a tervezett szennyvíztisztító telepek településrendezési terveken kijelölt helyét. Illetve előírja az 174/2010 (IV.29.) korm. rendelet alkalmazásának betartását a vizek hasznosítását, védelmét és kártételeinek elhárítását szolgáló tevékenységekre.
		Az összegyűjtött szennyvizek 100%-ának legalább biológiai fokozatú tisztítása 2015. december 31-ig.	++	Az ajánlások között szerepel a védőtávolságok betartása és a szennyvíziszap ártalommentes elhelyezése.
		A „közmuólló” fokozatos bezárása.	+	
		A Szennyvíz Programban nem szereplő, de gazdaságosan kiépíthető és üzemeltethető rendszerek létesítése.	+	
		Az egyedi szennyvízelhelyezési, -tisztító és -tároló berendezések, létesítmények használatának, valamint a természet közeli kezelési megoldások alkalmazásának ösztönzése.	+++	
5.5. A biológiai sokféleség megőrzése, természet- és tájvédelem				
5.5.1.1. Védetté nyilvánítás		Védelemre tervezett területek, védelemre szoruló fajok: védetté nyilvánítások véghezvitele.	0	Nem PMTrT feladat
5.5.1.3. Natura2000 területek		Az EU által előírt kötelezettségek teljesítése.	++	A Natura2000 területek csak közvetve jelennek meg az ökológiai hálózat részeként.
5.5.1.4. Egyéb nemzet-közi minősítésű területek		A ramsari vizes élőhelyek megőrzése és bölcs hasznosítása, az egyezmény végrehajtás társadalmi elfogadásának javulása.	0/+	Nem PMTrT feladat
		A bioszféra rezervátum hálózat bővítése, működtetésének korszerűsítése.	0/+	Nem PMTrT feladat
		A világörökségi helyszínek védelmének hatékonyabbá tétele.	0	A Balaton törvény hatálya alá eső területen kívül nincs világörökségi helyszín. Nincs javaslat ennek bővítésére
		A világörökségi helyszínek körének bővítése.	0	
5.5.1.5. Barlangtani, földtani és felszínalak-tani értékek, ásványok		A nyílt karszterületek és barlangok hatékonyabb felszíni védelmének biztosítása.	++	Nem közvetlen PMTrT feladat, de a az ökológiai hálózat és a kiemelten érzékeny felszín alatti és felszín feletti vízminőségvédelmi övezete hozzájárul a cél eléréséhez.
5.5.1.6. Ex lege védett lápok és szikes tavak, források, víznyelők, kunhalmok, földvárak		Az ex lege területek felmérésének és nyilvántartásának áttekintése és hatékonyabbá tétele.	0	Nem közvetlen PMTrT feladat
		Az ex lege területek hatósági határozattal való kijelölésének és ingatlan-nyilvántartási feljegyzésének befejezése.	0	Nem közvetlen PMTrT feladat
5.5.1.7. A tájszerkezet, tájjelleg, tájpotenciál védelme		A természet- és tájvédelmi érdekek érvényesítése a terület- és településfejlesztés és -rendezés, az ágazati tervezés (különösen mező- és erdőgazdálkodás, vízgazdálkodás, közlekedés és egyéb műszaki infrastruktúra-fejlesztés) során, valamint az adó- és támogatáspolitikában.	+++	A PMTrT módosítása összhangban áll megfogalmazott célokkal. A tájvédelem, természetvédelem, tájképvédelem szempontjai hangsúlyosan megjelennek az övezeti előírásokban.
5.5.1.8. Érzékeny Természeti Területek		A biodiverzitás megőrzését biztosító extenzív mezőgazdálkodási rendszerek elterjesztése és fenntartása.	0	
5.5.2.2. Területkezelés		A védett és a Natura 2000 területek minél nagyobb körére terjedjenek ki az agrárkörnyezetgazdálkodási és természetvédelmi célú uniós támogatási rendszerek.	0	Nem PMTrT feladat
5.5.2.3. Fajok		Az inváziós fajok elterjedésének megelőzése,	+++	A rendezett területhasználatot

NKP-III átfogó terület	NKP célok	Illeszkedés	PMTrT kapcsolat
megőrzése, kezelése	korlátozása, visszaszorítása.		elősegítő szabályozás hozzájárul felhagyott, „gazdátlan” területek csökkenéséhez.
5.5.2.4. Élettelen természeti értékek	Az élettelen természeti értékek megóvása.	+++	A védelmi célú övezetek elősegítik a cél elérését.
5.5.3.1. Károsodott területek helyreállítása, természeti értékek károsodásának megelőzése	A vizes élőhelyek helyreállításának folytatása, a Kárpát-medencei speciális élőhelyek természeti állapotának javítása és az erdőterületek a természetességének fokozása. A felhagyott, illetve tájképromboló épített elemek, felszíni tájsebek, felhagyott katonai gyakorlóterek stb. rehabilitációja.	+++ +++	
5.5.3.2. Genetikai erőforrások megőrzése	A genetikai erőforrások megőrzése, az ezt elősegítő különböző megoldások támogatása.	0	Nem PMTrT feladat
5.6. Fenntartható terület- és földhasználat			
5.6.1. Területrendezés és környezetvédelem	Az országos és térségi területi tervezés során a társadalmi, környezeti és gazdasági szempontok összehangolása a természeti tér, erőforrások és értékek védelme, fenntartható hasznosítása, valamint a környezetterhelés megelőzése érdekében.	+++	A PMTrT alapvető célja feladata.
5.6.2. Ásványkincsekkel való fenntartható gazdálkodás	A társadalom szükségleteinek kielégítését biztosító ásványi nyersanyagok kitermelése és hasznosítása során a környezetterhelés csökkentése és a környezeti károk megelőzése (okszerű és takarékos anyaghasználat, újrahasználat).	++	A PMTrT alapvető célja feladata.
5.6.3. Talajok védelme és fenntartható használata	A talajok termékenységének védelme, a talajdegradációs és –szennyező folyamatok megelőzése, illetve mérséklése.	+++	A PMTrT a kiváló termőhelyi adottságú szántóterület lehatárolásával hozzájárul a cél eléréséhez
	A termőföld mennyiségi és minőségi védelme.	+++	
5.6.4. Környezetbarát mezőgazdasági gyakorlat	A mezőgazdasági eredetű környezetterhelés csökkentése.	0/+	Elsősorban PMTrT feladat a helyes mezőgazdasági gyakorlat meghatározás
5.6.5. Az erdőgazdálkodás környezeti aspektusai	Az erdőterületek kiterjedésének növelése (elsősorban az éghajlatváltozás nyomán megváltozó termőhelyi adottságokhoz alkalmazkodni tudó állományokkal, őshonos fajokkal).	+++	A PMTrT kiváló termőhelyi adottságú erdőterület és az erdőtelepítésre alkalmas terület lehatárolásával és szabályozásával hozzájárul a cél eléréséhez
	A termőhelyi adottságoknak és a természetes állapotnak megfelelő erdőszerkezet-átalakítás az erdő ökológiai, biodiverzitási értékeknek növelése érdekében.	+++	
5.7. Vizeink védelme és fenntartható használata			
5.7.3.5. Vízvisszatartáson alapuló belvízgazdálkodás	A belvizek okozta károk megelőzése, csökkentése (biztonságos belvízlevezetés) és a víz visszatartás, hasznosítás növelése.	+++	A PMTrT a rendszeresen belvízjárta terület lehatárolásával és szabályozásával hozzájárul a cél eléréshez.
5.7.3.6. Dombvidéki tározás	A vízkárok mérséklése, a víz visszatartása, a vízfolyások érintett szakaszain a társadalmi igényekhez és az épített környezethez illeszkedő természetközeli patakszabályozás, illetve revitalizáció megvalósítása.	+	A PMTrT áttételesen tartalmazza a víz visszatartás és patakszabályozás elveit, de ez nem is elsődleges feladata a területrendezési tervnek.
5.7.3.8. Helyi és térségi jelentőségű vízrendszerek védelme	A helyi és térségi jelentőségű felszíni vizek mennyiségi és minőségi védelme.	+++	A PMTrT a nagyvízi meder, rendszeresen belvízjárta területek lehatárolásával szabályozásával hozzájárul a védelemhez. A Torna-patak ökológiai

NKP-III átfogó terület	NKP célok	Illeszkedés	PMTrT kapcsolat
5.7.3.9. Belterületi vízrendezés	Belterületen a kisvízfolyások árvízi kockázatának csökkentése, a belvízi elöntések mérséklése, illetve megelőzése. A bel- és csapadékvízrel való gazdálkodás fejlesztése.	++	rehabilitációjának szükségességére a tervben is ki kell térni.
5.8. Hulladékgazdálkodás			
5.8.3.1. A települési hulladékok biztonságos ártalmatlanítása	A régi, felhagyott, bezárt lerakók folyamatos rekultiválása és monitorozása.	+++	Az országos és a térségi komplex tájrehabilitációt igénylő övezet hozzájárul a célok eléréséhez.
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat			

. táblázat. Illeszkedés az NKP-III céljaihoz

A Nemzeti Stratégiai Referencia Keret (NSRK) és az Új Magyarország Fejlesztési Terv (ÚMFT) céljai

A Nemzeti Stratégiai Referencia Keret és az Új Magyarország Fejlesztési Terv környezeti célkitűzései a dokumentumok jelentős átfedései miatt együtt kerültek vizsgálatra, amelyhez csatlakozik az NSRK-val párhuzamosan készülő Új Magyarország Vidékfejlesztési Stratégiai Terv.

Az NSRK 2007-2013 közötti középtávú fejlesztési céljai között szerepel **az élhető környezet kialakítása**, amely a befektetések és a foglalkoztatás környezeti feltételeiként magában foglalja a környezetvédelem mellett a fenntartható közlekedés fejlesztését, az energiahatékonyság és a megújuló energia kérdéskörét is.

Az NSRK megfogalmazása szerint az **élhető környezet** biztosítása a természetes és a mesterséges környezet elemeinek fenntartható, az életminőséget hosszú távon biztosító megőrzését és fejlesztését jelenti. Ez magába foglalja a természeti, épített és kulturális értékek megőrzését és fenntartható hasznosítását, illetve az energetikai infrastruktúra fejlesztését és a korszerű technológiák bevezetését. Az infrastruktúra fejlesztésénél célkitűzés, hogy – a pénzben, időben, környezetterhelésben és emberéletben jelentkező – költségei csökkenjenek, környezetszennyezése és erőforrás felhasználása az ökológiai eltartó-képességen belül maradjon. Az élhető környezet megteremtésének elemei:

- a környezeti, **táji és kulturális értékek megóvása**,
- a takarékos és megfontolt **környezetgazdálkodás**,
- a lakosság **környezeti tudatosságának növelése**,
- az **elérhetőség** fenntartható javítása,
- az **energiahatékonyság növelése**, a megújuló energiaforrások feltárása és alkalmazásának kiterjesztése,
- a **környezetbiztonság** növelése.

NSRK „élhető környezet” prioritás céljai 2013-ig	Illeszkedés	PMTrT kapcsolat
Környezeti, táji és kulturális értékek megóvása	+++	A terv nagymértékben hozzájárulhat az NSRK célkitűzéseinek megvalósulásához. (magterület, ökológiai folyosó, pufferterület, kulturális örökségvédelmi és tájképvédelmi

NSRK „élhető környezet” prioritás céljai 2013-ig	Illeszkedés	PMTrT kapcsolat
		övezetek lehatárolása, vizek védelme). Ugyanakkor az övezetek csak térbeli lehetőséget biztosítanak a pozitív irányú változásokhoz.
Takarékos és megfontolt környezetgazdálkodás	+	Alapelveiben, áttételesen az PMTrT tartalmazza
Lakosság környezeti tudatosságának növelése	0	Nem tartalmazza (nem PMTrT feladat)
Elérhetőség fenntartható javítása	+++	A gyorsforgalmi- és főút, valamint a vasúti törzshálózat elemeinek fejlesztését tartalmazza
Energiahatékonyság növelése, a megújuló energiaforrások feltárása és alkalmazásának kiterjesztése	0	Nincs ilyen kapcsolat, nem PMTrT feladat
Környezetbiztonság növelése	+++	Vízminőség-védelmi területek, térségi hulladék-lerakóhelyek, térségi komplex tájrehabilitációt igénylő területek, erózióknak és kített helyek, rendszeresen belvízjárta területek, árterek, földtani veszélyforrás területeinek lehatárolása. A MAL Zrt vörösiszap tározójának katasztrófája után fokozott figyelmet kell fordítani a környezetbiztonsági kérdésekre.
Fenntartható térségi rendszerek kialakítása	0	Nem tartalmazza (nem PMTrT feladat)
Együttműködő és harmonikus városhálózat	0/+	Nem vagy csak áttételesen tartalmaz utalásokat (lásd. Együtt tervezhető térségek)
Rurális térségek területileg integrált fenntartható fejlesztése	++	A kiváló termőhelyi adottságú szántóterület, a kiváló termőhelyi adottságú erdőterület, az ökológiai hálózat, a közlekedési hálózat fejlesztése kapcsolódik a prioritáshoz
Elmaradott térségek, külső és belső perifériák felzárkóztatása	++	Az PMTrT áttételesen tartalmazza (pl. együtt tervezhető térségek)
A területi együttműködés az európai térbe való integrálódásért	++	Az PMTrT tartalmazza
A területiség és a térhasználati elvek érvényesítése	+++	Az PMTrT egésze maga az a dokumentum, ami ezeket az elveket a térhasználatra vetítve jeleníti meg
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat. PMTrT illeszkedés az NSRK prioritásaihoz

Új Magyarország Vidékfejlesztési Stratégiai Terv (UMVST) céljai

A stratégiai terv célja a mezőgazdasági és élelmiszeripari szektor valamint a vidéki térségek fenntartható fejlesztésének megalapozása. Ennek érdekében öt nemzeti fejlesztési prioritás került meghatározásra, melyek specifikus beavatkozási akciók révén valósulnak meg.

A fejlesztési stratégiai átfogó- és specifikus céljai a következők:

- Fenntartható és **versenyképes agrár- és élelmiszergazdaság** megteremtése.
- A **mezőgazdaság és az erdészet környezetbarát fejlesztése** a terület agro-ökológiai adottságaihoz igazodó földhasználat térnyerésével, a természeti-táji erőforrások

védelme, állapotuk javítása.

- A **vidéki lakosság életminőségének**, jövedelmi és foglalkoztatottsági helyzetének javítása.
- Az **integrált szemléletű helyi vidékfejlesztési stratégiák** megvalósításán és széleskörű partnerség működtetésén keresztül a belső erőforrások fenntartható és innovatív hasznosításának, a vidéki életminőség helyi megoldásokon alapuló javításának elősegítése.

Fejlesztési irányok, beavatkozások	Célkitűzés	Illeszkedés	PMTrT kapcsolat
Közösségi fejlesztési irány	I. A mezőgazdasági és erdőgazdálkodási ágazat versenyképességének javítása	+++	Kiváló termőhelyi adottságú erdőterület és szántóterület
	II. A környezet és a vidék minőségének javítása	+++	A terv térségi övezeteinek jelentős része hozzájárul a cél eléréséhez (kiváló termőhelyi adottságú szántóterület, közlekedési infrastruktúrafejlesztés, települési terület, világörökség és várományos terület, tájképvédelmi terület)
	III. Az életminőség javítása a vidéki területeken és a diverzifikáció ösztönzése	+++	Közlekedési infrastruktúrafejlesztés, térségi hulladéklerakók
Nemzeti fejlesztési irány	III. A fenntartható termelés és földhasználat garanciáinak erősítése	+++	Kiváló termőhelyi adottságú erdőterület és szántóterület, magterület, ökofolyosó, pufferterület kijelölése
Beavatkozási akciók	I/7. Vízgazdálkodás, belvíz-védelem	+++	Vízgazdálkodási térségek, rendszeresen belvízjárta terület, hullámtér és nyílt ártér
	III/1. Erdészet	+++	Kiváló termőhelyi adottságú erdőterület
	III/2. Környezetkímélő gazdálkodási mód-szerek	0	Nincs kapcsolat (nem PMTrT szint)
	III/3. Kedvezőtlen Adottságú Területek (KAT)	0	Hiányzó kapcsolat. A tervben meg kellene jeleníteni a megye kedvezőtlen adottságú területeit.
	IV/2. A falumegújítás	0	Önállóan nem jelenik meg a tervben
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat			

. táblázat PMTrT illeszkedés az UMVST prioritásaihoz

A vizsgált stratégiai szintű fejlesztési koncepciók, környezetpolitikai dokumentumok céljai sokkal szélesebb területét fedik le a környezetnek, mint a PMTrT. A kapcsolódások ezért gyakran nem lelhetőek fel tervben, vagy nem elég részletezettek. A hiányzó kapcsolatok, hivatkozások oka, hogy a PMTrT tervi léptékénél, tartalmi előírásainál fogva nem foglalkozhatott ilyen részletes környezetpolitikai koncepciókkal.

Nemzeti Fenntartható Fejlődési Stratégia (NFFS) céljai

A **természeti értékek védelme**, (a természetes ökoszisztémák működőképességének megőrzése), felkészülés a **klímaváltozásra**, (az üvegházhatású gázok légkörbe való kibocsátásának csökkentése és a változó időjárási és éghajlati hatásokra való felkészülés), a **fenntartható vízgazdálkodás** (a takarékos, értékvédő gazdálkodás) az alábbi fenntarthatóságot veszélyeztető trendekre, illetve azok kiváltó okaira hat pozitívan:

- Éghajlatváltozás
- A környezet eltartóképességének csökkenése
- Biológiaiailag aktív területek csökkenése, felaprózódása
- Veszélyeztetett vízkészletek
- Növekvő területhasználat

Célkitűzés	Illeszkedés	PMTrT kapcsolat
Természeti értékek védelme (Érzékeny Természeti Területek (ÉTT) rendszere, Natura 2000 területek fenntartható földhasználata)	+++/0	Magterület, ökológiai folyosó, puffer terület közvetlenül hozzájárulnak a cél eléréshez.
Az éghajlatváltozás veszélyét erősítő tevékenységek visszaszorítása és felkészülés az éghajlatváltozásra (zöldfelületi rendszerek kialakítása, a vízviszatarítás, a vízmegtartó képesség növelése, CO2 megkötés)	+	A terv részben tartalmaz utalást.
Fenntartható vízgazdálkodás kialakítása (VKI szerint felszíni és felszín alatti jó állapotba hozása, vizes és vízi élőhelyek védelme, rehabilitációja, árvízi biztonság növelése, táji adottságoknak megfelelő gazdálkodási formák kialakítása)	+++	A VKI elvei és térségi jelentőségű elemei megjelennek a tervben (belvíz, és árvízi tározók, árvízvédelmi fővonalak)
+++ Az PMTrT hangsúlyozottan tartalmazza, erős kapcsolat a kategóriák között ++ Az PMTrT tartalmazza de csak áttételes a kapcsolat + Az PMTrT említést tesz róla 0 Nincs kapcsolat		

. táblázat PMTrT illeszkedés az NFFS prioritásaihoz

2. A környezeti értékelés kidolgozásának ismertetése

2.1. A környezeti értékelés kidolgozásának folyamata, kapcsolódása a tervezési folyamathoz.

A Stratégia Környezeti Vizsgálat (SKV) jogi alapját a 2/2005. (I. 11.) Korm. rendelet egyes tervek, illetve programok környezeti vizsgálatáról jelenti. A jogszabály 1. melléklete szerint a az 1996. évi XXI. tv. 23. § (1) bekezdés alapján készülő területi tervek, így a megyei területrendezési tervek is környezeti vizsgálatot kell készíteni. A környezetvédelmi törvény szerinti vizsgálati elemzésnek különösen a következőkre kell kiterjednie (KVT 44. § (1)):

- a) a tervezett előírások, intézkedések mennyiben **befolyásolják, illetőleg javíthatják** a környezet állapotát;
- b) a tervezett intézkedések elmaradása esetén **milyen kár érheti a környezetet, illetőleg a lakosságot;**

A területrendezési tervek hazai környezeti vizsgálati gyakorlatát tekintve nem ideális a helyzet. A jelenlegi gyakorlat szerint a vizsgálatok a terv elkészítését követően készülnek el, amikor már az SKV nincs, nem lehet hatással a tervezésre az elfogadott döntésekre. A PMTrT esetében az SKV munka a tervezési folyamat korai szakaszában kezdődött meg. Az SKV ezért hatékonyan hozzájárulhat a tervek készítés munkáihoz.

2.2. A környezeti értékeléshez felhasznált információk leírása és jellemzése.

A környezeti vizsgálat a tervező által rendelkezésre bocsájtott dokumentáció, háttér tanulmányok, vizsgálatok, munkaközi anyagok, digitális térinformatikai adatbázis és a nyilvános tanulmányok, jelentések, fejlesztési stratégiák alapján készült. A környezeti vizsgálatban felhasználtuk továbbá a részletes megalapozó vizsgálatok dokumentációját.

Felhasznált adatbázisok: DTA-50, CORINE CLC50, OTRT2008, PMTrT fedvényei, ágazati adatszolgáltatók által a tervező részére rendelkezésre bocsájtott adatok.

Felhasznált tanulmányok, programok, stratégiák:

- Országos Területfejlesztési Koncepció (OTK)
- Nemzeti Stratégiai Referencia Keret (NSRK)
- Új Magyarország Terv (ÚMFT)
- Új Magyarország Vidékfejlesztési Stratégiai Terv (UMVST)
- A Víz Keretirányelv hazai megvalósítása Vízyűjtő-Gazdálkodási Terv- Balaton részvízyűjtő, 2009
- Nemzeti Környezetvédelmi Program (NKP-III, 2009-2014)
- Nemzeti Fenntartható Fejlődési Stratégia (NFFS), 2007
- Nemzeti Éghajlatváltozási Stratégia (NÉS), 2007

A környezeti vizsgálat természeténél, korlátainál fogva nem végez újabb adatgyűjtést. A rendelkezésre álló idő és erőforrások arra terjednek ki, hogy a meglévő anyagokat elemezzük. Az SKV keretében tehát a meglévő adatok vizsgálata, a különböző elfogadott fejlesztési koncepciók, stratégiák szempontrendszerének és a területrendezési terv környezeti megfelelőségének vizsgálata történik, történt meg.

2.3. A KV készítése során tett javaslatok hatása a terv alakulására

A tervezők és az SKV készítői között folyamatos egyeztetés történt, amelynek eredményeképpen iteráló jelleggel, konzultációk alapján történt a környezeti szempontok érvényesítése.

A tervezett tematika megküldésre, véleményeztetésre került a jogszabályban előírt szakhatóságok, érintettek számára. Az elkészült egyeztetési tervre környezeti értékelése folyamatosan történik. Az egyeztetés során a környezeti szempontú javaslatok beépítésre kerültek a tervbe.

2.4. A környezet védelméért felelős szervek és az érintett nyilvánosság bevonása

A nyilvánosság érintett részének meghatározása

A megyei területrendezési terv módosításához kapcsolódó környezeti vizsgálat Pest megye területére terjed ki. Az érintett nyilvánosság a megyei környezet- és természetvédő szakmai, érdekképviseleti és társadalmi szervezetek, a környezeti és vidékfejlesztési ügyekkel foglalkozó más szervezetek és intézmények továbbá a megye lakossága.

Információhoz való hozzáférés

Honlap

A környezeti értékelés egyeztetési dokumentációja, a területrendezési terv módosítás egyeztetési dokumentációját és az eljárással összefüggő összes nyilvános dokumentum közzétételre kerül a Pest Megyei Önkormányzat hivatalos honlapján. /[honlapcím](#)/

Papír alapú hozzáférés

Nyomtatott dokumentációk megtekintésére a Pest Megyei Önkormányzat Hivatala Pest, hivatali helyiségében lehetséges munkaidőben.

Aktív tájékoztatás

A környezeti értékelés nyilvánosságra hozataláról a ... Pest megyei lapban és a megyei önkormányzat honlapján közlemény jelenik meg.

Általános véleményadási lehetőség

A honlapon a munka aktuális anyagai elérhetőek lesznek, velük kapcsolatban bárki véleményt és észrevételt küldhet a Pest Megyei Önkormányzat Hivatalához levélben. A vélemények és észrevételek megadására a nyilvánosságra hozatal időpontjától legalább 30 nap határidőt biztosítunk.

A beérkező társadalmi vélemények figyelembevétele

A határidőre beérkezett véleményeket feldolgozzuk és a vizsgálatban résztvevő szakértők azokat figyelembe veszik a dokumentációk véglegesítésekor.

Az érintett nyilvánosság bevonása érdekében az elkészült tematika véleményezésre felkerült a megye honlapjára, és közvetlenül is kiküldésre került a - jogszabály szerint - "környezet védelméért felelős szervek"-nek. A jogszabályban meghatározott 30 napos véleményezési határidőre az alábbi javaslatok érkeztek:

Véleményezők	Javaslat a tematikával kapcsolatban	Általános javaslat	Tervezői válasz
Pilis Város Önkormányzatának Polgármesteri Hivatala	Nincs javaslat.		A tematikát elfogadja.
Galgamácsa-Vácegres-Váckisújfalu Körjegyzősége	Nincs javaslat.	A veszélyes hulladék kezeléssel kapcsolatos kérdések kezelését kiemelten fontos feladatnak tartja.	A tematikát elfogadja.
Budapest Főváros Kormányhivatala	Nincs javaslat.		A tematikát elfogadja.

Népegészségügyi Szakigazgatási Szerve			
Országos Kémiai Biztonsági Intézet	További egyeztetésben nem kíván részt venni.		A tematikát elfogadja.
Pest Megyei Kormányhivatal Építésügyi Hivatala	Nincs javaslat.	A készülő fejezetekben az épített környezet védelme kérdéskör kapcsán jelenjen meg a helyzetértékelés, a hatások vizsgálata, elemzése, javaslatok a káros hatások ellentételezésére és monitorozási javaslatok.	A tematikát elfogadja.
Budapesti Bányakapitányság	Nincs javaslat.		A tematikát elfogadja.

. táblázat Tervezői válaszok a KV tematikájára beérkezett javaslatokra

3. A módosított Pest Megye Területrendezési Terv környezeti hatásainak vizsgálata

3.1. A terv rész céljainak környezeti szempontú konzisztencia vizsgálata, az esetleges ellentmondások feltárása

A terv céljait a területfejlesztésről és a területrendezésről 1996. évi XXI. Törvény határozza meg. A vizsgálati munkarész 2. fejezete áttekinti a különböző megyei stratégiai dokumentumok célkitűzéseit, de a TrT módosítás önálló fejezetként célrendszert nem fogalmaz meg. A törvény szerinti célok:

(3) *A területrendezés feladata különösen:*

a) *a környezeti adottságok feltárása és értékelése;*

b) *a környezet terhelését, terhelhetőségét és a fejlesztési célokat figyelembe vevő területfelhasználásnak, az infrastrukturális hálózatok területi szerkezetének, illetve elhelyezésének - az ágazati koncepciókkal összhangban történő - megállapítása;*

c) *az országos és térségi, továbbá a területrendezéssel kapcsolatos településrendezési célok összehangolása.*

A törvény szerint a területrendezési terv: *„az ország, illetve egyes térségek nagytávlatú műszaki-fizikai szerkezetét meghatározó és befolyásoló tervdokumentum, amely biztosítja a területi adottságok és erőforrások hosszú távú hasznosítását és védelmét, az ökológiai elvek érvényesítését, a műszaki-infrastrukturális hálózatok összehangolt elhelyezését és a területfelhasználás rendszerét, optimális hosszú távú területi szerkezetét;”*

A területfejlesztési célok nem kellő összehangolása számos tájhasználati konfliktus forrása lehet. Leggyakoribb probléma az infrastruktúra fejlesztések, a beépített területek növelése és a természetvédelem szempontjainak ütközése.

Erőforrások hosszú távú védelme

A területrendezési terv törvény szerinti alapvető célja, hogy a biztosítsa az erőforrások hosszú távú védelmét. A környezeti fenntarthatóság alapelvei (terhelhetőség meg nem haladása, környezeti értékek fenntartása, anyagkibocsájtás mérséklése) megjelennek a tervmódosításban. A terv egyes övezeti (magterület, ökológiai folyosó, puffer terület, kiváló termőhelyi adottságú szántóterület, kiváló termőhelyi adottságú erdőterület, erdőtelepítésre alkalmas terület, tájképvédelmi terület övezete stb.) biztosítják a cél elérését.

Műszaki infrastruktúra összehangolt elhelyezése

A terv vizsgálati munkarésze (Pest Megye Területrendezési Terve Módosítás - Vizsgálat, 2011 április) feldolgozta a rendelkezésre álló ágazati fejlesztési koncepciókat. A terv jelentős új infrastruktúra fejlesztéseket nem fogalmaz meg az OTTrT-hez képest. Az infrastruktúra elhelyezésnél a gyorsforgalmi és főút fejlesztések és az ökológiai háló érintkezése okozhat problémát, amelyet vizsgálni kell. (. ábra)

Területfelhasználás optimális rendszere

A területfelhasználás optimális rendszerét a szerkezeti terv határozza meg. A meglévő erdőterületekhez képest a terv mintegy 15 ezer ha-os erdőterület növelést tartalmaz. A növekedés jelentősebb erdőterület „átrendeződésével” jár együtt (7.

ábra). Az erdők egy része a mezőgazdasági típusba került, emellett új erdőterületek is kialakításra kerültek.

Véleményünk szerint a tervben **a három prioritás egyensúlya nem borult fel**, nem került kiemelésre és túlhangsúlyozásra egyetlen szempont sem. A gazdaságfejlesztési vagy infrastruktúrafejlesztési prioritások nem veszélyeztetik a fenntarthatóságot az erőforrások hosszútávú védelmét.

3.2. A jelenlegi környezeti állapot releváns, a tervvel összefüggésben lévő elemeinek ismertetése.

Levegőminőség, légszennyezés

A megyében elsőrendű levegőszennyező a közlekedés, amely az ülepedő és szálló por, a nitrogénoxidok, az illékony szerves vegyületek és a szénmonoxid esetében jelentősen terheli elsősorban a közlekedés által leginkább érintett területeket, a főváros belső részeit és a Régió fő közlekedési útvonalai mentén fekvő településeket. A levegő kén-dioxid koncentrációjának alakulását leginkább az ipari tevékenység alakítja. A 4/2002.(X.7.) KvVM rendelet a területi légszennyezettségi zónák között, meghatározza a „Budapest és környéke” légszennyezettségi agglomerációt, melybe közelítőleg 250.000 lakos tartozik 71 pest megyei településen. Pest megye területének legnagyobb részéről a mérőállomások hiánya folytán légszennyezettségi adatok nem állnak teljeskörűen a rendelkezésünkre. Míg Budapest 11 pontján működnek a monitorhálózat állomásai és további 27 pontján a RIV (Regionális Immisszió-vizsgáló) hálózat egységei, addig a megyében csak 7 helyszínen Vácott, Százhalombattán, Budaörsön, Tahitótfalun és Szentendrén valósul meg a légszennyezettség mérése.

Szennyvíz

Általában elmondható, hogy az infrastrukturális fejlesztés területén az utóbbi években jelentős beruházások történtek, azonban a szennyvíz, a hulladék gyűjtése, kezelése és hasznosítása a települések jelentős részén még mindig nincs megoldva, és az alternatív energiaforrások kihasználtsága is alacsony. Az ivóvíz ellátottság és szennyvíz-elvezetés arányát jellemző közműolló az agglomeráció területén és a Dunakanyarban zártabb, itt a közcatorna-hálózatba bekötött lakások aránya közelíti a vízvezeték-hálózatba bekötött lakások arányát, míg a megye alföldi és legészakibb területein az olló jobban nyílik, vagy csatornázottság hiányában teljesen nyílt. Pest megye 184 települése közül 118 rendelkezik valamilyen szintű csatornázottsággal, a csatornahálózatra kötött lakások aránya a megyében 52,5 %.

Zaj és rezgés

A légszennyezéshez hasonlóan, a zaj és rezgésterhelések is elsősorban közlekedési eredetűek. Az autópályák, azok bevezető szakaszaihoz, főforgalmi utakhoz, főútvonalakhoz közel lakók a határértékeket 7-10 dB-el meghaladó zajterhelésnek vannak kitéve, amely jelentős terhelést jelent. Országosan a lakosság 42%-a él a határértéket meghaladó terheltségű területen, amelynek jelentős része fővárosi lakos. A zajszint-túllépés mértéke a belváros főútjai, az autópályák bevezető szakaszai mentén jelentős.

Kidolgozása folyamatban van, a tervekészítéssel párhuzamosan, iteratív jelleggel történik....

3.4. A terv által feltárt környezeti konfliktusok értékelése, és a környezeti állapot várható alakulása abban az esetben, ha a felülvizsgálat javaslatai nem valósulnának meg

Kidolgozása folyamatban van, a tervekészítéssel párhuzamosan, iteratív jelleggel történik....

3.5. A terv céljainak megvalósulásával közvetve vagy közvetlenül környezeti szempontból negatív hatást kiváltó tényezők feltárása, különös tekintettel azokra a tervi elemekre, amelyek a természeti erőforrások igénybevételét vagy a környezetterhelés, vagy az emberi egészség károsodásának közvetlen előidézését jelentik.

Kidolgozása folyamatban van, a tervekészítéssel párhuzamosan, iteratív jelleggel történik....

3.6. A terv főbb céljainak megvalósulása esetén várható közvetlen vagy közvetett hatások előrejelzése (különös tekintettel a környezeti elemekre /földre, levegőre, vízre, élővilágra, épített környezetre, ez utóbbi részeként az építészeti és régészeti örökségre/, a környezeti elemek rendszereire, folyamataira, szerkezetére, különösen a tájra, településre, klímára, természeti (ökológiai) rendszerre, Natura2000 területekre, a biodiverzitásra, valamint az emberek egészségi állapotára, társadalmi, gazdasági változásokra)

Kidolgozása folyamatban van, a tervekészítéssel párhuzamosan, iteratív jelleggel történik....

1. Melléklet**Pest Megye Területrendezési Terv módosítás környezeti vizsgálat ütemterve**

	Munkafázisok megnevezése	Időpont
1.	Környezeti értékelés tematikájának megküldése környezet védelméért felelős szervezeteknek.	
2.	A tematika nyilvánosságra hozatala honlapon tájékoztatás helyi lapban.	
3.	A környezeti vizsgálat elkészítése és átadása a megrendelő részére	
4.	Pest Megyei Területrendezési Terv módosítás előkészítő és javaslattevő fázis és a környezeti értékelés postázása véleményezésre a jogszabályokban meghatározott szervezeteknek és Országos Környezetvédelmi Tanácsnak.	
5.	A Pest Megyei Önkormányzat hivatalos honlapján /www.veszpremmegye.hu/ közzétételre kerül környezeti értékelés egyeztetési dokumentációja, a területrendezési terv módosítás egyeztetési dokumentációja és az eljárással összefüggő összes nyilvános dokumentáció. A lakossági észrevételek megtételének lehetőségéről és módjáról helyi lapban és a megye honlapján közleményt jelenítünk meg.	
6.	Egyeztetési folyamat – vélemények, észrevételek fogadása. Határidő:	
7.	Vélemények és észrevételek figyelembevételéről tervezői válaszadás. A környezeti értékeléssel kapcsolatos eltérő vélemények egyeztetésére (igény esetén megbeszélés tartása).	
8.	KÖZGYŰLÉSI rendelet alkotás és határozathozatal figyelembe véve a környezeti vizsgálat során kapott vélemények és észrevételek összegzését.	
9.	A módosult Pest Megyei Területrendezési Tervhez a nyilvános hozzáférést a megye honlapján és a TeIR-ben biztosítjuk. A terv elfogadásáról és a nyilvánosságáról helyi lapban aduk tájékoztatást.	
10.	Összefoglaló ismertetés készítése a módosult Pest Megyei Területrendezési Terv elfogadásáról, az elfogadás indokairól és a monitorozási intézkedésekről.	
11.	Összefoglaló ismertető és a módosult Pest Megyei Területrendezési Terv megküldése a környezeti vizsgálatba bevont környezet védelméért felelős szervezeteknek és az Országos Környezetvédelmi Tanácsnak.	

Megjegyzés: A megyei területrendezési terv felülvizsgálat, módosítás (218/2009. (X. 6.) Korm. rendelet - a területfejlesztési koncepció, a területfejlesztési program és a területrendezési terv tartalmi követelményeiről, valamint illeszkedésük, kidolgozásuk, egyeztetésük, elfogadásuk és közzétételük részletes szabályairól) és a környezeti vizsgálat (2/2005. (I. 11.) Korm. rendelet - egyes tervek, illetve programok környezeti vizsgálatáról) kidolgozása párhuzamosan folyik, a dokumentációk egyeztetése is együtt történik.

2. Melléklet Területi összehasonlítások térképei

. ábra. A meglévő erdők területe (.. ha) és a tervezett erdők területe (.. ha)

. ábra. OTrT szerinti erdőterület (ha) és a terv szerinti erdő (ha)

. ábra. Mezőgazdasági térség az OTrT-ben () és a terv mezőgazdasági térsége ()

. ábra. Vízgazdálkodási térség ()– OTrT, piros tervezett)

. ábra. Az OTrT ökológiai hálózatának () és a PMTrT ökológiai hálózatának () átfedése

. ábra. Natura2000 területek és a gyorsforgalmi utak és főutak áttekintő térképen

Pest megye Területrendezési Terve módosítás Javaslattevő Tervfázis

Natura2000 hatásbecslési dokumentáció

(Munkaközi anyag)

Készítette:
Dr. Kollányi László,

Készült a Budapesti Corvinus Egyetem Tájtervezési és Területfejlesztési
Tanszékén a Pestterv Kft. megbízásából

Budapest, 2011 június

Tartalomjegyzék:

Bevezető

82

1. A terv általános bemutatása

2. Hatások általános bemutatása

- 2.1. Élőhely-fragmentáció és elszigetelődés
- 2.2. Zavarás
- 2.3. Szennyeződés
- 2.4. Területfoglalás

3. Az érintett Natura 2000 területek bemutatása (területenként)

3.1 Közlekedési infrastruktúra és Natura 2000 területek kapcsolata

- Natura 2000 terület neve
- Natura 2000 terület kódja
- A terület státusza
- A közösségi jelentőségű fajok felsorolása:
- A közösségi jelentőségű élőhely típusok felsorolása:
- Általános növényföldrajzi leírás
- A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása

3.2. A települési területek területek és Natura 2000 területek átfedéséből adódó, nem feloldható konfliktusok

- Natura 2000 terület neve
- Natura 2000 terület kódja
- A terület státusza
- A közösségi jelentőségű fajok felsorolása:
- A közösségi jelentőségű élőhely típusok felsorolása:
- Általános növényföldrajzi leírás
- A terület településrendezési szabályozása
- A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása
- Összegzés

3.3. A továbbtervezés során feloldható területhasználati konfliktusok

- Natura 2000 terület neve
- Natura 2000 terület kódja
- A terület státusza
- A közösségi jelentőségű fajok felsorolása:
- A közösségi jelentőségű élőhely típusok felsorolása:
- Általános növényföldrajzi leírás
- A terület településrendezési szabályozása
- A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása
- Összegzés

Összefoglaló

Bevezető

A Natura 2000 hatásbecslési dokumentáció a tervek vagy beruházások a Natura2000 területekre gyakorolt hatását vizsgáló 266/2008 (XI. 6.) Korm. rendeletével módosított 275/2004. (X. 8.) Korm. rendelet az európai közösségi jelentőségű természetvédelmi rendeltetésű területekről 10. §-ban meghatározottak alapján a 14. Melléklet figyelembevételével készült.

A Natura 2000 hatásbecslés a rendelkezésre bocsájtott Natura 2000 területek (állapot: 2011. 02. 16.) poligonja és a PMTrT szerkezeti terv fedvényeinek térinformatikai feldolgozásával készül.

A hatásbecslési dokumentáció figyelembe veszi, hogy a terv és a Natura 2000 területek kapcsolatának vizsgálatánál a törvény 8. § (1) bekezdését, amely szerint „... a Natura2000 terület jelölésekor jogszerűen, jogerős engedélynek megfelelően folytatott tevékenység korlátozás nélkül folytatható.”, ezért csak az új, ill. változtatásra kerülő infrastruktúra elemek vizsgálatára van szükség.

A Natura 2000 hatásbecslési dokumentáció jelezte a PMTrT és a Natura 2000 területek egymással néhol ellentétes, azaz konfliktust okozó területhasználati problémáit. A regionális léptékben jelentkező problémák teljes körét feloldani nem tudja, sok esetben csak irányt tud mutatni az ágazati, valamint a településrendezési tervek számára.

A Natura 2000 hatásbecslési dokumentáció a területrendezési terv alapján a júniusban elkészült szerkezeti és szabályozási tervek elemzésével a tervkészítéssel párhuzamosan, iteratív jelleggel készül. A mellékelt térképszelvények az első Natura2000 és közlekedési hálózat fejlesztés „átfedései” alapján készültek.

1.	311 sz. út Natura 2000 területen					
	Natura 2000 terület neve:		Hajta mente			
	Natura 2000 terület kódja:		HUDI20025			
Település:		Farmos				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	1530 *	A	65
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	3260	C	1
2011	Lápi póc (<i>Umbra krameri</i>)	C	B	6250 *	A	2
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	A	2
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	6410	B	1
1149	Vágócsík (<i>Cobitis taenia</i>)	C	B	9110 *	B	1
4035	Nagy szikibagoly (<i>Gortyna borellii lunata</i>)	B	B	7230	B	1
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	C	1
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú pannon szikes sztyepek és mocsarak, síksági pannon löszgyepek, pannon homoki gyepek, kékperjés láprétek meszes, tőzeges vagy agyagbemosódásos talajon, enyves éger és magyar kőris alkotta ligeterdők, kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található nagy szikibagoly, lápi póc, réti csík, vöröshasú unka, mocsári teknős, kisfészű aszat, homoki nőszirmos állományok fennmaradásának biztosítása. Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva - több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba. A jelölő erdei élőhelyek állományaiiban a tájidegen fajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa, fekete fenyő által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében. A jelölő erdei élőhelyek állományaiiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz.</p> <p>Szükséges a Hajta-menti mocsarak, valamint a Hajta-patakot kísérő egykori medrek - Dánysárillegelő, Boldogkátapuszta, Kisszékes-legelő, Öreg-Hajta morotváivízutánpótlásának kidolgozása és megvalósítása a Hajta-patakból. A többlet vízhatástól függő jelölő élőhelyek és a jelölő hal- és kétlélő fajok természetvédelmi helyzetének javítása érdekében Hajta-patakon több vízviszatartó műtárgy létesítése szükséges. A Zagyva folyóból történő vízátervezés lehetőségének megvizsgálása a terület vízháztartásának javítása érdekében. A vöröshasú unka, réti csík és lápi póc védelme érdekében a patak medrének árnyékolása őshonos fák ültetésével. A legeltetés újraindítása a tóalmási Legelőddőlőn és a tápiószelei Kisszékes-legelőn. A tájidegen fajokból álló ültetvényeket fokozatosan fajokcserés szerkezet átalakítással szükséges felújítani a Hajta-mocsár körül. A jelölő élőhelyekben és fajokban gazdag gyeptársulások közötti zárványszántó visszagyepesítése az ökológiai kapcsolatok helyreállítása végett.</p>				
A kijelölés alapján szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

2.	Új főút Natura 2000 területen					
	Natura 2000 terület neve:		Gerje mente SCI			
	Natura 2000 terület kódja:		HUDI20021			
Település:		Cegléd				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	6410	B	15
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6440	C	5
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	20
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	1530 *	A	30
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	7230	C	3
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	B	5
4081	Kisfészki aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú kékperjés láprétek, puhafás ligeterdők, mészkedvelő üde sás és láprétek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található nagy tűzlepke, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése.</p> <p>Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz.</p> <p>Szükséges a Gerje vízminőségének javítása, a meglévő vízkormányzó műtárgyak felújítása annak érdekében, hogy a vízviszatarítás hatékonyabb legyen a prioritásként kezelt élőhelyek és a vöröshasú unka védelme érdekében. Szükséges kisebb átjárható duzzasztóművek létesítése, illetve ahol lehet, a régi meder újraelárasztása a réti csík védelme érdekében. A szikes mocsarak területén a vízviszatarítás lehetőségét biztosítani szükséges, elsősorban a lecsapoló csatornák megszüntetésével.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:						

3.	Új főút Natura 2000 területen					
	Natura 2000 terület neve:		Nagykőrösi pusztai tölgyesek SCI			
	Natura 2000 terület kódja:		HUDI20035			
Település:		Nagykőrös				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1088	Nagy hősincér (<i>Cerambyx cerdo</i>)	C	C	6260 *	C	2
4011	Szarvas ganéjtúró (<i>Bolbelasmus unicornis</i>)	C	C	9110 *	B	70
1083	Szarvasbogár (<i>Lucanus cervus</i>)	C	C	7230	C	3
4074	Tartós szegfű (<i>Dianthus diutinus</i> *)	B	C	6410	C	2
				6260 *	C	2
Specifikus célok:		<p>A területen található erdőssztyepp erdők, pannon homoki gyepek, száraz cserjések természetes egymásba alakuló dinamikájának biztosítása, az erdőssztyepp erdők és pannon homoki gyepek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található jelölő fajok állománya fennmaradásának biztosítása. A jelölő erdei élőhely állományokban a tájidegen fajok elegyaránya nem növekedhet. A területen található, inváziós fajok (fehér akác, bálványfa, feketefenyő, erdei fenyő) által veszélyeztetett erdőssztyepp tölgyes állományok és töredékek regenerációja, folyamatos erdőborítás biztosítása, fahasználat ilyen jellegű erdőállományokban, állomány töredékekben csak inváziós, vagy adventív fajok eltávolítása érdekében végezhető. Az erdőssztyepp erdő állományokba ékelődő inváziós fajú foltok szerkezet átalakítása őshonos fajú állományokká. Az erdőssztyepp erdő állományokban előforduló inváziós fajok folyamatos eltávolítása, mechanikai és speciális növényvédőszer kijuttatási módszerekkel.</p> <p>A jelölő élőhelyek inváziós veszélyeztetésének mértéke nem növelhető. Ennek érdekében a jelölő élőhelyekkel érintkező, az adott helyen tényleges inváziós fenyegetést jelentő tájidegen fásszárú állományok nem telepíthetők. Újonnan telepített, vagy erdőfelújítás során létesített tájidegen fásszárú állomány és a jelölő élőhelyek között legalább 20 m széles védőzónának szükséges lennie fásszárú növényzetből, vagy legalább 30 m széles védőzónának lágyszárú növényzetből. A területen a vadlétszámot olyan szinten szükséges tartani, hogy az a külön vadvédelem nélküli erdőfelújítást ne gátolja, valamint ne okozza a gyepek degradációját.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

4.	Új út és települési terület Natura 2000 területen					
	Natura 2000 terület neve:					
	Natura 2000 terület kódja:		HUKN10001			
Település:		Dömsöd				
A terület státusza:		Különleges Madárvédelmi Terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezenta- tivitás	Kiterjedés (%)
Specifikus célok:						
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

5.	Új települési összekötő út Natura 2000 területen					
	Natura 2000 terület neve:		Duna és ártere SCI			
	Natura 2000 terület kódja:		HUDI20034			
Település:		Ráckeve, (Adony)				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1335	Ürge (<i>Spermophilus citellus</i>)	C	B	3270	C	1
1166	Közönséges tarajosgöte (<i>Triturus cristatus</i>)	C	C	91E0 *	B	3
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	C	91F0	B	1
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	C	6440	B	3
2522	Garda (<i>Pelecus cultratus</i>)	C	C	6510	C	1
1124	Halványfoltú küllő (<i>Gobio albipinnatus</i>)	C	C			
1114	Leánykancér (<i>Rutilus pigus</i>)	B	C			
1159	Magyar bucó (<i>Zingel zingel</i>)	B	C			
1160	Német bucó (<i>Zingel streber</i>)	C	C			
1130	Ragadozó őn (<i>Aspius aspius</i>)	B	C			
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	C			
1157	Selymes durbincs (<i>Gymnocephalus schraetzer</i>)	B	C			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	C			
2555	Széles durbincs (<i>Gymnocephalus baloni</i>)	C	C			
1098	Ingola fajok (<i>Eudontomyzon spp.</i>)	B	C			
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C			
4026	Kerekvállú állásbogár (<i>Rhysodes sulcatus</i>)	C	C			
1084	Remetebogár (<i>Osmoderma eremita</i> *)	B	C			
1032	Tompa folyamkagyló (<i>Unio crassus</i>)	C	C			
Specifikus célok:		<p>A területen található jó állapotú folyópartok, mocsárrétek, kaszálórétek, keményfás-, és puhafás ligeterdők kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található jelölő fajok állományai fennmaradásának biztosítása. A Duna folyóvízi jellegének megőrzése, a főágban található kavicsos, nagy áramlási sebességű élőhelyek, illetve kavics- és homokzátonyok megőrzése a magyar bucó, német bucó, selymes durbincs, halványfoltú küllő, balkáni csík érdekében különösen Dunaalmás, Nyergesújfalú, Tát, Esztergom, Szob, Nagymaros, Verőce, Vác, Göd, Szigetmonostor, Érd, Rácalmás térségében, illetve a Szentendrei-Dunaág Tahi-híd feletti szakaszán található Kecse-zátony térségében a Duna mindkét oldalán.</p> <p>A Duna még megmaradt természetes/természetközeli állapotú partszakaszainak, mellékágainak, holtágainak megőrzése, az ártéri vizes élőhelyek vízutánpótlásának biztosítása, a szigetek parthoz kapcsolódásának, az oldalágak és az ártér feltöltésének megakadályozása, a parti zóna védelme.</p> <p>A területen található, életciklusában legalább részben vízhez kötött állatfajok ívó-, táplálkozó és telelőhelyei állapotának megőrzése.</p> <p>Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva - több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba. A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet.</p>				
A kijelölés alapján szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

6.	Új út Natura 2000 területen					
	Natura 2000 terület neve:		Ráckevei Duna-ág SCI			
	Natura 2000 terület kódja:		HUDI20042			
Település:		Kiskunlacháza, Ráckeve				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1324	Közönséges denevér (<i>Myotis myotis</i>)	C	C	3150	C	12
1355	Vidra (<i>Lutra lutra</i>)	C	B	7140	C	10
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	C	91E0 *	C	32
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	C	91F0	C	5
2011	Lápi póc (<i>Umbra krameri</i>)	C	C	3160	C	5
1130	Ragadozó őn (<i>Aspius aspius</i>)	C	C			
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	C			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	C			
1903	Hagymaburok (<i>Liparis loeselii</i>)	B	C			
Specifikus célok:		<p>A területen található jó állapotú tőzegmohás lápok és ingólápok, disztróf kistavak, ligeterdők, és eutróf tavi élőhelyek kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található lápi póc, réti csík, mocsári teknős és hagymaburok állományok fennmaradásának biztosítása. Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva -több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba.</p> <p>A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa, által veszélyeztetett jelölő gyepársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. A lápcserjések, pionír facsoportok túlzott térfoglalásának megakadályozása az úszólápok rögzülésének elkerülése, a lápi vegetáció és a hagymaburok (<i>Liparis loeseli</i>) populációk megőrzése érdekében.</p> <p>A Ráckevei Duna-ág vízminőségének javítása, különösen a felső szakaszon, a szennyező források feltérképezésével, megszüntetésével. Az egész Duna-ág területén szükséges megoldani a stégek és az engedély nélkül a nádasokban kialakított kijárócsatornák által okozott élőhely fragmentálódás problémáját. Az úszólápok, lápok és disztróf kistavak védelme érdekében a vízínövényzet irtásának, elkortrásának megakadályozása az egész szakaszon. A kisméretű forgalomra jelenleg érvényes sebességkorlátozás gyakorlatban való megvalósítása az úszólápotat érő hullámverés csökkentése érdekében, valamint 5 km/h sebességkorlátozó táblák kihelyezése a főágon Szigetcsép térségében, illetve géphajóval történő behajtást tiltó táblák kihelyezése a Szigetszentmiklós, Taksony, Ráckeve-Angyalsziget, Szigetcsép, térségében található hókonyok és mellékágak bejáratához. A Duna-ág vízügyi üzemeltetését a jelölő élőhelyek védelmével összhangban szükséges megvalósítani, a napszakos vízszintingadozás elkerülendő, az áramlási sebesség a jelenlegihez képest ne növekedjen. A parti ingatlanok melletti vizes élőhelyek betöltésének megakadályozása. A hagymaburok élőhelyén kézi kaszálással történő élőhelykezelés a téli időszakban. A feliszapolódó hókonyok, mellékágak természetvédelmi célú fenntartó kotrása szakaszosan ütemezve. Az úszólápotat közvetlenül, közvetve veszélyeztető infrastrukturális fejlesztések, területhasználatok megakadályozása, elsősorban Szigetcsépen a Csupi-szigeten, illetve annak közvetlen környezetében. A vízteret használók természetvédelmi szemléletének formálása.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

7.	MO és gyorsvasút Natura 2000 területen					
	Natura 2000 terület neve:		Turjánvidék SCI			
	Natura 2000 terület kódja:		HUDI20051			
Település:		Dabas, Kakucs, Újhartyán				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1324	Közönséges denevér (<i>Myotis myotis</i>)	C	B	6410	A	15
1355	Vidra (<i>Lutra lutra</i>)	C	B	6440	C	5
1993	Dunai tarajosgőte (<i>Triturus dobrogicus</i>)	C	B	6510	C	12
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	7230	A	10
1298	Orsini vipera (<i>Vipera ursinii</i>)	A	C	91E0 *	A	8
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B			
2011	Lápi póc (<i>Umbra krameri</i>)	B	B			
1145	Réticsík (<i>Misgurnus fossilis</i>)	B	B			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	B	B			
1149	Vágócsík (<i>Cobitis taenia</i>)	B	B			
1071	Ezüstsávós szénalepke (<i>Coenonympha oedippus</i>)	A	A			
1088	Nagy hőscincér (<i>Cerambyx cerdo</i>)	C	B			
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	B	B			
4011	Szarvas ganéjtúró (<i>Bolbelasmus unicornis</i>)	B	B			
1083	Szarvasbogár (<i>Lucanus cervus</i>)	C	B			
1059	Vérfű-hangyaboglárka (<i>Maculinea teleius</i>)	B	B			
4068	Csengettyűvirág (<i>Adenophora lilifolia</i>)	A	B			
Specifikus célok:		<p>A természetes folyamatok közül gátolni szükséges a jelölő gyepterületek spontán beerdősülését, valamint a szárazabb jelölő élőhelyek nedvesebb jelölő élőhelyek rovására történő térfoglalását. A jelölő fajok populáció nagyságának megőrzése, a populációk elterjedési területe nem csökkenhet. A jó állapotú pannon homoki gyepek, kékperjés láprétek, mocsárrétek, kaszálórétek, puhafás ligeterdők, homoki borókás-nyárasok, keményfás ligeterdők természetszerű szerkezetének, fajkészletének megőrzése.</p> <p>Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva - több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba. A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

8.	Új gyorsvasút Natura 2000 területen					
	Natura 2000 terület neve:		Gerje mente SCI			
	Natura 2000 terület kódja:		HUDI20021			
Település:		Cegléd				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	6410	B	15
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6440	C	5
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	20
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	1530 *	A	30
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	7230	C	3
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	B	5
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú kékperjés láprétek, puhafás ligeterdők, mészkedvelő üde sás és láprétek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található nagy tőzlepke, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. Szükséges a Gerje vízminőségének javítása, a meglévő vízkormányzó műtárgyak felújítása annak érdekében, hogy a vízviszatarítás hatékonyabb legyen a prioritásként kezelt élőhelyek és a vöröshasú unka védelme érdekében. Szükséges kisebb átjárható duzzasztóművek létesítése, illetve ahol lehet, a régi meder újra elárasztása a réti csík védelme érdekében.</p> <p>A szikes mocsarak területén a vízviszatarítás lehetőségét biztosítani szükséges, elsősorban a lecsapoló csatornák megszüntetésével.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

9.	Új gyorsvasút Natura 2000 területen					
	Natura 2000 terület neve:		Gerje mente SCI			
	Natura 2000 terület kódja:		HUDI20021			
Település:		Cegléd				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	6410	B	15
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6440	C	5
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	20
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	1530 *	A	30
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	7230	C	3
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	B	5
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú kékperjés láprétek, puhafás ligeterdők, mészkedvelő üde sás és láprétek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található nagy tűzlepke, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyepársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyep típusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. Szükséges a Gerje vízminőségének javítása, a meglévő vízkormányzó műtárgyak felújítása annak érdekében, hogy a vízviszartartás hatékonyabb legyen a prioritásként kezelt élőhelyek és a vöröshasú unka védelme érdekében. Szükséges kisebb átjárható duzzasztóművek létesítése, illetve ahol lehet, a régi meder újra elárasztása a réti csík védelme érdekében.</p> <p>A szikes mocsarak területén a vízviszartartás lehetőségét biztosítani szükséges, elsősorban a lecsapoló csatornák megszüntetésével.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

10.	Új gyorsvasút Natura 2000 területen					
	Natura 2000 terület neve:		Székek SCI			
	Natura 2000 terület kódja:		HUDI20046			
Település:		Cegléd				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B	1530 *	A	75
				6260 *	B	2
Specifikus célok:		<p>A területen található jó állapotú pannon szikes sztyeppek és mocsarak, illetve síksági pannon löszgyepek kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található kisfészű aszat, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p> <p>Kedvező természetvédelmi helyzet elérése érdekében szükséges fejlesztés:</p> <p>Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa, által veszélyeztetett jelölő gyeptársulás megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében, az alulhasznált szikes gyepterületek legeltetésbe vonása, különösen a Nagyszéken, a Kaszálóerdő környékén. A szikes tavak vízháztartását javítani szükséges, a vízpótlás/vízvisszatartás rendszerének, kidolgozása és megvalósítása.</p> <p>A szikes gyepeket veszélyeztető zárvány szántó területek extenzív gyepterületekké alakítása. Javítani szükséges a Perje-főcsatorna vízminőségét, a jelölő kételtű és halfajok állományainak megőrzése érdekében. A vöröshasú unka védelme érdekében a patak medrének árnyékolása őshonos fafajok –kocsányos tölgy,</p>				
A kijelölés alapján szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

11.	Települési területek Natura 2000 területen					
	Natura 2000 terület neve:					
	Natura 2000 terület kódja:		HUKN10001			
Település:		Dömsöd				
A terület státusza:		Különleges Madárvédelmi Terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezenta- tivitás	Kiterjedés (%)
Specifikus célok:		A hazai				
A kijelölés alapján szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

12.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Gerje mente SCI			
	Natura 2000 terület kódja:		HUDI20021			
Település:		Albertirsa				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	6410	B	15
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6440	C	5
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	20
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	1530 *	A	30
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	7230	C	3
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	B	5
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú kékperjés láprétek, puhafás ligeterdők, mészkedvelő üde sás és láprétek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található nagy tűzlepke, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. Szükséges a Gerje vízminőségének javítása, a meglévő vízkormányzó műtárgyak felújítása annak érdekében, hogy a vízviszartartás hatékonyabb legyen a prioritásként kezelt élőhelyek és a vöröshasú unka védelme érdekében. Szükséges kisebb átjárható duzzasztóművek létesítése, illetve ahol lehet, a régi meder újra elárasztása a réti csík védelme érdekében.</p> <p>A szikes mocsarak területén a vízviszartartás lehetőségét biztosítani szükséges, elsősorban a lecsapoló csatornák megszüntetésével.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

13.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Alsó-Tápió és patak völgyek SCI			
	Natura 2000 terület kódja:		HUDI20050			
Település:		Tápiószecső				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	C	3260	C	1
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6250 *	A	10
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	15
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	6410	B	15
1149	Vágócsík (<i>Cobitis taenia</i>)	C	B	6510	B	35
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	7230	B	5
2285	Homoki kikerics (<i>Colchicum arenarium</i>)	B	B	91E0 *	B	5
4098	Homoki nőszirm (<i>Ōris humilis ssp. arenaria</i>)	C	B	91Ō0 *	C	1
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú síksági pannon löszgyep, pannon homoki gyep, képerjés láprétek meszes, tőzeges és agyagbemosódásos talajokon, sík és dombvidéki kaszálórétek kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található, homoki kikerics, vérfő hangyaboglárka, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, aranyvessző fajok, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. A Gombai-patak völgyében megtalálható domboldali löszgyepeken teljeskörű cserjeirtás, majd a területek legeltetéssel való fenntartása. A Gombai- és Űri-patak mentén elterülő vizes élőhelyek (Hosszú-rét, Dolláros-rét, Felső-rét) rekonstrukciója, a patakok vizének visszaduzzasztása és kivezetése révén. A Tápiósági Nagy-réten a Tápió árterére vízkivezetés a mélyvonulatok igénybevételével, a patak vizének duzzasztásával.</p> <p>A vízelvezető árkok rendszerének felülvizsgálata, az élőhelyek vízviszonyaira negatív hatással levő árkok felszámolása. A völgytalpi réteket határoló domboldali szántókról lesodródó hordalék degradációs hatása elleni védekezés, elsősorban cserjesorok ültetésével.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

14.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Hajta mente			
	Natura 2000 terület kódja:		HUDI20025			
Település:		Kóka				
A terület státusza:		Különleges Madárvédelmi Terület, kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	1530 *	A	65
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	3260	C	1
2011	Lápi póc (<i>Umbra krameri</i>)	C	B	6250 *	A	2
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	A	2
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	6410	B	1
1149	Vágócsík (<i>Cobitis taenia</i>)	C	B	9110 *	B	1
4035	Nagy szikibagoly (<i>Gortyna borellii lunata</i>)	B	B	7230	B	1
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	C	1
4081	Kisfészű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:		<p>A területen található jó állapotú pannon szikes sztyepek és mocsarak, síksági pannon löszgyepek, pannon homoki gyepek, kékperjés láprétek meszes, tőzeges vagy agyagbemosódásos talajon, enyves éger és magyar kőris alkotta ligeterdők, kiterjedésének, szerkezetének, fajkészletének megőrzése. A területen található nagy szikibagoly, lápi póc, réti csík, vöröshasú unka, mocsári teknős, kisfészű aszat, homoki nőszirm állományok fennmaradásának biztosítása. Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva -több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba. A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa, feketefenyő által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében. A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz.</p> <p>Szükséges a Hajta-menti mocsarak, valamint a Hajta-patakot kísérő egykori medrek - Dánysári-legelő, Boldogkátapuszta, Kisszékes-legelő, Öreg-Hajta morotváivízutánpótlásának kidolgozása és megvalósítása a Hajta-patakból. A többlet vízhatástól függő jelölő élőhelyek és a jelölő hal- és kétlábú fajok természetvédelmi helyzetének javítása érdekében Hajta-patakon több vízviszatartó műtárgy létesítése szükséges. A Zagyva folyóból történő vízátervezés lehetőségének megvizsgálása a terület vízháztartásának javítása érdekében. A vöröshasú unka, réti csík és lápi póc védelme érdekében a patak medrének árnyékolása őshonos fák ültetésével. A legeltetés újraindítása a tóalmási Legelődőlőn és a tápiószelei Kisszékes-legelőn. A tájidegen fajokból álló ültetvényeket fokozatosan fajcserés szerkezet átalakítással szükséges felújítani a Hajta-mocsár körül. A jelölő élőhelyekben és fajokban gazdag gyeptársulások közötti zárványszántó visszagyepesítése az ökológiai kapcsolatok helyreállítása végett.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

15.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Gödöllői-dombság SCI			
	Natura 2000 terület kódja:		HUDI20023			
Település:		Dány				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1355	Vidra (<i>Lutra lutra</i>)	C	B	6240 *	B	2
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	6260 *	B	5
4013	Magyar futrinka (<i>Carabus hungaricus</i>)	B	C	91G0 *	B	10
4032	Magyar tavaszi-fésűsbagoly (<i>Dioszeghyana schmidtii</i>)	C	C	91Ő0 *	B	15
1088	Nagy hőscincér (<i>Cerambyx cerdo</i>)	C	B	6250 *	B	10
1086	Skarlátbogár (<i>Cucujus cinnaberinus</i>)	B	C	91E0 *	C	1
4011	Szarvas ganéjtűró (<i>Bolbelasmus unicornis</i>)	C	C	91H0 *	C	2
1083	Szarvasbogár (<i>Lucanus cervus</i>)	C	B	6210	C	5
2285	Homoki kikerics (<i>Colchicum arenarium</i>)	C	B			
2120	Janka-tarsóka (<i>Thlaspi jankae</i>)	B	B			
4067	Piros kígyószisz (<i>Echium russicum</i>)	C	B			
Specifikus célok:		<p>A jelölő fajok populációinak nagyságát nyomon kell követni és meg kell őrizni, a populációk elterjedési területe nem csökkenhet. A területen található természetközeli társulások kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva - több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba.</p> <p>A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

16.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:					
	Natura 2000 terület kódja:		HUKN10001			
Település:		Bugyi				
A terület státusza:		Különleges Madárvédelmi Terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
Specifikus célok:		A hazai				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

17.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Turjánvidék SCI			
	Natura 2000 terület kódja:		HUDI20051			
Település:		Dabas				
A terület státusza:		Különleges Madárvédelmi Terület, kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1324	Közönséges denevér (<i>Myotis myotis</i>)	C	B	6410	A	15
1355	Vidra (<i>Lutra lutra</i>)	C	B	6440	C	5
1993	Dunai tarajosgőte (<i>Triturus dobrogicus</i>)	C	B	6510	C	12
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	7230	A	10
1298	Orsini vipera (<i>Vipera ursinii</i>)	A	C	91E0 *	A	8
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B			
2011	Lápi póc (<i>Umbra krameri</i>)	B	B			
1145	Réticsík (<i>Misgurnus fossilis</i>)	B	B			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	B	B			
1149	Vágócsík (<i>Cobitis taenia</i>)	B	B			
1071	Ezüstsávós szénalepke (<i>Coenonympha oedippus</i>)	A	A			
1088	Nagy hőscincér (<i>Cerambyx cerdo</i>)	C	B			
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	B	B			
4011	Szarvas ganéjtúró (<i>Bolbelasmus unicornis</i>)	B	B			
1083	Szarvasbogár (<i>Lucanus cervus</i>)	C	B			
1059	Vérfű-hangyaboglárka (<i>Maculinea teleius</i>)	B	B			
4068	Csengettyűvirág (<i>Adenophora lilifolia</i>)	A	B			
Specifikus célok:		<p>A természetes folyamatok közül gátolni szükséges a jelölő gyepterületek spontán beerdősülését, valamint a szárazabb jelölő élőhelyek nedvesebb jelölő élőhelyek rovására történő térfoglalását. A jelölő fajok populáció nagyságának megőrzése, a populációk elterjedési területe nem csökkenhet. A jó állapotú pannon homoki gyepek, kékperjés láprétek, mocsárrétek, kaszálórétek, puhafás ligeterdők, homoki borókás-nyárasok, keményfás ligeterdők természetszerű szerkezetének, fajkészletének megőrzése.</p> <p>Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva - több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba. A jelölő erdei élőhelyek állományaiban a tájidegen fajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

18.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:	Gerje mente SCI				
	Natura 2000 terület kódja:	HUDI20021				
Település:	Cegléd					
A terület státusza:	kiemelt jelentőségű természetmegőrzési terület					
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	B	6410	B	15
1188	Vöröshasú unka (<i>Bombina bombina</i>)	C	B	6440	C	5
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	B	6260 *	B	20
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	B	1530 *	A	30
1149	Vágócsík (<i>Cobitis taenia</i>)	C	C	7230	C	3
1060	Nagy tűzlepke (<i>Lycaena dispar</i>)	C	B	91E0 *	B	5
4081	Kisfészekű aszat (<i>Cirsium brachycephalum</i>)	C	B			
Specifikus célok:	<p>A területen található jó állapotú kékperjés láprétek, puhafás ligeterdők, mészkedvelő üde sás és láprétek kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található nagy tűzlepke, vöröshasú unka és réti csík állományok fennmaradásának biztosítása. A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet.</p> <p>A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetők. Inváziós fajok, különösen a selyemkóró, kanadai aranyvessző, zöld juhar, fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulások megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a jelölő gyeptípusok területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő erdei élőhelyek állományaiban előtérbe szükséges helyezni a folyamatos erdőborítást biztosító, vagy ahhoz funkciójában jobban közelítő használatok alkalmazását, valamint közelíteni szükséges a lombkorona-, cserje-, lágyszárú szint faji, életkori összetételét a természetes állapotokhoz. Szükséges a Gerje vízminőségének javítása, a meglévő vízkormányzó műtárgyak felújítása annak érdekében, hogy a vízviszartartás hatékonyabb legyen a prioritásként kezelt élőhelyek és a vöröshasú unka védelme érdekében. Szükséges kisebb átjárható duzzasztóművek létesítése, illetve ahol lehet, a régi meder újra elárasztása a réti csík védelme érdekében.</p> <p>A szikes mocsarak területén a vízviszartartás lehetőségét biztosítani szükséges, elsősorban a lecsapoló csatornák megszüntetésével.</p>					
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:	A					

19.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Aszal-völgy SCI			
	Natura 2000 terület kódja:		HUDI20004			
Település:		Kőröstetétlen				
A terület státusza:		kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1324	Közönséges denevér (<i>Myotis myotis</i>)	C	C	6250 *	C	20
1323	Nagyfülű denevér (<i>Myotis bechsteini</i>)	C	C			
1308	Piszedenevér (<i>Barbastella barbastellus</i>)	C	C			
1088	Nagy hősincér (<i>Cerambyx cerdo</i>)	C	C			
1083	Szarvasbogár (<i>Lucanus cervus</i>)	C	C			
Specifikus célok:		<p>A jó állapotú síksági pannon löszgyepek természetszerű szerkezetének, fajkészletének megőrzése. Inváziós fajok, különösen a fehér akác, bálványfa által veszélyeztetett jelölő gyeptársulás megóvása a degradációtól, az inváziós fajok terjedésének megállítása, állományaik csökkentése. A túlzott becserjésedés miatt leromlott löszgyepek visszaalakítása gyeppe és extenzív mezőgazdasági használattal való fenntartása.</p> <p>Az aktuális természeti állapothoz igazodó legeltetési/kaszálási rendszer kialakítása a síksági pannon löszgyepek, és a sík- és dombvidéki kaszálórétek területén a túlhasználat/alulhasználat elkerülése érdekében.</p> <p>A jelölő élőhelyet veszélyeztető inváziós erdőállományok lehetőség szerinti átalakítása őshonos fajokra erdőkké, vagy az erdőterületen belül őshonos fajokból álló puffer terület létrehozása.</p> <p>Az élőhelyeket veszélyeztető egyéb tevékenységek (pl.: gépjármű forgalom, crossmotorozás) megszüntetése, a jogilag nem létező, de kijárt földutak felszámolása. A magyar tarsza (<i>Isophya costata</i>) populációk fenntartása érdekében a faj ökológiai igényeinek megfelelő gyepterület kialakítása, élőhelyének extenzív legeltetésével, vagy késői kaszálásával.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:						

20.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:	Alsó-Ipoly-völgy SCI				
	Natura 2000 terület kódja:	HUDI10026				
Település:	Ipolytölgyes					
A terület státusza:	kiemelt jelentőségű természetmegőrzési terület					
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1355	Vidra (<i>Lutra lutra</i>)	C	C	6440	A	55
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	C	6260 *	B	5
1124	Halványfoltú küllő (<i>Gobio albipinnatus</i>)	C	C	7210 *	C	5
2511	Homoki küllő (<i>Gobio kessleri</i>)	C	C	91E0 *	B	15
1160	Német bucó (<i>Zingel streber</i>)	C	C	6440	A	55
1138	Petényi-márna (<i>Barbus meridionalis</i>)	C	C			
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	C			
1157	Selymes durbincs (<i>Gymnocephalus schraetzer</i>)	C	C			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	C			
2555	Széles durbincs (<i>Gymnocephalus baloni</i>)	C	C			
1146	Törpecsík (<i>Sabanejewia aurata</i>)	B	C			
4056	Apró fillércsiga (<i>Anisus vorticulus</i>)	B	C			
4045	Díszes légivadász (<i>Coenagrion ornatum</i>)	C	C			
1037	Erdei szitakötő (<i>Ophiogomphus cecilia</i>)	B	C			
Specifikus célok:	<p>A területen található jó állapotú mocsárrétek, homoki gyepek, enyves égeres ligeterdők kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található kis lemezcsiga, erdei szitakötő, tompa folyamkagyló, sávos bödöncsiga, petényi márna, német bucó, balkáni csík, selymes durbincs, homoki küllő, réti csík, vidra és mocsári teknős állományok fennmaradásának biztosítása. Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva -több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba.</p> <p>A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p>					
A kijelölés alapján szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:	A					

21.	Települési terület Natura 2000 területen					
	Natura 2000 terület neve:		Alsó-Ipoly-völgy SCI			
	Natura 2000 terület kódja:		HUDI10026			
Település:		Vámosmikola				
A terület státusza:		Különleges Madárvédelmi Terület, kiemelt jelentőségű természetmegőrzési terület				
A közösségi jelentőségű fajoknak, illetve élőhely típusoknak a felsorolása:						
Faj kód	Magyar név (latin név)	Pop.	Megőrzés	Élőhelytíp.kódja (* = kiem.)	Reprezentativitás	Kiterjedés (%)
1355	Vidra (<i>Lutra lutra</i>)	C	C	6440	A	55
1220	Mocsári teknős (<i>Emys orbicularis</i>)	C	C	6260 *	B	5
1124	Halványfoltú küllő (<i>Gobio albipinnatus</i>)	C	C	7210 *	C	5
2511	Homoki küllő (<i>Gobio kessleri</i>)	C	C	91E0 *	B	15
1160	Német bucó (<i>Zingel streber</i>)	C	C	6440	A	55
1138	Petényi-márna (<i>Barbus meridionalis</i>)	C	C			
1145	Réticsík (<i>Misgurnus fossilis</i>)	C	C			
1157	Selymes durbincs (<i>Gymnocephalus schraetzer</i>)	C	C			
1134	Szivárványos ökle (<i>Rhodeus sericeus amarus</i>)	C	C			
2555	Széles durbincs (<i>Gymnocephalus baloni</i>)	C	C			
1146	Törpecsík (<i>Sabanejewia aurata</i>)	B	C			
4056	Apró fillércsiga (<i>Anisus vorticulus</i>)	B	C			
4045	Díszes légivadász (<i>Coenagrion ornatum</i>)	C	C			
1037	Erdei szitakötő (<i>Ophiogomphus cecilia</i>)	B	C			
Specifikus célok:		<p>A területen található jó állapotú mocsárrétek, homoki gyepek, enyves égeres ligeterdők kiterjedésének, szerkezetének, fajkészletének megőrzése.</p> <p>A területen található kis lemezcsiga, erdei szitakötő, tompa folyamkagyló, sávós bődöncsiga, petényi márna, német bucó, balkáni csík, selymes durbincs, homoki küllő, réti csík, vidra és mocsári teknős állományok fennmaradásának biztosítása. Nem véghasználható a tíz éves erdőtervezési cikluson belül - jelölő élőhely típusonként vizsgálva -több idős erdőállomány, mint amennyi korosodásával belép a hasonló ökológiai funkciót ellátni képes korosztályokba.</p> <p>A jelölő erdei élőhelyek állományaiban a tájidegen fafajok elegyaránya nem növekedhet. A többlet vízhatástól függő jelölő élőhelyek számára a megfelelő vízellátottság és vízháztartás biztosítása, vízjárást negatívan befolyásoló vízrendezési beavatkozások nem végezhetőek.</p>				
A kijelölés alapjául szolgáló élőhelyekre és fajokra gyakorolt, várhatóan kedvezőtlen hatások leírása, mértéke, térbeli kiterjedése:		A				

