
1 

 

 
 

 
 

 

JÁSZ-NAGYKUN-SZOLNOK MEGYEI 
 

KÖRNYEZETVÉDELMI PROGRAM 
 

( 2009-2014 ) 
  

 
 

 
 

 

Készítette: 

a Jász-Nagykun-Szolnok Megyei Önkormányzat megbízásából 

a KEVITERV AKVA Mérnöki Vállalkozási Kft 

 

 

Elfogadta: 

a Jász-Nagykun-Szolnok Megyei Közgyűlés 

151/2010.(IX.24.) számú határozatával 
 

 


2 

 

 

 

Tartalomjegyzék 

 

Bevezetés ________________________________________________________________________ 4 

1./ A program tervezésének keretei _____________________________________________ 5 

2./ A program tervezésének alapelvei ____________________________________________ 7 

3./ Környezetállapot helyzetértékelése ______________________________________________ 8 
3.1./ Levegőtisztaság védelem ____________________________________________________________ 8 

3.2./ Vizek védelme _____________________________________________________________ 10 
3.2.1./ Vízellátás, vízminőség ____________________________________________________________ 10 
3.2.2./ Felszíni vizek minősége ___________________________________________________________ 13 
3.2.3./ Felszín alatti vizek állapota ________________________________________________________ 21 
3.2.4./ Szennyvízelvezetés és szennyvíztisztítás _____________________________________________ 24 

3.3./ Belvízvédelem, árvízvédelem _________________________________________________ 26 
3.3.1./ Belvízvédelem __________________________________________________________________ 26 
3.3.2./ Árvízvédelem ___________________________________________________________________ 29 

3.4./ Természet- és tájvédelem ____________________________________________________ 30 
3.4.1./ Hortobágyi Nemzeti Park _________________________________________________________ 30 
3.4.2./ Körös-Maros Nemzeti Park ________________________________________________________ 35 
3.4.3./ Duna-Ipoly Nemzeti Park __________________________________________________________ 36 
3.4.4./ Kiskunsági Nemzeti Park __________________________________________________________ 37 
3.4.5./ Bükki Nemzeti Park ______________________________________________________________ 37 

3.5./ Zaj és rezgésvédelem _______________________________________________________ 38 

3.6./ Hulladékgazdálkodás _______________________________________________________ 42 
3.6.1./ Veszélyes és nem veszélyes nem települési hulladékok _________________________________ 42 
3.6.2./ Kiemelt hulladékáramok __________________________________________________________ 46 
3.6.3./ Regionális és kistérségi hulladékgazdálkodási rendszer hulladéklerakó telepe és létesítményei _ 52 

3.7./  Környezettudatosság _______________________________________________________ 56 

3.8./ Környezet-egészségügy, élelmiszerbiztonság ____________________________________ 57 
3.8.1./ Környezet-egészségügy ___________________________________________________________ 57 
3.8.2. / A megye egészségügyi helyzete ____________________________________________________ 60 
3.8.3. / Élelmiszerbiztonság _____________________________________________________________ 61 
3.8.4./ Vegyi és sugárbiztonsági helyzet ____________________________________________________ 62 

3.9./ Megújuló energiaforrások ___________________________________________________ 62 
3.9.1./ Biomassza _____________________________________________________________________ 63 
3.9.2./ Vízenergia _____________________________________________________________________ 66 
3.9.3./ Szélenergia _____________________________________________________________________ 66 
3.9.4./  Napenergia ____________________________________________________________________ 67 
3.9.5./ Geotermikus energia _____________________________________________________________ 67 

3.10./ Talajállapot, talajhasználat, talajvédelem ______________________________________ 68 

4./ Környezeti SWOT analízis _____________________________________________________ 74 

5./ Tematikus környezetvédelmi akcióprogramok és főbb intézkedések _____________________ 77 

5.1./ Környezettudatos szemlélet és gondolkodásmód akcióprogram _____________________ 78 
5.1.1./ Tudat és szemléletformálás, környezetvédelmi tömegkommunikáció fejlesztése _____________ 78 
5.1.2./ Környezeti nevelés és oktatás ______________________________________________________ 79 


3 

 

5.2./ Vízminőség védelme akcióprogram __________________________________________ 81 
5.2.1./ Vízminőség védelem, védelmi adatbázis továbbfejlesztése ______________________________ 81 
5.2.2./ Bel- és külterületi vízrendezés _____________________________________________________ 82 
5.2.3./ Felszíni és felszín alatti vizek védelme _______________________________________________ 84 
5.2.4./  Biztonságos ivóvízellátás. Ivóvízminőség – javító Program megvalósításának                                               
elősegítése ___________________________________________________________________________ 85 

5.3./ Hulladékgazdálkodási akcióprogram _________________________________________ 88 
5.3.1./ Hulladékképződés megelőzése, illetve csökkentése ____________________________________ 88 
5.3.2./ A települési szilárd hulladékok gyűjtésének és kezelésének javítása, hulladékkezelő és hasznosító 
telepek létesítésének elősegítése _________________________________________________________ 89 
5.3.3./ A régi, felhagyott, bezárt települési szilárd hulladéklerakók rekultiválása ___________________ 90 

5.4./  Környezetminőség akcióprogram _____________________________________________ 92 
5.4.1./ Települési környezetvédelem ______________________________________________________ 92 
5.4.2./ Talajvédelem és földterület használat _______________________________________________ 93 
5.4.3./  Helyi értékek védelme, természetvédelmi területek fejlesztése __________________________ 95 

5.5./  Megújuló energiaforrások felhasználásának elterjesztése Akcióprogram _____________ 96 
5.5.1./ Megyei Megújuló Energia Stratégia kidolgozása _______________________________________ 96 
5.5.2./  Megyei megújuló energetikai együttműködés elősegítése_______________________________ 97 
5.5.3./ Önkormányzati intézmények energiahatékonysági mutatóinak javítása ____________________ 98 

5.6./ A Jász-Nagykun-Szolnok megyei Környezetvédelmi Program (2009-2014) Tematikus 
Akcióprogramjainak költségösszesítője _______________________________________________ 99 

6./ A Program megvalósításának és ellenőrzésének eszközei, a Program hatálya _________ 100 

6.1./  A Program végrehajtásának szereplői ______________________________________ 100 

6.2./  A megvalósítás eszközei _________________________________________________ 101 

6.3./ A környezetvédelem érvényesítése _________________________________________ 102 

6.4./  A Környezetvédelmi Program megvalósítása és ellenőrzése _____________________ 103 

6.5./ A Jász-Nagykun-Szolnok Megyei Környezetvédelmi Program hatálya ______________ 103 


4 

 

Bevezetés 

 

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény a megyei 

önkormányzatok részére előírja a környezetvédelmi program készítését. 

 

A megye I-II. Környezetvédelmi Programját a KEVITERV AKVA Mérnöki Vállalkozási Kft. 

készítette.  A Jász-Nagykun-Szolnok Megye Önkormányzata 2009. október 27-én felkérte a 

Kft.-t, hogy adjon ajánlatot a Megyei Környezetvédelmi Program (2009-2014) elkészítésére. 

 

A Megyei Önkormányzat az ajánlatot elfogadta és a program elkészítésére érvényes 

szerződéskötésre került sor.  

 

Az előzőek figyelembevételével a Megyei Környezetvédelmi Program (2009-2014) készítését 

a KEVITERV AKVA Mérnöki Vállalkozási Kft. végzi. 

 

A program tartalmazza a megye környezeti állapotának értékelését, melyet a környezeti 

analízis foglal össze. A környezeti állapot helyzetértékelés alapján fejlesztési célállapotokat és 

irányokat jelöl ki a program anyaga. A környezeti állapot értékelés kiterjed a Jász-Nagykun-

Szolnok megye megújuló energiaforrások hasznosításának lehetőségére.  

 

A Megyei Környezetvédelmi Program két cselekvési szintet határoz meg.   

 

A Tematikus Környezeti Akcióprogramok fogalmazzák meg azokat az átfogó fejlesztési 

feladatokat, amelyek a megyei környezeti állapotának javítását, a környezeti állapot 

megőrzését célozzák. A tematikus környezetvédelmi akcióprogramokban megfogalmazott 

feladatok végrehajtása túlmutat a megye kompetenciáján. Végrehajtásuk a régiók, megyék, 

kistérségek, települések, civilszféra és egyéb szereplők közreműködését is igényli.  

 

A tematikus környezetvédelmi akcióprogramokon belül Intézkedések kerültek 

megfogalmazásra.  

 

A program elkészítéséhez szolgáló adatforrások között lényeges szerepet töltenek be a 

települési önkormányzatok, melyeket a program kidolgozói a települések környezeti 

állapotával és annak fejlesztési lehetőségeivel kapcsolatosan települési környezetvédelmi 

kérdőívet kértek be a települési önkormányzatoktól. 

 

A megyei környezetvédelmi programon belül meghatározó részfejezetek a megye környezeti 

állapotának értékelése, valamint a tematikus környezetvédelmi akcióprogramok és főbb 

intézkedések. 

 

 

 

 

 

 

 

 

 

 


5 

 

1./ A program tervezésének keretei  

 

A tervezés keretei  

 

A Jász-Nagykun-Szolnok megyei Környezetvédelmi Program 2009-2014 közötti hat éves 

időszakra terjed ki.  

 

A program készítésénél figyelembe vett fontosabb irányelvek, programok, tervek és 

tájékoztatók, kérdőívek: 

 

A program szempontjából legfontosabb uniós irányelvek:  

- hulladék keretirányelv (75/442/EGK)  

- a levegő minőségi keretirányelv (96/62/EK)  

- a hulladéklerakókról szóló irányelv (99/31/EK)  

- víz keretirányelv (280/2004/EK)  

- a környezeti zajról szóló irányelv (2002/49/EC) 

- az integrált szennyezés-megelőzés és ellenőrzés irányelv – IPPC direktíva 

(96/91/EEC) 

- a környezeti hatásvizsgálatról szóló irányelv (97/11/EC) 

- a környezeti információhoz jutás szabadságáról szóló irányelv (90/313/EGK) 

- élőhely (habitats) direktíva (92/43/EEC) 

 

Programok és tervek: 

2009-2014 közötti időszakra szóló Nemzeti Környezetvédelmi Program  

Hulladékgazdálkodási Törvény  

Országos Hulladékgazdálkodási Terv 

A biológiai sokféleség megőrzésének stratégiája 

Nemzeti Természetvédelmi Alapterv-III (2009-2014) 

Jász-Nagykun-Szolnok Megyei Környezetvédelmi Program és Hulladékgazdálkodási Terv 

(2003-2008)  

Megyei Környezetvédelmi Program és Hulladékgazdálkodási Terv végrehajtását szolgáló 

intézkedési tervek  

Megyei Területrendezési Terv  

Megyei Területfejlesztési Koncepció  

Megyei Területfejlesztési Stratégiai Program (2007-2013)  

Megyei Területfejlesztési Koncepció és Stratégiai Program megújított anyaga  

Megyei Önkormányzat Energetikai Koncepciója (2008-2020) 

Megyei Közlekedésfejlesztési Koncepció  

 

Tájékoztató:  

- a megye lakosságának egészségi állapotáról; 

- az Észak-alföldi Régió Ivóvíz-minőség Javító Program megyei helyzetéről;  

- a megye természetvédelmi helyzetéről;   

- a megye mezőgazdaságának helyzetéről;  

- a jelenlegi árvízvédelmi helyzetről, az árvízbiztonság javítására irányuló 

törekvésekről, valamint a belvízvédekezésre való védekezésről;  

- a Vásárhelyi Terv Továbbfejlesztése árvízvédelmi beruházásainak 

megvalósításáról. 

 

Települési környezetvédelmi kérdőívek. 


6 

 

A környezetvédelem jogi keretei  

 

Az egészséghez környezethez való jogot az Alkotmány rögzíti. Az Alkotmány biztosítja 

továbbá a lakosság számára a lehető legmagasabb testi és lelki egészséghez való jogot.                  

Az Alkotmány szerint e jog érvényesülését az épített és természeti környezet védelmével 

valósítja meg.  

 

Az 1995. évi LIII. törvény rögzíti a környezetvédelmi általános szabályait. A törvény rögzíti 

egyrészt a környezetvédelem elveit, másrészt meghatározza a környezeti elemek védelmének 

általános szabályait, valamint az állam és az önkormányzatok környezetvédelmével 

összefüggő feladatait.  

 

A Program szempontjából külön kiemelendő a vízgazdálkodásról szóló 1995. évi LVII 

törvény, a természet védelméről szóló 1996. évi LIII törvény, a hulladékgazdálkodásról szóló 

2000. évi XLII. törvény, valamint a kémiai biztonságról szóló 2000. évi XXV. törvény.  

 

A környezetvédelem részletes szabályait kormányrendeletek, illetve miniszterelnöki 

rendeletek szabályozzák.  

 

A Program végrehajtásának keretei  

 

- Önálló környezet és természetvédelmi célrendszert jelöl ki, amely meghatározza a 

középtávú környezetpolitika időszakában elérendő környezeti és természeti 

célállapotokat.  

- Az érintettek legszélesebb körű támogatásával elősegíti a környezetpolitika 

célkitűzéseinek a gazdasági, ágazati és területi stratégiaalkotási, tervezési és 

programozási tevékenységekbe való beépítését.  

- Meghatározza a célállapotok és a célok eléréséhez szükséges eszközök körét, 

figyelembe véve az adott körülményekhez történő alkalmazkodás gyors és 

hatékony lehetőségeit.  

- A szükséges jogi, intézményi és finanszírozási keretek meghatározásával 

hozzájárul a feladatok hatékony és eredményes tervezéséhez és végrehajtásához.  

- A megyei közgyűlés gondoskodik a megyei környezetvédelmi programban foglalt 

feladatok végrehajtásáról, a végrehajtás feltételeinek biztosításáról, figyelemmel 

kíséri az azokban foglalt feladatok megoldását. A megyei közgyűlés a 

végrehajtásról legalább kétévente tájékoztatja az 1995. évi LIII. törvény 40. § (6) 

bekezdésben meghatározott közreműködő szerveket. A megyei önkormányzat éves 

költségvetéséről szóló zárszámadásával egyidejűleg a megye közgyűlésének be 

kell számolni a megyei környezetvédelmi program végrehajtásának előző évi 

alakulásáról.  

 

 

 

 

 

 

 

 


7 

 

2./ A program tervezésének alapelvei  

 

Alapelvek  

 

A célok és az intézkedések megfogalmazása a következő alapelvek figyelembevételével 

történt:  

- a környezetügy terén hagyományosan kialakultak, környezetvédelmi törvényben is 

szereplő alapelvek, amelyek alapvetően a környezethasználat helyes módjára 

(elővigyázatosság, megelőzés), a felelősség vállalására (szennyező fizet), a 

közérdekből fakadóan az együttműködés és átláthatóság fontosságára hívják fel a 

figyelmet (tájékoztatás, nyilvánosság);  

- a környezeti problémák, jelenségek, folyamatok összetettségéből eredően mind 

nagyobb teret kell kapnia a holisztikus megközelítésnek (összefüggések vizsgálata, 

hatásfolyamatok feltárása), az integráció elvének, valamint a rövid, közép és 

hosszú távú szempontok egyidejű figyelembevételének;  

- tekintettel arra, hogy az Alkotmány szerint „a Magyar Köztársaság elismeri és 

érvényesíti mindenki jogát az egészséges környezethez”, kiemelt figyelmet kell 

szentelni az esélyegyenlőség, a társadalmi igazságosság, valamint a nemzedéken 

belüli és nemzedékek közötti szolidaritás elvének; ezek egyúttal kapcsolódnak a 

helyi erőforrások fenntartható hasznosításának elvéhez, miszerint törekedni kell a 

közösségek szükségleteinek helyi szinten, helyi erőforrásokból történő 

kielégítésére, de egyben a helyi sajátosságok, sokszínűség, készletek védelmére;  

- az életciklus elemzés széleskörű alkalmazása, a tevékenységek valamennyi várható 

hatásának figyelembe vétele a fenntarthatóság elősegítése érdekében;  

- kiemelt figyelmet kell fordítani a környezet- és költséghatékonyság 

érvényesítésére, a kölcsönös hasznú és érdekeltségű („mindenki nyer”) megoldások 

feltárására és előtérbe helyezésére, valamint a programozhatóságra és a fejlesztések 

megfelelő előkészítésére.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


8 

 

3./ Környezetállapot helyzetértékelése 

3.1./ Levegőtisztaság védelem 

 

A megye településein 408 légszennyező telephelyet és 1483 légszennyező pontforrást tartanak 

nyilván. 

 

A megye településein nyilvántartott 408 légszennyező telephelyből 15 db. tartozik az ÉMI-

KTVF illetékességi területéhez. A Felügyelőségnél nyilvántartott telephelyek légszennyező 

anyag kibocsátása határérték alatti. Légszennyezésük nem jelentős. 

 

A légszennyező telephelyek és pontforrások kistérség szerinti megoszlása: 

 

 Kistérség    Telephely    Pontforrás 

  

 Jászberényi   97    396 

 Karcagi   49    166 

 Kunszentmártoni  23    54 

 Szolnoki   142    579 

 Tiszafüredi   26    68 

 Törökszentmiklósi  33    112 

 Mezőtúri   38    108 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

A légszennyező telephelyek jelentős része Szolnok, Jászberény, Karcag, Mezőtúr kistérségben 

találhatók.  

 

Ugyanezen kistérségekben a bejelentésre kötelezett légszennyező pontforrások 60 %-a 

található. Koncentrált légszennyező tevékenység van Martfűn, itt 22 bejelentett telephelyen 

összesen 210 légszennyező pontforrást üzemeltetnek, olyanokat, mint például a 

Növényolajgyár erőmű kéménye.  A légszennyező pontforrások több mint 90 %-a 20 m, vagy 

annál alacsonyabb magasságban bocsát ki szennyező anyagokat, ami arra enged következtetni, 

hogy a lakossági légszennyezéssel és közlekedéssel együtt elsősorban lokálisan befolyásolják 

egy adott település levegő környezeti állapotát. Magasabb források üzemelnek a Szolnok déli 

iparterületen, Martfűn és főleg a régi téglagyárakban.   

 

Mérőhálózat  

 

A megye területén lévő (Szolnokon, Jászberényben) immissziós mérőhálózatot 2007. március 

hónaptól ÉMI-KTVF üzemelteti és a KÖTI-KTVF végzi a kiértékelést. A mérőállomásokon 

folyamatos mintavétellel, de szakaszos feldolgozással mérik a kén-dioxid, nitrogén-oxid és az 

ülepedő porkoncentrációkat. Ezeken kívül mérésre kerül a szén-monoxid, szerves oldószer, 

szén-dioxid és egyéb légszennyező anyag. A 2002-2006 években az un. RIV (Regionális 

Immisszió Vizsgálat) mérések alapján Jászberény és Szolnok városában a kén-dioxid, 

nitrogén-dioxid és ülepedő por koncentrációk féléves átlagai messze alatta maradtak az éves 

határértékeknek (kén-dioxidra 50 µg/m
3
, nitrogén-oxidra 40 µg/m

3
, ülepedő porra 16 g/m

2
 30 

nap). 

 

 


9 

 

Szolnokon 1996. január óta működik (Ady Endre úton) az immissziómérő konténer a KÖTI-

KTVF üzemelésében. A monitorállomás 2007-ben műszer meghibásodások miatt csak a szén-

monoxid, szállópor és a benzol származékok koncentrációit regisztrálta a meteorológiai 

paraméterek (szélsebesség, szélirány, páratartalom, légnyomás, globális sugárzás, 

hőmérséklet) mellett. A szén-monoxid mérések alapján Szolnok város levegő minősége 2007-

ben kiválónak mondható. A szállópor vizsgálatok azt mutatják, hogy a belváros 

levegőminősége nem ritkán szennyezett, néha erősen szennyezett, különösen az év végi, év 

eleji ún. Inverziós légköri viszonyok mellett, amikor csekély a függőleges keveredés, hígulás 

mértéke.  A szennyezettség mértékének a légnyomás és léghőmérséklet függvényében történő 

vizsgálata alapján kitűnik, hogy a magas légnyomás értékeknél jelentkező inverzió idején 

feldúsul a levegőben a szennyező anyagok mennyisége.  A szén-monoxid feldúsulása fűtési 

idényben és nyáron egyaránt bekövetkezik, de a gázfűtés dominanciája miatt az abszolút 

koncentráció viszonylag kicsi.   

 

A belváros 1998-2007-ben mért szén-monoxid terhelése a határérték 10-30 %-a, ritkán haladja 

meg ezt az értéket.  Az Ady E. út megnövekedett forgalmát jelzi az emelkedő trendet mutató 

benzol szennyezettség.  A szállópor szennyezettség az elmúlt évben némiképp csökkent, ami 

az elmúlt nyár végi esőzések következménye. A mérési eredmények alapján az állapítható 

meg, hogy Szolnok belvárosának levegőminőségét elsősorban a közlekedés és a lakossági 

fűtés határozza meg.  

 

A 2007. év végére elkészült Szolnokon a belváros rekonstrukciója és ehhez kapcsolódó 

közlekedési rendszer átépítése.  A belvárosi rekonstrukció folytán a közlekedési útvonalak, 

illetve csomópontok átrendeződtek, a forgalmi súlypontok eltolódtak. Ennek következtében a 

Kossuth térhez képest a forgalom É-ra tolódott, amit az Ady E. út környékének magasabb 

légszennyezettsége is jól jelez.  

 

Elemzésre került a nagyobb települések (szolnoki volt Vegyiművek telepe, a jászberényi 

Electrolux, EGI, Aprítógépgyár, JÖNT, és a karcagi, martfűi, tiszaföldvári, tiszafüredi, 

törökszentmiklósi légszennyező telephelyek) meghatározó forrásainak „hozzáadott” 

immissziója.   

 

Az elemezésből kitűnik, hogy az érintett települések ipari, intézményi tevékenysége érinti a 

települések belterületének levegőminőségét. Ezekből a tevékenységekből származó immisszió 

az összes légszennyezettséghez képest viszonylag csekély. Ez felhívja a figyelmet a lakossági 

energiatermelés és a közlekedés meghatározó szerepére. Szignifikánsnak mondható azonban a 

téglagyárak (Tiszaföldvári, mezőtúri, törökszentmiklósi) szennyezettsége, a törökszentmiklósi 

TM Öntöde által okozott formaldehid, illetve szállópor szennyezettség, a szolnoki kénsavgyár 

kén-dioxid terhelése, a jászberényi Electrolux bután és ciklopentán kibocsátása. 

 

Országos összehasonlításban a megye a kibocsátásokat tekintve kissé szennyezettnek 

tekinthető, kivéve a porterhelést, ami jelentős mértékűnek mondható. 

 

Az immissziós és emissziós mérőhálózat fejlesztése elengedhetetlenül szükséges annak 

érdekében, hogy a megye többi településének levegőminőségét elemezni, illetve tervezni 

lehessen. Ehhez elengedhetetlen a környezeti levegő minőségét vizsgáló folyamatos monitor 

hálózat kiépítése.   

 

 

 


10 

 

Levegőminőség javításával kapcsolatos távlati feladatok: 

- településeket elkerülő úthálózat kiépítésének szorgalmazása, 

- levegőminőség okozta egészségügyi problémák mérséklése, 

- a biológiai allergének, egészségkárosító gyomnövények, továbbá a közlekedési eredetű 

és ipari tevékenységből származó tényezők által előidézett lakossági megbetegedések 

számának csökkentése, 

- légszennyező anyagok, ezen belül a biológiai allergének egészségre gyakorolt 

hatásainak elemzése, 

- levegőminőséggel kapcsolatos tájékoztatás és információs rendszer fejlesztése. 

3.2./ Vizek védelme 

3.2.1./ Vízellátás, vízminőség 

 

2008 évben a megye 78 településén és 14 külterületén (nem önálló közigazgatási területek) élő 

lakosság közüzemi ivóvízellátását 77 vízműtelep biztosította. 

Besenyszög településhez tartozó Szórópuszta tanyaközpont közműves ivóvíz ellátása nem 

biztosított, mivel e külterületen vezetékes ivóvíz, vagy egyedi kút nincs. Az érintett maximum 

20 fő részére Besenyszög település közkifolyójáról lajtos kocsival biztosítja az ivóvizet az 

Önkormányzat. 

Jászkisér-Szellőhát lakosainak (58 fő) szociális célú vízellátását a Szellőhát-Farm Kft. 

tehenészeti telepének üzemi vízműve biztosítja. 

 

A megyében lévő települések vízellátottsági aránya 95 %, mely nagyobb, mint a szomszédos 

Pest megyéhez tartozó (78 %), valamint a Heves megyéhez tartozó (93 %) településeké.  

A vízellátás vízbázisa Szolnok és vonzáskörzetében lévő települések esetében a Tisza folyó, 

egyéb esetekben a geológiai adottságoknak megfelelő vízadó réteg.  A megyei vízfogyasztás 

az utóbbi években nagymértékben visszaesett. A fajlagos vízfelhasználás a megyében 95 

l/fő/nap volt.  Az alacsonynak értékelhető fajlagos vízfelhasználás mellett a szolgáltatott 

összes vízmennyiség 73 %-a kerül szennyvíz formájában a települési szennyvíztisztító 

telepekre.  

 

Megállapítható, hogy Jász-Nagykun-Szolnok megye településeinek közműves ivóvízellátása 

mennyiségi szempontból alapvetően megfelelő. 

 

- Ivóvízminőség-javító Program  

 

Az ivóvízminőség-javítás az Észak-Alföldön 3 megyét érintő regionális összefogással 

kezdődött meg 2001-ben. A megyéből az I. ütem 11 települést (Kisújszállás, Kunmadaras, 

Nagyiván, Tiszaszentimre, Jásztelek, Jászjákóhalma, Tiszapüspöki, Tiszagyenda, Besenyszög, 

Tiszabura, Tomajmonostora) és 2 településrészt (Tiszabura-Pusztataskony, Tiszaszentimre-

Újszentgyörgy) érint. Az Észak-Alföldi régió 3 megyéjéből a Jász-Nagykun-Szolnok megye 

települések egy részének vízhálózatából származó ivóvízminősége a határértéket meghaladó 

arzén, bór, nitrit, ammónium, vas, illetve magán koncentráció miatt nem kielégítő, ezért 

korszerűsíteni kell az érintett települések ivóvízellátó műveit és vízkezelési technológiáját 

annak érdekében, hogy az ivóvízminőség megfeleljen az EK előírásainak.  

 

Az Ivóvízminőség-javító Program kiterjed Jász-Nagykun-Szolnok megyében 10 db vízmű 

felújítására az alábbi településeknél: Kisújszállás, Kunmadaras, Nagyiván, Tiszaszentimre, 

Jásztelek, Jászjákóhalma, Tiszapüspöki, Tiszagyenda, Besenyszög, Tiszabura. A Program I. 


11 

 

ütemén belül a vízmű-rekonstrukciós munkálatok folyamán a felújítások mellett 3 db új ivóvíz 

kút építése történt Nagyiván, Tiszaszentimre, Tiszapüspöki településeken, valamint 3 új 

magas tározó építése valósult meg Besenyszög, Kunmadaras és Jászjákóhalma településeken.  

 

A vízművek rekonstrukciós munkái várhatóan 2010. év végéig a próbaüzem lefolytatásával 

fejeződnek be. 

 

Az I. ütemen belül Jász-Nagykun-Szolnok megyében 9 település (Jásztelek, Jászjákóhalma, 

Kisújszállás, Kunmadaras, Nagyiván, Tiszaszentimre, Tiszagyenda, Tiszapüspöki, Tiszabura) 

vesz részt hálózat rekonstrukcióban (Besenyszög község 2002-ben újította fel teljes 

hálózatrendszerét). Hálózati vezetékcsere a megyében tervezett szinten 71517 fm vezetéket 

fog érinteni. A hálózat rekonstrukciós munkálatainak várható befejezési határideje 2010. 

szeptember 30.  

 

Az Ivóvízminőség-javító Program II. üteme 2005 évtől indult. Az előkészítő munka keretében 

megtörtént (2005-ben) az érintett településekre kiterjedő feltáró munka, majd 2006-2008 

években elkészültek a megvalósíthatósági tanulmányok. A 2009-2010 évi egyeztetések és 

viták után kialakult a Program II. ütemében részt venni szándékozó települések köre.  

 

A megyéből jelenleg 7 társulásba tömörülve 38 önkormányzat vesz részt a programban.  

 

1) Jászsági Ivóvízminőség-javító Önkormányzati Társulás (Jászapáti székhellyel): 

Alattyán, Jánoshida, Jászapáti, Jászboldogháza, Jászivány, Jászkisér, Jászladány, 

Pusztamonostor (8 település). 

2) Csataszög, Hunyadfalva, Kőtelek, Nagykörű, Tiszasüly Ivóvízminőség-javító Társulás 

(Nagykörű székhellyel, 5 település) 

3) Tiszazugi Ivóvízminőség-javító Önkormányzati Társulás (Martfű székhellyel): Csépa, 

Cserkeszőlő, Martfű, Nagyrév, Öcsöd, Szelevény, Tiszainoka, Tiszaföldvár, Tiszakürt, 

Tiszasas, Tiszaug, Kunszentmárton - és Kungyalu település rész - (12 település).  

4) Berettyó-Körös Többcélú Kistérségi Társulás (Mezőtúr székhellyel): Kétpó, 

Mesterszállás, Mezőhék, Mezőtúr, Túrkeve (5 település). 

5) Törökszentmiklós és Térsége Ivóvízminőség-javító Társulás (Törökszentmiklós 

székhellyel): Örményes, Kuncsorba, Tiszabő, Tiszatenyő, Törökszentmiklós (5 

település). 

6) Abádszalók-Tiszaroff Közös Ivóvízminőség-javító Önkormányzati Társulás 

(Abádszalók székhellyel). 

7) Karcag-Kenderes (Bánhalma) Víziközmű Beruházási Társulás (Karcag székhellyel). 

 

Az Ivóvízminőség-javító Programban az ivóvízminőség-javítás szükséges, de nem vesz részt 

15 település (Jászfelsőszentgyörgy, Jászdózsa, Jászalsószentgyörgy, Jászszentandrás, 

Tiszavárkony, Tiszajenő, Vezseny, Cibakháza, Berekfürdő, Tiszafüred, Kunhegyes, 

Tiszaderzs, Tiszaszőlős, Tiszaörs, Tiszaigar) és 4 településrész (Tiszavárkony-Szőlők, 

Besenyszög-Szórópuszta, Kunszentmárton-Kungyalu, Tiszafüred-Kócsújfalu).  

 

A besorolás szerint nincs ivóvíz-minőségi probléma 14 településen (Jászberény, 

Jászárokszállás, Jászfényszaru, Jászágó, Szolnok, Újszász, Zagyvarékas, Szászberek, Tószeg, 

Rákóczifalva, Rákócziújfalu, Szajol, Fegyvernek, Kengyel). 

 


12 

 

Az ÁNTSZ Jász-Nagykun-Szolnok megyei Intézetének véleménye alapján az ivóvíz minőségi 

problémák (B, F, NO2, NH4, Fe, Mn, As) jelentős részét a Program I. és II. ütemének 

megvalósulása várhatóan meg fogja oldani.   

 

A megyében a bakteriológiai, biológiai vízminőségi problémák jellemzően Mezőtúr, 

Jásztelek, Jászberény, Nagyiván, Tiszabura, Jászboldogháza, Jászjákóhalma, Martfű, Kengyel, 

Csépa, Tiszasas, Fegyvernek-Szakállas, Mezőtúr, Mezőhék, Mesterszállás településeken 

fordultak elő.  

 

A vízminőségi adatok korszerű elektronikus úton történő rendszerezésének és továbbításának 

biztosítására az ÁNTSZ Észak-alföldi Regionális Intézete egy saját fejlesztésű on-line 

adatbázist (VIVION Program) használ. Ehhez a rendszerhez biztosít hozzáférést a vízművet 

üzemeltetők részére, de igény szerint a települési önkormányzatok is csatlakozhatnak hozzá. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


13 

 

3.2.2./ Felszíni vizek minősége 

 

A megye fontosabb felszíni vizei:  

- Tisza,  

- Zagyva, 

- Tarna,  

- Hortobágy-Berettyó, 

- Tisza-tó Jász-Nagykun-Szolnok megyét érintő szakaszai, 

- Hármas-Körös Jász-Nagykun-Szolnok megye területére eső szakasza.  

 

A Komplex Vízvédelmi Beruházás keretében a Komplex Tisza-tó projekt KEOP-7.2.2.1.-

2008-0003 a tervezési előkészítő fázisban van, mely megvalósítására a klímaváltozás miatt 

egyre nagyobb szükség van. 

 

Tisza folyó vízminősége 

 

A Tisza folyó KÖTI-KTVF illetékességi területére eső részén 4 szelvényben kerül sor 

rendszeresen vízmintavételre, mint feltáró mintavételi helyen: Tiszafüred, Kisköre, Szolnok 

fölött és Tiszaugon. 

A tiszafüredi szelvényben a tárgyi évben 3 mintavételre került sor, a többi szelvényben havi 

gyakorisággal történt mintavétel. 

Az alábbi táblázat az éves számtani átlag értékeket tünteti fel, illetve határértékként a 

jogszabály tervezetből a 20. típusú „Síkvidéki közepes és nagy folyók”-ra vonatkozó 

határértékeket. 

 

 

Komponens Vízminőségi 

határérték 

Tisza-

Tiszafüred 

Tisza-

Kisköre 

Tisza-

Szolnok 

Tisza-

Tiszaug 

Víz hőmérséklet 
o
C  16,77 12,75 13,27 13,06 

pH (laboratórium) 6,5-9,0 8,03 8,03 7,98 8,04 

Klorid mg/l <60  0,00 27,25  

KOIcr er mg/l <25 14,67 14,58 14,00 11,58 

Oldott oxigén mg/l >7 7,83 8,84 8,21 9,57 

Oxigén telítettség % 70-120 80,00 81,58 85,67 89,58 

BOI5 mg/l <4 5,37 2,18 2,29 2,84 

Ammónium-nitrogén mg/l <0,4 0,06 0,09 0,09 0,09 

Nitrát mg/l <2 3,93 4,18 4,19 4,44 

Nitrit mg/l <0,06 0,05 0,08 0,05 0,06 

O,foszfát µg/l <120 240,00 175,00 127,50 157,50 

Összes foszfor µg/l <250 106,67 116,67 39,17 92,50 

a-klorofill mg/m3 <2,9 1,76 3,60 1,88 6,20 
Forrás: KÖTI-KTVF Vízminőségi Tájékoztató 2010. 

 

A vizsgálati eredmények alapján a víz minősége a tápanyagok vonatkozásában nem elégíti ki 

a jó állapothoz tartozó szennyezettségi határértéket, nevezetesen a nitrát és az ortofoszfát 

esetében. Hossz-szelvényben vizsgálva megállapítható, hogy a nitrát kisebb ingadozással 

mindvégig 4,0-4,40 mg/l érték között változik és már a felső szelvényben is hasonló 

nagyságrendű, vagyis a terhelés a felső vízfolyás szakaszon következik be. Szintén 

megfigyelhető a nitrit határérték közeli koncentrációja, ami elméletileg a jó állapothoz tartozó 

határértékhez viszonyított telítettséget jelent.  Az ortofoszfát tartalom magasabb értéket mutat 

a Tiszafüredi szelvényben és csökkenő tendenciát a Szolnok fölötti szelvényig, majd 


14 

 

ismételten egy növekedést mutat, mindvégig a határérték fölötti értéktartományban maradva. 

Az eredménysorból a Tiszafüredi szelvény alatti szakaszon végbemenő természetes lebomlási 

folyamatok mértékére lehet következtetni és a Szolnok és alatta bekövetkező szennyezőanyag 

terhelésre, növekedésre.  A klorofill-a 5,9 µg/l alatti (kívánatos érték) értéke, megfelel a 

hasonló típusú síkvidéki vizeknél elvárt értéknek. Szennyező és elsőbbségi és egyéb veszélyes 

anyagféleségek meghatározására a Tiszafüredi és Szolnok fölötti szelvényekben került sor. 

Jellemzően a mért komponensek (kevés kivétellel) a kimutatható határérték alatt voltak, 

kivéve a 4-nonil-fenol tartalmat két esetben a Szolnok fölötti szelvényben, melynek értéke 

0,240-0250 µg/l volt, átlagértékben viszont a jogszabály tervezetben meghatározott 

környezetminőségi határérték alatt (0,3 µg/l). 

 

Zagyva folyó vízminősége 

 

A vízminőség vizsgálatára két szelvényben került sor: a Jásztelki, - és a torkolat közeli – 

Újszászi szelvényben. A Jásztelki szelvényben 4 minta/év gyakorisággal, az Újszászi 

szelvényben pedig 12 (havi egy) mintavételre került sor.  

 

Komponens Vízminőségi 

határérték 

Zagyva-

Jásztelek 

Zagyva-Újszász 

2009. 2003-2007. 

pH (laboratórium) 6,5-9,0 8,12 8,16 - 

Fajlagos vezető képesség µS/cm <900 1041,25 1052,17 - 

KOIcr er mg/l <25 20,00 20,83 18-21 

Oldott oxigén mg/l >7 7,20 7,73 8,8-10 

Oxigén telítettség % 70-120 64,25 69,08 72-108 

BOI5 mg/l <4 3,63 2,40 2,8-3,4 

Ammónium-nitrogén mg/l <0,4 1,08 0,12 0,18-0,3 

Nitrát mg/l <2 12,18 11,36 2,5-3,2 

Nitrit mg/l <0,06 0,33 0,07 0,02-0,04 

O, foszfát µg/l <120 2047,50 1868,33 450-500 

Összes foszfor µg/l <250 727,50 707,50 570-620 

Összes nitrogén mg/l <3 4,35 3,19 - 

a-klorofill mg/m3 <2,9 7,4 3,77 25,30 
Forrás: KÖTI-KTVF Vízminőségi Tájékoztató 2010. 

 

A fenti táblázatban látható, hogy a határérték fölötti vizsgálati eredmények túlsúlyban vannak, 

csak a szervesanyag tartalmat jellemző komponensek és a pH értéke illeszkedik a jó 

állapothoz tartozó szennyezettségi határértékekhez.   

 

A Zagyva-Tarna vízgyűjtő utóbbi évek vizsgálati eredményét áttekintve megállapítható, hogy 

a Szentlőrinckátai és a Tarna jászdózsai szelvényben vett minták vizsgálati eredményei a 

foszforformák esetében egy nagyságrenddel kedvezőbbek, de így is meghaladják a jó 

állapothoz szükséges határértékeket. Ennek alapján feltételezhető, hogy a szennyezés 

növekedés a Jászberény és térségében bevezetett szennyvizek eredményeként jön létre, 

melynek felülvizsgálatára, korlátozására van szükség. Ugyanakkor az utolsó oszlopban 

feltüntetett utóbbi évek átlagértéke alapján megállapítható, hogy a korábbi években egy 

kedvezőbb állapot állt fenn, mely arra enged következtetni, hogy a vízminőségi állapot 

részben javítható. A sokéves átlagérték alapján szintén megállapítható, hogy az utóbbi 30-35 

év vizsgálati eredményei tápanyag háztartás szempontjából egyetlen évben sem feleltek meg a 

jó állapot eléréséhez szükséges határértékeknek.    

 
 


15 

 

Hortobágy-Berettyó vízminősége  
 

A vízfolyás vízminősítése III. és IV. osztályú minősítésnek felel meg.  
 

Vízpótló és elosztó (öntözővíz) csatornahálózat minősítése  
 

A csatornák vízminősége többnyire a vízbázis vízminőségét tükrözik, az NK esetében a Tisza 

folyó vízminőségét. A Nagykunsági főcsatorna, Nagykunsági főcsatorna keleti ág, 

Nagykunsági III-2. fürtcsatorna, Jászsági főcsatorna „kiváló-jó” vízminőséget képvisel.                

A Millér felső szakaszának vízminőségét a Jászapáti települési és tejipari szennyvíz 

bevezetése határozza meg. A Tiszafüredi öntözőcsatorna vízminősége az NK-hoz hasonlóan 

„jó” vízminőségű.  

 

Belvízcsatornák vízminősége 

 

A megye területén síkvidéki jellegéből adódóan a területen számtalan olyan belvízcsatorna 

van, melynek nyomvonala természetes úton alakult ki, de némi korrekcióval módosított 

jellegűnek tekinthető. Ennek megfelelően a belvízcsatornák víztestként történő jellemzése 

általában nem tekinti mesterséges víztestnek, de az erősen módosított jellegét valószínűsíti. 

 

A belvízcsatornák a belvízelvezető funkciójuk mellett, az utóbbi időben jellemzően nagyobb 

település tisztított szennyvíz elvezető funkcióját is betöltik, ezért szerves és tápanyag terhelés 

szempontjából a rátelepült pontszerű szennyvíz bevezetések hatására kockázatosnak 

minősülnek, illetve legtöbb esetben a veszélyes anyagterhelés is, mint kockázati tényező lép 

fel.  

 

Komponens,  

Határérték, 

Főcsatorna 

megnevezése 

Oldott  

oxigén 

(mg/l) 

>5 

Oxigén  

telítettség 

(%) 

50-130 

KOIk 

(mg/l) 

 

<40 

BOI5 

(mg/l) 

 

<4 

Összes  

nitrogén 

(mg/l) 

<3 

Összes 

foszfor 

(µg/l) 

<400 

Ortofoszfát 

(µg/l) 

 

<200 

Perje fcs. 3,33 27,0 82,25 23,08 33,63 4300 7580 

Gerje fcs. 7,83 62,0 37,0 4,53 1,88 876,7 2480 

Közös fcs. 5,25 44,50 57,0 16,13 19,43 3100 6037,5 

Németh-éri fcs. 4,50 46,0 116,33 28,67 1,61 773,33 2016,67 

Tiszabői fcs. 4,45 40,0 47,75 2,68 2,38 230,0 440,0 

Karcag-I. fcs. 3,88 33,0 69,75 9,65 16,9 1342,5 3890,0 

Sajfoki fcs. 9,0 82,5 61,0 8,55 1,66 502,5 1012,5 

Hanyi-ér 7,38 68,58 26,0 2,75 1,2 905,83 1813,33 

Mirhó-Gyócsi fcs. 9,63 90,17 26,67 4,73 3,88 1298,33 3077,5 

Harangzugi fcs. 7,68 67,5 28,5 6,0 4,05 205,0 432,5 

Szajoli fcs. 4,88 40,75 28,5 4,45 2,79 2472,5 7002,5 

Pejtsik fcs. 5,57 47,0 43,0 4,43 0,42 170,0 356,67 

Tiszaderzsi 3 bcs. 8,68 81,25 54,0 7,6 0,97 535,0 485,0 

Körös-ér 4,85 39,25 155,5 26,43 14,52 5300,0 12702,5 

Nagyfoki I. bcs. 4,65 38,5 42,75 9,55 2,09 197,5 555,0 
Forrás: KÖTI-KTVF Vízminőségi Tájékoztató 2010. 

 

A belvízcsatornák többsége 16. és 17. típusú víztest, ezért határértékként a „síkvidéki pangó 

vizű vízfolyások” esetében megállapított határértékek lettek figyelembe véve. A vizsgálati 

eredmények zöme megállapított határérték fölött van. Ennek oka elsősorban az a tény, hogy az 

Alföldön kevés állandó vízfolyás van, mely a települések tisztított szennyvizeinek elvezetését 

biztonságosan, vízminőség romlást kizáró módon megoldaná. Belvízelvezető csatornák 


16 

 

mindegyike időszakos vízfolyásnak minősül.  Az időszakosság társulva a tisztított szennyvíz 

befogadói funkcióval eredményezi a nyári időszakban bekövetkező rendkívüli minőségi 

állapotot.  Mint látható a vizsgálati eredményekből a belvízcsatornák vizének igen magas a 

szervesanyag tartalma és rendkívül magas a tápanyag háztartást jellemző komponensek értéke.  

Az igen szennyezett belvízcsatornák általában társíthatóak egy településsel, melynek a 

tisztított szennyvizeinek a befogadója, mint pl. Szajoli fcs. – Törökszentmiklós, vagy Karcag 

I. fcs. – Karcag város.  
 
Kettős működésű (hasznosítású) öntözőrendszerek és csatornák 
 
Tiszafüredi öntözőrendszer 
 
Jászsági öntözőrendszer csatornái 

- Tiszasülyi 28-as csatorna 
- Csátés főcsatorna 
- 22-es csatorna 
- Millér főcsatorna 
- 33-as csatorna 
- Doba főcsatorna 
- 12-28-as csatorna 
- 12-es csatorna 

Nagykunsági öntözőrendszer csatornái 
- Kisújszállási XXII-es csatorna 
- Mirhó-Kisgyolcsi összekötő 
- Mirhó-Gyolcsi csatorna 
- Kakat főcsatorna 
- Villogó főcsatorna 
- Karcagi II-es főcsatorna 
- Karcagi V-11 csatorna 
- I-C (NK X.2-1) 
- IC (Harangzugi I-C) 
- Harangzugi I. csatorna 

Óballai öntözőrendszer 
Tiszavárkonyi I. öntözőrendszer 
Tiszavárkonyi II. öntözőrendszer 
Tiszakécskei öntözőrendszer 
Kútréti öntözőrendszer 
Halásztelki öntözőrendszer 
Gástyási öntözőrendszer 
Tilalmasi öntözőrendszer 

- Németéri csatorna 
Tiszapüspöki öntözőrendszer 
NK III-2-12 öntözőrendszer 
Szórvány a HB-n 
Szórvány a Tiszán 
Rendszeren kívül. 
 
 
 
 
 
 
 
 
 
 
 


17 

 

- Jász-Nagykun-Szolnok megye holtágai 
Forrás: KÖTI-KÖVIZIG,  Dr. Pálfai Imre Magyarország holtágai 2001 

 

A Közép-Tisza holtágai 

Megnevezés Terület Térfogat Töltés-oldal Védelem Hasznosítás 
Vízpótlás/leü- 

rítési lehetőség 

Közigazgatási 

terület 

Gyova-Mámai Holt-

Tisza  

99,4 ha 1300 e m3 
Mentett 

oldal 
Nem védett 

Belvíztározás, öntözővíz tározás, 

halászat, horgászat, strand  - bölcs 

hasznosítás 

Belvizekből és apadó 

árhullám esetén 

gravitációsan a 

Hármas-Körösből, 

szivornyásan a 

Tiszából. Leürítés 

Máma-Tőkefoki 

csatornán keresztül a 

Hármas-Körösbe. 

Csépa, Tiszasas 

Alpári Holt-Tisza  147 ha 640 e m3 Hullámtér Nem védett 

Belvíztározás, öntözővíz tározás, 

halászat, horgászat, strand  - bölcs 

hasznosítás 

Vízpótlás szivattyús 

és gravitációs módon. 

Tiszaalpár, 

Tiszasas 

Cibakházi Holt-Tisza  247 ha 2955 e m3 
Mentett 

oldal 
Nem védett 

Belvíztározás, öntözővíztározás, 

horgászat, strand, bölcs hasznosítású 

holtág 

Feltöltés szivornyásan 

a Tiszából, 

belvízcsatornán 

keresztül az NK.XII-1 

csatornából  és 

lehetőség van a 

Kungyalui AC 3. sz. 

mellékvezetékéről. 

Ökológiai vízpótlás a 

Cibakháza-Martfűi, 

Máté-éri, Sulymos-

Homoktói, Nagyrévi 

összekötő és 

Gáborfoki csatornán 

keresztül.  

Nagyrév 

Alcsi Holt-Tisza  147 ha 4500 e m3 
Mentett 

oldal 

Helyileg 

védett 

Belvíztározás, horgászat, strand, 

jóléti öntözővíztározás, tüzivíz 

tározás, vízisport, másodlagos 

ivóvízbázis 

Feltöltés a Tiszából a 

hullámtéri fedett 

csatornán keresztül, 

valamint vízpótlás az 

NK.X-2 csatornából  

belvízcsatornán 

keresztül. Leürítés 

gravitációsan  és 

szivattyúsan a 

Tiszába. 

Szolnok 

Feketevárosi Holt-

Tisza  

40 ha 126 e m3 Hullámtér Ex lege 
Országosan védett természetvédelmi 

terület - szentély típusú hasznosítás 

Feltöltés csak 

megfelelő tiszai 

vízállás esetén 

lehetséges. 

Szolnok, Szajol, 

Besenyszög 

Szajoli Holt-Tisza  74 ha 1105 e m3 
Mentett 

oldal 
Nem védett 

Belvíztározás, öntözővízvezetés, 

halászat, horgászat, halastó, üdülés - 

bölcs hasznosítás 

Feltöltés csapadékból, 

belvízből, csatornából 

/ szivattyúval. 

Szajol, Tisza-

püspöki 

Szórói (Karcsai) Holt-

Tisza  

46 ha 280 e m3 Hullámtér Ex lege 
Horgászat - szentély típusú 

hasznosítás 

Feltöltés csak 

árvízből/hullámtéri 

csatornán keresztül. 

Besenyszög 

Fegyverneki (Alsóréti) 

Holt-Tisza  

115 ha 1850 e m3 
Mentett 

oldal 
Nem védett 

Belvíztározás, öntözővíz tározás, 

sporthorgászat, madár pihenőhely - 

bölcs hasznosítás 

Feltöltés belvizekből, 

NK.IV-1 csatornából, 

leürítés gravitációsan 

és szivattyúsan az 

Alsóréti 

szivattyútelepen. 

Fegyvernek, 

Törökszent-

miklós, 

Nagykörű 

Sárszögi Holt-Tisza     
Mentett 

oldal 
Nem védett     Fegyvernek 

Gói-tói Holt-Tisza  40 ha 385 e m3 Hullámtér Ex lege 

Halászat, sporthorgászat, 

természetvédelmi terület - szentély 

típusú hasznosítás 

Nyárigát lezárása 

nélkül nem tartható 

vissza benne víz. 

Kőtelek-

Tiszaroff-

Tiszasüly 

Csatlói Holt-Tisza  60 ha 400 e m3 Hullámtér Ex lege 

Hullámtéri öntözőtelep ellátása, 

horgászat, természetvédelem - 

szentély típusú hasznosítás 

Feltöltés csak 

árvízből/zsilippel, 

gravitációsan. 

Tiszaroff-

Kőtelek-

Tiszasüly 

Cserőközi Holt-Tisza  80 ha 680 e m3 
Mentett 

oldal 

Helyileg 

védett 

Belvíztározás, horgászat, 

természetvédelem 

Vízpótlás belvizekből, 

szivornyásan a 

Tiszából. Leürítés 

belvízcsatornán 

keresztül az Érfűi 

szivattyútelepen . 

Tiszaderzs, 

Tiszaszőlős 

 

 

 

javascript:fn_Adlap('ADQ523');
javascript:fn_Adlap('ADQ523');
javascript:fn_Adlap('ADQ526');
javascript:fn_Adlap('ADQ534');
javascript:fn_Adlap('ADQ533');
javascript:fn_Adlap('ADQ536');
javascript:fn_Adlap('ADQ536');
javascript:fn_Adlap('ADQ537');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ541');
javascript:fn_Adlap('ADQ540');
javascript:fn_Adlap('ADQ543');


18 

 

A Zagyva és a Tarna holtágai 
 

Megnevezés Terület Térfogat Töltésoldal Védelem Hasznosítás 
Vízpótlás/leürítési 

lehetőség 

Közigaz-

gatási 
terület 

Malomzugi Holt-

Zagyva  

11 ha 230 e m3 
Mentett oldal - 

bal part 
Nem védett 

Belvíztározás, 
belvízelvezetés, 

sporthorgászat - bölcs 

hasznosítás 

Vízpótlás Zagyvából 

szivornyán. 
Szolnok 

Szászberki Holt-

Zagyva  

5,8 ha 28 e m3 
Mentett oldal - 

bal part 
Nem védett 

Belvíztározás, öntözés, 
halgazdálkodás, 

sporthorgászat - gazdasági 

hasznosítás 

Vízpótlás 

szivattyúsan. 

Szászberek, 
Jászalsó- 

szentgyörgy 

Jánoshida-Berki 
Holt-Zagva  

6,84 ha 30 e m3 
Mentett oldal - 

jobb part 
Nem védett Belvíztározás  

Zagyvával nincs 
kapcsolat. 

Jánoshida, 
Alattyán 

Mizsei Holt-Zava 9 ha 135 e m3 
Mentett oldal - 

bal part 

Helyileg 

védett 

Belvíztározás, horgászat, 

öntözővíztározás, 

halgazdálkodás  - bölcs 
hasznosítás 

Zagyvából  

szivattyúsan. 
Jásztelek 

Jásztelki Felső 

Holt-Zagyva 
6 ha 80 e m3 

Mentett oldal - 

jobb part 
Nem védett Belvíztározás 

Vízpótlás mobil 

szivattyúval, 

Zagyvával nincs 
kapcsolat. 

Jásztelek 

Necsői Holt-

Zagyva  

8 ha 32 e m3 
Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, öntözővíz 

tározás, horgászat 

Vízpótlás 

szivattyúsan a 
Zagyvából. 

Jászberény 

Jászberényi-Városi 

Holt-Zagyva  

7 ha 
47,375 e 

m3 

Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, 

belvízelvezetés, tisztított 

szennyvízbefogadó - 
bölcs hasznosítás 

Vízpótlás Zagyvából 

gravitációsan. 
Jászberény  

Jászdózsai Holt-

Tarna 

6 ha 90 e m3 
Mentett oldal - 

jobb part 

Helyileg 

védett 
Belvíztározás, horgászat 

Vízpótlás 

gravitációsan, 

leürítés szivattyúval. 

Jászdózsa 

javascript:fn_Adlap('ADQ523');
javascript:fn_Adlap('ADQ523');
javascript:fn_Adlap('ADQ526');
javascript:fn_Adlap('ADQ526');
javascript:fn_Adlap('ADQ534');
javascript:fn_Adlap('ADQ534');
javascript:fn_Adlap('ADQ533');
javascript:fn_Adlap('ADQ537');
javascript:fn_Adlap('ADQ537');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ539');


19 

 

 

 

A Hármas-Körös holtágai 
 

Megnevezés Terület Térfogat Töltésoldal Védelem Hasznosítás 
Vízpótlás/leürítési 

lehetőség 

Közigaz-

gatási terület 

Tehenesi Holt-Körös  24 ha 480 e m3 
Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, öntözővíz 

tározás, halászat, horgászat, 

víziszárnyas-tenyésztés - 

bölcs hasznosítás 

Vízpótlás Máma 

Tőkefoki 

belvízcsatornán 

keresztül gravitációsan. 

Szelevény 

Iriszlói Holt-Körös  12,84 ha 115 e m3 
Hullámtér - bal 

part 

Helyileg 

védett 

Horgászat - szentély típusú 

hasznosítás 

Vízpótlás árhullámból, 

leürítés gravitációsan. 
Szelevény 

Malomzugi Holt-

Körös  

8 ha 110 e m3 
Hullámtér - bal 

part 

Természetvé-

delmi terület 

Horgászat - szentély típusú 

hasznosítás 

Vízpótlás árhullámból, 

belvizekből, leürítés 

hullámtéri csatornába. 

Szelevény, 

Nagytőke 

(Csongrád 

megye) 

Brenazugi Holt-Körös  4 ha 40 e m3 
Hullámtér - bal 

part 

Helyileg 

védett 

Belvíztározás, horgászat - 

szentély típusú hasznosítás 
Vízpótlás árhullámból. 

Szelevény, 

Kunszent- 

márton 

Kunszentmártoni 

Holt-Körös  

8 ha 48 e m3 
Hullámtér - jobb 

part 
Nem védett Horgászat, tüzivíz tározó 

Vízpótlás árhullámból. 

Leürítés megoldatlan. 

Kunszent- 

márton 

Csengedi Holt-Körös  22 ha 330 e m3 
Mentett oldal - 

bal part 

Helyileg 

védett 

Belvíztározás, öntözővíz-

tározás, halászat, horgászat - 

bölcs hasznosítás 

Vízpótlás magas 

vízállásnál szivornyán 

keresztül a Nagyéri 

szivattyútelepnél.  

Leürítés Nagyéri 

szivattyútelepen 

keresztül. 

Kunszent- 

márton, 

Öcsöd 

Kerekeszugi Holt-

Körös  

46 ha 280 e m3 
Hullámtér - jobb 

part 
Ex lege Belvíztározás, horgászat  

Vízpótlás belvízből, 

szivárgó vízből. 

Kunszent- 

márton 

Gyigerzugi 

(Kungyalui) Holt-

Körös  

31 ha 748 e m3 
Hullámtér - jobb 

part 
Ex lege 

Öntözővíz tározás, horgászat 

- szentély típusú hasznosítás 

Vízpótlás Kungyalu II. 

bfcs, Nagykunsági XII-

1 öntözőfcsatornából, 

leürítés gravitációsan. 

Kunszent-

márton, 

Öcsöd 

Özénzugi Holt-Körös 15 ha 150 e m3 
Hullámtér - jobb 

part 
Ex lege 

Horgászat, vadászat - szentély 

típusú hasznosítás 
Vízpótlás árhullámból. 

Tiszaföldvár, 

Öcsöd 

Álomzugi Holt-Körös  22 ha 330 e m3 
Mentett oldal - 

bal part 

Helyileg 

védett 

Belvíztározás, öntözővíz-

tározás, halászat, horgászat   

Vízpótlás belvízből, 

szivornyásan Öcsödi 

sztelepen. Leürítés 

gravitációsan. 

Öcsöd 

Harangzugi Holt-

Körös  

61 ha 952 e m3 
Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, öntözővíz-

tározás, víziszárnyas-

tenyésztés, horgászat, 

halászat 

Vízpótlás Nagykunsági 

öntözőfcsatornából, 

belvizekből Leürítés 

gravitációsan, 

szivattyúsan. 

Mesterszállás

Öcsöd 

Siratói Holt-Körös  28 ha 504 e m3 
Mentett oldal - 

bal part 
Nem védett 

Belvíztározás, öntözővíz 

tározás, halászat, horgászat, 

üdülés, vízkészletadás 

 Vízpótlás csatornából, 

belvizből. Leürítés 

szivornyával, 

gravitációsan. 

Öcsöd, 

Békésszent- 

andrás 

(Békés 

megye) 

Borza Holt-Körös  9 ha 270 e m3 
Hullámtér - bal 

part 

Országosan 

védett 

Halászat, horgászat - szentély 

típusú hasznosítás 
Vízpótlás árhullámból. 

Szarvas 

(Békés 

megye), 

Mezőtúr 

Halásztelek-Turtő-

Harcsás Holt-Körös  

145 ha 2640e m3 
Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, halászat, 

horgászat, öntözővíz-tározás, 

víziszárnyas-nevelés, üdülés. 

Vízpótlás belvízből, 

gravitációsan. Leürítés 

szivattyúsan, 

gravitációsan. 

Mezőtúr 

Peresi Holt-Körös  165 ha 4.100 e m3 
Mentett oldal - 

jobb part 
Nem védett 

Belvíztározás, öntözővíz 

tározás, halászat, horgászat, 

üdülés 

Vízpótlás belvízből, 

Hármas-Körösből 

gravitációsan. Leürítés 

szivattyúsan, 

gravitációsan.  

Mezőtúr, 

Gyomaend- 

rőd (Békés 

megye) 

 

javascript:fn_Adlap('ADQ523');
javascript:fn_Adlap('ADQ526');
javascript:fn_Adlap('ADQ534');
javascript:fn_Adlap('ADQ534');
javascript:fn_Adlap('ADQ533');
javascript:fn_Adlap('ADQ536');
javascript:fn_Adlap('ADQ536');
javascript:fn_Adlap('ADQ537');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ538');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ539');
javascript:fn_Adlap('ADQ541');
javascript:fn_Adlap('ADQ540');
javascript:fn_Adlap('ADQ540');
javascript:fn_Adlap('ADQ543');
javascript:fn_Adlap('ADQ541');
javascript:fn_Adlap('ADQ540');
javascript:fn_Adlap('ADQ540');
javascript:fn_Adlap('ADQ543');


20 

 

Tó víztestek – holtágak vízminősége 
 
 
2009 évben 9 db. holtág vízminőségének vizsgálatára került sor, változatosan 3-12 
mintavétel/év gyakorisággal. Komponenskör vonatkozásában minden esetben sor került az 
általánosnak tekinthető vízkémiai vizsgálatokra. Veszélyes anyagok vizsgálatára nem került 
sor.  
 
A „tó víztestek” kategóriába tartozó holtágak jellemzése alapján megállapítható, hogy felület 
szempontjából kicsinek tekinthetőek, mesterségesen létrejött víztestek, de jellegük jelentős 
módosítások nélküli, természetesnek tekinthető.  Vízminőség szempontjából szerves és 
tápanyagterhelés szerinti kockázatosság lehetséges, de inkább kockázatosnak tekinthetőek. 
 
 

Komponens,  

Határérték, 

Holtág megnevezése 

Oldott  

oxigén 

(mg/l) 

 

>5 

Oxigén  

telítettség 

(%) 

 

50-130 

KOIk 

(mg/l) 

 

 

<40 

BOI5 

(mg/l) 

 

 

<4 

Összes  

nitrogén 

(mg/l) 

 

<3 

Összes 

foszfor 

(µg/l) 

 

<400 

Orto-

foszfát 

(µg/l) 

 

<200 

Halásztelki HK 7,63 74,33 17,92 3,59 0,97 115,25 205,0 

Peresi HK 10,93 110,75 44,25 8,13 2,21 240,0 217,5 

Harcsási HK 9,25 77,33 31,83 5,61 0,86 135,83 197,5 
Túrtői HK 9,1 85,92 19,83 4,02 0,35 122,5 209,92 

Cibaki HT 7,6 80,67 51,33 4,7 2,22 100,0 26,67 
Alcsi HT 8,18 75,75 26,25 3,1 0,92 85,0 130,0 
Fegyverneki HT 9,93 88,2 14,75 3,6 0,68 72,5 120,0 
Cserőközi HT 2,15 18,7 61,5 13,47 1,07 351,0 353,0 
Megjegyzés: HK : Holt-Körös, HT: Holt-Tisza. 

 Forrás: KÖTI-KTVF Vízminőségi Tájékoztató 2010. 

 
 
Általában véve a vizsgált holtágak tápanyag háztartása megfelelő, az eseti határérték 
túllépesek kismértékűek. A határérték feletti értéket egy-egy kiugróan magas érték okozza, de 
az év legnagyobb részében a koncentrációk megfelelnek a jó állapotra meghatározottnak. 
Határérték túllépés többnyire a szervesanyag tartalmat jellemző komponensek esetében lehet 
tapasztalni, mely egyaránt megmutatkozik a biológiailag lebontható részben is, ami arra enged 
következtetni, hogy a szennyezés feltehetően természetes eredetű, könnyen bontható.                   
Az oxigén háztartás mutatói a Cserőközi kivételével a kívánatos értéktartományban 
helyezkedik el. A Cserőközi Holt-Tisza jellemzően kedvezőtlen állapota egy alaposabb 
vizsgálatot igényel. 
 

A Zagyva holtágai: 

- Malomzugi, 

- Szászbereki, 

- Jánoshida-Berki, 

- Mizsei, 

- Jászteleki felső, 

- Necsői, 

- Jászberényi városi. 

 

Nevezett holtágakra vízminőségi adatok nem állnak rendelkezésre.  

 

 

 


21 

 

3.2.3./ Felszín alatti vizek állapota 

 

A megye településein az ivóvízellátás - Szolnok és kapcsolódó települései kivételével - a 

felszín alatti vizek igénybevételével történik.  A vízellátást mintegy 400 db termelőkút 

biztosítja, az éves víztermelés 23,8 millió m
3
 (65.250 m

3
/nap) volt.  Ugyancsak a mélységi 

vízadók igénybevételével jár az évi 5,3 millió m
3
 termál és gyógyvíz használata, bár ennek kb. 

fele ivóvíz ellátási célt szolgál.  

 

Talajvizek környezeti állapota 

A talajvízkészlet felhasználása túlnyomórészt csak az északi hordalékkúpi övezetben alkalmas 

öntözésre, a medence  belseji (megye középső részét magába foglaló) területeken a magas 

összes oldott anyag és magas Na tartalom lehetetlenné tesz bármilyen célú felhasználást.              

A megye azon területein, ahol a talajvíz felhasználható a talajvíz-készletek átlagos 

kihasználtsága 51%-os, kissé csökkenő tendenciájú.  
 

A talajvizek minőségét a rendelkezésre álló csekély adatmennyiség, valamint a víztérnek a 

hidrometeorológiai viszonyok változására való gyors reagálása miatt igen nehéz minősíteni. 

 

Belterületeken a talajvizek csaknem kivétel nélkül jelentősen szennyezettek. Sok esetben 200 

mg/l fölötti a nitráttartalom, 50-70 mg/l a KOIp. Az összes oldott anyag nem ritkán 3000-5000 

mg/l közötti. A bakteriológiai vizsgálatok gyakran fekáliás eredetű szennyeződést jeleznek. 

Külterületeken helyenként még ivóvíz minőségű talajvizek is feltárhatók. Tiszajenőn 2,5-3,5 

m között korlátozott területi kiterjedésben tárható fel a glabuersós Mira gyógyvíz. 

Megjelenése különleges teleptani helyzetének köszönhető. 

Mivel a talajvizek jelentik a mélységi vizek utánpótlásának bázisát, azok állapotának jobb 

megismerése és a további szennyezésének visszaszorítása kiemelt feladat. 

 

Rétegvizek környezeti állapota 

 

A megye területén az alsó és felső pleisztocén korú víztartók jelentik a fő ivóvízbázist. A 

víztermelések következtében a nyugalmi vízszintekben 1-5 m-es regionális süllyedések 

jelentkeznek a vízadó képződményekben. 

 

Az alsó pleisztocén képződmények a területen felfelé irányuló vízmozgással jellemezhetők, a 

vízkivételek hatására a felszivárgás intenzitása csökkent. A pozitív nyomásgradiensű 

területeken a piezometrikus szintek alapján 1-8 mm/év felszivárgási intenzitás határozható 

meg. A felső pleisztocén képződmények szekunder állapotú piezometrikus szintjei a Tiszazug 

kivételével a sokévi átlagos talajvízszint alatt helyezkednek el. A talajvíz lefelé irányuló 

szivárgásának valószínűsíthető intenzitása 2-10 mm/év, a nyomáskülönbségtől és a földtani 

felépítéstől függően. 

 

A mesterséges vízkivételekkel befolyásolt (szekunder) vízforgalomra jellemző, hogy a felfelé 

szivárgó idős pleisztocén rétegvizek nem érik el a talajvizet, hanem a felső pleisztocén rétegek 

laterális vízmozgás formájában továbbítják a keresztáramlás hozamát. Ez a rétegösszlet nem 

csak a feláramló alsó pleisztocén rétegvizeket, hanem - a talajvízhez viszonyított negatív 

nyomásállapota következtében - a térség lefelé szivárgó talajvizeit is összegyűjti. 

A jelentősebb rétegvíz kivételek elsősorban a városok térségében (lakossági és ipari 

vízhasználat) jelentkeznek. A rétegvíz-készlet 24%-os kihasználtságú, stagnáló a készlet 

igénybevétele. 


22 

 

 

A potenciális utánpótlódási területeken - hordalékkúpokon - (Tiszafüred és Nagykőrös 

térsége) leszivárgott vizek alacsony összes oldott anyag tartalmúak, keménységük rendszerint 

magas, víztípusukat tekintve Ca-Mg-hidrogénkarbonátosak (alacsony Na-tartalom) és 

csaknem kivétel nélkül metánmentesek. 
 

Az egyre finomodó szemcsézetű homokrétegekkel jellemezhető medence-belső felén az 

összes oldott anyag és a nátrium-kálium tartalom folyamatosan növekszik, a kalcium-

magnézium koncentráció csökken, és így a keménység is rohamosan csökken. 

 

A különböző hegységekből lehordott homokrétegek nehézásvány társulásainak fontos szerepe 

van a tárolt víz sótartalmának kialakulásában, különösen a vas-, mangán- és 

nyomelemtartalom függ a színes elegyrészek mennyiségi összetételbeli ingadozásaitól. 

A pleisztocén és pliocén rétegvizek metántartalma elsősorban a bezáró kőzetek (tároló, fedő és 

fekvő) szerves anyagával van összefüggésben, törésvonalakkal bőségesen szabdalt 

térségekben azonban (pl.:Tiszakécske-Lakitelek-Kunszentmárton között) a migrációs 

jelenségé a főszerep. 

 

A felső pleisztocén képződmények összes oldott anyag tartalma 1.000-1.500 mg/l között 

alakul, azonban a Zagyva hordalékkúpján 450-500 mg/l sótartalmú vizek tárhatók fel.                   

A kinyerhető víz kalcium-magnézium-hidrogénkarbonátos típusú, keménysége 15-25 nkf 

között változik. Felhasználását nehezíti a 0,5-2,0 mg/l közötti vastartalom.  

 

Tiszasüly, Kőtelek, Tiszabő, Nagykörű térségében 1.500-2.000 mg/l az összes sótartalom, 

amely ÉK felé haladva 600-800 mg/l-ig csökken. Hasonló tendencia mutatkozik a Tisza 

délebbre lévő településeinél is, ahol 600-1.000 mg/l-re mérséklődik az összes oldott anyag 

tartalom. Ugyanez a trend mutatkozik a keménységek alakulásában is. Pély-Tiszasüly 

térségében (Jászsági medence pereme) a kalcium-magnézium-hidrogénkarbonátos víznek 

számottevő az alkáli elem tartalma is. Az ivóvizes felhasználású célt nehezítő vastartalom 

alakulásában ugyancsak a hordalékkúp jelleg a meghatározó. A középső szakaszon 0,5-1,0 

mg/l a vaskoncentráció, míg a hordalékkúpon 0,5 mg/l alatti. További nehézséget jelentenek 

az arzén, bór és nátrium koncentrációk is. 

 

A termálvizek állapota 

 

A megye területén kedvező termálvíz beszerzési lehetőségek vannak. A termálkutak vize 

elsősorban kommunális céllal (fürdők ellátása) kerülnek hasznosításra, de a jászsági részen a 

korszerű kútfúrási és kiképzési technológiák megjelenéséig - jobb híján - ivóvíz bázisul is 

szolgáltak. A termálvizek ivóvíz célú felhasználásában a földtani okok (agyagos felépítésű 

pleisztocén összlet) is meghatározók. Az energetikai célú hasznosítás alárendelt jelentőségű. 

 

Számos településen minősített gyógyvizű termálkutak is találhatók (Berekfürdő, Cserkeszőlő, 

Jászapáti, Karcag, Kisújszállás, Kunhegyes, Martfű, Mezőtúr, Szolnok, Tiszaföldvár, 

Tiszafüred, Tiszajenő, Törökszentmiklós, Túrkeve). 

 

A hévíztartó felső pannon képződménycsoportot a helyszíntől függően 900-1500 m között 

szűrőzik a termálkutak. A kitermelhető víz hőmérséklete 40-65 
o
C. A vízkövesedés ritkán 

jelent gondot. Az összlet nyomáscsökkenése nagyon jelentős (helyenként több atmoszférás), a 

kitermelés általában szivattyús vagy kompresszoros. A használt termálvizek sótartalma a 

felszíni befogadók károsanyag terhelését növeli. 


23 

 

Szolnokon, valamint a nagyobb településeken meglévő strand- és közfürdők, továbbá ipari és 

ivóvíz-kivételek alkotják a termálvíz használatok túlnyomó többségét. A vízmérleg szerint a 

termálvíz készletek átlagos kihasználtsága mintegy 37 %-os, növekvő mértékű. A víztartó 

képződményekben jelentkező nyomáscsökkenések miatt takarékosabb hévízgazdálkodásra 

van szükség. A takarékosabb felhasználást segítik a víz-visszaforgatásos rendszerek is. 

 

Fürdővíz  

 

A megye területén 53 töltő-ürítő és 78 vízforgató berendezéssel ellátott fürdőmedence üzemel.  

Mind a töltő-ürítő, mind a víz-visszaforgatásos rendszerű medencék esetén a nem 

megfelelőséget leggyakrabban a határérték feletti Fecal coliform, Staphylococcus aureus, 

Pseudomonas aeruginosa és Coccus-szám okozta. Kémiai paraméterek tekintetében 

kifogásoltság a határértékektől eltérő pH érték, szabad klór tartalom, THM, ammónium miatt 

volt. 

 

A megye területén 2008 évben 6 természetes fürdőhely üzemelt: 

- Tiszafüred szabadvízi strand 

- Abádszalók Tisza-tó strand 

- Tiszapüspöki szabadvízi strand 

- Nagykörű szabadvízi strand 

- Rákóczifalva szabadvízi strand 

- Rákócziújfalu szabadvízi strand. 

 

Felszín alatti vízbázisok védettsége 

 

Vizsgálatok szerint a víztermelési céllal igénybevett összletek a felszíni szennyeződésekkel 

szemben megfelelő természetes védettséggel rendelkeznek, csupán Jászberény, Jászfényszaru, 

Jászboldogháza, Pusztamonostor felszín alatti vízbázisa minősíthető sérülékenynek. Ezeknél a 

vízbázisoknál a biztonságba helyezés (védőidom-védőterület meghatározás és kijelölés, 

valamint a szükséges intézkedések meghozatala) már megtörtént. 

Ezeknek a vízbázisoknak biztonságba helyezésére lezárultak a vizsgálatok, a védelmi 

intézkedések megvalósítása folyamatban van. 
 

A talajvízből történő közvetlen utánpótlódás a medence peremi területeken jellemző, a 

medence belseji területeken a törmelékes üledékes nagy medencékre jellemző áramlási 

rendszer miatt a feláramlási jellegű hidrodinamika jellemző, így kevésbé sérülékenyek. 

Ezeken a területeken a nem megfelelő műszaki tartalommal (palástszigetelés nélkül) 

megvalósított, elsősorban lakossági csőkutak jelenthetnek lokális, de mégis komolyabb 

veszélyforrást. 

 

Összefoglalóan megállapítható, hogy a megye területén ivóvizes céllal termelésbe állított 

víztartó képződményeinek természetes hidrogeológiai védettsége jónak minősíthető, az 

esetleges szennyező-front lejutása a megye túlnyomó részén meghaladja a 50 évet. 

 

 

 

 

 


24 

 

3.2.4./ Szennyvízelvezetés és szennyvíztisztítás 

 

A Nemzeti Települési Szennyvíz-elvezetési és -tisztítási Megvalósítási Program értelmében a 

kijelölt szennyvízelvezetési agglomeráció területén a települési szennyvizek közműves 

szennyvízelvezetését és a szennyvizek biológiai tisztítását, illetőleg a települések 

szennyvizeinek ártalommentes elhelyezését meg kell valósítani, legkésőbb  

a) 2008. december 31-ig a 10000 lakosegyenértéknél nagyobb terhelést meghaladó 

szennyvíz-kibocsátású, külön jogszabály által kijelölt érzékeny területeken, a 

nitrogén és foszfor eltávolítás egyidejű biztosításával; 

b) 2010. december 31-ig 15000 lakosegyenérték terhelést meghaladó szennyvíz-

kibocsátású szennyvíz-elvezetési agglomerációk területén;  

c) 2015. december 31-ig a 2000-10.000 lakosegyenérték terheléssel jellemezhető 

szennyvíz-kibocsátású szennyvíz-elvezetési agglomerációk területén.  

 

Szennyvíztisztítóval ellátott, illetve ellátatlan települések: 
 

 

Megye 

Illetékességi 

területen 

lévő 

települések 

száma 

Szennyvíztisztítóval 

ellátva 

- településszám - 

Ellátatlan település 

szám 

 

Ellátott település 

szám (db/%) 

Önálló 

teleppel 

Regionális 

teleppel 

Összesen 2000 LE 

fölött 

JNKSz 

megye 

78 22 31 25 7 53 68 % 

Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

A 25 ellátatlan település közül 7 település lakosszáma meghaladja a 2000 főt, így a Nemzeti 

Program alapján, ezeken a településeken a szennyvíztisztítást és elvezetést 2015 év végéig 

meg kell oldani. A megyében Jászladány, Jászjákóhalma, Jánoshida, Tiszapüspöki, 

Tiszaszentimre, Tiszabő, Tiszabura települések tartoznak ebbe a kategóriába.  

 

Jász-Nagykun-Szolnok megye településeinek szennyvíztisztító kapacitásai és a kibocsátások: 

 

Sorszám Település 

Van 

szennyvíz 

telep 

Csatlakozó település 
Kapacitás 
(m

3
/nap) 

Kibocsátott 

szennyvíz-

mennyiség 

(m
3
/nap) 

1 Abádszalók igen Kunhegyes 1000 523 

2 Alattyán igen  250 150 

3 Berekfürdő igen  500 406 

4 Cibakháza igen  475 143 

5 Cserkeszőlő igen  500 334 

6 Fegyvernek (x) igen  150 104 

7 
Hunyadfalva 

igen 
Csataszög, Tiszasüly, 

Nagykörű, Kötelek 
525 401 

8 Jászapáti igen Jászszentandrás, Jászkisér 2000 1100 

9  Jászárokszállás igen  2500 1700 

10 Jászberény igen  8000 4501 

11 Jászfényszaru igen Pusztamonostor 800 590 

12 Karcag igen  4000 2684 

13 Kenderes igen  250 241 

14 Kétpó (x) igen  15 10 

15 Kisújszállás igen  1200 879 


25 

 

16 Kunmadaras igen  120 93 

17 Kunszentmárton igen  831 771 

18 Martfű igen  1000 1211 

19 Mesterszállás igen  216 53 

20 Mezőhék igen  24 19 

21 Mezőtúr igen  3700 1736 

22 Öcsöd (x) igen  100 0 

23 Szolnok igen 

Zagyvarékas, Vezseny, 
Újszász, Tószeg, 

Besenyszög, 
Jászalsószentgyörgy, 

Rákóczifalva, 
Rákócziújfalu, Szajol, 
Szászberek, Tiszajenő, 

Tiszavárkony,  

32000 22266 

24 Tiszabő (x) igen üzemen kívül 50 0 

25 Tiszaroff igen Tiszagyenda 350 150 

26 Tiszaföldvár igen  1200 330 

27 Tiszafüred igen Tiszaszőlős 2000 1268 

28 Tiszasas igen Csépa, Szelevény 400 206 

29 Törökszentmiklós igen  4000 1942 

30 Túrkeve igen  750 1284 

Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

Megjegyzés (x) : nevezett helyeken nincs csatornahálózat. 

 

A megye települései közül nincs szennyvízcsatorna hálózat az alábbi településeken: Jászágó, 

Jászdózsa, Jászfelsőszentgyörgy, Jászjákóhalma, Jászivány, Jásztelek, Jánoshida, 

Jászboldogháza, Jászladány, Tiszabura, Tiszaderzs, Tiszaszentimre, Tiszaigar, Tiszaörs, 

Nagyiván, Tomajmonostora, Tiszabő, Fegyvernek, Tiszapüspöki, Örményes, Kuncsorba, 

Tiszatenyő, Kengyel, Kétpó, Öcsöd, Nagyrév, Tiszainoka, Tiszakürt.  

 

Folyamatban lévő szennyvizes projektek:  

Új fejlesztések a KEOP pályázat alapján: 

- települési szennyvíztisztító telep bővítése és szennyvízcsatornázás Fegyverneken, 

- Öcsöd település csatornázása és szennyvíztisztítása, 

- szennyvízelvezetés és tisztítás fejlesztése Tiszatenyőn és Kengyelen, 

- Jászladány településen szennyvízhálózat kiépítése szennyvíztisztító teleppel,  

- Jászfelsőszentgyörgy település szennyvízelvezetés és tisztítás programja a Tápió-menti 

Régió szennyvízelvezetés és szennyvíztisztítás projekten belül. 

 

Új fejlesztés ÉAOP pályázat alapján: 

- szennyvízelvezetés és tisztítás fejlesztése Jásztelken. 

 

Meglévő rendszerek fejlesztése KEOP pályázat alapján: 

- Abádszalók-Kunhegyes szennyvízelvezetési és tisztítási projektje, 

- szennyvíztisztító telep és csatornahálózat bővítése Kunszentmártonban, 

- a mezőtúri környezet veszélyeztető szennyvízkezelés átalakítása biztonságos, a 

természeti környezetet óvó, magas színvonalú, gazdaságosan üzemeltethető 

technológiával és az iszapkezelés megoldásával, 

- szennyvízcsatorna hálózat építése Tiszaföldvár Homok városrészen, 

- Túrkeve város új szennyvíztisztító telepének projektje. 

 


26 

 

Szennyvíztisztító telep kapacitás kihasználtsága: 

 
Megye Kiépített kapacitás -m

3
/nap- Tisztított szennyvíz mennyiség - m

3
/nap- 

Összesen Regionális 

rendszerben 
Összesen % 

Regionális 

rendszerben 
% 

Jász-Nagykun-

Szolnok 

57656 36725 37703 65 25086 68 

Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

A táblázat adatai alapján a regionális rendszerekben kedvezőbb (68 %) a kiépített kapacitás 

kihasználtsága, ami arra utal, hogy a regionális rendszerben a rácsatlakozási ösztönzés 

hatékonyabb és ennek megfelelően feltehetően az üzemeltetési költségek is alacsonyabbak. 

 

A kibocsátott szennyvíz minőségének ellenőrzése a felszíni vizek minősége védelméről szóló 

220/2004.  (VII. 21.) számú Kormányrendelet értelmében önellenőrzési rendszerben történik, 

vagyis a jogszabályban meghatározott gyakorisággal az önellenőrzési tervben meghatározott 

laboratórium szennyvízmintát vesz és azt az üzemeltetési engedélyben előírt kibocsátási 

paraméterekre bevizsgálja. A mérési eredmények megbízhatóságának meghatározása 

érdekében a KÖTI-KTVF szúrópróba szerűen egy-egy kibocsátó esetén helyszíni szemlével 

egybekötött ellenőrzést tart.   

 

Szennyvizek befogadója  
 

A kibocsátott szennyvizek befogadója többnyire a Tisza folyó közvetlen, vagy közvetett 

formában. 

Egyéb befogadók: Zagyva, Hortobágy-Berettyó, Hármas-Körös, belvízcsatornák, holtágak. 

 

Vízvédelemmel kapcsolatos távlati feladatok: 

- bel- és külterületi vízrendezés összehangolása, 

- vízminőség monitoring rendszer kiépítése, 

- házi szennyvízbekötések szorgalmazása, 

- a megye meglévő és rejtett vízbázisának átfogó hasznosítása és védelme, 

- racionális és környezetkímélő vízhasználat és a szennyezést csökkentő technológiák 

elterjesztése, 

- felhagyott dögkutak, szennyvíz leürítő helyek és ingatlanon belüli szennyvízaknák, 

bezárt települési szilárd hulladéklerakók rekultivációja. 

3.3./ Belvízvédelem, árvízvédelem  

3.3.1./ Belvízvédelem 

 

Jász-Nagykun-Szolnok megye területén a belvízvédelmi létesítmények kezelői az alábbiak:  

KÖTI-KÖVIZIG Szolnok  743 km belvízcsatorna 

KÖR-KÖVIZIG Gyula       3,7 km belvízcsatorna 

ATI-KÖVIZIG Szeged      5 km belvízcsatorna 

TI-KÖVIZIG Debrecen     56 km belvízcsatorna 

Belvízcsatornák összesen:           807,7 km  

 

 

 

 


27 

 

É-KÖVIZIG Miskolc   28,2 km kisvízfolyás 

KÖDU-KÖVIZIG Budapest    5,0 km kisvízfolyás 

Kisvízfolyások összesen:  33,2 km  

 

Szivattyútelepek  

KÖTI-KÖVIZIG Szolnok  48 db névleges teljesítmény:    103,8 m
3
/s 

KÖR-KÖVIZIG Gyula    1 db névleges teljesítmény:        6,0 m
3
/s 

ATI-KÖVIZIG Szeged     1 db névleges teljesítmény:        0,8 m
3
/s 

TI-KÖVIZI Debrecen     2 db névleges teljesítmény:        4,55 m
3
/s 

Szivattyútelepek összesen:  52 db  névleges teljesítmény: 115,15 m
3
/s. 

Forrás: a Közép-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság tájékoztató 

 

Vízrendezési létesítmények törvény által meghatározott jelenlegi tulajdonformái 

 

1./ Állami tulajdon (kizárólagos) - KÖVIZIG kezelés 

                          (forgalomképes) - FVM Hivatali kezelés 

                                         - Vízgazdálkodási társulati kezelés, illetve üzemeltetik az  

                                         FVM hivatali csatornákat is. 

 

2./ Önkormányzati tulajdon       - Önkormányzati kezelés 

                   - Vízgazdálkodási társulati kezelés. 

 

3./ Magántulajdon        - magánkezelés 

         - Vízgazdálkodási társulati kezelés. 

 

A megye területén az állami tulajdonú belvízrendezési művek a káros vizek elvezetésére 90 

%-ban kiépítettek. A forgalomképes FVM Megyei Szakigazgatási Hivatalok által kezelt, de 

vízgazdálkodási társulatok által üzemeltetett csatornák együttes hossza 461 km. A megye 

területén a KÖTI-KÖVIZIG működési területén 5 Vízgazdálkodási Társulat (karcagi, 

kunhegyesi, jászkiséri, mezőtúri és részterülettel Tószeg környékén a ceglédi) működik. 

Jászárokszállás külterületén lévő csatornák (pl.: Szarv-ágy patak) a megyében találhatóak, 

viszont az Észak-magyarországi Környezetvédelmi és Vízügyi Igazgatóság területén a 

Mátraaljai Vízgazdálkodási és Talajvédelmi Társulás üzemeltetésében található. 

 

A társulatok által kezelt csatornák hossza 2227 km. Az önkormányzatok tulajdonában 54,1 km 

külterületi és közel 2300 km belterületi csatornarendszer tartozik. A külterületen találhatók 

még az ún. üzemi művek, amelyeknek egy része önkormányzati tulajdonba került, de ezekre 

vonatkozó adat nem áll rendelkezésre.  Ezeknek egy része megsemmisült, tulajdoni és kezelői 

viszonyok rendezetlenek, műszaki állapotuk erősen leromlott, elhanyagolt.  Csatornák egy 

jelentős része feliszapolódott és a jobb vízelvezetés céljából a jövőbeni feladat a 

feliszapolódott csatornák kikotrása.  

 

A vízkormányzó művek jelentős része karbantartott, kezelhető. A szivattyútelepek állapota 

megfelelő, azok általában üzemképesek. Az utóbbi időben a megye területén a belvízrendezést 

szolgáló műtárgyaknál és szivattyútelepeknél elszaporodtak a lopások és a rongálások.  

 

 

 

 

 


28 

 

Belvízcsatornák fejlesztése, mint egyik jelentős jövőbeni feladat 

 

A jelentősebb belvízcsatornák közül a Doba, a Milléri és a Harangzugi I. belvíz főcsatornák 

mederfejlesztése és rekonstrukciója elkezdődött az Észak-Alföldi Operatív Program 

támogatásával. 

A 2008-as évben kiírásra került a társulati kezelésű művek fejlesztésére vonatkozó pályázat, 

amelyben a döntés 2009 nyarán megtörtént.  Nagyon fontos a társulati kezelésű csatornák és 

műveinek fejlesztése, mivel ezek a csatornák vezetik a mezőgazdasági területekről, illetve 

településekről a vizet a KÖTI-KÖVIZIG kezelésű befogadókba.   

 

A külterületen lévő földutak és azokhoz tartozó árkok és belvízcsatornák 

 

Ezen létesítmények korábban az ún. üzemi csatornák voltak, de átkerültek önkormányzati 

tulajdonba, jelenleg a helyzetük, kezelésük, birtokbaadásuk tisztázatlan. Jövőbeni feladat ezen 

létesítmények tulajdonviszonyainak és birtokbaadásuk tisztázása, ezt követően  a szükséges 

mértékű  felújítások a külterületi vízrendezés hatékonysága céljából.  

 

Vízvédelmi tervek 

 

Az önkormányzatok egy része nem rendelkezik vízvédelmi tervvel, így ezeknek az 

elkészítését a jövőben soron kívül el kell végezni.  Ezen kívül a meglévő védelmi terveket az 

előírásoknak megfelelően aktualizálni szükséges.  

 

Települések belterületi vízrendezése 

 

2,5 milliárd forintos nagyságú kiemelt projekt indult el az Észak-Alföldi Operatív Program 

keretében Kunhegyes gesztorságú konzorcium vezetésével, Abádszalók, Jászkisér, 

Kunhegyes, Tiszabura, Tiszasüly és Vezseny belterületi belvízrendezésének megoldására, 

továbbá Tiszagyenda és Tiszaroff ugyanerre a célra közel 1 milliárd forint TRFC támogatást 

nyert.  

 

Észak-Alföldi Operatív Program által támogatott bel-és külterületi vízrendezési projektek: 

- Jászberény város belterületi vízrendezési projekt, 

- Kisújszállás város belvízelvezető rendszerének rekonstrukciója, 

- Törökszentmiklós város bel-és csapadékvíz elvezető rendszer rekonstrukciója. 

 

Bel- és külterületi vízrendezéssel kapcsolatos távlati feladatok  

 

A megye területe belvíz-veszélyeztetett, így a távlatban egyik kiemelt feladat a bel és 

külterületi vízrendezés összhangjának megteremtése, a káros vizek időbeni levezetése. 

 

Javasolt intézkedések: 

- belterületi vízelvezető csatornarendszerek üzemképességének vizsgálata, 

rekonstrukciója, 

- külterületi belvízcsatornák öblözetenkénti felülvizsgálata és szükség esetén üzem-

képessé tétele, 

- belterületi vízelvezető csatornahálózat tervanyagával nem rendelkező településeknél a 

vízjogi létesítési engedélyes terv elkészítése és az anyagi források birtokában a 

csatornahálózat kiépítésének megkezdése és teljes kiépítése.  


29 

 

3.3.2./ Árvízvédelem 
 

A 2009. évben Szolnok belterületén a Zagyva jobb parti fővédvonal 0+910 és 1+140 tkm 

szelvénye közötti szakaszán a vegyes szerkezetű töltésen lévő terméskő fal süllyedése és 

kibillenése következett be, melynek elhárítására a szükséges lépések megtörténtek.  Meg kell 

állapítani, hogy a többi árvízvédelmi létesítmény állapota is tovább romlott az elmúlt időkben. 

A földtöltéseken a 2009. évben több helyen jelent meg új repedés, melynek jelentős része a 

töltéskoronán hosszirányú. A 10.09 Mezőtúr-Himesdi árvízvédelmi szakaszon a Hortobágy–

Berettyó jobb parti töltéskoronáján Mezőtúr térségében kiüregelődések következtek be.  
 

Összességében a töltéskoronák a teljes hossz 40 %-ában megfelelőek, míg a 

rézsűburkolatoknak 17 %-a teljesíti az elvárásokat. Az elmúlt évtizedben épült vasbeton 

létesítmények átfogó rekonstrukcióra szorulnak, legsürgetőbb rekonstrukciót igényel a 

szászberki vasbeton támfal.  
 

Az árvízbiztonság javítását szolgáló VTT Jász-Nagykun-Szolnok megyét érintő 

programja 
 

Tiszaroffi árvízszint csökkentő tározó 
 

A Vásárhelyi Terv Továbbfejlesztése (VTT) keretében 2009. július 19-én átadásra került a 

tiszaroffi árvízszint csökkentő tározó, melyet ideiglenesen üzemeltetésre átvett a KÖTI-

KÖVIZIG.  A létesítmény gyakorlatilag üzemképes.  

 

Az ÚMFT Környezet és Energia Operatív Program keretében 2007-2013 között 

megépülő létesítmények: 
 

- Hanyi-Tiszasülyi árvízi tározó  
 

A projekt előkészítése 2008-ban befejeződött, 2009. szeptember 24-én megtörtént az 

ünnepélyes alapkőletétel.  A tározó Jász-Nagykun-Szolnok és Heves megye területén 

helyezkedik el, Tiszasüly, Jászkisér és Pély településeket érinti.  A kivitelezési munkák 

várhatóan 2012 tavaszán fejeződnek be.  

 

- Nagykunsági árvízi tározó 

 

A projekt előkészítése 2008-ban befejeződött, 2009. szeptember 24-én megtörtént az 

ünnepélyes alapkőletétel.  A tározó a Kiskörei víztározótól délre, a Tisza és a Nagykunsági 

Főcsatorna közötti területen fog elhelyezkedni a Tisza bal partján, Jász-Nagykun-Szolnok 

megyében. A tározóval határos települések: Abádszalók, Tiszaroff, Tiszagyenda, Tiszabura, 

Pusztataskony és Kunhegyes. A kivitelezési munkák a tervek szerint 2012 tavaszán 

fejeződnek be.  

 

- Tisza folyó hullámterének rendezési projektje 

 

Közeljövő feladat a Tisza Kisköre-Szolnok és Szolnok-Szeged közötti szakaszon a Tisza 

nagyvízi medrében a lefolyási viszonyok javítása.  

 

- Tószeg és Tiszajenő közötti, valamint Zagyva folyó árvízvédelmi fejlesztés 

 

Távlati feladat az árvízvédelmi fejlesztések Tószeg és Tiszajenő között, a megyét érintő 

szakaszon, illetve a Zagyva folyó mentén Szolnok és Zagyvarékas térségében. 


30 

 

Jelenlegi árvízvédelmi rendszer fejlesztése  
 

A Környezet és Energia Operatív program keretében az „Állami tulajdonú árvízvédelmi 

fejlesztések” című pályázati konstrukcióban a KÖTI-KÖVIZIG két árvízvédelmi szakasz 

fejlesztésére nyújtott be pályázatot és kapott támogatást: 
 

- Árvízvédelmi fővédvonal fejlesztése a Hármas-Körös jobb pari Körös-zugi 

térségben (10.08 árvízvédelmi szakasz) (Hármas-Körös jp. 2+000-10+300 tkm és 

37+000-39+300 tkm Szelevény, Szentes, Mesterszállás és Csongrád térsége). 

 

- Árvízvédelmi fővonal Szolnok város térségi fejlesztése a Tisza jobb parti 

árvízvédelmi szakaszon (10.02 árvízvédelmi szakasz) (Tisza jp. 57+500-63+278 

tkm és 65+481-66+458 tkm Szolnok térsége). 
 

Mindkét projekt előkészítése 2010 őszén várhatóan lezárul, ezt követően megkezdődhet a 

kivitelezési munka.  

3.4./ Természet- és tájvédelem 

           Forrás: KÖTI-KTFV 2008. évi környezet állapot értékelés 

 

Jász-Nagykun-Szolnok megye területén a Hortobágyi, Körös-Maros, Bükki, a Duna-Ipoly és a 

Kiskunsági Nemzeti Park Igazgatóságok természetvédelmi kezelői hatáskört gyakorolnak 

országos jelentőségű védett természeti területek esetében. Az I. fokú Természetvédelmi 

Hatósági jogkört Jász-Nagykun-Szolnok megyében Jászárokszállás, Jászágó, és Jászdózsa 

települések kivételével a Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és 

Vízügyi Felügyelőség látja el. Az említett három település esetében az Észak-Magyarországi 

Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség az I. fokú természetvédelmi 

hatóság. 

3.4.1./ Hortobágyi Nemzeti Park 

 

A Nemzeti Park összes területének közel 15 %-a a megyében Karcag, Kunmadaras, Nagyiván, 

Tiszafüred külterületét érinti, összesen 12.219 ha nagyságban. E területen belül kiemelten 

kezelendő a Hortobágy puszták területe.A Hortobágy Európa legnagyobb összefüggő szikes 

talaj előfordulása, mely sokszínű mozaikosságban jelenik meg.  

 

A hortobágyi pusztának nemzeti parkba eső része már kezdetektől fogva jelentős nemzetközi 

elismerést élvezett, egésze bioszféra rezervátum lett, később felvételt nyert a nemzetközileg is 

elismert vízimadár élőhelyek sorába, 1999. december 1-től pedig az UNESCO által 

adományozott „Világörökség része” megtisztelő címet is elnyerte.  

 

Közép-Tiszai Tájvédelmi Körzet   

 

Közép-Tisza-Jászság természetvédelmi tájegységben a legnagyobb kiterjedésű országos 

jelentőségű védett természetvédelmi terület, amely jelenleg csak a Tisza hullámterére 

korlátozódik. A tájvédelmi körzet határai többnyire megegyeznek a Tisza árvízvédelmi 

töltéseivel.   Jelentős azoknak az értékes természetvédelmi területeknek a száma, amelyek 

annak idején kimaradtak a kijelölésből, pedig a sérülékeny ökológiai rendszerek szerves részét 

képezik és kiemelkedő a jelentőségük akár, mint átmeneti, vagy állandó madár élőhelyek, akár 

mint az ártéri ökoszisztémák maradványai. Ilyen területek az egyes ármentesített oldalon lévő 

holtágak, löszpuszta gyep maradványok, természetes morotvák elmocsarasodott medrei, 

szikes puszták.  


31 

 

A tájvédelmi körzet területének jellemzése 

 

A védett területek kizárólag a hullámtérben találhatók, azokra a Tisza vízállása, de főleg az 

áradások döntő hatással vannak. Legjelentősebb botanikai értéket a Besenyszög és 

Rákóczifalva területén található sziki kocsord, réti őszirózsa állományok, Szolnok területén 

található két kiterjedt fátyolos nőszirom állomány és egy kisebb és fogyatkozó kornistánics 

állomány, valamint főleg a Tisza hullámtéri töltéslábai mentén található tiszaparti margitvirág, 

nyári tőzike, réti iszalag és debreceni torma állományok képviselik.  

 

Gyepek 

 

Nagyobb védett gyepterület csak Tiszapüspöki és Rákóczifalva külterületén található. Ezek 

közül a legértékesebb a Rákóczifalva külterületén található gyepterület, ahol a 2006-ban zárult 

LIFE projekt keretében elvégezték a terület gyalogakác-mentesítését.  

A fenti gyepterületeken kívül említést érdemelnek a Tiszakürti Szigetmajori és a Tiszajenői 

gyepterületek.  

 

Nádasok 

 

A nádasokon belül kiemelten kezelendő a Cserkei-fertőn, a Csukás-fertőn és a Csépai-fertőn 

lévő nádasok. A Csukás-fertőn lévő nádasoknál a vágatlan helyeken 2007-ben összesen 111 

pár nagykócsag fészkelt.  Az utóbbi időben a Csépai és a Cserkei-fertőn a nádasok egy része 

leégett. 

 

Erdők 

 

A legnagyobb összefüggő természetközeli puhafaállományok a Feketevárosi-Holt Tisza gát 

oldali partja mentén, Fokorúpusztánál (Besenyszög) és Törökszentmiklósnál (Pityóka) 

találhatók.  Tölgyesek Nagykörűnél és Szórópusztánál találhatók.  Tiszabő külterületén 

található értékes idős tölgyállományok nagy részét az elmúlt években illegális módon 

kitermelték.                                    A nagyterületeket elfoglaló nemesnyárasok véghasználata 

egyre nagyobb területeken történik.  

 

Vizes élőhelyek, szentély-típusú holtágak: 

 

A vizes élőhelyek közül a szolnoki területi részen a Feketevárosi-Holt-Tisza (Szolnok, 

Besenyszög) és a Szórói-Holt-Tisza (Besenyszög, Tiszapüspöki) szentély-típusú holtágakat 

kell megemlíteni, melyek erősen feliszapolódtak. A holtágak mellett jelentős vizes élőhelynek 

számító kubikgödrök szinte mindenhol kiszáradtak a nyár végére. A Pityóka 

(Törökszentmiklós) kubikok és az Anyita (Nagykörű) vízterei szárazra kerültek. A kőtelki 

Csatló (Kőtelek, Tiszasüly) és a tiszaroffi Gói-tó szintén szentély-típusú holtágak, melyek 

jelentősen feliszapolódtak.  

 

Védett természeti értékek:  

 

- Szolnok-Mezőtúr vasútvonal mellett a szennyes infű, hengeres peremizs, törpe 

mandula, karcsú orbáncfű, 

- Túrkeve külterületén és a Tiszától északra elhelyezkedő területen, valamint a 

Jászságban a kerecsensólyom, 


32 

 

- Jászberény külterületén, Jászágó és Jászárokszállás mezőgazdasági területein, 

Tiszapüspökinél, Besenyszögön és Törökszentmiklóson a parlagi sas, 

- Pusztamonostornál hamvas rétihéja, 

- Újszász területén kékvércse, 

- Nagykörűben holló, 

- a Tiszától északra elhelyezkedő területen, valamint Tiszasülyön és Kőteleken a fekete 

gólya, 

- a Cserkei-fertőn nagykócsag és bütykös hattyú, Csukás-fertőn nagykócsag, Csépa-

fertőn bütykös hattyú, 

- a védett területen kívül a Gyovai-Mámai Holt-Tiszán a bütykös hattyú, a Cibakházi 

Holt-Tiszán a nagykócsag és a bütykös hattyú, a Kunszentmártoni Kékes-lapos 

halastónál a nagykócsag és a bütykös hattyú, 

- Szolnok környékén a gulipán, Szolnok és Besenyszög térségében a gólyatöcs, 

- a védett teljes területen a szalakóta-állomány, 

- Cibakházi Holt-Tiszán a hódok, 

- Jászberény külterületén az ürge. 

 

Nagykunsági Természetvédelmi Tájegység 

 

Védett természetvédelmi területek: 

 

Kecskeri Puszta természetvédelmi terület (Országosan védett) 

 

Karcag külterületének nyugati részén helyezkedik el, a régi 4. sz. főúttól északnyugatra, 

Karcag város közigazgatási határának nyugati széléig. 1993-ban 1.226 ha-on nyilvánították 

védetté. Természetvédelmi feladat az extenzív területhasználati módok megteremtése, a 

régióra jellemző növény és állatfajok megőrzése. 

 

Zádor-híd és környéke természetvédelmi terület (Országosan védett) 

 

Karcag várostól északkeletre a régi Pest-Szolnok-Debrecen postaút mentén található műemlék 

Zádor-hidat és környező szikes pusztát 71,5 ha-on 1976-ban nyilvánították védetté. A védett 

területté történő nyilvántartás célja részben a kultúrtörténeti értékként is jelentős híd 

megóvása, valamint jellemző hagyományos pásztorkodás eredeti környezetben történő be-

mutatása.  

 

Tiszaigari Arborétum természetvédelmi terület (Országosan védett)  

 

Az arborétum alapjait 1867-ben létesített 2 ha-os sétakert vetette meg. A sétakert anyagát az 

őshonos fák és cserjék mellett a távolabbi tájak növénykülönlegessége is növelte, területét 

fokozatosan bővítette.  1958-ban az egész terület „természetvédelmi rendeltetésű erdőrészlet” 

besorolást kapott, 1976-ban 20 hektárnyi részét természetvédelmi területté nyilvánították. 

2000. év szeptemberétől országos természetvédelmi területnek minősített (21/2000 (VIII.31) 

KöM rendelet alapján). 

 

Természeti területek bővítése a Nagykunságban  

 

- A Hortobágyi Nemzeti Park bővítése Karcag határában 3.200 ha 

- Tiszaigari Arborétum bővítése 49 ha. 

 


33 

 

Kiemelt jelentőségű természeti értékek (célfajok) a Nagykunságban 

 

Túzok, székicsér, daru, parlagi sas, réti sas, kerecsen sólyom, kék vércse, gyurgyalag, parti 

fecske,  vidra,  löszmaradvány fajok, pannon szikesek. 

 

Tiszakürti Arborétum természetvédelmi terület (Országosan védett) 

 

Az arborétum a Tisza-gát mentén fekszik. Az őshonos és telepített növényzet látképi egységet 

alkot.  Az arborétum alapállományát adó természetes, illetve természetes összetételű erdő fő 

fajai a kocsányos tölgy, pannonkőris és a mezei juhar. Területe közel 60 ha. 

 

A törvény erejénél fogva (ex-lege) védett természeti területek  

 

A Tiszazugban (Cserkeszőlő, Csépa, Kunszentmárton, Tiszaföldvár, Tiszainoka, Tiszakürt, 

Tiszasas) és Újszászon találhatók. Karcag és Tiszafüred területén szikes tó, Tiszaderzs és 

Tiszafüred területén láp található.  

 

A törvény erejénél fogva védett kunhalmok (129 db)  

 

Általános megállapítás, hogy a hatékonyabb védelmük még nem oldódott meg. 

 

NATURA 2000 

 

Különleges madárvédelmi területek: 

 
Elnevezés Területkód Érintett települések a megyében 

Hortobágy HUNN10002 Abádszalók, Karcag, Kunmadaras, Nagyiván, 

Tiszaigar, Tiszaörs, Tiszabura, Tiszaderzs, 

Tiszafüred 

Bihar HUHN10003 Karcag 

Közép-Tisza HUHN10004 Besenyszög, Cibakháza, Csépa, Cserkeszőlő, 

Fegyvernek, Martfű, Nagykörű, Nagyrév, 

Rákóczifalva, Rákócziújfalu, Szajol, Szolnok, 

Tiszabő, T.bura, T.földvár, T.jenő, T.kürt, 

T.püspöki, T.roff, T.sas, T.süly, T.várkony, 

Tószeg, Törökszentmiklós, Vezseny 

Jászság HUHN10005 Alattyán, Jászalsószentgyörgy, Jászapáti, 

Jászberény, Jászjákóhalma, Jásztelek 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

 

Különleges természet-megőrzési terület:  

 

Elnevezés Területkód 
Érintett települések a  

megyében 

Pusztamizsei erdő HUHN20079 Jánoshida, Jásztelek 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

 

 

 

 


34 

 

Kiemelt jelentőségű különleges természet megőrzési területek:  

 

Elnevezés Területkód 
Érintett települések a 

megyében 

Alattyáni berki erdő HUHN20074 Alattyán, Jánoshida 

Alsó-Zagyva hullámtere HUHN20089 Szolnok 

Aranyosi legelő HUHN20138 Abádszalók 

Borsóhalmi legelő HUHN20076 Jászberény, Jászjákóhalma 

Csépa-szelevényi gyepek HUHN20154 Szelevény 

Cserkei Nagy-fertő HUHN20155 Cserkeszőlő 

Hegyesbor HUHN20146 Karcag 

Hortobágy HUHN20002 Karcag, Kunmadaras, Nagyiván, 
Tiszafüred, Tiszaigar 

Jászapáti-Jászkiséri szikesek HUHN20085 Jászapáti, Jászivány, Jászkisér 

Jászfényszarui erdő HUHN20077 Jászfényszaru 

Jászsági Zagyva ártér HUHN20078 Jászberény, Jászfelsőszentgyörgy 

Kecskeri puszta és környéke HUHN20145 Karcag, Kunhegyes, Kunmadaras 

Kenderesi legelő HUHN20144 Kenderes 

Közép-Tisza HUHN20015 

Besenyszög, Cibakháza, Csépa, 
Fegyvernek, Kőtelek, Martfű, 

Nagykörű, Nagyrév, Rákóczifalva, 
Rákócziújfalu, Szajol, Szolnok, 

Tiszabő, Tiszabura, Tiszaföldvár, 
Tiszainoka, Tiszajenő, Tiszakürt, 
Tiszapüspöki, Tiszaroff, Tiszasas, 

Tiszasüly,  
Tiszavárkony, Tószeg, 

Törökszentmiklós, Vezseny 

Kunszentmárton, Bábockai-
legelő 

HUHN20152 Kunszentmárton, Öcsöd 

Mezőtúri Szandazugi-legelő HUHN20149 Mezőtúr 

Pásztói-legelő HUHN20148 Túrkeve 

Szalóki Nagy-fertő HUHN20139 Abádszalók 

Szelevényi tó-köz HUHN20153 Szelevény 

Tiszaigar-Tiszaörsi Körtvélyes HUHN20141 Tiszaigar, Tiszaörs, Tiszaszentimre 

Tiszakürti-Tiszainokai gyepek HUHN20158 Tiszainoka, Tiszakürt 

Tiszasasi Láp-legelő HUHN20156 Tiszasas 

Tisza-tó HUHN20003 
Abádszalók, Tiszabura, Tiszaderzs, 

Tiszafüred 

Tiszaugi Körtvélyes és Bokros HUHN20157 Tiszakürt 

Újszász-Jászboldogházi gyepek HUHN20081 Jászboldogháza, Szászberek, 
Újszász 

Úrbéri-legelő HUHN20140 Abádszalók, Tiszaderzs 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

Jászsági Tájvédelmi Körzet (tervezett) 

 

Több éve folyik a jászsági természetvédelmi területek felmérése és az értékesebb területekre 

vonatkozó védetté nyilvánítási javaslat kidolgozása. Jelenleg több mint 13.000 ha  természeti 

terület védetté nyilvánítása szerepel a javaslatban. A védelemre tervezett területek nagy része 

gyep.  

 

A tervezett tájvédelmi körzet csökkentett kiterjedéssel három különálló természetvédelmi 

területként valósulna meg (Alsó-Zagyva hullámtér, Borsóhalmi-legelő, Zagyva-menti). 


35 

 

3.4.2./ Körös-Maros Nemzeti Park  

 

A Körös-Maros Nemzeti Park országosan védett területi közül két területi egység esik Jász-

Nagykun-Szolnok megye területére, melynek adatai: 

 

Területi egység  Szántó 
(ha) 

Gyep  
(ha) 

Erdő  
(ha) 

Kivett 
(ha) 

Összesen  
(ha) 

KMNP Dévaványai-Ecsegi 
puszták területi egység (Túrkeve, 
Kisújszállás) 

708,3 1.832,7 270,6 470,5 3.282,1 

KMNP Körös-ártér területi egység 
(Kunszentmárton, Mesterszállás, 
Mezőtúr, Öcsöd, Szelevény, 
Tiszaföldvár) 

470,6 2.033,7 1.045,0 1.096,7 4.646,0 

Összesen: 1.178,9 3.866,4 1.315,6 1.567,2      7.928,1 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

Dévaványai-Ecsegi puszták jellemzői  

 

Az Alföld valamikori legnagyobb mocsárvidékét a Nagy-Sárrétet a Berettyó folyó szétterülő 

vize táplálta.  A Hortobágy-Berettyó védett 20 km-es szakasza elkerülte a folyószabályozást. 

A gazdag élővilága megőrizte a tündérfátyol, a vízitök, a sulyom és a rucaöröm állományait. 

Ezeken kívül megtalálhatók a szárcsák, tőkés réce, vízityúk, de feltűnőbbek a gémfélék, 

szürke és vörös gémek, a bakcsók, a kis kócsagok, valamint az üstökös gémek. A folyó 

árterén a vidrák találják meg az életfeltételeiket. Az ecseg-pusztai területen az ecsetpázsitos 

kaszáló és mocsárrétek övezte gulya kutakban megtalálható, mint védett virágtalan növény a 

gímpáfrány és az aranyos fodorka. Az ún. Ördögárok mintegy másfél kilométeres szakaszán 

megtalálhatók a jellegzetes löszpusztai növények, mint a zsályafélék, macskahere, taréjos 

tarackbúza.  A szárazabb térszíneket a cickafark füves puszta, ürmös füves puszta borítja.  A 

kopáros, só felhalmozott területeken megtalálható a sziki mézpázsit, sziki üröm. A nedvesebb 

helyeket az ecsetpázsit uralja. A területen különleges növénytani értéket képviselnek a 

pettyegetett őszirózsa, sziki kocsord állományok.  

 

Körös-ártér jellemzői 

 

A folyó hullámterét a puhafás ártéri erdők, füzes nyárasok, ártéri gyepek, kaszálók kísérik. Itt 

a hullámtéri erdők két jellemző típusa a gyakoribb fűz-nyár puhafa található, a magas hátakon 

a tölgy-kőris és szil keményfa állomány. A Körös árterén a mocsári és vízi növényzet igen 

gazdag, mint védett növény a fehér tündérrózsa, rucaöröm, a sulyom és a tündérfátyol.                  

A nedves kaszálók védett növénye a réti iszalag. A Körösön és a kubikokban gyakori a 

bakcsók, kiskócsag, szürke gém, nyár végén - őszelején megfigyelhető a fekete gólya, télen a 

jégmentes folyó a vadrécéknek ad pihenőhelyet. Az emlősök közül előfordul a vidra.                    

A kevéssé zavart, idősebb erdőállományokban gémtelepek alakultak ki, számos odúlakó 

madár és denevérfaj él itt. A vízinövényekben gazdag morotvákban a rétcsík és ma már 

veszélyeztetett kárász, mint ritkuló halfajok szaporodtak el. Népes állománya alakult ki a 

vágócsíknak, halványfoltú küllőnek és a kis elterjedési területű széles durbincsnak.  

 

 

 

 

 


36 

 

Szentély típusú holtágak 

 

- Gyigerzugi holtág Öcsöd és Kunszentmárton település határokat érinti, 

- Özénzugi holtág Tiszaföldvár, Öcsöd és Kunszentmárton közigazgatási határában 

helyezkedik el. 

 

NATURA 2000 hálózat  
 

Kiemelt jelentőségű természet-megőrzési területek adatai: 

 

Természet-megőrzési területek  Szántó 
(ha) 

Gyep (ha) Erdő 
(ha) 

Kivett 
(ha) 

Összesen 
(ha) 

Dévaványa Környéki gyepek 
(Túrkeve) 

235 590 10 35 870 

Hortobágy-Berettyó (Túrkeve, 
Kisújszállás) 

1,5 688,5 240 340 1.270 

Hármas-Körös (Mezőtúr, 
Kunszentmárton, Mesterszállás, 
Tiszaföldvár, Öcsöd, Szelevény) 

460 2.035 1.055 1.050 4.600 

Összesen: 696,5 3.313,5 1.305 1.425 6.740 
Forrás: KÖTI-KTVF  2008 évi környezetállapot értékelés 

 

Különleges madárvédelmi terület adatai:  

 

Madárvédelmi terület  Szántó 
(ha) 

Gyep  
(ha) 

Erdő 
(ha) 

Kivett  

(ha) 

Összesen 
(ha) 

Dévaványai-sík (Túrkeve) 710 1.815 265 440 3.230 
Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

3.4.3./ Duna-Ipoly Nemzeti Park  

 

A Nemzeti Park Igazgatóság illetékes területe a megyében Újszász területén a Tápió – Hajta 

vidéke Tájvédelmi Körzet, illetve Tószeg, Tiszajenő, Tiszavárkony területén a Körös-ér menti 

füves puszták tervezett tájvédelmi körzet területét érinti. 

 

A Tápió-Hajta vidéke Tájvédelmi Körzet (Országosan védett) 

A Tápió-Hajta vidéke Tájvédelmi Körzet Újszász külterületét érinti, 1998 júliusában jött létre.  

A tájvédelmi körzet mozaikos elrendezésű három nagyobb és hét kisebb részegysége elszórtan 

helyezkedik el. Az Újszász határában található gyepterületek a tiszántúli szikesekre 

emlékeztetnek. A természetvédelmi területen készült el egy 3 hektáros mesterséges szikes tó, 

mely fokozottan védett gulipán, illetve hosszúlábú gólyatöcs fészkelőhelye.  

 

Védelemre tervezett Körös-ér menti Füves Puszták Tájvédelmi Körzet 
A védetté nyilvánításhoz szükséges megalapozó szakanyag már elkészült, melynek alapján a 

terület kezelési terve készül. A megyében a körzethez Tószeg, Tiszajenő, Tiszavárkony 

települések területe tartozik.  

 

 


37 

 

3.4.4./ Kiskunsági Nemzeti Park 

 

Szikra és alpári rét 

A megye területéből csak a Tisza folyó jobb parti árterétől megfosztott Tiszasas települést 

érinti. A sasi ártér javát a közepes és mélyártéri szántók és mozaikos vízállások,- mocsarak-, 

rétek alkotják. Az ártéren a mezőgazdasági termelés fokozatosan visszaszorult. 

 

3.4.5./ Bükki Nemzeti Park 

 

A megye településeiből csupán Jászivány település 660 hektáros területe tartozik a Nemzeti 

Park illetékességi területéhez, a Hevesi Füves Puszták országos jelentőségű védett természeti 

terület részeként. 

 

Táj és természetvédelemmel kapcsolatos főbb távlati feladatok: 

- komplex holtág-kezelési és rehabilitációs program megvalósítása, 

- NATURA 2000 területek hasznosítása, 

- a vizes élőhelyek, a fokgazdálkodás visszaállítása és megőrzése, 

- gyepek és legelőterületek megvédése és környezetvédelmi célú hasznosítása, 

- különleges táji elemek, helyi és országos jelentőségű természeti értékek védelme és 

bővítése, 

- tájrendezés, tájrehabilitáció 

- pihenőparkok kialakítása. 

 

 

3.4.6./  Jász-Nagykun-Szolnok megyében meglévő helyi jelentőségű védett természeti 

területek 

 

Jászberényi kistérség településein: 

- Jászberényben a Hajta-mocsár, 

- Jászdózsán a Pap-erdő, 

- Jászjákóhalmán a Tarna-holtág. 

 

Karcagi kistérség településein: 

- Berekfürdőn az felhagyott homokbánya gyurgyalag telepe (tervezett), 

- Kisújszálláson az Öregerdő (tervezett). 

 

Kunszentmártoni kistérség településein: 

- Csépán a Csépai-fertő, 

- Cserkeszőlőn az Aranyosi tölgyfák. 

 

Mezőtúri kistérség településein: 

- Túrkevén a József Attila úti vadgesztenyefasor és Városkerti véderdő. 

 

Szolnoki kistérség településein: 

- Szolnokon a volt tüdőkórház parkja, 

- Újszászon a Zagyva hullámtere, 

- Zagyvarékason a Zagyva hullámtere. 

 

 


38 

 

Tiszafüredi kistérség településein: 

- Abádszalókon az Aranyosi kosboros rét, 

- Kunhegyesen a Bige-fertő és a Gergely-halom, 

- Tiszaderzsen és Tiszaszőlősön a Cserőközi Holt-Tisza, 

- Tiszafüreden a Kemény kastély parkja, 

- Tiszaszentimrén a Nagypallagi löszgyep, 

 

Törökszentmiklósi kistérség településein: 

- Kengyelen a Szélmalom-domb, 

- Törökszentmiklóson az Almássy (Szenttamási) kastély parkja. 

  

3.5./ Zaj és rezgésvédelem  

 

A környezeti zaj és rezgés elleni védelem egyes szabályairól szóló 284/2007. (X.29.) számú 

Kormányrendelet 2008. január 1-én lépett hatályba. A kormányrendelet környezetvédelmi 

hatóságként a zajt, illetve rezgést okozó tevékenység jellegétől függően a KTVF-et, vagy 

kistérség székhelye szerinti települési önkormányzat jegyzőjét jelöli ki.  

 

Zajok legfontosabb csoportjai: 

- mezőgazdasági és erdőgazdálkodási zajkibocsátás, 

- ipari zajkibocsátás, 

- közlekedési zajkibocsátás, 

ezen belül:  - közúti közlekedés zaja, 

  - vasúti közlekedés zaja, 

  - repülési zaj, 

     -    egyéb zajkibocsátás. 

 

Mezőgazdasági és erdőgazdálkodási zajkibocsátás 

 

A mezőgazdasági és erdőgazdálkodási tevékenységek és gépek fejlődése ellenére, még mindig 

gyakoriak a zaj okozta problémák, melyek leginkább a benne dolgozókat érinti 

(gabonaszárító, láncfűrész, gyümölcspermetező járművek, faaprító gépek stb.). 

 

A nagy létszámú állattartó telepek jelentős környezetterhelő hatást gyakorolnak a települések 

környezetére. Számos környezeti hatást megváltoztathatnak és a telepen tartott állatok helyi 

zavaró hatást fejtenek ki (pl: az állatok hangja, a trágyakezeléssel összefüggő munkák és 

egyéb tevékenységek).  A telepek megfelelő elhelyezésével és tervezésével  általában sikerül  

a zajhatásokat a szükséges határértéken belül tartani.  

 

A belterületi állattartás szabályozása az önkormányzatok hatáskörébe tartozik, elsődlegesen 

ezen a szinten lehet a kérdésbe beavatkozni (védőtávolságok, egyedszám meghatározása stb.).  

A növénytermesztés munkálatai időszakosan terhelik a környezetet (pl: szántás, betakarítás, 

növényvédelem, termékfuvarozás). A mezőgazdasági termékek beszállításának hatása a nyári, 

őszi időszakban a közutak forgalmában mérhető változást okoz. Az egyes útszakaszokon 

létrejövő zajterhelés nagysága a normál forgalomból származót lényegesen meghaladó (+2-+5 

dB) is lehet. 

 

 

 


39 

 

Ipari zajkibocsátás 

 

Megyei szinten jelentős zajkibocsátó üzemek, illetve gyárak voltak: Szolnoki Cukorgyár, 

MONDI Papírgyár, Vegyiművek, Betonelem gyár, MEZŐGÉP, BARNEVÁL, tiszafüredi 

Hajógyár.  

 

A megye területén jelenleg a KÖTI-KTVF tájékoztatása alapján már nincsenek határértéket 

meghaladó zajkibocsátó üzemek, illetve gyárak.  

 

Az ipari zajok csoportjába nemcsak az ipartelepek, hanem a fűtőművek, a villamos 

transzformátorok, a gázfogadó állomások, lakótelepi hőközpontok és tetőventillátorok is 

beletartoznak. Az ipar hatásának megítélésekor csak a nem szolgáltató jellegű ipar 

zajkibocsátásának hatásaira vannak adatok. A szolgáltató tevékenységek környezeti zaj és 

rezgés hatásainak megítélése az önkormányzatok hatáskörébe tartozik. Az ipari zaj kibocsátási 

problémát elsősorban a védendő területek közelében, vagy éppen a védendő területen működő 

üzemek okozzák, ezért elsődleges cél, hogy a zajos ipari területek és a védendő területek 

tartósan elkülönüljenek és eltávolodjanak, közöttük átmeneti zónák alakuljanak ki, illetve 

maradjanak meg. Ezen a téren jelentős szerepet játszanak az ipari parkok és vállalkozási 

övezetek.  A megye területén 2009-ig számos ipari park (Jászfényszaru, Karcag, Martfű, 

Mezőtúr, Kunszentmárton, Szolnok (3), Törökszentmiklós, Szászberek, Jászapáti 

Jászárokszállás) kijelölésére került sor.  Az iparterületet az önkormányzat jelöli ki minden 

településen, célja, hogy helyet biztosítson a szektor szereplői számára.  A telepítésnél feltétel 

volt a jó közúti, vasúti megközelíthetőség, kiépített infrastruktúra, a lakóterületektől megfelelő 

védőtávolság biztosítása.   

 

Gyakori a volt mezőgazdasági épületek ipari célú hasznosítása. Az ezekben alkalmazott 

technológiák eddig nem okoztak határértéken felüli zajterhelést. Az új beruházások zöme 

vagy iparterületen, vagy ún. „zöldmezős” beruházásként létesült, ahol nincs védendő épület.   

 

Az üzemi zajok vizsgálatakor gyakran tapasztalható, hogy a környezetben élőket sok esetben 

még a határérték alatti zajszint is zavarja, bár a hatósági vizsgálat a bejelentést 

megalapozatlannak minősíti (ACCER-XXI. Bt. Mezőtúr). Erre ad megoldást az új jogszabályi 

háttér, amely bevezeti a hatásterület fogalmát.  A számított hatásterületnél számszerűsíti, hogy 

milyen mértékű állapotváltozást kell figyelembe venni a zajforrás tervezett telepítése során.  

Célja, hogy alacsony háttérzajjal terhelt környezetben történő telepítések a meglévő csendes 

és kedvező zajhelyzetet ne rontsák drasztikusan.  

 

Az elmúlt években néhány olyan iparterületi beruházás is megvalósult, illetve bővítésre került, 

amely lakóterülethez közeli. Ezeknél legfőbb probléma nem a tevékenységgel összefüggő 

zajokozás, hanem a tevékenységhez kapcsolódó nagymértékű közlekedés. Ilyen például az 

Elektrolux Lehel Hűtőgépgyár Logisztikai Központ, a SAMSUNG Zrt. gyárfejlesztése. 

 

A privatizáció részeként az eredetileg a nagyüzemek szolgálati lakáscélú épületei értékesítésre 

kerültek, így védendő területekké, épületekké váltak, gyakran megoldhatatlan zajcsökkentési 

feladat elé állítva az üzemeket (a volt Mondi Papírgyár Szolnok, Hűtőgépgyár Jászberény).  

2008 évben elkészült a jászberényi hűtőgépgyári lakótelepet védő zajvédő fal. 

 

Külön értékelést igényel a megyében telepített szélerőművek és azok üzemelése.                           

A szélerőművek telepítése során a helyszín kiválasztásakor a szélenergia hasznosítás 

szempontjain túl (szélsebesség, szélárnyék) fontos tényező a lakott területtől való távolság.  


40 

 

Mezőtúr és Törökszentmiklós külterületén a szélerőművek szinte kizárólag mezőgazdaságilag 

hasznosított területre települtek. A szélerőművek működés közben zajt keltenek, de a 

környező területetek érintettsége csekély, mivel több száz méteres minimális távolságot 

betartották a telepítésnél.  

 

Közlekedési zajok 

 

A közlekedési zajokat három csoportra oszthatjuk, úgymint a közúti (gépjármű), vasúti jármű 

és repülési eredetűre. Egyik sem egyenletes lefutású. A forgalom sűrűsége napszakonként és 

havonta is változik. A közúti és vasúti forgalom a reggeli (5-8 óra között) és délutáni (15-18 

óra között) időszakokban a legsűrűbb.  

 

A nagyforgalmú utakon a forgalom eloszlása egyenletesebb, mint az alsóbbrendű utakon. 

Havi eloszlásban a személy gépjárművek részaránya a nyári időszakban magasabb, mint a 

többi évszakban. A tehergépjármű forgalom ősszel az áruszállítás miatt jelentősebb.                     

A közutak forgalma hétköznap nagyobb, mint hétvégén, de egyes területeken                             

(pl.: üdülőkörzetek környezetében) a hétvégi járműforgalom többszörösére emelkedhet a 

hétköznapinak, főleg nyári csúcsidőszakban. Az elmúlt 15 évben a vasúti teher és 

személyszállítás volumene visszaesett, különösen nagymértékben a teherszállításé.   

 

Közúti közlekedés zaja 

 

A települések zajterhelésének alapvető meghatározó eleme a közúti közlekedés, mely két 

összetevőből áll. Egyrészt a településen átmenő tranzitból, másrészt a belső forgalomból.                

A kis és nagytelepülések között e tekintetben döntő különbség van. Kistelepüléseknél a tranzit 

forgalom a meghatározó, a belső forgalom gyakran elhanyagolható, míg nagytelepüléseknél a 

belső forgalom a település méretével arányosan növekvő mértékű, lényeges tényező.                       

A települések belső utak forgalma által okozott zajterhelésről aránylag kevés adat áll 

rendelkezésre, melyeknek zöme egyszeri mintavételezésből származik.  Szolnok területén a 

KÖTI-KTVF az utóbbi években több helyen végzett felmérést az utak zajterhelésére 

vonatkozóan.  Külön figyelmet érdemel a Mátyás Király úton tapasztalható zajterhelés 

mértéke 1993, 1998, 2004 évre vonatkozóan.  Az egyenértékű zajterhelés értéke nappal az 

első öt év alatt 3 dB-el növekedett, míg 1998-2004 között az emelkedés mértéke nappal 

minimális, kevesebb, mint 1 dB.  Az éjszakai zajterhelés ugyanakkor folyamatos emelkedést 

mutatott.  2004-ben már alig volt olyan éjszakai időszak, amikor az alapzaj 40 dB alá került.  

Ezen az útszakaszon a nyugodt alvás feltételei egyre kevésbé teljesülnek.   

 

Új helyzetet teremtett, hogy a 31 sz. út forgalmát a felújított Nagysándor József útra átterelték.   

Ezzel az intézkedéssel a Mátyás Király út forgalma lecsökkent és javulás állt be. A 442 jelű út 

forgalmi zaja éjjel-nappal az új utakra megállapított határértéket meghaladó. Éjszaka mintegy 

80 m-es sávban meghaladja a rendeletben előírt 50 dB-es határértéket. Szolnok 

járműforgalmának legkritikusabb szakasza a 442 sz. út kertvárosi körforgalmi csomópontja 

(Százlábú híd – Szabadság tér – Pólya Tibor – Ady Endre út). 2007 év ősze óta 20.000 

jármű/nap értéket meghaladó forgalom ezen a nyomvonalon közlekedik. A forgalom 

javítására a Szabadság téri körforgalmi csomópontot megszüntették és ismételten jelzőlámpás 

forgalmi rend került kialakításra. 

 

A megye útjai közül csak a 3225-ös út forgalma (a 442 sz. útnak a Százlábú híd – 4 sz. 

főközlekedési útszakaszon) éri el a 6 millió jármű/év volument. Ez alig több mint egy 3 km-es 

útszakasz. Az út közvetlen közelében lakóingatlan nem található. Legközelebb a Kertész utca 


41 

 

van. A lakóházak lakószoba ablakainak zöme az úttal ellentétes. Zajvédelmi szempontból 

lényegesen kedvezőtlenebb a zajterhelés mértéke az erre az útra becsatlakozó Pólya Tibor és 

az Ady Endre út mentén. A forgalom csökkentése - a forgalom megosztása -, csak egy új 

Tisza híd megépítésével lenne lehetséges.    

 

A határérték feletti zajnak kitett lakosság száma megyében nem ismert. A határérték feletti 

zajt különös tekintettel a közutak mellett lakók esetében volna értelme vizsgálni. Jász-

Nagykun-Szolnok megye területén a 4 sz., 31 sz., 32 sz., 33 sz. főutak 442 sz. út belterületi 

szakaszai és Szolnok néhány utcája (Ady Endre, Tószegi, Pólya Tibor, Nagy Imre krt.) azok, 

amelyek e vizsgálat szempontjából szóba jöhetnek. Határértéket jelentősen (több mint 5 dB-

el) túllépi a 4 sz. főút mentén található Fegyvernek, Kenderes, Kisújszállás lakosságának 

zajterhelése. A 4 sz. főút Kisújszállást elkerülő útja már épül, remélhetőleg a Fegyverneket 

elkerülő út beruházás is mielőbb megindul. A két elkerülő út becslés szerint legalább 1000 

ember életminőségét fogja észrevehetően javítani. 

 

Jelentős zajterhelést jelent a Jászberény városon átmenő 31.-32. számú főutak által 

lebonyolításra kerülő közlekedés. 

 

A közúti közlekedés által okozott környezetszennyezés csökkentése és zavartalan 

járműforgalom biztosítása érdekében nagyobb ütemben folyik a településeket elkerülő 

útépítési program.  Elkészült többek között a Szajol, Törökszentmiklós elkerülő út. Átadásra 

került a Jászberényt elkerülő út I. és II. szakasza.  Elkészült a Szolnoktól Törökszentmiklósig 

terjedő mintegy 15 km-es szakasz, a Törökszentmiklós-Szapárfalu közötti szakasz 

négysávúsítása.  

 

Vasúti közlekedés 

 

A közlekedési zajok közül legkevésbé a vasúti zaj zavarja az embereket.  Jelentős forgalma 

csak a Szolnokot kettévágó 100 és 120/a jelű fővonalnak van, amelynek közlekedési eredetű 

zaja a város területén jelentős lakóterületeket érint.  Szajol és Törökszentmiklós esetében a 

vasút a települések szélén halad át. A 100 sz. vasúti pályakorszerűsítés Cegléd vasútállomásig 

elkészült, az Abony-Szolnok közötti szakasz építése befejeződött.  Megkezdődött a Szajol-

Mezőtúr közötti vonalszakasz rekonstrukciója is, melynek egyes szakaszait már átadták.  

 

Repülési zaj 

 

A megye területén állandó polgári repülőtér nincs, a katonai repülőtér zajkibocsátásnak 

vizsgálata nem tartozik a KÖTI-KTVF hatáskörébe. A repülőtér környezetében nem várható a 

repülési tevékenység megszűnése, csökkenése, a szandaszőlősi bázisra koncentrálódik minden 

honvédségi tevékenység. Az érvényben lévő honvédségi előírások szerint 23 óra után 

kiképzés jellegű repülés nem végezhető. Idényjelleggel elsősorban a Tisza-tó környezetében 

üzemelnek ideiglenes repülőterek, valamint sport és turisztikai célú sárkányrepülő 

leszállópályák. Mivel ezek működtetése szolgáltatási tevékenység, ezért a települési 

önkormányzatok hatáskörébe tartozik.  

 

 

 

 

 

 


42 

 

Egyéb zajok 

 

A lakossági panaszok egyre inkább a zajos tevékenységgel járó kisvállalkozások, 

szórakozóhelyek ellen irányulnak. Az utóbbi években a lakossági panaszok okozói a 

lakóterületen lakóingatlan céljára vásárolt, de vállalkozási célra felhasznált telephelyek, 

melyek a lakóterületek közé ékelődve, azok mellett működnek.  

 

Az egyéb zajok fő zajcsoportját a különböző szórakoztató létesítmények jelentik és az erre 

vonatkozó lakossági panaszok, bejelentések száma nő. A zavaró hatás kritikusabb a szabadtéri 

rendezvények esetében, ahol hiányoznak a hanggátlással rendelkező külső határoló 

szerkezetek, így fokozottabb a zajkibocsátás. Esetenként előfordul olyan is, hogy a „diszkós” 

hangosító berendezést üzemeltető olyan nagymértékben erősíti ki a mély hangokat, amely a 

zajkibocsátás megítélhetőségét a további korrekciós tényezőkkel súlyosbítja.  

Megemlítésre méltó a lakótársak életviteléből származó ún. szomszédzaj is. A szabadidős 

tevékenységek sorában egyes sporttevékenységek is elég nagy zajjal járnak, és lakossági 

panaszra adhatnak okot. Ilyenek pl. a lövészeti sportok.  

3.6./ Hulladékgazdálkodás 

         Forrás: KÖTI-KTVF 2008. évi Környezetállapot értékelés 

A 2008 évi hulladékmennyiségi adatoknál a forrás: http://okir.kvvm.hu/hir/module/preview.php 

3.6.1./ Veszélyes és nem veszélyes nem települési hulladékok 

 

Keletkezés 

 

Az adatszolgáltatási kötelezettség teljesítése évről-évre javul, azaz nő a 164/2003. (X.18.) 

számú Kormányrendelet által előírt formanyomtatványon bejelentést tett termelők száma.             

A 2004 évtől kötelező a nem veszélyes hulladékokra vonatkozó adatszolgáltatási 

kötelezettség. Ebből adódón nő a bejelentett hulladékok mennyisége.  A 2008. év során 

keletkezett hulladékok összes mennyisége 263.529 tonna volt. Az éves hulladékmennyiség 83 

%-ának jelentős része Szolnok, Jászszentandrás, Mezőtúr, Martfű, Jászberény, 

Törökszentmiklós, Túrkeve és Karcag településeken képződött. 

 

A keletkezett nem veszélyes hulladékok fizikai megjelenési forma szerinti megoszlása:  

- folyékony     38.940 tonna, 

- iszap    25.929 tonna, 

- szilárd    183.134 tonna. 

 

A keletkezezett veszélyes hulladékok fizikai megjelenési forma szerint megoszlása: 

- folyékony       1.968 tonna, 

- iszap       5.076 tonna, 

- szilárd       8.482 tonna. 

 

Veszélyes hulladékok (∑ 15.526 tonna) 

Az alábbi öt főcsoportba tartozó veszélyes hulladékok alkotják az összes keletkező mennyiség 

74 %-át:   

- EWC 16 főcsoport 11.116 tonna, 

- EWC 18 főcsoport   3.677 tonna, 

- EWC 13 főcsoport      867 tonna, 

- EWC 19 főcsoport      425 tonna, 

- EWC 12 főcsoport   1.031 tonna. 


43 

 

A közelebbről nem meghatározott hulladékok (EWC 16 főcsoport) 11.116 tonna mennyiségét 

a szervetlen hulladékok csoportja teszi ki, melynek jelentős mennyisége a volt Tiszamenti 

Vegyiművek Rt., jelenleg Bige Holding Kft. (Szolnok) telephelyén keletkezett nátriumfluorid 

tartalmú kovasav.  

 

Ezen csoport tartalmazza a selejt akkumulátorok (savas és lúgos) mennyiségét is. A selejt 

akkumulátorok átvételét, elszállításig történő gyűjtését a korábbi MÉH telepek, illetve átvevők 

oldják meg.  A savas akkumulátorok külföldi feldolgozókba, míg a lúgos akkumulátorok a 

bontóba kerülnek, a kinyert anyagok hasznosíthatóságának szem előtt tartásával.  

 

A keletkezett veszélyes hulladékokból 3.677 tonnát képviseli az emberek, illetve állatok 

egészségügyi ellátásából származó hulladékcsoportja (EWC 18 főcsoport). Ezen veszélyes 

hulladékok elszállításra kerülnek ártalmatlanítás (égetés) céljából.  

 

Nagymennyiségben (867 tonna) keletkeztek még az olajhulladékok és folyékony 

üzemanyagok hulladékai (EWC 13 főcsoport). Ennek közel fele fáradt olaj, másik fele pedig 

olajos iszap veszélyes hulladék, melyek ártalmatlanítása megoldott (MOL hasznosítás, FTV 

eljárás).  

 

Jelentősnek mondható a hulladékkezelő létesítményekből, szennyvizeket keletkezési 

telephelyén kívül kezelő szennyvíztisztítókból, illetve az ivóvíz és ipari vízszolgáltatásból 

származó hulladékok (EWC 19 főcsoport) mennyisége (425 tonna). Ennek 73 %-a veszélyes 

anyagokat tartalmazó szennyvizek, melyek szennyezett talajvíz remediációjából származnak. 

Ezek ártalmatlanítása többnyire már megoldott, azaz nem igényel kiszállítást.  

 

Említést érdemel a fémek, műanyagok alakításából, fizikai és mechanikai felületkezeléséből 

származó hulladékok köre (EWC 12 főcsoport), amelynek mennyisége 1.031 tonna. Ennek 95 

%-a halogénmentes hűtő-kenő emulziók és oldatok, mely mennyiség a jövőben várhatóan 

lényegesen csökkenni fog.  

 

Nem veszélyes hulladékok (∑ 248.003 tonna) 

 

A mezőgazdasági termelésből és élelmiszer előállításból származó (EWC 02 főcsoport) 

hulladékok mennyisége 48.241 tonna, amelynek közel 20 %-a trágya, a többi pedig főleg 

élelmiszeripari feldolgozásból származó hulladék (szennyvíziszap, cukorgyári iszap, növényi 

maradványok).  

 

A legnagyobb mennyiségben (49.533 tonna) keletkezett nem veszélyes hulladékok a 

hulladékkezelő létesítményektől, szennyvízkezelőktől származó hulladékok (EWC 19 

főcsoport), mely egyrészt a települési szennyvíztisztítók iszapját jelenti, másrészt a 

hulladékbegyűjtők által előkezelt (válogatott) fémhulladékot.  

 

A keletkezett hulladékmennyiségből 61.154 tonna az építési-bontási hulladékok csoportja 

(EWC 17 főcsoport), melynek mennyisége ennél jóval nagyobb lehet. A fafeldolgozásból és 

falemez, bútor, cellulóz, papír és kartongyártásból származó hulladékok (EWC 03 főcsoport) 

mennyisége 15.122 tonna, a települési hulladékok (háztartási hulladékok és az ezekhez 

hasonló kereskedelmi, ipari és intézményi hulladékok, beleértve az elkülönítetten gyűjtött 

hulladékokat is) mennyisége 26.905 tonna (EWC 20 főcsoport).  

 

 


44 

 

Kezelés  

 

Galvániszap szárítás, téglázás 

 

E tevékenység a TERSZOL Szövetkezet iszapkezelő/gyűjtőudvar telephelyén történik, 

Szolnok, Panel út 2. sz. alatt.  

 

Lúgos akkumulátorbontás 

 

A Tarnaszentmiklósi Metalloglobus Területi Kft. végzi engedéllyel.  

 

Olajos hulladékok 

 

Az olajos iszap kezelését, ártalmatlanítását a megyében a Kétpói Regionális Hulladéklerakó 

üzemeléséig a Remondis Szolnok Zrt. végezte Comol (híg, olajos hulladékok 

fázisszétválasztása), illetve FTV (olajos iszap hulladékok kommunális hulladékokkal történő 

együttes kezelése, ártalmatlanítása) eljárással. A kezelés során az iszapot biogáz kinyerésére 

hasznosították a lerakó telepen. 

 

Hűtőszekrény-bontás 

A megyében a SZEM-MA Kft. végzi a hűtőszekrény bontási, hasznosítási tevékenységet a 

törökszentmiklósi telephelyén.  

 

Gyűjtőudvarok 

A megyében az alábbi veszélyes és nem veszélyes hulladékok átvételére feljogosított nagyobb 

gyűjtőudvarok: 

- TERSZOL Szövetkezet, Szolnok, 

- NETTA Kft., Törökszentmiklós, Martfű, 

- Tisza-Park Kft., Martfű, 

- Remondis Szolnok ZRt., Szolnok, 

- SZEM-MA Kft. Törökszentmiklós. 

 

Nem veszélyes települési hulladékok 

 

Települési szilárd hulladékok 

 

Rendszeres hulladékgyűjtésbe bevont lakás és üdülő száma 158.542, ebből lakás 153.572. 

Szelektív hulladékgyűjtésbe bevont lakás és üdülőszám: 37.851, ebből lakás 37.181. 
Forrás: JNSZ megye statisztikai évkönyv 2008 

 

A rendelkezésre álló adatok alapján a megyében évente kb. 257.000 tonna települési szilárd 

hulladék keletkezik. A megyében 4 olyan üzemelő regionális hulladéklerakó található, melyek 

a jogszabályi előírásoknak megfelelnek.  Ezen kívül Karcag város is egy bizonyos fokú 

műszaki védelemmel rendelkező kistérségi hulladéklerakót üzemeltet. A regionális 

hulladéklerakókhoz kapcsolódóan számos gyűjtősziget és hulladékgyűjtő udvar is létesült, 

amelyek a lakossági szelektív hulladékgyűjtés elősegítésével a  hulladékok minél nagyobb 

arányú hasznosítását teszik lehetővé.  

 

 

 


45 

 

Regionális és kistérségi hulladékkezelő körzetek: 

 

- Jászsági és dél-hevesi (Jásztelek), 

- Kétpói, 

- Tiszazugi (Szelevény), 

- Karcagi, 

- Tisza-tavi (Tiszafüred). 

 

A regionális és a kistérségi hulladékgazdálkodási rendszerhez tartozó szilárd hulladéklerakó 

és kezelőtelepek lehetővé teszik megyei szinten a településeken keletkező szilárd hulladékok 

biztonságos fogadását, részbeni válogatását és lerakásos jellegű ártalmatlanítását.  

 

A megye regionális és kistérségi hulladéklerakóihoz tartozó felhagyott, bezárt települési 

hulladéklerakók rekultivációs projektjei a KEOP pályázat alapján:  
- Karcag Kistérség hulladéklerakóinak rekultivációs programja, 

- Szelevényi és az egykori Hunyadfalva-Kőtelki hulladékgazdálkodási rendszerhez 

tartozó települések szilárd hulladéklerakóinak térségi szintű rekultivációs programja, 

- REGIO-KOM Térségi Kommunális Szolgáltató Társulás jászberényi és Dél-hevesi 

kistérségében lévő 32 település felhagyott szilárd hulladéklerakójának rekultivációja, 

- Szolnok, Abony, Rákóczifalva és Szajol felhagyott települési szilárd 

hulladéklerakóinak rekultivációja, 

- Tisza-tó környéki települések konzorciumának területén lévő 31 lerakó rekultivációja. 

-  

A kétpói regionális hulladéklerakóhoz csatlakozó többi település szilárd hulladéklerakóinak a 

rekultivációja még az ISPA beruházás keretéből valósul meg. 
 

A szelevényi és az egykori Hunyadfalva-Kőtelki hulladékgazdálkodási rendszerhez tartozó 

települések szilárd hulladéklerakóinak rekultivációs tervkészítése jelenleg folyamatban van.   

A többi regionális és a karcagi kistérség lerakóihoz tartozó települési szilárd 

hulladéklerakóinak rekultivációs tervei elkészültek, zömmel engedélyezettek, így a 

rekultiváció kivitelezésének lehetősége adott, a második fordulós pályázati forrás elnyerése 

esetén. 

 

Dögkút rekultivációs projektje az ÉAOP pályázat alapján : 

 

- Jászfényszaru állatihulladék-emésztőverem (dögkút) rekultivációja. 

 

Meglévő hulladékudvarok 

 

- Szolnok 2 db 

- Törökszentmiklós 1 db. 

- Mezőtúr 1 db. 

- Kisújszállás 1 db. 

 

Hulladékudvarok létesítése a jászsági kistérségben 
 

Hulladékudvar létesülhet Jászladányban, a helyét a képviselő-testület kijelölte.                              

A hulladékudvar 2012-ben épülhet meg.  A kijelölt hely jól megközelíthető lesz arról az öt 

másik településről is, amely szintén ideszállítja majd a kommunális hulladékokat.  

A második pályázati forduló pozitív elbírálása után Jászladány mellett még Jászberényben, 

Jászárokszálláson, Jászapátin is létesülhet hulladékudvar. 


46 

 

Települési folyékony hulladékok 

 

A rendelkezésre álló adatok alapján a települési folyékony hulladék (TFH) elhelyezésére a 

legtöbb település vonatkozásában fogadókapacitás nem kellő mértékben áll rendelkezésre.             

A települési hulladékokkal kapcsolatos tevékenységek feltételeiről szóló 213/2001. (XI.14.) 

számú Kormányrendelet egyértelműen meghatározza, hogy mi minősül jogszabálynak 

megfelelő leürítő helynek. A korábbi leürítő helyek (kubikgödrök, szeméttelepek, digóbányák, 

stb.) nem felelnek meg a jogszabály előírásainak, így a folyékony hulladék egy része 

illegálisan kerül elhelyezésre.  

 

A települési folyékony hulladék fogadására alkalmas szennyvíztisztító telepek kapacitása 

jóval kisebb, mint amennyi hulladék valójában keletkezik.  

 

Települési folyékony hulladék fogadása (meglévő leürítő helyek, műtárgyak) 

 

Az alábbi településeken nincs települési folyékony hulladékot fogadó műtárgy:  

Alattyán, Besenyszög, Újszász, Jánoshida, Jászboldogháza, Jászfelsőszentgyörgy, Jászivány, 

Jászladány, Rákóczifalva, Rákócziújfalu, Szászberek, Tiszaroff, Tomajmonostora, 

Zagyvarékas. 

 

Regionális települési folyékony hulladékgyűjtő körzet, ahol a települési folyékony 

hulladékfogadó műtárgy van: Abádszalók, Cibakháza, Cserkeszőlő, Fegyvernek, 

Hunyadfalva, Jászapáti, Jászberény, Jászfényszaru, Karcag, Kunhegyes, Kunszentmárton, 

Szolnok, Tiszafüred, Tiszavárkony, Törökszentmiklós.  

 

Önálló települési folyékony hulladékot fogadó műtárggyal rendelkező települések: 

Jászárokszállás, Kenderes, Kétpó, Kisújszállás, Kunmadaras, Martfű, Mesterszállás, 

Mezőhék, Mezőtúr, Öcsöd, Szajol, Tiszaföldvár, Tiszasas, Túrkeve. 

 

3.6.2./ Kiemelt hulladékáramok 

 

Csomagolási hulladékok 

 

Hulladékká vált csomagoló anyagok, közelebbről nem meghatározott abszorbensek, 

törlőkendők, szűrőanyagok és védőruházat együttes mennyisége 17.366 tonna. 

 

A fenti mennyiség természetesen nem egyezik a területen valójában keletkező mennyiséggel, 

hiszen a termelőknek csak akkor kell bejelentést tenni csomagolási hulladékaikról, ha nem 

csatlakoztak a csomagolási hulladék visszagyűjtését koordináló szervezethez. A megyében 

azonban minden nagyobb termelő csatlakozott valamely Kft-hez.  

 

Biológiailag lebomló szerves hulladékok 

 

Ezen hulladékokra adat nem áll rendelkezésre. 

 

Ezen hulladékok különböző forrásokból származnak: 

- települési szilárd hulladék biológiailag lebomló része, 

- egyéb biológiailag lebomló szerves hulladék. 

 


47 

 

Az összes biológiailag lebontható szerveshulladék mennyiség közel 30 %-a  a 

hulladéklerakókon deponált rész. A biológiailag lebomló hulladék szelektív gyűjtését a 

REMONDIS Szolnok Zrt. és a REGIO-KOM Kft. (Jásztelek) végzi.  

 

Engedéllyel rendelkező üzemelő komposztálók helyei 

 

- Kisújszállás 

- Jásztelek 

- Túrkeve 

- Tiszafüred 

- Kétpó 

- Szelevény 

- Mezőtúr. 

 

A regionális és kistérségi lerakókhoz kapcsolódó szelektív gyűjtést elősegítő létesítmények:   

 

hulladéklerakó 

átrakó-

hulladéktömörítő – 

állomás 

hulladék-

válogató 
komposztáló 

építési/bontási 

hulladék 

feldolgozó 

Jászsági-és dél-

hevesi regionális 
nincs van van nincs 

Karcagi 

kistérségi 

nincs nincs tervezés alatt nincs 

Kétpói regionális van van van van 

Tiszazugi 

regionális 

nincs nincs tervezés alatt van 

Tisza-tavi 

regionális 

van van van nincs 

Forrás: KÖTI-KTVF 2008 évi környezetállapot értékelés 

 

A megyében jelenleg két ipari méretű komposztáló működik. A Szolnok városi 

szennyvíztisztítóból kikerülő szennyvíziszapot levegőztetett fermentorokban végbemenő 

gyorskomposztálással, a Surjány Hús Kft. szennyvíziszapját pedig komplexen, aerob és 

anaerob folyamatokkal lejátszódó komposztálással kezelik. A megyében lassan kialakul a 

komposztáló kapacitás, azonban a biológiailag lebontható hulladékok szelektív gyűjtése lesz a 

következő megoldandó feladat. 

 

Hulladékolajok 

 

Hulladék olajok és folyékony üzemanyagok hulladékai 867 tonna mennyiséget tesznek ki. 

A keletkező hulladékolajok 80 %-a fáradt olaj, amely szinte kizárólag a MOL Zrt-hez kerül 

átvételi feljogosítással rendelkező begyűjtő szervezeteken keresztül. A MOL Zrt. az átvett 

fáradt olajat  a  zalaegerszegi olajfinomítóban kezeli. Az egyéb olajok begyűjtőkön keresztül 

nagyrészt a dorogi hulladékégetőbe kerülnek ártalmatlanításra. A megye területén 

hulladékolaj hasznosító, ártalmatlanító társaság nincs.  

A termelőktől való visszagyűjtés a már kialakult begyűjtő hálózaton keresztül, a lakosságnál 

keletkező mennyiség begyűjtése a hulladékudvarokon keresztül valósul meg.  

 

 

 


48 

 

Akkumulátorok és elemek  

 

A 2005-től többször módosított hatályos 109/2005. (VI. 23.) számú Kormányrendelet, mely az 

elemek és akkumulátorok hulladékainak visszavételéről szól, az utóbbi évek bejelentésében 

már láthatóvá tette a begyűjtő hálózat kialakulásának és működésének pozitív hatásait.  

Elemek és akkumulátorokból a nem veszélyes jellegű közel 1 tonna, veszélyes 158 tonna. 

Az akkumulátorok és elemek átvételére alakult társaságok olyan kiterjedt begyűjtő rendszert 

működtetnek, amely révén az ilyen típusú hulladékok jelentős része megnyugtató módon kerül 

feldolgozásra. 

 

A megye területén elemek feldolgozása nem folyik. A begyűjtött és átvett savas 

akkumulátorok teljes mennyisége exportra kerül. A lúgos akkumulátorokat a 

Tarnaszentmiklósi Metalloglobus Területi Kft. bontja, az elemeket a megyén kívüli 

ártalmatlanító-kezelő részére adják át.  

 

Gumiabroncsok 

 

Amióta a gyártott és forgalmazott gumiabroncsok termékdíjasok lettek,  kialakult az országos 

visszagyűjtő hálózat ezen hulladékra is. A megye területén koordináló társaság nincs, de 

Újszilváson az Euro-Novex Kft., mint hulladékkezelő csatlakozott az egyik Kft-hez.  

 

Kiselejtezett gépjárművek 

 

A közlekedés (szállítás) különböző területeiről származó kiselejtezett járművek, azok 

bontásából, valamint járművek karbantartásából származó nem veszélyes hulladékok 

mennyisége 2.832 tonna, veszélyes jellegű hulladékok mennyisége 58 tonna. 

A hulladékká vált gépjárművekről szóló 267/2004. ( IX. 23. ) számú Kormányrendelet 

értelmében 2006. január 1-től az összes hulladékká vált gépjármű újrahasználatának és 

hasznosításának együttes aránya el kell, hogy érje az évi 85 tömegszázalékot, az újrahasználat, 

újrafeldolgozás és visszanyerés együttesen pedig legalább az évi 80 tömegszázalékot. Ennek 

érdekében roncsautókra is meg kellett szervezni az országos begyűjtő hálózatot, melynek 

keretében csak regisztrált bontók működhetnek.  

 

A KÖTI-KTVF illetékességi területén jelenleg 11 regisztrált bontó működik, megyénkben 

ebből 9 db bontásra történő átvétellel foglalkozó vállalkozás működik, 3 további telephelyen 

pedig átvétel biztosított (bontás nincs), összesen 10400 tonna/év bontókapacitással. Sajnos 

kapacitásuk mesze nem kihasznált, mert még mindig sokan törvénysértő módon, illegális 

bontóknak adják le autójukat a jobb anyagi kondíciók miatt.  

 

Elektromos és elektronikai berendezések  

 

Ezen hulladékokból nem veszélyes jellegű 654 tonna, veszélyes 117 tonna. 

A hűtőberendezések már régebben, de az egyéb elektromos és elektronikai berendezések csak 

2006-tól termékdíj kötelesek. A megyében 3 telephelyen történik az elektromos és 

elektronikai berendezések hulladékainak kezelése (Törökszentmiklós, Mezőtúr, Szolnok).            

A hűtőszekrény-bontást a megyében a törökszentmiklósi, SZEM-MA Kft. végez, elektronikai 

berendezések bontására pedig két városi (Törökszentmiklós, Mezőtúr) társaságnak van 

engedélye. 

 

 


49 

 

Egészségügyi hulladékok 

 

Ezen hulladékokon belül a gyógyszerek termeléséből, kiszereléséből, forgalmazásából és 

felhasználásából származó veszélyes hulladékok mennyisége 11 tonna. 

Szülészeti, illetve az emberi betegségek diagnosztizálásából, kezeléséből, megelőzéséből 

származó nem veszélyes hulladék 21 tonna, veszélyes hulladék 246 tonna. 

A megyében a szolnoki, jászberényi, karcagi, mezőtúri kórház közül már egy sem működtet 

önálló égető berendezést. Valamennyi hulladék engedéllyel rendelkező hulladékkezelőnek 

kerül átadásra.  

 

Állati eredetű hulladékok 

 

Hús, hal és egyéb állati eredetű élelmiszerek előkészítéséből és feldolgozásából származó 

veszélyes hulladékok mennyisége 4.887 tonna, tejipari veszélyes hulladékok mennyisége 647 

tonna, állatbetegségek kutatásából, diagnosztizálásából, kezeléséből és megelőzéséből 

származó nem veszélyes hulladékok mennyisége 168 tonna,  veszélyes jellegű mennyisége 

3.430 tonna. 

 

Az egyéni gazdálkodók egy része a keletkező hulladékaikat dögkutakban, dögtemetőkben 

helyezi el, esetleg saját maguk elássák. Az elásásos elhelyezés a hatályos jogszabályoknak 

nem megfelelő.  A dögkutak és dögtemetők jelentős részének jelenlegi műszaki állapota a 

környezetvédelmi előírásoknak nem felel meg. 

 

Új dögkutak létesítése környezetvédelmi szempontból nem támogatható, mivel a felszíni 

vizekre és a földtani közegre kockázatot jelentő anyagok nem áshatók el, illetve a 71/2003. 

(VI.27.) számú FVM rendelet is legfeljebb 2005. december végéig tette lehetővé bizonyos 

feltételek mellett a dögkutak működését.  

 

A Jász-Nagykun-Szolnok megyei Mezőgazdasági Szakigazgatási Hivatal Élelmiszerlánc-

biztonsági és Állategészségügyi Igazgatóság szakértői megállapítása szerint a megyében a kis 

létszámú állattartóknál és az önkormányzatok területén képződött állati hullák és az állati 

eredetű hulladékok kivételével az állati hulladék kezelése az előírásoknak megfelelően 

megoldott.  A hiányosság okaként elsősorban a gyűjtő-átrakó telepek minimális száma és a 

területi lefedettség hiánya nevezethető meg.  

 

Engedélyezett gyűjtő-átrakó telepek: 

1./   Kunszentmártoni Önkormányzat Városgondnoksága, Kunszentmárton (külterület 

0320/2 hrsz.). 

2./ Kisújszállás Városi Önkormányzat Kisújszállás (külterület 390/4 hrsz.). 

3./  Karcag Városi Önkormányzat Karcag (531/2 hrsz.). 

4./ Túrkeve Városi Önkormányzat Túrkeve (külterület 0171/9 hrsz.). 

 

A fenti telepeken az állati hulladék gyűjtése hűtés nélkül, vegyesen történik. 

Gyűjtőhelyként vehető számításba a SZATEV Zrt. zagyvarékasi feldolgozó üzeme, amely 

szintén átvesz állati eredetű hulladékot. Léteznek még a megyében engedéllyel nem 

rendelkező – az alapvető követelményeknek sem megfelelő – gyűjtőhelyek, melyek a 

gyakorlatban egy lehelyezett konténert jelentenek, ATEV szállítással. Ilyenek a következő 

településeken működnek: Jászárokszállás, Jászberény, Jászkisér, Jászladány, Kunmadaras, 

Kunhegyes, Mezőtúr, Öcsöd, Szolnok, Tiszafüred, Tiszaszentimre.  

 


50 

 

A megyében működik még három állattartó telephez kapcsolódó (egy sertéstelepen és két 

baromfitelepen) alacsony kapacitású égetőmű, egy önálló állati hulladék feldolgozó üzem 

(Zagyvarékas), két sertéstelephez kapcsolódó feldolgozó. Biogáz üzem található Kenderesen, 

a Surjány-Hús Kft.  komposzttelepet működtet.  Eltérő felhasználási engedéllyel rendelkezik a 

F.I.L.M. Kft. mezőtúri légylárva-nevelő telepe, a Jászberényi Állat-és Növénykert, valamint 

négy kutyatenyészet.  

 

A lakosságnál keletkező, illetve ismeretlen tulajdonú állati tetemek ártalmatlanításáról, 

kezeléséről az Önkormányzatok kötelesek gondoskodni. Az Önkormányzatoknak meg kell 

szervezniük az állati eredetű hulladékok 24 órán belüli begyűjtését és ártalmatlanítását, illetve 

ha az ártalmatlanítás később történik, akkor a hulladék - megfelelő feltételek mellett - 

átmeneti tárolását.  

 

Tekintettel a jelenlegi alacsony állatlétszámra, valamint az előírásoknak mindenben megfelelő 

begyűjtőhelyek megvalósítására fordítandó magas költségekre, a meglévő engedélyezett 

gyűjtőhelyek fejlesztésén túl 2 vagy 3 új gyűjtő-átrakó kialakítása javasolt. A karcagi, túrkevei 

és kunszentmártoni gyűjtő-átrakó fejlesztése három kistérség (karcagi, mezőtúri, 

kunszentmártoni) problémáját oldaná meg.   

 

A szolnoki kistérség hulladékát a zagyvarékasi feldolgozó képes befogadni. 

 

Új gyűjtő-átrakó hely kialakítása javasolt a jászberényi és a tiszafüredi térségben, esetleg 

Törökszentmiklós környékén. E tekintetben megvizsgálandó a jásztelki és a kétpói regionális 

hulladékgazdálkodási rendszer telepe, tekintettel arra, hogy e helyek járművel jól 

megközelíthetők és a közműellátottság biztosított.  

E telepek telepítése gyakorlatilag megoldaná a megye ilyen jellegű problémáit. Ilyen 

regionális szintű átvevő-átrakó telep létesül a Jászsági és Dél-hevesi Regionális 

Hulladéklerakón (Jásztelek), amely már jogérvényes építési engedéllyel rendelkezik. 

 

Növényvédőszer hulladék és csomagolás 

 

Nevezett hulladékokról 1,4 tonnáról érkezett bejelentés. 

Növényvédőszerek és növényvédőszeres göngyöleg hulladékok hasznosításával és 

ártalmatlanításával foglalkozó vállalkozás a megye területén nincs, de a gyűjtés koordináló 

szerven keresztül megoldott. 

A CSEBER Kft., mint koordináló szervezet több helyen megszervezte a növényvédőszeres  

göngyöleg hulladékok visszagyűjtését országos szinten, így a fenti mennyiség bizonyosan 

lényegesen kevesebb a valóban keletkezettnél, mivel a Kft.-hez csatlakozott termelőknek, 

forgalmazóknak nem kell ezen hulladékokról a KÖTI-KTV Felügyelőség felé bejelentést 

tenni. 

 

Építési és bontási hulladékok 

 

Ezen hulladékokból a veszélyes jellegű 2.463 tonna, nem veszélyes jellegű 61.154 tonna.              

Ez a mennyiség jóval kevesebb  a ténylegesnél, mert valószínűleg sokan nem is ismerik azon 

jogszabályváltozást, mely szerint, ha 5.000 tonna/év mennyiség felett keletkezik ezen 

hulladék, akkor éves bejelentést kell tenni róla. Ilyen jellegű hulladékok jelentős része a 

hulladéklerakókra kerül, feleslegesen terhelve ezzel a lerakási kapacitást. A megyében is 

működik a Restone Kft. mobil építési-bontási hulladék feldolgozó gépsora, melynek fix 

telephelyei a szelevényi regionális hulladéklerakó területén, illetve Szolnokon, az Újszászi 


51 

 

úton lett kialakítva. A gépsor felépítéséből adódóan a berendezés más helyszínekre is 

telepíthető. Ilyen telephely kialakításának terve készült el a Tiszafüredi Regionális 

Hulladéklerakó területére is.  

 

A megyében folyó útépítések következtében nagy mennyiségben keletkezik bontott aszfalt és 

bitumen hulladék is, melynek újrafeldolgozása és hasznosítása mobil berendezések 

telepítésével és alkalmazásával többnyire megoldottnak mondható.  

 

Az EU-s pályázatból megvalósuló vasút rekonstrukciós munkák következtében igen nagy 

mennyiségű vasúti pályakavicságya hulladék keletkezik. Ezek hasznosítására több ízben adott 

ki a KÖTI-KTVF engedélyt. Az engedélyes tervben a régi hulladéklerakók rekultivációjára, 

mélyfekvésű területek feltöltésére, vagy települési utak alapjainak készítésére történő 

felhasználásra került betervezésre az építési és bontási hulladék. 

 

Igen komoly problémát jelent az, hogy az építési-bontási hulladékokkal kapcsolatban még 

mindig kevesen ismerik a Hulladékgazdálkodási Törvény azon előírását, mely szerint 

bármilyen hulladék kezelése (begyűjtés, elhelyezés, ártalmatlanítás, stb.) kizárólag a 

Környezetvédelmi Hatóság hulladékkezelési engedélyével végezhető.  

 

Települési szennyvíziszap 

 

Igen jelentős probléma a települési szennyvíztisztítókból keletkező szennyvíziszapok 

elhelyezése és hasznosítása. Ezen hulladék jól hasznosítható lenne a mezőgazdasági területen 

történő elhelyezéssel. Ennek gyakorlati akadálya az, hogy ilyen jellegű elhelyezéshez 

bevizsgált saját, vagy bérelt területre lenne szükség, mely az esetek többségében nem áll 

rendelkezésre.  A szennyvíziszap további hasznosítási lehetősége a komposztálást követő 

termőföldön történő kihelyezés, mely csak akkor egyszerűbb megoldás, ha a végtermék 

állandó összetételű és így termékké minősíthető. 

 

Összességében megállapítható, hogy sajnos jelenleg még a települési szennyvíziszap döntő 

többsége (valamely kezelést követően) a hulladéklerakókon köt ki, takaró földként 

felhasználva. A hulladékgazdálkodási alapelveket figyelembe véve a települési 

szennyvíziszapok minél szélesebb körű hasznosítását kell a jövőben előtérbe helyezni, 

kiemelten a mezőgazdasági területen történő talajjavítási célú hasznosítást.  

 

 

Hulladékgazdálkodással kapcsolatos távlati feladatok: 

 

- szennyvízcsatorna hálózattal és tisztító teleppel nem rendelkező 2000 LE-t meghaladó 

településeknél a szennyvízprogram mielőbbi beindítása, 

- szennyvíztisztító telepek kapacitásának hatékonyabb kihasználása, 

- felhagyott dögkutak és házi szennyvízgyűjtő aknák rekultivációja, 

- felhagyott települési és illegális hulladéklerakók rekultivációja, 

- települési hulladékok szelektív gyűjtőrendszer kialakításának folytatása, 

- a települési szilárd hulladékok gyűjtésének, kezelésének javítása, 

- hulladékkezelő és hasznosító telepek létrehozásának elősegítése, 

- szilárd települési hulladék feldolgozó rendszerek telepítésének elősegítése, 

- szennyvíziszap hasznosításának meggyorsítása, 

- a települések szippantott szennyvíz elhelyezésének problémamentes megoldása. 

 


52 

 

3.6.3./ Regionális és kistérségi hulladékgazdálkodási rendszer hulladéklerakó telepe és 

létesítményei 

 

Tisza-tavi (tiszafüredi) regionális hulladéklerakó 

Üzemeltetője: Remondis Tisza Hulladékgazdálkodási Kft., Tiszafüred, Húszöles u. 149. sz.  

 

A lerakótelephez kapcsolódó települések: 

 

Jász-Nagykun-Szolnok megyéből: Abádszalók, Kunhegyes, Nagyiván, Tiszabura, Tiszaderzs, 

Tiszafüred, Tiszagyenda, Tiszaigar, Tiszaörs, Tiszaroff, Tiszaszentimre, Tiszaszőlős, 

Tomajmonostora. 

 

Borsod-Abaúj Zemplén megyéből: Bogács, Borsodivánka, Bükkzsérc, Cserépfalu, 

Cserépváralja, Egerlövő, Füzesabony, Mezőkövesd, Mezőnagymihály, Mezőnyárád, Négyes, 

Sály, Szentistván, Szomolya, Tard, Tiszabábolna, Tiszadorogma, Tiszavalk. 

 

Heves megyéből: Besenyőtelek, Dormánd, Egerfarmos, Mezőszemere, Mezőtárkány, 

Poroszló, Sarud, Szihalom, Újlőrincfalva.  

 

Hajdú-Bihar megyéből: Egyek, Tiszacsege. 

 

A hulladéklerakó és kezelőtelep területnagysága 22 ha.  

 

Hulladéklerakó és létesítményei: kerítés, kapu, sorompó, belső úthálózat, porta konténer, 

134 m talpmélységű vízkivételi mű, tűzivíz tározó, PB gáztartály, üzemi épület, hídmérleg, 

mérlegház, kerékmosó, meteorológiai állomás, válogató csarnok, bálatároló szín, gépszín és 

műhely, átmeneti veszélyes hulladéktároló, kocsimosó, komposztálótér és készáru tároló, 

biogáz fáklya, depónia 10 ha, csapadék- és csurgalékvíz tározó, szervizút. A hulladéklerakó és 

létesítményeinek műszaki állapota megfelelő, újszerű.  

 

A lerakó telepre beszállított hulladékok mennyisége:  

 

- 2007-ben: 27.750 tonna 

- 2008-ban: 31.116 tonna 

- 2009-ben: 34.265 tonna 

 

A hulladéklerakó telepen a lerakáson kívül válogatás és komposztálás történik.  

Az üzemeltető az elkövetkező időkben a telepen tervez fejlesztést, mely a mobil építési-

bontási hulladék feldolgozó gépsor telepítésére vonatkozik. 

 

Tiszazugi (szelevényi) regionális hulladéklerakó 

 

Üzemeltetője: Remondis Hulladékgazdálkodási Kft., Budapest, Szállító u. 6. sz.  

 

A lerakó telephez kapcsolódó települések: 

Kunszentmárton, Martfű, Tiszaföldvár, Öcsöd, Cserkeszőlő, Tiszainoka, Cibakháza, Tiszasas, 

Csépa, Nagyrév, Tiszakürt, Mesterszállás, Szelevény, Mezőhék, Rákócziújfalu, valamint 

Lakitelek és Tiszaug Bács-Kiskun megyéből.  

 


53 

 

A hulladéklerakó területe 3,2 ha, teljes befogadó képesség 280.000 m
3
, eddig betelt térfogat 

170.000 m
3
. 

 

A hulladéklerakó 2000-ben létesült. 

 

A hulladéklerakó és létesítményei: kerítés, utak, kerékmosó, sorompó, térvilágítás és 

elektromos hálózat, hídmérleg, eszköz és autómosó, purátor akna, hangár, vízműtelep és kút, 

kezelőépület, biztonsági célokat szolgáló létesítmények és berendezések, meteorológiai 

állomás.  

 

A hulladéklerakó és létesítményéinek műszaki állapota összességében jónak mondható. 

 

 

A lerakó telepre beszállított hulladékok mennyisége: 

 

- 2007.évben: 45.707 tonna, 

- 2008.évben: 35.864 tonna, 

- 2009.évben: 27.942 tonna. 

 

A lerakó telephez tervezett távlati fejlesztések:  

 

- 2010.-ben egy komposztáló telep és szelektíven begyűjtött anyagok átmeneti 

tárolójának a megépítése,  

- a lerakó területéből kimért törmelék feldolgozó területével azonos nagyságú 

területbővítés, 

- válogató kialakítása,  

- biogáz kinyerő és hasznosító rendszer telepítése. 

 

Jászsági- és Dél-hevesi (jásztelki) Regionális hulladéklerakó  

 

Üzemeltetője: REGIO-KOM Kft., Jásztelek. 

 

 Lerakó telephez kapcsolódó települések: 

 

Jász-Nagykun-Szolnok megyéből: Alattyán, Besenyszög, Csataszög, Hunyadfalva, Jánoshida, 

Jászágó, Jászalsószentgyörgy, Jászapáti, Jászárokszállás, Jászberény, Jászboldogháza, 

Jászdózsa, Jászfelsőszentgyörgy, Jászivány, Jászjákóhalma, Jászkisér, Jászladány, 

Jászszentandrás, Jásztelek, Kőtelek, Nagykörű, Pusztamonostor, Tiszabő, Tiszasüly. 

 

Heves megyéből: Átány, Boconád, Erdőtelek, Erk, Heves, Hevesvezekény, Kömlő, Pély, 

Tarnabod, Tarnaörs, Tarnaszentmiklós, Tarnazsadány, Tenk, Tiszanána, Visznek, Zaránk, 

Kisköre. 

 

Hulladéklerakó és létesítményei: kezelőépület és diszpécser központ, sorompók, hídmérleg, 

meteorológiai állomás, kerékfertőtlenítő medence, gépjármű és konténermosó, hordós 

üzemanyag tároló, raktárépület és műhely, hulladékkezelést szolgáló csarnok épület, veszélyes 

hulladékgyűjtő csarnoképület, telepi vízrendszerek, monitoring rendszer, energiaellátó 

rendszer, kerítés, véderdősáv, közlekedési utak, erő és munkagépek, komposztáló egység.  

A hulladéklerakó telep és létesítményeinek műszaki állapota megfelelő. 

 


54 

 

A lerakó telepre beszállított hulladékok mennyisége:  

- 2007. évben: 45.011 tonna, 

- 2008. évben: 43.356 tonna, 

- 2009. évben (december 2.-ig): 41.324 tonna. 

 

A lerakó telepen belül a lerakáson kívül végzett tevékenységek: 

 

- veszélyes hulladékok begyűjtése, 

- szelektív csomagolási hulladékok előkezelése, 

- biológiailag lebomló hulladékok begyűjtése, kezelése és komposztálással történő 

hasznosítása. 

 

A regionális hulladéklerakó telephez tartozó távlati korszerűsítések és fejlesztések 

 

KEOP 1.1.-es pályázat elbírálása folyik jelenleg, mely az alábbi fejlesztéseket tartalmazza: 

 

Gyűjtés eszközei: 

 

- gyűjtősziget 73 db, 

- hulladékudvar 4 db, 

- házi komposztáló 7.000 db, 

- házhoz menő szelektív gyűjtőjármű,  

- konténerszállító gyűjtőjármű,  

- konténerek. 

 

Központ és lerakó fejlesztése: 

 

- speciális és irodaépületek bővítése, 

- parkoló, hídmérleg, kerékmosó bővítése, 

- csapadékvíz kezelés korszerűsítése, 

- térburkolat növelése, 

- csapadékvíz gyűjtő rendszer, 

- csurgalékvíz gyűjtő rendszer, 

- depónia gázgyűjtő rendszer, 

- válogató csarnok, 

- mechanikai-biológiai hasznosító csarnok. 
 

Kétpói regionális hulladéklerakó 
 

Üzemeltetője: Remondis Kétpó Kft., Kétpó, Almássy tér 1. sz.  
 

Hulladéklerakó és létesítményei:  

- üzemviteli telep létesítményei: üzemviteli épület, porta, mérlegház, hídmérlegek, 

kerékfertőtlenítő, gépszín és kompaktortároló, kocsimosó és gépműhely, 

kompaktormosó, üzemanyagtöltő állomás, lomtalanítási tároló és gyűjtőhely, tartalék 

terület, komposztáló tér és komposztáló épület, segédanyag tároló;  

- kiszolgáló létesítmények: üzemi utak és térburkolat, vízmű, villamos energia hálózat, 

mérlegház, porta, lomtalanítási tároló, komposztáló épület, gépszín-kompaktortároló, 

kocsimosó, gépműhely, PB tartály, kompresszorház, kerítés, kapu, talajvíz megfigyelő 

kút, hírközlés, villámvédelem; 

- egyéb: véderdősáv.  


55 

 

A létesítmények műszaki állapota megfelel a jelenlegi üzemeltetési elvárásoknak, mivel a 

lerakó 2004-2005-ben létesült.  
 

A lerakóhoz kapcsolódó települések:  
Szolnok, Szajol, Tószeg, Tiszavárkony, Tiszajenő, Vezseny, Zagyvarékas, Szászberek, 

Újszász, Rákóczifalva, Törökszentmiklós, Fegyvernek, Kétpó, Kenderes, Kuncsorba, 

Tiszatenyő, Kengyel, Örményes, Tiszapüspöki, Mezőtúr, Túrkeve, valamint Pest megyéből 

Abony, Jászkarajenő és Kőröstetétlen. 
 

Technológia: 
 

A kétpói hulladékkezelő központban lerakással és komposztálással történik a hulladékok 

ártalmatlanítása, egyéb hulladékkezelést nem végez a társaság. A REMONDIS Kétpó Kft. öt 

fióktelepen hulladékudvart üzemeltet.  
 

Lerakó telepre beszállított hulladékok mennyisége: 

 

2007. évben lerakott hulladék: 59.280 tonna, 

2007. évben komposztálóra beszállított hulladék: 29.994 tonna, 

2008. évben lerakott hulladék: 63.942 tonna, 

2008. évben komposztálóra beszállított hulladék: 27.805 tonna.  
 

Karcagi kistérségi hulladéklerakó 
 

Üzemeltetője: Nagykunsági Környezetvédelmi Területfejlesztési és Szolgáltató Kft., Karcag, 

Villamos utca 109/2. 
 

A lerakó telephez kapcsolódó települések: Bucsa, Berekfürdő, Karcag, Kunmadaras, 

Kisújszállás. 
 

Hulladéklerakó és létesítményei: műszaki védelemmel ellátott lerakó medence, drénvíz 

gyűjtőhálózat, szociális lakókonténer, szennyvízgyűjtés létesítménye, zártszín, hídmérleg, 

tűzivíz tároló, konténermosó, talajvízfigyelő kutak, vízellátás létesítménye, hírközlés, 

úthálózat, útburkolat, véderdő, egyéb technológiai berendezések.  
 

A lerakótelepre beszállított hulladékok mennyisége: 

 

- 2006. évben: 18.443 tonna, 

- 2007. évben: 23.730 tonna, 

- 2008. évben: 22.853 tonna. 
 

A lerakótelepen belül, a lerakáson kívül a zöldhulladékok átmeneti tárolása, építési-bontási 

hulladékok elhelyezése és feldolgozása történik.  
 

Jelenleg a hulladéklerakó telepen komposztáló létesítmény nincs, de távlatban létesítését 

tervezik.  
 

Távlati korszerűsítés és fejlesztés: 

- a hulladéklerakó telepen gázkinyerő rendszer, majd gázkezelő rendszer kiépítése, 

- hulladékudvar kialakítása, 

- veszélyes hulladékok átvételének és gyűjtésének megteremtése, 

- komposztáló telep létesítése. 

Jászfényszaru város a korábbi megállapodás szerint Heves megyei hulladékgazdálkodási 

rendszerhez kapcsolódik. 


56 

 

3.7./  Környezettudatosság 

 

Az ember és a természet viszonyát, e kölcsönhatás eredményét magunk és a jövő generációk 

számára, kedvező, vagy kedvezőtlen jellegét hosszabb távon a társadalmi értékrend és ehhez 

kapcsolódóan a környezettudatosság minősége befolyásolja. A társadalmi tudatosság olyan 

szintjét kell elérni, amely biztosítja, hogy a társadalmi-gazdasági tevékenységekkel együtt járó 

környezetterhelés a lehető legkisebb mértékű legyen. A környezettudatos viselkedés 

elterjedését, a környezettudatos életvitel kialakítását, a lakosság és döntést hozók széles körét 

érintő szemléletváltást segítik a mindennapi életben előforduló pozitív minták, példaértékű 

cselekvések támogatása, bemutatása, illetve a környezeti szempontból helytelen viselkedés, a 

közösségnek okozott kár számonkérése és társadalmi elítélése.  

 

A környezeti tudatformálás elsődleges színtere: 

 

- családi nevelés, 

- óvodai, iskolai nevelés, oktatás, felsőfokú képzés,  

- helyi civilszervezetek. 

 

Fő célkitűzések: 

 

- a környezeti nevelés, tudat és szemléletformálás megjelenése az oktatás minden 

szintjén és formájában az élethosszig tartó tanulás teljes folyamatában, 

- a környezeti információkat biztosító rendszerek fejlesztése,  

- környezetvédelmi tömegkommunikáció fejlesztése. 

 

Környezeti nevelés, oktatás, szemléletformálás 
 

A környezeti nevelés és oktatás elősegíti minden korosztály környezettudatos szemléletének 

kialakulását.  A környezeti nevelés, hatással van az értékrend alakítására. A nevelés és oktatás 

területén cél egy olyan környezeti tudáslánc felépítése, amely hatékony információs és 

együttműködési rendszert teremt az óvodától a felsőoktatásig, illetve a felnőttképzéséig.  
  
Az oktatás területén az elmúlt időszakban sor került a közoktatási törvény módosítására, mely 

minden iskola számára kötelezővé tette helyi környezeti nevelési és egészségnevelési program 

készítését.  

A Környezetvédelmi és Vízügyi Minisztérium 2008 elején indította útjára a Környezeti 

Tudáslánc programját, amelyet  

- környezeti nevelés, oktatás, képzés, az óvodai neveléstől a felsőoktatásig és 

iskolarendszeren kívüli képzésig, 

- a környezeti informatika fejlesztése, 

- kutatás, fejlesztés és innováció elősegítése, valamint 

- célzott környezetvédelmi akciók integrált rendszere alkot. 

 

Közoktatás 
 

A környezeti nevelés elsődleges célterülete a közoktatás. Létrejöttek és működnek a 

környezettudatosság erősítését támogató nemzeti szintű minősítési keretrendszerek (Zöld 

Óvoda, Ökoiskola, Erdei óvoda és Erdei iskola), valamint egyéb fejlesztési és 

tehetséggondozási programok (GLOBE, BISEL program).  

 

 


57 

 

Szakképzés  
 

Megyei szinten a környezeti nevelés és a környezettudatosság erősítésében nagyban lehet 

számolni a különböző szakképesítést adó megyei szakközépiskolákra. 

A környezetvédelmi, a természetvédelmi és vízügyi szakképzés területén létrejött modulos 

képzési rendszer a tudományosan megalapozott értékelési módszer révén megerősíti a szakma 

gyakorlásához szükséges kompetenciák kialakulását.  
 

Felsőoktatás 
 

A középiskolákhoz hasonlóan a megyében lévő különböző képzést folytató főiskolák is 

nagyban hozzájárulhatnak a környezetvédelmi tömegkommunikáció fejlesztéséhez, tudat és 

szemléletformáláshoz és környezeti neveléshez. 
 

Környezettudatosság fejlesztése érdekében javasolt intézkedések: 

- kiadvány készítésének elősegítése a megye környezeti állapotáról és a 

környezetminőséget javító intézkedésekről, 

- szóróanyagok, felvilágosító füzetek készítésének ösztönzése,  

- lakosság, civil szervezetek, döntést hozók, helyi média közötti kommunikáció 

hatékonnyá válásának elősegítése,  

- környezeti adatok interneten való elérhetőségének biztosítása, 

- a megye felsőoktatási intézményeiben az oktatási, kutatási potenciál igénybevétele a 

projektek előkészítésében, környezeti nevelésben és oktatási programok 

megvalósításában. 
 

A környezettudatosság erősítése: 
 

A Megye közreműködése az alábbi területekre javasolt: 

- környezetvédelmi tanfolyamok, tréningek indításának elősegítése, 

- szemléltető és tapasztalatszerző túrák kezdeményezése környezetvédelmi bemutató 

helyeken, 

- oktatási segédanyagok készítése, 

- konferencia sorozat indítása az aktuális környezetvédelmi problémákról, 

- fenntartható fejlődés elvének tudatosítása, 

- a család szerepének hangsúlyozása, 

- a munkahelyek környezetvédelmi vonatkozásainak segítése, 

- társadalmi szervezetek és média hatásának segítése, 

- nemzetközi kapcsolatok erősítése. 

3.8./ Környezet-egészségügy, élelmiszerbiztonság  

3.8.1./ Környezet-egészségügy 
 

- A megye környezet-egészségügyi állapotát befolyásoló főbb tényezők: 

- Vízminőség 

A fenti tényező jellemzését a Vizek védelme című alfejezet ismerteti. 

 

- Szennyvízkibocsátás, tisztítás és elvezetés. 

- Kommunális szilárd hulladékok elhelyezése. 

- Veszélyes hulladékok elhelyezése. 

- Kiemelt hulladékáramok elhelyezése. 

- Állati eredetű hulladékok elhelyezése. 

A fenti tényezőket a Hulladékgazdálkodás című alfejezet ismerteti. 


58 

 

 

- Légszennyezettség 

E tényező jellemzését a Levegőtisztaság védelem című alfejezet ismerteti.  

 

- Biológiai allergének 

A pollencsapda Szolnokon működik a belváros központjában, az ÁNTSZ épület tetején 25 m 

magasságban. A szolnoki pollenfigyelő szolgálat egész évben üzemel.  

A mérési megfigyelések alapján, Szolnokon és térségében a parlagfű pollenkoncentrációja 

lényegesen alacsonyabb a régió többi helyszínéhez (Debrecen, Nyíregyháza) képest.  

Az ÁNTSZ hálózata mintázza és értékeli 32 növény és 2 gomba légköri pollen/spóra 

koncentrációját. Az elmúlt évek tapasztalatai alapján kimondható, hogy tendenciát nem lehet 

megállapítani 1-1 év összehasonlítása során, különösen a nem biológiai allergének esetében.  

 

- Klímaváltozás 

A klímaváltozás hatásai egyre nyilvánvalóbbak. Az egyik legfontosabb hatás, hogy a 

hőhullámok egyre gyakoribbá válnak. 1992-2008 között a hőhullámok (minimum 3 egymást 

követő napon a hőmérséklet 26,6 
o
C küszöbérték feletti) egyre sűrűbben jelentkeztek. 

Számszerűen évente 0,73 nappal nőt a „hőhullám napok” előfordulása, bár az egyes években 

jelentős ingadozás figyelhető meg. 1992-2000 között 6 hőhullám érte el hazánkat, összesen 27 

igen meleg nappal. 2001-2008 között 11 hőhullám következett be 52 igen meleg nappal. 

2009-ben közeli állapotok többször előfordultak, viszont csak egyszer kellett hőségriasztást 

elrendelni.  A közeljövőben is feltételezhető a hőhullámok gyakori elfordulása, számának és 

tartalmának növekedése.  

 

- Élelmiszerbiztonság 

Az egészséges táplálkozás és az élelmiszer-higiénia szoros kapcsolatban van a lakosság 

egészségi állapotával.  A keringési betegségek és a rosszindulatú daganatok megfelelő 

táplálkozással és életmóddal jelentős részben megelőzhetők.  Hivatalos becslések szerint a 

daganatos betegségek gyakorisága 30-40 %-kal csökkenthető lenne az egészséges táplálkozás 

elterjesztésével. 

  

Az élelmiszerek egészségre gyakorolt kedvezőtlen hatásai az alábbiak:  

- az élelmiszerek szennyezettsége következtében kialakuló élelmiszerbiztonsági 

problémák (ételmérgezés, ételfertőzés),  

- az egyes élelmiszer összetevők, vagy az élelmiszer mennyiség alul, vagy 

túlfogyasztására visszavezethető táplálkozási problémák, 

- a szervezet egyéni reakciókészsége és egészségi állapota következtében kialakuló 

ártalmak (allergia, intolerancia, krónikus emésztőszervi betegségek, szív-és érrendszeri 

betegségek, rák stb.). 
 

- Demográfia helyzetkép (2009 január 1.) 

 

Lakónépesség     394.891 fő 

Élve születés                      3.831 fő 

Halálozás                                5.676 fő 

Természetes fogyás(-)                        -1.845 fő 

Belföldi vándorlási különbözet          -2.589 fő 
Forrás: Jász-Nagykun-Szolnok megye Statisztikai évkönyve 2008 

 

 


59 

 

A 2009. január 1-i lakónépesség 4.309 fővel csökkent az előző évihez képest. A megye 

népesség száma 2008. január 1-én 399.200 fő, amely az ország népességének 3,9 %-át jelenti. 

Ez 4.422 fővel kevesebb, mint 1 évvel ezelőtt. A népsűrűség 71,5 fő/km
2
. 2008-ban az élve 

születések száma 3.742 fő, 39 fővel kevesebb, mint előző évben. A koraszülött arány 9,8 %. 

Csecsemőhalálozás 4,54 %o, szemben az előző évi 5,82 %o-kel. A halál okaként zömmel az 

extrém kis súlyú születés és a fejlődési rendellenesség szerepel.  

 

A megye népességének túlnyomó részét mindkét nemben  a munkaképes korosztály (15-64 

évesek) adja, férfinemben ez az arány 70,1 %, nők esetében pedig 65,1 %. A munkaképes 

népesség elöregedése figyelhető meg. Kiugrás a 30-34 éves, valamint az 50-54 éves 

korcsoportban jellemző. A születéskor a fiúk lényegesen többen vannak, mint a lányok, 

azonban a férfiak magasabb halandósága miatt ez az életkor előrehaladtával kiegyenlítődik, 

majd pedig 45 év felett nőtöbblet alakul ki.  

 

- Mortalitási helyzetkép  
 

A megyében átlagosan kb. 5.700 ember hal meg évente. A halálozás túlnyomó részéért a 

keringési rendszer betegségei felelősek.  Mindkét nem esetében a második helyen a 

rosszindulatú daganatos megbetegedések, harmadik helyen pedig emésztőrendszer betegségei 

szerepelnek.  

 

- A keringési rendszer betegségei  

 

Mind a férfiak, mind a nők esetében a magas vérnyomás gyakorisága jelentősen magasabb az 

életkor előrehaladtával, az emelkedés mértéke a nőknél nagyobb volt.  A férfiak 60 %-ánál, a 

nők 80 %-ánál diagnosztizálták a betegséget.  

Az ischaemiás szívbetegségek korszerinti alakulása hasonló képet mutat a férfiak és nők 

esetében.  

A szívinfarktuson átesett lakosok aránya az életkor előrehaladtával emelkedik.  A betegség 

gyakorisága minden korcsoportban magasabb volt a férfiak esetében, mint a nőknél.  

A szélütéses esetek gyakorisága a megye férfi lakosai körében a 25-34 éves korosztályban 

kétszer magasabb, mint a nők esetében. A különbség a kor előrehaladtával mérséklődik, de 

megmarad. 

 

Daganatos megbetegedések  
 

A légcső, hörgő és tüdő daganat a férfiak körében 55 év felett gyakoribb, mint nőknél. Az 55-

64 éves korcsoportban közel kétszeres, 75 év felett pedig több mint tizenegyszeres. 

A vastag-és végbél rosszindulatú daganat a férfiaknál gyakoribb, ahol 55 éves életkortól 

kezdve meredeken emelkedik és a 64-75 éves korcsoportban csúcsosodik ki.  

A prostata rosszindulatú daganat az életkor előrehaladtával emelkedik, különösen az 55 év 

felettieket veszélyezteti.  A női emlő rosszindulatú daganat a 45 év felettiek megbetegedése. A 

méhnyak rosszindulatú daganatának kockázata a 35-64 éves korcsoportban a legnagyobb. A 

megye női lakosai körében a betegségség előfordulása még ebben az életkorban sem haladja 

meg az 5 %o-et. Az ajak, szájüreg és garat tumorok előfordulása meredeken emelkedik. Ezen 

daganatok két fő rizikófaktora a dohányzás és az alkoholfogyasztás. A megyében szájüregi 

daganatos betegségek okozta halálozás az utóbbi években a férfiaknál a 0-64 éves 

korcsoportban az országos átlagtól 23,8 %-kal magasabb volt, míg a nőknél az országos 

átlagtól kedvezőbb az érték.  

 


60 

 

- Cukorbetegség és krónikus májbetegség, májzsugor 

 

A cukorbetegségben megbetegedő lakosok aránya az életkor előrehaladtával 75 éves korig 

emelkedik. Fiatal korban a nőknél gyakrabban jelentkezik.  

A krónikus májbetegségben és májzsugorban megbetegedő lakosok aránya az életkor 

növekedésével a 65 éves életkorig emelkedik, majd mindkét nem esetében csökken.  A 35 év 

feletti férfiak között a megbetegedés közel háromszor gyakrabban fordul elő, mint a nőknél. 

 

- Allergiás megbetegedések  

 

A légúti allergiában szenvedő betegek száma mind a megyében, mind a régióban 

folyamatosan emelkedik. A legtöbb beteg augusztus, szeptember hónapban (parlagfű-virágzás 

szezon) keresi fel a szakrendeléseket.  

 

- Külső okokra visszavezethető halandóság  
 

A haláloki struktúrában férfiaknál 7 %-kal a negyedik, nőknél 2,8 %-kal az ötödik helyen 

állnak a külső okok miatt bekövetkezett halálozások.  A megye férfi lakosságának halálozása 

rendre magasabb, mint az országos átlag.  A nők esetében a megye értékei többnyire az 

országos átlaghoz közeli értéket mutatnak. Míg százezer 65 év alatti férfira 79, addig 

Magyarországon 77 haláleset következett be. 

 

3.8.2. / A megye egészségügyi helyzete  

 

Fekvőbeteg ellátás 

 

A megye kórházai és rendelőintézetei: 

- Hetényi Géza Kórház és Rendelőintézet, 

- MÁV Kórház és Rendelőintézet, 

- Jászberény Szent Erzsébet Kórház, 

- Karcag Kátai Gábor Kórház, 

- Mezőtúr Városi Kórház. 

 

A fekvőbeteg ellátás a megye kórházaiban és rendelőintézeteiben biztosított.  

 

Járóbeteg szakellátás  

 

Megállapítható, hogy kistérségenként a nagyobb városokban mindenütt biztosított a kötelező 

alapellátási feladatokon kívül a szakellátás.  Orvoshiány azért nem jelentkezik, mert nagyobb 

kórházakból, sok esetben más megyéből megbízásos, vagy közreműködői szerződéssel 

vállalkozó szakorvosok látják el az óraszámokat.   

Különösen Szolnokon a járóbeteg szakellátás folyamatosan fejlődik, mivel egyre több 

magánrendelő nyílik különböző orvosi szakterületeken.  Az egészségügyi vállalkozó 

szakdolgozók száma is fokozatosan nő, valamint a működési engedéllyel rendelkező 

természetgyógyász szolgáltatók száma is növekszik.  

 

 

 

 


61 

 

 

Hospice ellátás 

 

A megyében nem működik hospice terápiás osztály, de nem biztosított a lakosság számára 

intézeten kívüli ellátási formában sem a hospice ellátás.  A hospice ellátás a gyógyíthatatlan 

betegek fájdalmainak és egyéb kínzó tüneteinek megszüntetéséhez, vagy csökkentéséhez, a 

betegek életminőségének javításához nyújt segítséget, amelyet az egészségügyről szóló 1997. 

évi CLIV. Törvény is definiál. A morbiditási adatok ismeretében indokolt a megyében hospice 

ellátás komplex megvalósítására alkalmas hospice terápiás osztály fekvőbeteg ellátó 

intézményben történő létrehozása.  

 

Gyógyszerellátás 
 

A megye gyógyszertárai és egyéb gyógyszerfelhasználó helyei: 

 

- 5 intézeti gyógyszertár, 

- 2 dialízis központban gyógyszerész által irányított gyógyszerellátás (Karcag, Szolnok), 

- 84 közforgalmú gyógyszertár, 

- 27 fiókgyógyszertár, 

- 5 orvosi kézi gyógyszertár, 

- 1 gyógyszer nagykereskedő telephely (BUS-OXY Kft. Jászberény), 

- 19 gyógyszertáron kívüli gyógyszerforgalmazó.  

 

 

Környezet-egészségügy javítását szolgáló főbb javaslatok és intézkedések:   
 

- Ivóvíz-javító program folytatása, 

- Egészségkárosító gyomnövények visszaszorítása, 

- Hulladékkezelés és ártalmatlanítás környezetügyi problémáinak kezelése, felhagyott, 

bezárt hulladéklerakó telepek rekultiválása,  

- Élelmiszerbiztonság javítása, 

- Szennyvízrákötések arányának növelése, 

- Szennyvízleürítő helyek, dögkutak és felhagyott házi szennyvízleürítők rekultiválása, 

- Egészséges táplálkozás elősegítése, 

- Mozgásszegény életmód átalakítása aktív életvitellé, az egészséges életmód terjesztése,  

- Alkohol és drogfogyasztás visszaszorítása,  

- Szűrővizsgálatok folytatása, illetve új szűrések (pl.: vastagbél) bevezetése, 

- Vegyi és sugárbiztonság javítása, 

- Kémiai biztonság előírásának betartása, 

- Biológiai allergének elleni hatékony védekezés.  

3.8.3. / Élelmiszerbiztonság 

 

A lakosság jólétének, életminőségének javítása hosszú távon csak úgy biztosítható, ha 

megfelelő figyelmet fordítunk minőségi, megfelelő tisztaságú élelmiszerekre, az 

élelmiszerbiztonságra. Napjainkban hatékony eszköz és intézményi rendszer áll rendelkezésre 

annak érdekében, hogy magas szintű hatósági élelmiszer ellenőrzés valósuljon meg. A 

korszerű, egymásra épülő, szoros kapcsolatban lévő folyamatok egységes rendszerbe történő 

ellenőrzésének jogszabályi keretét az élelmiszerláncról és hatósági felügyeletéről szóló 

törvény teremtette meg. 


62 

 

 

Az élelmiszerbiztonsági helyzetért az érintett élelmezési létesítményt üzemeltető a felelős, az 

általa kialakított belső ellenőrzési rendszer (HACCP) és az ezzel elért eredmények vizsgálatát, 

az élelmiszerbiztonság felügyeletét 2008. szeptember 1-től a hatályba lépett 218/2008.  (VIII. 

30.) számú Kormányrendelet értelmében, a megyében a Mezőgazdasági Szakigazgatási 

Hivatal Élelmiszerlánc-biztonsági és Állategészségügyi Igazgatóság látja el.  Az Igazgatóság 

tájékoztatása alapján az elmúlt évek során bizonyítottan élelmiszer eredetű megbetegedés nem 

fordult elő. Megyei élelmiszeripari vállalkozásokat érintő egyéb élelmiszerbiztonsági esemény 

a megyében 2009-ben nem volt.  A laboratóriumi vizsgálatra küldött megyei vállalkozások 

által előállított élelmiszerminták kifogásoltsági aránya a statisztikai átlag alatt volt.  

Élelmiszerlánc-biztonsági és Állategészségügyi Igazgatóság megállapítása szerint a megye 

élelmiszerbiztonsági helyzete az elmúlt években megfelelő volt.  

 

Célok: 

- megfelelő minőségű és tisztaságú élelmiszerek előállítása, az élelmiszerek maradvány 

tartalmának csökkentése, 

- különböző minőségirányítási rendszerek, ISO szabványok alkalmazásának növelése, 

- hatékony szaktanácsadási rendszer kialakítása és üzemeltetése. 

 

Javasolt intézkedések: 

 

- a gazdálkodó szervezeteknél az élelmiszergyártás és feldolgozás környezettudatos 

tervezése és megvalósítása, 

- az élelmiszeripari vállalatok energiahatékonysági, levegő-, illetve talajszennyeződést 

megelőző intézkedésének javítása, 

- lakosságnál tudatos fogyasztói magatartás a mindennapokban. 

3.8.4./ Vegyi és sugárbiztonsági helyzet 

 

Kémiai (vegyi) biztonságról szóló 2000. évi XXV. Törvény végrehajtása folyamatban van, 

eddigi tapasztalatok kedvezőek. Sugárbiztonsági helyzet megfelelő, az utóbbi években 

sugárbaleset, sugársérülés nem fordult elő.  

3.9./ Megújuló energiaforrások 

 

A megújuló energiaforrások alatt a nem fosszilis megújuló energiaforrások, így a szél, nap, 

geotermikus, vízenergia, biomassza, hulladéklerakó helyeken és szennyvíztisztító telepeken 

keletkező gázok, biogázok energiáját értjük. A megújuló energiaforrások hasznosítása 

hozzájárul a környezet védelméhez és a fenntartható fejlődéshez.  

 

Az EU Bizottság 1997 novemberében adta ki Fehér Könyvét a Megújuló Energiákról, 

melyben az összes energia arányában 6 %-ról 12 %-ra való növelését javasolja 2010-re. A 

2001/77/EK irányelv Európai Uniós szinten 2010-ig 22,1 %-ra kívánja növelni a megújuló 

energiahordozó bázisú villamos energia részarányát. 

 

2003/30/EK irányelv előírja az EU tagállamok részére, hogy 2010 végéig a forgalomba hozott 

bioüzemanyagok és megújuló üzemanyagok energia tartalom alapján számított részarányát az 

összes forgalomba hozott közlekedési célú benzin és dízelüzemanyag vonatkozásában 

legalább 5,75 %-ra növeljék. 

 


63 

 

A hazai megújuló energiaforrások felhasználásának növelésére vonatkozó 2008-2020 közötti 

stratégiát a 2148/2008. (X.31.) számú Kormány határozat taglalja.  

Az Európai Unió Tanácsa a megújuló forrásokból előállított energia támogatásáról szóló 

irányelv javaslatában (2008/0016/COD) Magyarország felé tervezett elvárások az alábbiak: 

 

- a megújuló energia felhasználása 2020-ban összességében érje el a 186,3 PJ-t, 

- a villamosenergia-termelésen belül a megújuló energiaforrások felhasználása 2020-ban 

érje el a 9470 GWh-t (79,6 PJ), 

- a hőtermelésen belül megújuló energiaforrások felhasználása 2020-ban érje el a 87,1 

PJ-t, 

- az üzemanyag fogyasztáson belül a megújuló energiahordozó bázisú üzemanyagokat is 

tartalmazó bioüzemanyagok energiaértéke 2020-ban érje el a 19,6 PJ-t. 

 

Jász-Nagykun-Szolnok megyében az adottságok alapján a megújuló energiaforrások közül 

elsősorban a biomassza és a geotermikus energia felhasználása jöhet számításba.                           

A szélenergia és a napenergia felhasználása tekintetében a kezdeti lépések megtörténtek. 

3.9.1./ Biomassza 

 

Jelentős tartalékok rejlenek a biomassza használatában, de a tervezés és kivitelezés során a 

legmesszemenőbben figyelembe kell venni az összes lényeges környezeti és fenntarthatósági 

szempontokat is. Ennek keretében kiemelt figyelmet kell fordítani az extenzív mező- és 

erdőgazdálkodásból származó biomassza felhasználásra, mivel ezek esetében a környezet- és 

természetvédelmi, valamint a fenntarthatósági szempontok magasabb szinten 

érvényesülhetnek.  

A biomassza valamely élettérben egy adott pillanatban jelenlévő szervesanyagok és élőlények 

összessége.  

 

A biomassza fogalmába tartoznak: 

 

- a szárazföldön és vízben található, összes élő és nemrég elhalt szervezetek 

(mikroorganizmusok, növények, állatok) tömege,  

- biotechnológiai iparok termékei, 

- transzformáció után (ember, állat, feldolgozó iparok) keletkező valamennyi biológiai 

eredetű termék, hulladék.  

 

Keletkezésük szerint csoportosítva: 

 

- Elsődleges biomassza: a természetes vegetáció (mezőgazdasági növények, erdő, rét, 

legelő, kertészeti növények, a vízben élő növények). 

- Másodlagos biomassza: állatvilág, illetve az állattenyésztés fő és melléktermékei, 

hulladékai. 

- Harmadlagos biomassza: a feldolgozó iparok gyártási mellékterméke, az emberi 

életműködés mellékterméke. 

 

 

 

 

 

 


64 

 

Jász-Nagykun-Szolnok megye biomassza potenciálja: 

 

JNSz megye Terület (ha) Arány (%) Országos arány (%) 
Terület 590490 100 6,9 

Termőterület 464235 78,6 6,0 

Mezőgazdasági terület 409163 69,3 5,7 

Erdőterület 51880 8,8 7,2 
Forrás: KSH Jász-Nagykun-Szolnok megye statisztikai évkönyve 2008 

 

A biomassza potenciál, illetve biomassza termelés lehetőségét a talajok minősége alapvetően 

meghatározza. Jász-Nagykun-Szolnok megyében a talajok minősége közepesen jó, illetve jó 

között változik. 

 

- A Megye biomassza felhasználási területei: 

 

Középtiszai Mezőgazdasági Zrt. (Kunhegyes, Szabadság tér 9-10. sz.) Bánhalmán meglévő 

zöldtakarmány pelletüzeme 

 

A Bánhalmán meglévő pelletüzem műszaki állapota rendezett, hatósági engedélyei rendben 

vannak. A piaci viszonyok miatt 2 éve nem üzemel. Amennyiben energia pellet gyártását 

gazdaságosan meg lehetne oldani, elsősorban melléktermékekből, úgy a Zrt. szívesen vállalná 

a gyártást, vagy az együttműködést.  

 

Biomassza energiahordozó alkalmazása a távhőszolgáltatásban az Alfa-Nova Kft-nél 

(Szolnokon) 

Az EU által megfogalmazott és Magyarország által is elfogadott energiapolitika elvekkel 

összhangban az Alfa-Nova Kft. vezetése az eddigi legnagyobb fejlesztését készíti elő, amikor 

is a földgáz mellett biomassza tüzelésű fűtőerőművek telepítését határozta el.  

 

Két elemből álló erőmű létesítés  

 

Szolnokon a Széchenyi Lakótelepi Fűtőműhöz kapcsolódóan van lehetőség biomassza 

tüzelésű technológia telepítésére. A létesítmény két elemből áll, nevezetesen 3,3 MW 

hőteljesítményű ún. csúcskazánból, ami kizárólag fűtési idényben üzemel és  max. 3,0 MW 

villamos és 10,0 MW hőteljesítményű kapcsolt hő-és villamos energiatermelő kiserőműből.              

A tervezett beruházás költsége mintegy 4 milliárd forint. A létesítmény kialakításához a helyi 

feltételek a Széchenyi lakótelepi fűtőműben és a fűtőmű mögötti jelenleg kihasználatlan és 

gondozatlan területen rendelkezésre állnak.   

 

Az első ütemben tervezett csúcskazán telepítése 2009-ben megvalósult és a fűtési idényben 

megkezdődött a próbaüzem.  A melegvíz kazán tüzelőanyaga faapríték, amelyet a környékbeli 

erdőgazdaságok és energiaültetvények szolgáltatnak. A felhasználásra kerülő faapríték éves 

tervezett mennyisége 4758 tonna.  A projekt teljes beruházási költsége 313 MFt.  

 

A második ütemben tervezett kiserőmű építésének engedélyezésének folyamata a tárgyévben 

elindítható. Maga az építkezés 2011 évben beindul, a beüzemelés várhatóan 2012-ben történik 

meg.  

 

A faapríték biomassza tüzelőanyagon kívül egyik lehetséges energianövény az energiafűz. 

Az energianövények családjának egyik ismert tagja a gyorsan növő gazdaságosan előállítható 

energiafűz. Magas szalicilalkohol tartalma miatt jó a fűtőértéke. 


65 

 

Bioenergia célú cukorcirok termesztés fejlesztése a karcagi kistérségben 

 

A karcagi kistérségre alapozott bioetanol célú cukorcirok termesztés fejlesztésére a Debreceni 

Egyetem AMTC KIK Karcagi Kutató Intézete indított programot. A közel 20 millió forintos 

programot a Norvég Alap 17,7 millió forintos támogatása segíti.  

 

Több évtizedes kutatási előzményekre alapozva a Karcagi Kutató Intézet elsők között kezdte 

el a térségben az energiacélú cukorcirok termesztéstechnológia fejlesztését biztosító alap és 

alkalmazott kutatásokat.  

 

A karcagi kistérségben a mezőgazdasági hasznosítású  terület  31 %-a, mintegy  43.000 ha 

terület  olyan kedvezőtlen adottságú terület, amelyen jövedelmező növénytermesztés tartósan 

nem folytatható. A 9506/1997. EK rendelet értelmében e kategóriába azon alacsony 

termőképességű talajhibás területek sorolhatók, ahol a talajjavítás igen magas költségekkel 

lehetséges, ugyanakkor az alkalmazkodó mezőgazdaság kereteibe illő tevékenységet a 

tájmegőrzés és a helyben történő munkaerő megtartás érdekében fenn kell tartani.  

 

A közép és hosszú távú EU-s és ahhoz kapcsolódó hazai fejlesztési programok kiemelt 

prioritásként jelölik meg a helyben előállítható megújuló energiaforrások használatát 

megalapozó eljárások fejlesztését. Ezek megvalósításának ösztönzésére 2009-től a területalapú 

támogatás kiegészítéseként további (45 euro/ha) energianövény termesztési támogatás is 

bevezetésre került. A cukorcirok, mint energianövény termesztésén kívül egyéb nagy 

zöldtömeget biztosító és a térségben eredményesen termeszthető növények (pl.: szudánifű) 

termesztése is számításba jöhet.  

 

Biogázüzem létesítése Mezőtúr város külterületén  

 

A Szolnoki Főiskola Műszaki és Mezőgazdasági Fakultása norvég befektetőkkel a 

közeljövőben biogáz üzem létesítését tervezi Mezőtúron, a Peresi Tanüzemben.                             

A megvalósuló biogáz üzemben a mezőgazdasági melléktermékek feldolgozása, energetikai 

célú hasznosítása történik. E tervezett beruházás megvalósítása a kistérség kedvezőtlen 

adottságú területein termesztett cukorcirok számára is biztos felvevő piacot jelenthet.  

Beadás előtt áll a szolnoki Student Hotel Kollégium energiafelhasználásának racionalizálását 

célzó pályázat. Ennek segítségével a diákszállót gázról a biogáz üzemben előállított  

pelletfűtésre szándékozik átállítani az Intézmény.  

  

Nádbrikett előállítása Nagyiván körzetében 

 

Egy ukrán vegyes technológiát alkalmazó, mezőgazdasági hulladékból fűtőanyagot készítő 

brikettáló üzemet létesít a Nagyiván Mezőgazdasági Kft és másik három tulajdonos alapította 

cég.  

 

Szolnoki Ipari Parkba tervezett biomassza (szalma) tüzelésű erőmű létesítése  

 

A „My-Tech Invest” Bioenergetikai Beruházó és Szolgáltató Kft. (1027 Budapest, Margit krt. 

56. sz.) a Szolnoki Ipari Park területén biomassza tüzelésű erőmű építését tervezi. A 

létesítmény terve elkészült és a KÖTI-KTVF az egységes környezethasználati engedélyt 

megadta.  

 

 


66 

 

Szászberki Ipari Parkban létesítendő biomassza (szalma) tüzelésű erőmű 

 

Az erőmű egyes létesítményei építés alatt vannak. A komplett erőmű megépítése, befejezése 

pénzügyi és egyéb okok miatt jelenleg függőben van. 

3.9.2./ Vízenergia  

 

Jász-Nagykun-Szolnok megyében vízenergia hasznosítása nem folyik. A szomszédos Hajdú-

Bihar megyében a Tiszán a Tiszalöki Vízerőmű és a Heves megyei Kiskörei Vízerőmű üzemel 

11,5 MW és 28 MW teljesítménnyel. Tervezési fázisban van a Nagykunsági Főcsatorna 39. 

számú műtárgyában építendő kisvízi erőmű létesítmény. 

3.9.3./ Szélenergia 

 

A szélenergia hasznosítására leginkább alkalmas térség Magyarországon az észak-nyugati 

országrész, de a dél-keleti területek is jelentős szélenergia kinccsel rendelkeznek.  

 

Magyarország szélerő-mérő hálózat adatai alapján   

- Duna-Tisza közben Gyöngyhalászon, Szentlőrinckátán, Sándorfalván,  

- Tiszántúlon Tornyospákán és Kondoroson van szélerő-mérő hálózat. 

 

Magyarország széltérképe alapján Szolnok megye területén 10 m magasságban a szélsebesség 

értéke 2,0-3,0 m/s közötti, 25 m magasságban 3,0-4,5 m/s közötti. 

A megye területén uralkodó szélviszony nem a legalkalmasabb szélerőmű telepítésére, de 

ennek ellenére megindult a kezdeti lépés a megye szélenergia hasznosítására. Jelenleg 

Törökszentmiklós és Mezőtúr város külterületén telepítettek szélerőművet.  

 

Megújuló energia hasznosítása szélerőművek telepítésével megnevezésű projekt Mezőtúr 

város külterületén 

 

A fejlesztés helye Mezőtúr Ipari Park 01707/23, 01707/26, 01707/16 hrsz.-ú területe, amely az 

Ipari Park tulajdonában van, művelési ág alól kivett terület.  

 

A projektből 1 db 1,5 MW-os szélerőmű 2006-ban megvalósult a Mezőwind Kft. 

beruházásában. A jelenleg 3 db 4,5 MW tervezett megvalósítása 2010 év végén vagy 2011 év 

elején várható. A projekt megvalósításának becsült költsége megközelítőleg 2.400.000.000.-

Ft.  A projekt célja a megújuló energiából villamos áram előállítása, Magyarország EU-ban 

vállalt megújuló villamos energiatermelés részarány növelése.  A beruházás megtérülésének 

várható ideje 10 év. A várható éves energiatermelés nagysága 3.400.000 Kwh/év.  

 

Szélerőmű telepítése Törökszentmiklós város külterületén  

 

A telepített szélerőmű 1,5 MW teljesítményű, Fuhlander típusú berendezés, melyet a 

Békéswind Kft. (1124 Budapest, Jagelló út 14.) megbízásából a Gyulawind Kft. (4400 

Nyíregyháza, Varsó út 4.) építtetett. Az erőmű 2006. 12.11-én kapott végleges 

használatbavételi engedélyt.  

 

 


67 

 

3.9.4./  Napenergia  

 

A megyében napenergia hasznosítás megkezdődött. Jász-Nagykun-Szolnok Megyei 

Önkormányzat székháza 300 m
2
 hasznos alapterületű lapostetős részére közvetlen villamos 

energiát termelő polikristályos napelemek felszerelését tervezi. A napelemes rendszer 

névleges összteljesítménye elérné a 40 kW-ot.  

Lakossági napenergia hasznosítás is megkezdődött.  

 

Sör kollektori fűtés (Kunszentmárton)  

 

Kunszentmártoni Tóth Péter lakos, mint villanyszerelő a kíváncsiságtól vezérelve saját 

tervezésű víz és sör kollektort készített és ezt a fűtésmódot alkalmazza háza fűtésénél. Az első 

sör kollektort Kanadában állították üzembe.  

 

3.9.5./ Geotermikus energia 

 

A megyében kedvezőek a termálvíz beszerzési lehetőségek. A termálkutak elsősorban 

kommunális céllal (fürdők ellátása) kerülnek hasznosításra, de a jászsági területen a korszerű 

kútfúrási – kiképzési technológiák megjelenéséig ivóvíz bázisul is szolgáltak. Az energetikai 

célú hasznosítás alárendelt jelentőségű. 

 

Az alábbi településeken (Berekfürdő, Cserkeszőlő, Jászapáti, Karcag, Kisújszállás, 

Kunhegyes, Martfű, Mezőtúr, Szolnok, Tiszaföldvár, Tiszafüred, Tiszajenő, 

Törökszentmiklós, Túrkeve) minősített gyógyvíz-hasznosítás van. A megyében több olyan 

településen, ahol termálvíz hasznosítás van, tervezik a termálkutak kísérőgázának egyéb célú 

hasznosítását. Így többek között Túrkeve város pályázatot adott be a termálkút kísérőgázának 

hasznosítására. Tervezési fázisban van annak vizsgálata, hogy a keletkezett villamos energiát 

és hulladékhőt hol tudják leggazdaságosabban hasznosítani a legkisebb beruházási és 

üzemeltetési költség mellett.  Az Önkormányzat hulladékhővel kívánja fűteni az ifjúsági 

szállót és a meglévő tíz apartmant, valamint az uszoda vizét is.   

 

Termálvíz komplex hasznosítása Törökszentmiklóson  

 

Törökszentmiklósi Városi Önkormányzat KEOP 4.1.0. konstrukcióra pályázatot adott be. A 

projekt tárgya: Termálvíz komplex hasznosítása Törökszentmiklóson. Jelen beruházás 

keretében a termálvizet hasznosítani kívánják az intézmények fűtésére is. A beruházásból 

várható megtakarítás az önkormányzat költségvetésében éves szinten 35 millió forint lehet 

2008. évi árakon.  
 

Besenyszög községben a termálvíz egyéb hasznosítása 

 

A besenyszögi önkormányzat pályázatot adott be az új általános iskolai épület termálvízzel 

történő (fűtési) hasznosítására. 
 

A földből nyert hőenergia hasznosításának lehetősége Jászberény városban  

 

A PannErgy vállalkozási szerződést kötött Jászberény Önkormányzatával, hogy elvégzi a 

szükséges előkészületeket egy, a városba tervezett geotermikus hőerőmű létrehozására.                 

A vállalkozás vizsgálatai szerint ugyanis a város alatt kitermelhető hőmező húzódik.  

 


68 

 

A vállalkozó befejezte a vizsgálatokat és pontosan meghatározta azoknak (gyűjtőtartály, 

tározó) a helyét, ahol a kitermeléshez és a visszasajtoláshoz szükséges fúrásokat meg lehet 

kezdeni. A fúrások megkezdését a megváltozott törvényi szabályozás miatt egyenlőre 

megkezdeni nem lehet, mivel  nem a vízjogi, hanem a bányatörvény rendelkezései alapján 

kérhető fúrási engedély.  
 

Amennyiben felépülne a geotermikus hőerőmű, az előzetes tervek szerint a megtermelt 3-7 

MW mellett a rendelkezésre álló hőmennyiséget Jászberényben kiépítendő távfűtéshálózat és 

a város ipari vállalatai vehetnék át. A hőerőmű működtetésével együtt járna, hogy harmadik 

lépcsőben üvegházi termelésre, majd halgazdasági tevékenységre használhatnák a felszínre 

hozott vizet.  

3.10./ Talajállapot, talajhasználat, talajvédelem 
 

- Talajállapot  
 

A termőterület jellemzői, talajadottságok 
 

Jász-Nagykun-Szolnok megye nagy része a 7. (Közép-Tisza vidék) agroökológiai körzetbe 

tartozik, kisebb területei átnyúlnak Észak-nyugat felé a 9. (Észak-alföldi hordalékkúp síkság), 

Dél-kelet felé pedig a 13. (Körös-Maros köze) körzet területére.  
 

A megye területének 39 %-át a csernozjom talajok főtípusa teszi ki. Mezőgazdasági 

termesztés szempontjából kiváló adottságokkal rendelkeznek, többnyire szántóként vannak 

hasznosítva. A réti talajok is jelentős területet foglalnak el, az összterületnek 26 %-át.                     

A szikes talajok 21 %-ot tesznek ki, melyek mezőgazdasági szempontból legrosszabb 

adottságúak. Az öntéstalajok 9 %-os részarányt képviselnek. A homoktalaj a megye 

területének mintegy 5 %-át teszi ki. Ezeken a területeken található a szőlőültetvények nagy 

része (Jászságban és Tiszazugban). 
 

- Talajhasználat  
 

Jász-Nagykun-Szolnok megye területi megoszlása művelési áganként (ha): 
 

Megye területe 558.000 

Mezőgazdasági terület 415.718 

ebből:  

-szántó 375.980 

-gyep 33.282 

-halastó 1.900 

-nádas 1.581 

-szőlő 1.330 

-gyümölcsös 1.645 

Erdő 31.379 
Forrás:  Megyei Mezőgazdasági Szakigazgatási Hivatal 

 

A megye mezőgazdasági területének művelési ágak szerinti megoszlása az utóbbi években 

nem változott lényegesen. A mezőgazdasági terület 90 %-a szántó, mintegy 8 %-a gyep.               

A megye összterületéhez viszonyítva az erdőterület részaránya 5,6 %.  
 

A megye vetésszerkezetében meghatározó a gabona területe, emellett jelentős a területe a 

napraforgónak, kukoricának, káposztarepcének és az egyéb kultúrának. A lucerna területe az 

állatállomány csökkenése miatt harmadára esett vissza.  A zöldségnövények aránya továbbra 

is alacsony, nem éri el az 1,5 %-ot.  


69 

 

- Az erdőterület értékelése  
 

A megyei Mezőgazdasági Szakigazgatási Hivatal erdőterületi adata (31.379 ha) és az MgSzH 

Központ Erdészeti Igazgatóság adattár erdőterületi adata (32.300 ha) között kis eltérés 

mutatkozik. Az erdőterület és tulajdon megoszlás ismertetését a MgSzH Központ Erdészeti 

Igazgatóság forrásadata alapján ismertetjük 2009 évre vonatkozóan.  
 

A megye erdőterülete   32.300 ha 

erdősültség      5,8 % 

tulajdonmegoszlás   

- állami    43,5 % 

- közösségi     6,4 % 

- magán    49,4 % 

- nem ismert     0,7 %. 
Forrás: MgSzH Központ Erdészeti Igazgatóság 
 

Jövőbeni feladat a megye erdőterületének növelése, tekintettel arra, hogy a megyei erdősültség 

(5,8 %) lényegesen alatta marad az országos átlagnak (20,5 %). A 2008 évben  174 ha, 2009 

évben 128 ha erdőtelepítés volt a megyében. Erdészeti Igazgatóság véleménye szerint  az 

előző évi tendenciák alapján évi kb. 300 ha erdőtelepítés várható az elkövetkező években.  
 

- Erdősültség növelése érdekében javasolt feladatok: 
- ártéri erdőgazdálkodás megújítása, 

- védelmi célú erdőtelepítés, többszintű erdősávok kialakítása, 

- gazdasági célú erdőtelepítés, 

- egyéb célú erdőtelepítés és fásítás.  
 

- Ásványi nyersanyagok 
 

A talajtani adottságok miatt a megyében az agyag és homok külszíni kitermelése, bányászata 

jellemző.  
 

A megye külszíni anyagnyerő helyei:  

Kistérség Település Agyagbánya Homokbánya 
Jászberényi Jászberény - 5 

 Jászfelsőszentgyörgy - 2 

 Jászfényszaru - 1 

 Jászjákóhalma 1 - 

 Jászkisér 1 - 

 Jászladány - 1 

Karcagi Kisújszállás 1 - 

Kunszentmártoni Cserkeszőlő - 2 

 Kunszentmárton 1 - 

 Tiszaföldvár 1 - 

 Tiszakürt - 1 

Szolnoki Szolnok - 5 

 Tiszasüly 1 - 

Tiszafüredi Tiszafüred 1 - 

 Tiszaszőlős - 1 

 Tiszagyenda - 1 

Törökszentmiklós Fegyvernek - 1 

 Törökszentmiklós 1 4 

Mezőtúri Mezőtúr 1 - 

Összesen: 19 9 24 
Forrás: Megyei Mezőgazdasági Szakigazgatási Hivatal Növény és Talajvédelmi Igazgatósága 

 


70 

 

- A megyei agrárágazat fejlesztésének főbb irányai: 

 

- agrár-környezetvédelmi földhasználat, a jó minőségű termőföldek intenzív 

hasznosítása, 

- kedvezőtlen adottságú, alacsony termőképességű talajhibás területek energia növények 

termesztésével való hasznosítása,  

- hagyományos agrártevékenységek, továbbá a fenntartható intenzív és extenzív 

termelés, tartástechnológiák fejlesztése, 

- a táji értékek megőrzését szolgáló, környezetbarát termelési eljárások  és gazdálkodási 

formák elterjesztése, 

- termelő, értékesítő és szolgáltató szervezetek létrehozása, 

- EU konform állattartó szövetkezetek létrehozása, az állattenyésztés korszerűsítése 

- Jász-Nagykun-Szolnok Megyei Önkormányzat Közgyűlése a megye  agrártermelőinek  

és   lakossága   egészségének védelmében   állást   foglal   Jász-Nagykun-Szolnok   

megye   génmódosított   termékektől való mentessége mellett és támogatja, hogy 

Magyarország továbbra is mentes maradjon a génmódosított terményektől 

 

- Talajvédelem  

A terület és földhasználatra ható tényezők: 

 

- Talajművelés 

 

A talajművelés gyakorlata a legeredményesebb gazdálkodók esetében sem közelíti 

meg az optimumot, legfeljebb jónak értékelhető. Ez a művelt területből mintegy 8-10 

% lehet. Elfogadható a talajművelés színvonala a művelt terület felén. Kifogásolható a 

talajművelés színvonala és eredményessége a művelt terület, mintegy 30-40 %-án.  

 

Leggyakoribb problémák: 

 

- egysíkú, tárcsás művelés (eketalp betegség), 

- lazítás mellőzése, 

- mélyforgatás, ahol talajhiba miatt nem lehetne, 

- kényszerművelés. 

 

- Szervestrágyázás  

 

A szarvasmarha állomány harmadára, a sertések létszáma felére esett vissza 1988-89 

évekhez képes. Így a szervestrágyázott területek nagysága is a 20-24 évvel ezelőtti 28-

29.000 ha-ról évi 8-9 ezer hektárra esett vissza.  Az alacsony szervestrágya dózis miatt 

lényegesen csökkent a talajok humusz és egyéb tápanyagtartalma.  

 

- Műtrágya felhasználás  

 

A visszaesés a műtrágya felhasználást is érintette, de még nagyobb mértékben, 

mint a szervestrágya esetén. Az elmúlt 20-25 évben a ha-onkénti 175-180 

kg/ha vegyes hatóanyag felhasználás a töredékére csökkent.                                    

A szántóterületeken megyei átlagban mintegy 25-30 kg/ha vegyes hatóanyag 

felhasználása történt.  A műtrágya hatóanyag felhasználás vonatkozásában a 

gazdálkodók között is nagy a szóródás, így a hatóanyag felhasználás 0-180 

kg/ha között mozog. 


71 

 

- Savanyosodás és nitrásodás 
 

- A megye mezőgazdasági területéből mintegy 232 ezer ha sorolható savanyú talajok   

közé.  Ebből 222 ezer ha természetes úton vált savanyúvá, mintegy 10 ezer ha talaj 

elsavanyosodásáért az emberi beavatkozások okolhatók.  Az utóbbinál meg kell 

említeni a meszezés elmaradását, illetve annak alacsony dózisát.  

- A talajok nitrásodása kimondottan az emberi tevékenység következménye. A Nitrát 

Direktíva szerint jelenleg 13 település blokktérképek alapján lehatárolt területen 

gazdálkodók bizonyos mennyiségű (170 kg/ha N hatóanyag) és időbeli korlátozással 

végezhetnek szerves és hígtrágyázást, szennyvíziszap és egyéb nem veszélyes hulladék 

elhelyezést, legeltetést.  
 

Jász-Nagykun-Szolnok megye nitrát-érzékeny területei: 
 

Kistérség Település Kistérség Település 
Jászberényi Jászágó Tiszafüredi Abádszalók 

 Jászfelsőszentgyörgy  Nagyiván 

 Jászfényszaru  Tiszaderzs 

 Jászberény  Tiszafüred 

 Pusztamonostor  Tiszaigar 

   Tiszaörs 

Karcagi Kunmadaras  Tiszaszentimre 

   Tiszaszőlős 

   Tomajmonostora 

Forrás: Megyei Mezőgazdasági Szakigazgatási Hivatal Növény és Talajvédelmi Igazgatósága 
 

- Defláció   

A defláció a megyei homok, homokos vályog, illetve vályog fizikai 

talajféleségű talajoknál okozhatnak károkat. Megyei szinten a károsított terület 

nagysága közel 90 ezer ha-ra tehető.  A deflációs hatás fokozásához nagyban 

hozzájárult a mezővédő erdősávok, illetve fasorok kivágása. A deflációs hatás 

csökkentése érdekében nagy figyelmemmel kell lenni a talajok fedettségére, a 

kedvező növényszerkezet megválasztására,  a növényi borítottságra, erdősítésre 

és védőfásításra. 
 

- Talajjavítás 

A megyében az  1970-80-as években évente több ezer hektár talaj javítására 

került sor. Napjainkban igen elenyésző területen történik talajjavítás, általában 

évenként 200-300 ha területen. A  talajok vizsgálatai alapján megyei szinten  

évenként legalább 38-40 ezer ha  kémiai és fizikai  talajjavításra lenne szükség. 
 

- Melioráció  

 A komplex meliorációs programok az 1990-es években lezárultak. Jelenleg 

komplexitás egyáltalán nem jellemző. Történnek közösségi célú, társulati 

vízrendezések, gazdálkodói fejlesztések. A melioráció elemei  (területrendezés, 

földút építés, vízrendezés, talajjavítás, öntözés) külön-külön, szétszórtan évente 

1.800-2.000 ha területen valósulnak meg.  
 

- Vízrendezés, öntözés 

Az a tapasztalat, hogy ez a két meliorációs elem nem mutat komplexitást, pedig 

a fejlesztés szakmai minimuma lenne, hogy az öntözésre történő berendezést 

megelőzze a vízrendezési munkák kivitelezése. Az öntözőtelepek többsége 

vízrendezés nélkül valósul meg.  

 


72 

 

Öntözött terület alakulása: 

 

Évek Műszakilag 

berendezett terület 

(ha) 

Öntözött terület 

(ha)  

Öntözöttből 

szántóterület (ha) 

Szántóból 

rizsterület 

(ha) 

2007 36224 23468 18865 1645 

2008 37002 23594 18595 2060 

2009 38554 26188 21468 1848 
Forrás: Megyei Mezőgazdasági Szakigazgatási Hivatal Növény és Talajvédelmi Igazgatósága 

 

 

A táblázat adatai alapján elmondható, hogy kívánni valót hagy maga után a műszakilag 

berendezett terület öntözési célú kihasználása. Távlati feladat az öntözés fejlesztése, az 

öntözött terület racionális kihasználása.  
 

Öntözésfejlesztés, a Jászság Térségi Többcélú Vízgazdálkodási Rendszer kiépítése 

 

A megye mezőgazdaságának jövőbeni fejlesztési lehetőségei között meghatározó szerepű az 

öntözési kapacitások kihasználása és bővítése. Ehhez kapcsolódik a többfunkciós komplex 

beruházás, a Jászsági Főcsatorna meghosszabbítása, amely a Zagyva és a Tarna folyó 

vízpótlását, a térségben a biztonságos vízbázis kiépítését és a vízkormányzás átalakítását 

eredményezi.  

 

Az öntözés-fejlesztéshez kapcsolódó feladatok: 

 

- megyei öntözésfejlesztési program kidolgozása, megvalósítása, 

- a Jászsági Főcsatorna főművi részeinek állami beruházásként történő megépítése, 

- meglévő öntözőtelepek, öntözőművek rekonstrukciója és fejlesztése. 

 

- Hígtrágya és szennyvíziszap elhelyezése 

 

A 2009. évben keletkezett és engedéllyel kihelyezett hígtrágya dózisa: 

 

Kistérség Keletkezett 

hígtrágya (m
3
) 

Engedélyes 

terület (ha) 

Átlagos terhelés 

(m
3
/ha ) 

Jászberényi 136.170 1.378 99 

Karcagi 102.200 694 147 

Kunszentmártoni 80 4 20 

Szolnoki 76.915 322 239 

Tiszafüredi 115.058 837 137 

Törökszentmiklósi 43.120 289 149 

Mezőtúri 93.102 829 112 

Összesen  566.645 4.353 130 
Forrás: Megyei Mezőgazdasági Szakigazgatási Hivatal Növény és Talajvédelmi Igazgatósága 

 

A kistérségek közül a kunszentmártoni térségben a nagyüzemi állattartás gyakorlatilag 

megszűnt.  

 

A hígtrágyaterhelés általában 100-150 m
3
/ha, a kevésbé víztakarékos technológia alkalmazása 

során képződött hígtrágyák esetén akár 240 m
3
/ha is lehet.  


73 

 

2009 évben keletkezett és engedéllyel kihelyezett kommunális szennyvíziszap dózisa: 

 
Kistérség Keletkezett 

szennyvíziszap 

(sz.a.tonna) 

Mezőgazdasági 

felhasználásra 

átadott 

(sz.a.tonna) 

Engedélyezett 

terület  

(ha) 

Kezelt 

terület  

(ha) 

Terhelés  

(sz.a.tonna/ha) 

Jászberényi 171 171 130 68 2,5 

Karcagi - - - - - 

Kunszentmártoni - - - - - 

Szolnoki 1.568 8 6 5 1,6 

Tiszafüredi 720 300 148 87 3,4 

Törökszentmiklósi 547 223 60 22 27,4 

Mezőtúri 154 154 7 7 23,6 

Összesen 2.836 1.180 351 187 6,3 
Forrás: Megyei Mezőgazdasági Szakigazgatási Hivatal Növény és Talajvédelmi Igazgatósága 

 

A megye legnagyobb szennyvíztisztítójából Szolnokról 1.560 tonna (szárazanyag) 

szennyvíziszap a Kétpói Hulladéklerakóba került elszállításra. A megyében három 

kistérségben 61 ha területen van engedélyezve fejőházi szennyvíz elhelyezése. Ebből 2009 

évben a jászberényi kistérségben 7 ha területen 120 m
3
 került hasznosításra.  

 

Az egyéb nem veszélyes hulladékok közül mindegyik kistérségben előfordul 4-5 ha területen 

cefremoslék engedéllyel történő hasznosítása.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


74 

 

4./ Környezeti SWOT analízis 

 

LEVEGŐVÉDELEM 

Erősségek Gyengeségek 

 A határérték feletti kibocsátású 

pontforrás nem üzemeltethető 

 Biztosítható az egészségügyi 

határértékek betartása 

 Mezőgazdasági, vasúti légszennyezés 

elhanyagolható 

 Jelentős helyi és átmenő közúti forgalom  

 „Ingázás” az egyes kistérségi 

településekről 

 Lakossági fűtésből eredő légszennyezés 

 Közlekedésből eredő légszennyezés 

Lehetőségek Veszélyek 

 Elkerülő utak építése 

 Kerékpárút hálózat fejlesztése és a 

kerékpár használatának elősegítése 

 Közösségi közlekedés fejlesztése 

 Szigorodó környezetvédelmi előírások 

 Közúti forgalom növekedése 

 Fatüzelés arányának növekedése 

 

 

HULLADÉKGAZDÁLKODÁS 

Erősségek Gyengeségek 

 A megye jelentős regionális és kistérségi 

hulladéklerakó kapacitásokkal 

rendelkezik 

 Hulladékgazdálkodás fejlesztésére 

jelentős Uniós források állnak 

rendelkezésre 

 A környezettudatosság 

hulladékgazdálkodás területén 

érzékelhető a legerősebben  

 Sok településen folyik szelektív 

hulladékgyűjtés 

 Több kistérségben elkészült a felhagyott, 

bezárt szilárd hulladéklerakó 

rekultivációs terve 

 A hasznosított hulladék arány alacsony 

 Felhagyott hulladéklerakók száma nagy 

 Szelektív hulladékgyűjtés alacsony 

szintje 

 A lerakással történő hulladékok 

ártalmatlanítás aránya még mindég elég 

magas 

Lehetőségek Veszélyek 

 Nyersanyagárak növekedése 

 Kedvező szabályozási környezet a 

hulladékok hasznosítására 

 További előrelépés egyes hulladékok 

rendszerszerű visszagyűjtésében 

 Biológiai hulladék hasznosítása a 

lakosság által 

 A lakosság bekapcsolódása a veszélyes 

hulladék - gyűjtő rendszerekbe 

 Szolgáltatási díjak gyorsan emelkednek  

 EU források lassan kerülnek 

felhasználásra 

 A hulladéklerakók rekultivációjára kevés 

forrás áll rendelkezésre 

 Több kistérségben nem megoldott az 

állati eredetű hulladékok begyűjtése, 

kezelése, átmeneti tárolása és 

ártalmatlanítása 

 

 

 

 

 


75 

 

VÍZVÉDELEM 

Erősségek Gyengeségek 

  A megye kedvező vízellátási helyzete  

 Stratégiai jelentőségű felszín alatti 

vízkészletek 

 Kiépített ivóvízhálózat 

 Szennyvíz-elvezetésre és tisztításra jelentős 

Uniós források állnak rendelkezésre 

 Jó ütemben halad az ivóvízminőség-javító 

program II. ütemének előkészítése, 

pályáztatása 

 Meglévő vízpótló és elosztó csatornahálózat 

áll rendelkezésre (Nagykunsági, Jászsági, 

Tiszafüredi, Gástyási, Tiszavárkonyi 

öntözőrendszerek) 

 Felső talajvízrétegek elszennyeződtek  

 Érzékeny és fokozottan érzékeny vízbázisok 

jelenléte 

 Ár- és belvíz veszélyes területek; aszály 

érzékeny területek magas aránya  

 A szennyvízhálózat kiépítettsége elmarad az 

ivóvízhálózat mögött 

 Egyes térségekben alacsony a 

szennyvízhálózatra való rákötöttség aránya 

 Több település nem vesz részt az 

ivóvízminőség-javító programban 

 Alcsi Holt-Tisza, mint tartalék ivóvízbázis 

védelembe helyezése nem történt meg 

 A vízpótló és elosztó hálózat egy része 

jelenlegi műszaki állapotában 

rekonstrukcióra szorul 

 A védművek kedvezőtlen állapota és magas 

kora  

 A kisvizes időszakokban a vízhiány 

 A Tisza folyó kissé kedvezőtlen lefolyási 

viszonya és szabályozása 

Lehetőségek Veszélyek 

 Közös szennyvíztisztító megépülése 

 A szennyvízhálózatra való rákötés 

 Alternatív szennyvízkezelési technológiák 

alkalmazása kistelepüléseken 

 A felhagyott házi szennyvízgyűjtő aknák és 

felhagyott dögkutak rekultivációja lassú 

 Szélsőségesen csapadékos időjárás növeli az 

ár- és belvízzel elöntött területeket és az 

elöntés gyakoriságát 

 A településeknél beszűkülő folyómeder 

 

 

ZAJTERHELÉS 

Erősségek Gyengeségek 

  Ipari zajkibocsátás szabályozott 

 A főbb útvonalak melletti területeken és 

a belterületen átmenő útvonalon kívül a 

zajhatás minimális. 

 Jelentős közúti forgalom  

 „Ingázás” kistérségi településekről 

Lehetőségek Veszélyek 

 Elkerülő utak építése 

 Kerékpárút hálózat fejlesztése 

 Közösségi közlekedés fejlesztése 

 Szigorodó zajvédelmi előírások 

 Belterületeken átmentő közúti forgalom 

zajterhelése 

 

 

 

 

 

 

 

 


76 

 

MEGÚJULÓ ENERGIÁK HASZNOSÍTÁSA 

Erősségek Gyengeségek 

  Kedvező természeti adottságok 

biomassza és geotermikus energia 

felhasználására 

 Helyi és térségi jelentőségű termál és 

gyógyfürdők 

 Alacsony a megújuló energiaforrások 

részesedése az energiatermelésben 

 Szélenergia hasznosításra kevésbé 

alkalmas, nap és vízenergia hasznosításra 

a megye területe többnyire nem alkalmas 

A biomassza-alapú energiatermelés sok 

szereplőt igényel 

 A geotermikus energiakutatás rendkívül 

költségigényes 

Lehetőségek Veszélyek 

 Kedvező makropolitikai környezet  

 A megújuló energia növekvő 

versenyképessége 

 Környezetterhelő anyagok (pl. 

szennyvíziszapok) hasznosítása 

 A megújuló energia a helyi gazdaság 

motorja lehet  

 Kutató-fejlesztő és innovációs potenciál 

jelenléte  

 Kedvezőtlen adottságú, alacsony 

termőképességű talajok alkalmasak 

energianövény termesztésére 

 Nem alakul ki megfelelő együttműködés 

az érintett partnerek között 

 Sajáterő hiányában az innováció-intenzív 

technológiák nem tudnak teret hódítani 

 Környezeti károk lépnek fel (pl. helytelen 

alapanyag tárolás, hulladék-elhelyezés) 

 

 

TERMÉSZETI ÉS KULTURÁLIS ÉRTÉKEK 

Erősségek Gyengeségek 

  Erősödő igény a természetben való 

rekreáció iránt 

 Változatos természet és épített környezet 

 Jelentős, térségileg jól elkülönülő 

természeti értékek és kulturális örökség 

 Az idegenforgalom néhány kiemelt 

területre koncentrál 

 Tájsebek (Felhagyott hulladéklerakók) 

 Gyenge együttműködési hálók 

 A fizetőképes kereslet csökken, melynek 

első „áldozata” a kultúra és a rekreáció 

Lehetőségek Veszélyek 

 Ökoturizmusban, a falusi és „szelíd” 

turizmusba kiaknázatlan lehetőségek 

rejlenek 

 A megye perifériális területeinek 

bevonása az idegenforgalomba 

 A fenntartható fejlődés rendszerszerű 

biztosítása 

 Kulturális örökség megőrzése 

 A környezetvédelmi szempontokat a 

gazdasági érdekek háttérbe szorítják 

 A forráshiány tartóssá válik 

 A helyi gazdaság nem részesedik a 

gazdasági hasznokból 

 Természeti és tájvédelmi turizmus 

kedvezőtlen (szemetelés stb.) hatása 

 

 

 


77 

 

5./ Tematikus környezetvédelmi akcióprogramok és főbb intézkedések 

 

Az akcióprogramok megoszlása: 

- Környezettudatos szemlélet és gondolkodásmód akcióprogram. 

- Vízminőség védelme akcióprogram. 

- Hulladékgazdálkodás akcióprogram. 

- Környezetminőség és természetvédelem akcióprogram. 

- Megújuló energiaforrások felhasználásának elterjesztés akcióprogram. 

 

Az akcióprogramok felépítése: 

 

- Az intézkedés - célja 

                                   - tartalma 

- Végrehajtásért felelős szervezetek 

- Közreműködők 

- Megvalósítás területe 

- Eredménymutatók 

- Költség és finanszírozás forrása.  

 

Az akcióprogramokban meghatározott fejlesztés eszközei és forrásai: 

 

A környezetvédelmi program fejlesztés eszközei az Új Magyarország Fejlesztési Tervben 

(ÚMFT), az Új Magyarország Vidékfejlesztési Programban és az Európai Területi 

Együttműködési Programokban, valamint a kisebb léptékű LIFE+ programban, 7. EU K+F 

Keretprogramban, illetve a Norvég (EFTA) és a Svájci Támogatásokban, valamint a fenti 

nemzetközi programokhoz kapcsolódó magyar költségvetési kiegészítésekben találhatók meg. 

A környezeti fejlesztések fő forrása az ÚMFT és Környezet és Energia Operatív Programja 

(KEOP). A KEOP források felhasználását nagymértékben a települési környezetvédelmi 

infrastruktúra-fejlesztések (szennyvíz, ivóvíz, hulladék) és az ezekhez kötődő derogációs és 

más uniós kötelezettségek teljesítése határozza meg.  A források tekintetében egyenlőre 

kisebb,  de  perspektívájukban nagy jelentőségűek a megelőzési szemléletet  tükröző anyag és 

energiahatékonysági, megújuló energiafelhasználási, a természetvédelmi és a fenntartható 

életmód terjedését ösztönző intézkedések, illetve a környezeti információ és az 

adatszolgáltatást elősegítő fejlesztések. 

 

Az energia fejlesztése terén fontos szempont a decentralizált, megújuló források fenntartható 

használatán alapuló programok támogatása. Az ÚMFT-n belül más operatív programok (pl. 

regionális operatív programok) is hozzájárulnak egyes környezeti célok eléréséhez. 

 

A fentiek ismeretében az egyes akcióprogramok költség és finanszírozás forrásainál csupán 

hivatkozunk a hazai és nemzetközi pályázati lehetőségekre, önkormányzati sajáterőre, a 

gazdálkodó szervezetek saját forrására, lakossági hozzájárulásra és egyéb lehetőségekre.  

 

 

 


78 

 

5.1./ Környezettudatos szemlélet és gondolkodásmód akcióprogram 

5.1.1./ Tudat és szemléletformálás, környezetvédelmi tömegkommunikáció fejlesztése 

 

Az intézkedés célja: 

A szemlélet formálás megvalósítása az élethosszig tartó tanulás teljes folyamatában.                     

A környezeti információkat biztosító rendszerek fejlesztése, az információk hatékonyabb 

terjesztése. A felnőtt népességhez az írott sajtón, elektronikus médián, valamint speciális 

szóróanyagokon keresztül való eljutás, a lakosság figyelmének felkeltése, a környezetvédelem 

fontosságának exponálása. A turizmus környezeti, szociális és hosszú távú gazdasági hatásait 

integráltan vizsgáló monitoring és indikátor rendszer bevezetése. 

 

Intézkedés tartalma: 

 

- Lakosság, civilszervezetek, döntéshozók és helyi média közötti kommunikáció 

hatékonnyá válásának elősegítése és számukra információs anyag összeállítása a 

legfontosabb környezeti problémákról. 

- Kiadvány készítésének elősegítése a megye környezeti állapotáról és a 

környezetminőséget javító intézkedésekről. 

- Felvilágosító füzetek és szóróanyagok készítésének ösztönzése. 

- A környezeti adatok interneten való elérhetőségének biztosítása. 

- A turizmus természeti környezetre gyakorolt káros hatásainak minimalizálása a 

szemléletformálás eszközével. 

- A turizmus és a környezet kapcsolatrendszerének széleskörű megismertetése és a 

megfelelő magatartás érvényesítésének ösztönzése. 

- LA 21 tervek elkészítése 

 

Végrehajtásért felelős szervezetek: 

- Megyei Önkormányzat. 

- Települési Önkormányzatok. 

- Oktatási és közművelődési intézmények. 

 

Közreműködők: 

 

- Érintett Nemzeti Park Igazgatósága. 

- Közoktatási intézmények. 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Civil szervezetek, önszerveződő csoportok. 

- Gazdasági döntéshozók. 

- Helyi média. 

- Tanácsadó irodák és szervezetek. 

- Tömegtájékoztatás szervezetei, 

- Teleházak. 

 

Megvalósítás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

 

- Környezeti és természetvédelmi témák médiába való megjelenés gyakorisága. 


79 

 

- Környezeti reklámok száma és hatékonysága. 

- Kiszolgáltatott környezetvédelmi és természetvédelmi információk mennyisége. 

- Környezeti szempontokat is figyelembevevő védjegyrendszerben minősítést szerzett 

turisztikai vállalkozások száma. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 12 millió forint. 

Források: 

 - Hazai és nemzetközi források,  

 - Megyei Önkormányzat saját forrása, 

 - Önkormányzati sajáterő. 

5.1.2./ Környezeti nevelés és oktatás  
 

Intézkedés célja:  
 

A megye minden rétegében tudatosítani szükséges az emberi civilizáció környezetre 

utaltságát. Ennek érdekében az oktatás valamennyi szintjén a hivatalos oktatási programokhoz 

kapcsolódóan be kell vezetni a környezeti nevelést és oktatást. A környezettudatosság és a 

fenntarthatósággal kapcsolatos ismeretek erőteljesebb megjelenítésére kell nagy gondot 

fordítani. Az iskolák és helyi közösségek, szülők együttműködését erősíteni kell.  
 

Intézkedés tartalma: 
 

- Nevelési és oktatási intézményekben folyó egészség és környezeti nevelési törekvések, 

valamint a környezettudatos működés ösztönzése és támogatása. 

- Környezeti nevelési és oktatási koncepciók kidolgozásának támogatása. 

- Az iskolák működésének környezetközpontúvá tételének előtérbe helyezése. 

- Az iskolák és szülők együttműködésének elősegítése. 

- A megye felsőoktatási intézményeiben az oktatási, kutatási potenciál igénybevétele a 

projektek előkészítésében és kidolgozásában, környezeti nevelésben és oktatási 

programok megvalósításában. 

 

Végrehajtásért felelős szervezetek: 

 

- Megyei Önkormányzat. 

- Települési Önkormányzatok. 

- Oktatási, közművelődési intézmények. 

- Megyei Pedagógiai Intézet. 
 

Közreműködők: 
 

- Érintett Nemzeti Park Igazgatósága. 

- Közoktatási intézmények. 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Civil szervezetek, önszerveződő csoportok. 

- Gazdasági döntéshozók. 

- Helyi média. 

- Tanácsadó irodák és szervezetek. 

- Tömegtájékoztatás szervezetei. 
  


80 

 

Megvalósítás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 
 

Eredménymutatók: 

 

- Környezetvédelmi szakképzésben részesültek számának emelkedése. 

- Környezeti és természeti oktató-nevelő központok, intézmények minősítési mutatói. 

- A nevelési és oktatási intézmények közül a Zöld Óvoda és Ökoiskola cím elnyerésére 

pályázók aránya. 

- Környezet és természetvédelemhez és vízgazdálkodáshoz közvetlenül kapcsolódó 

képzések száma. 

- JNSZ Megyei Önkormányzat által alapított címek és díjak (pl. a „Települési 

Környezetért!” cím.  

 

Költség és finanszírozás forrása: 

 

Becsült költségvonzat 15 millió forint. 

Források: 

- Hazai és nemzetközi források, 

- Települési önkormányzatok saját forrása. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


81 

 

5.2./ Vízminőség védelme akcióprogram 

5.2.1./ Vízminőség védelem, védelmi adatbázis továbbfejlesztése 

 

Az intézkedés célja: 

- Felszíni és felszín alatti vízminőség védelme. 

- Megye területén előállított ivóvíz jó minőségének biztosítása. 

- Jelenlegi és távlati vízbázisok védőterületének védelme. 

- Kommunális, ipari-és mezőgazdasági eredetű terhelés-csökkentés a felszíni és felszín 

alatti vizekben, illetve a környezetkárosítás megszüntetése. 

 

Az intézkedés tartalma: 

 

- Racionális és környezetkímélő vízhasználat és szennyezés csökkentő technológiák 

elterjesztése. 

- Vízforgató berendezések elterjedésének segítése a megye strand és gyógyfürdői 

számára. 

- Szennyvízcsatorna hálózattal nem rendelkező települések közüzemi csatornahálózat és 

tisztítótelep kiépítésének elősegítése. 

- Települési folyékony hulladékok (szippantott szennyvizek) környezetkímélő kezelése, 

tisztítása és elhelyezése. 

- Az önkormányzati igények felmérésével és a meglévő monitoring rendszer 

figyelembevételével tovább fejleszteni a védelmi adatbázist az újabb monitoring 

rendszerhálózat telepítésével. 

- A felhagyott és bezárt települési hulladéklerakók, valamint a felhagyott dögkutak és 

illegális folyékony hulladék leürítő helyek rekultiválása. 

 

A végrehajtásért felelősök: 

 

- Közép-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság. 

- Megyei Katasztrófavédelmi Igazgatóság. 

- ÁNTSz megyei Intézete. 

 

Közreműködők: 

 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Települési önkormányzatok. 

- Gazdálkodói és szolgáltatói szervezetek. 

- Közszolgáltató szervezetek. 

- Kistérségek Többcélú Társulásai. 

- Vízgazdálkodási társulatok. 

- Lakosság. 

 

Megvalósulás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

 

- Nő a beépített vízforgató berendezések száma. 

- A vízminőségi mutatók javulása a megye élővizeiben. 


82 

 

- Telepített monitoring rendszerek telepítésének száma. 

- A vízminőségi adatbázis elérhetősége. 

- A vízminőségi adatbázis felhasználása döntés előkészítési és területi monitoring 

célokra. 

 

Költség és finanszírozás forrásai: 

 

Becsült költség: 100 millió forint, mely nem tartalmazza az ivóvízminőség-javításával 

kapcsolatos, a közüzemi szennyvízcsatorna hálózat és tisztítótelep kiépítésének, a felhagyott 

és bezárt hulladéklerakók rekultiválásának, valamint a vízforgató berendezések és 

fürdőmedence felújítás és korszerűsítés költségét. 

 

Források:  

- Hazai és nemzetközi pályázati források. 

- Önkormányzati sajáterő. 

- Közösségi vissza nem térítendő források. 

- Lakossági hozzájárulás. 

5.2.2./ Bel- és külterületi vízrendezés 

 

Intézkedés célja: 

 

- Belvíz elöntések mérséklése, illetve megelőzése. 

- Bel és csapadékvízzel való gazdálkodás fejlesztése. 

- Külterületi káros vizek mielőbbi levezetése. 

- Külterületi csatornahálózati rendszerben a vízvisszatartási lehetőség megteremtése. 

 

Intézkedés tartalma:  

 

- A bel és külterületi csapadékvíz elvezető hálózatok megfelelő üzemelő rendszerének 

kiépítése 

- Meglévő belterületi csapadékvíz hálózatok rekonstrukciója 

- Belterületi vizek befogadóinak vizsgálata 

- Külterületi belvízlevezető csatornák öblözetenkénti felülvizsgálata és szükség szerinti 

rekonstrukciója 

 

Folyamatban lévő projektek: 
 

1./ Észak-Alföldi Operatív Program keretében Kunhegyes gesztorságú konzorcium 

vezetésével Abádszalók, Jászkisér, Kunhegyes, Tiszabura, Tiszasüly és Vezseny 

települések belterületi belvízrendezése.  

2./ Tiszagyenda és Tiszaroff települések belterületi belvízrendezése TRFC támogatással. 

3./ Jászberény város belterületi vízrendezése. 

4./ Kisújszállás város belvízelvezető rendszerének rekonstrukciója. 

5./ Kisújszállás város ÉNy-i és ÉK-i belvízöblözetének rekonstrukciója. 

6./ Törökszentmiklós város bel-és csapadékvíz elvezető rendszer rekonstrukciója. 

7./ Jászladány csapadékvíz elvezetés III. ütemének kiépítése. 

8./ Tiszafüred város csapadékvíz elvezetése. 

9./ Tomajmonostora belterületi csapadékvíz elvezetése. 

10./  Cserkeszőlő belterületi vízrendezése. 
 


83 

 

Végrehajtásért felelős szervezetek: 
 

- Közép-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság.  

- Vízgazdálkodási társulatok. 

- Jász-Nagykun-Szolnok megyei Katasztrófavédelmi Igazgatóság. 

- Jász-Nagykun-Szolnok megye Mezőgazdasági Szakigazgatási Hivatala. 

- Települési Önkormányzatok. 
 

Közreműködők: 
 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Települési önkormányzatok. 

- Érintett Nemzeti Park Igazgatósága. 

- Érintett földterületek tulajdonosai és földhasználók. 

- Lakosság.  

 

Megvalósítás területe: 

Jász-Nagykun-Szolnok Megye teljes területe, figyelemmel a belvízveszélyes területekre. 

 

Eredménymutatók: 

 

- Belvíz által veszélyeztetett bel-és külterületek csökkentése. 

- Újonnan kiépített, illetve rekonstrukciós csatornahálózatok hossza. 

- A belvíz és külterületi vizek okozta károk csökkenése. 

 

Költségek: (90 %-os támogatás alapján) 

 

1./  számú projekt költsége:  2.454 milliárd forint. 

2./  számú projekt költsége:  1 milliárd forint. 

3./  számú projekt költsége:  392.135.191.-Ft 

4./  számú projekt költsége:  465.342.163.-Ft 

5./  számú projekt költsége:  300 millió forint. 

6./  számú projekt költsége: 493.087.152.-Ft 

7./  számú projekt költsége: 299.850.300.-Ft 

8./  számú projekt költsége: 289.295.280.-Ft 

9./  számú projekt költsége: 248.104.518.-Ft 

10./  számú projekt költsége 250.000.000.-Ft 

 

Finanszírozás forrása: 

 

A belvizek elleni védelem finanszírozása elsődlegesen az állami költségvetés feladata. Ezen 

kívül figyelembe vehetőek a hazai és nemzetközi források, valamint a gazdálkodók forrása és 

az önkormányzati sajáterő. 

 

 

 

 

 


84 

 

5.2.3./ Felszíni és felszín alatti vizek védelme 

Szennyvízelvezetés és tisztítás (Szennyvíz Program) előtérbe helyezése, a Program 

megvalósítása 

 

Intézkedés célja: 
 

-  A településeken keletkező kommunális szennyvizek elvezetése és tisztítása a lakosság 

életminőségének javításához, a felszín alatti és felszíni vizek védelme érdekében. 

- 2015. december 31-ig a szennyvíz csatornázottság biztosítása a megye 2000 főt 

meghaladó 7 településein, ahol a csatornázottság kiépítése még nem megoldott. 

- A KEOP és ÉAOP pályázat alapján folyamatban lévő szennyvizes projektek 

megvalósításának elősegítése. 

- A meglévő szennyvíztisztító berendezések és rendszerek korszerűsítése, fejlesztése. 

- A közmű olló fokozatos bezárása. 
 

Intézkedés tartalma: 
 

1./ 2000 főt meghaladó települések (Jászladány, Jászjákóhalma, Jánoshida, Tiszapüspöki, 

Tiszaszentimre, Tiszabő és Tiszabura) szennyvíz csatornahálózat és tisztítótelep 

kivitelezése 2015 év végéig. 

2./ A folyamatban lévő projektek megvalósításának elősegítése: 

-  Szennyvízcsatorna hálózat kiépítése és meglévő tisztítótelep bővítése Fegyverneken. 

-  Szennyvízcsatorna hálózat és tisztítótelep kiépítése Tiszatenyőn, Kengyelen,  

   Öcsödön, Jászladányban, Jásztelken és Jászfelsőszentgyörgyön. 

3./ Meglévő rendszerek fejlesztése KEOP pályázat alapján: 

-  Abádszalók-Kunhegyes szennyvízelvezetése és tisztítása. 

 -   Kunszentmárton város szennyvíztisztító telep és csatornahálózat bővítése. 

-    Mezőtúr városban a környezetet veszélyeztető szennyvízkezelés átalakítása  

biztonságos, a természeti környezetet óvó, magas színvonalú gazdaságosan  

üzemeltethető technológiával és az iszapkezelés megoldásával. 

- Szennyvízcsatorna hálózat építése Tiszaföldvár Homok városrészen. 

- Túrkeve város szennyvíztisztító telepének bővítése. 

4./  Szennyvízcsatorna hálózattal nem rendelkező települések: Jászágó, Jászdózsa,  

Jászjákóhalma, Jászivány, Jánoshida, Jászboldogháza, Tiszabura, Tiszaderzs,            

Tiszaszentimre, Tiszaigar, Tiszaörs, Nagyiván, Tomajmonostora, Tiszabő, Tiszapüspöki, 

Örményes, Kuncsorba, Kétpó, Nagyrév, Tiszainoka, Tiszakürt.  

A fenti települések szennyvízcsatorna hálózat kiépítésének előkészítését folyamatba kell 

tenni. 
 

Végrehajtásért felelősök: 

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

 

Közreműködők: 
 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- ÁNTSz megyei Intézete. 

- Kistérségek Többcélú Társulásai. 

- Szennyvíz csatornahálózat és tisztítótelepek üzemeltetői (közszolgáltató szervezetek). 

- Gazdálkodó és szolgáltató társaságok. 

- Lakosság. 
 


85 

 

Megvalósulás területe: 

- A megye érintett településeinek területe. 

 

Eredménymutatók: 
 

- Újonnan megépített szennyvízcsatorna hálózat hossza. 

- Megépített és üzembe helyezett tisztítótelepek száma. 

- A szennyvízelvezető hálózatba bekötött lakások száma. 

- Üzembe helyezett és korszerűsített tisztítótelepek száma. 

- A közmű olló aktuális értéke. 
 

Költség és finanszírozás forrása: 
 

A program jelen fázisban becsült költsége: 26.204 MFt. 
 

Források: 

- Nemzetközi források. 

- KEOP és ÉAOP pályázati források. 

- Önkormányzati sajáterő. 

- Gazdálkodók és szolgáltatók saját forrása. 

- Lakossági hozzájárulás. 

5.2.4./  Biztonságos ivóvízellátás. Ivóvízminőség – javító Program megvalósításának                                               

elősegítése 
  
Intézkedés célja: 
 

- Az Ivóvízminőség – javító Program II. ütemének végrehajtása, az EU-s és hazai 

határértékeknek is megfelelő minőségű ivóvíz biztosítása. 

- Vízvezeték hálózat rekonstrukciója. 

- Magas vas és/vagy mangántartalmú, valamint egyéb határértékeket meghaladó 

vízminőségű települések ivóvízminőségének javítása. 

- Az ivóvíz szolgáltatás biztonságának növelése, a hálózati felújítások elvégzése. 

- Az elavult vízművek rekonstrukciója. 
 

Intézkedés tartalma: 
 

1./ Az ivóvízminőség javítás előkészítése (pályázat előkészítése) a Program II. ütemében 

részt venni szándékozó 38 megyei települési önkormányzat vonatkozásában. 
 

A megyében jelenleg 7 társulásba tömörülve 38 megyebeli önkormányzat vesz részt a 

programban. 

 

- Jászsági Ivóvízminőség-javító Önkormányzati Társulás (Jászapáti székhellyel): 

Alattyán, Jánoshida, Jászapáti, Jászboldogháza, Jászivány, Jászkisér, Jászladány, 

Pusztamonostor (8 település).  

 

- Csataszög, Hunyadfalva, Kőtelek, Nagykörű, Tiszasüly Ivóvízminőség-javító Társulás 

(Nagykörű székhellyel, 5 település). 

 

- Tiszazugi Ivóvízminőség-javító Önkormányzati Társulás (Martfű székhellyel): Csépa, 

Cserkeszőlő, Martfű, Nagyrév, Öcsöd, Szelevény, Tiszainoka, Tiszaföldvár, Tiszakürt, 

Tiszasas, Tiszaug, Kunszentmárton (12 település). 


86 

 

 

- Berettyó-Körös Többcélú Kistérségi Társulás (Mezőtúr székhellyel): Kétpó, 

Mesterszállás, Mezőhék, Mezőtúr, Túrkeve (5 település). 

 

- Törökszentmiklós és Térsége Ivóvízminőség-javító Társulás (Törökszentmiklós 

székhellyel): Örményes, Kuncsorba, Tiszabő, Tiszatenyő, Törökszentmiklós (5 

település). 

 

- Abádszalók-Tiszaroff Közös Ivóvízminőség-javító Önkormányzati Társulás 

(Abádszalók székhellyel). 

 

- Karcag-Kenderes (Bánhalma) Víziközmű Beruházási Társulás (Karcag székhellyel). 

 

A program végrehajtásának végső ideje: 2012. december 31. 

 

2./ Az Ivóvízminőség-javító Programban az ivóvízminőség-javítás szükséges, de nem 

vesz részt 15 település: Berekfürdő, Jászfelsőszentgyörgy, Jászdózsa, 

Jászalsószentgyörgy, Jászszentandrás, Tiszavárkony, Tiszajenő, Vezseny, Cibakháza, 

Tiszafüred, Kunhegyes, Tiszaderzs, Tiszaszőlős, Tiszaörs, Tiszaigar és négy 

településrész (Tiszavárkony-Szőlők, Besenyszög-Szórópuszta, Kunszentmárton-

Kungyalu, Tiszafüred-Kócsújfalu). 

 

 Átfogó hálózatrekonstrukció szükséges 14 településen (Jászberény, Jászárokszállás, 

Jászfényszaru, Jászágó, Szolnok, Újszász, Zagyvarékas, Szászberek, Tószeg, 

Rákóczifalva, Rákócziújfalu, Szajol, Fegyvernek, Kengyel.) 

 

Végrehajtásért felelősök: 

 

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

- ÁNTSz Megyei Intézete. 

 

Közreműködők: 

 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi Vízügyi Felügyelőség. 

- Kistérségek Többcélú Társulásai. 

- Ivóvízhálózat és vízművek üzemeltetői (közszolgáltató szervezetek). 

- Gazdálkodó és szolgáltató társulások. 

- Lakosság. 

 

Megvalósulás területe: 

- A megye érintett településeinek területe. 

 

Eredménymutatók: 

 

- A program eredményeként egészséges jó minőségű ivóvízzel ellátott települések, 

illetve lakosok száma. 

- A felújított ivóvízvezetékek hossza. 

- Rekonstrukcióba részesült vízművek száma. 

- A közműves ivóvízellátás évi üzemzavarainak száma. 


87 

 

 

Költség és finanszírozás forrása: 

A program jelen fázisban becsült költsége: 17.819 MFt. 

 

Források: 

- Nemzetközi források. 

- KEOP és ÉAOP pályázati források. 

- Önkormányzati sajáterő. 

- Gazdálkodók és szolgáltatók saját forrása. 

- Lakossági hozzájárulás. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


88 

 

5.3./ Hulladékgazdálkodási akcióprogram 

5.3.1./ Hulladékképződés megelőzése, illetve csökkentése 

 

Intézkedés célja: 

 

- A település szilárd hulladék mennyisége 2014-ben sem haladja meg 500 kg/fő/év, ezen 

belül a háztartásokban a napi 1 kg/fő mennyiséget. 

- Házi és közösségi komposztálás elterjesztése, a zöldhulladékok helyben történő 

visszaforgatása. 

- A hulladékká vált termékek újra használható összetevőinek elkülönítése, javítása és 

ismételt felhasználása. 

 

Intézkedés tartalma: 

 

- Lakossági felvilágosító, szemléletformáló tevékenység megszervezése. 

- Házi és helyi komposztáló telepek létesítése. 

- Kevesebb hulladékot eredményező életvitel kialakítása. 

- Hulladékszegény technológiák és termékek bevezetése. 

- Gyűjtőszigetek további létesítése. 

 

Végrehajtásért felelős szervezetek: 

 

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

- Lakosság. 

 

Közreműködők: 

 

- Ipari és Kereskedelmi Társaságok. 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Gazdálkodó szervezetek. 

- Kistérségi Többcélú Társulások. 

- Civilszervezetek. 

- Lakosság. 

 

Megvalósulás területe: 

 Jász-Nagykun-Szolnok Megye teljes területe. 

 

Mutatók: 

 

- A képződő települési hulladékok mennyisége. 

- Házi komposztálásba bevont, illetve támogatott háztartások száma. 

- A gazdasági tevékenységekből származó veszélyes és nem veszélyes hulladékok éves 

mennyisége. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 110 millió forint.  

 


89 

 

Források: 

- Hazai és nemzetközi források. 

- Önkormányzati sajáterő 

- Gazdálkodók és szolgáltatók saját forrása. 

- Potenciális befektető szervezet saját forrása. 

- Lakossági hozzájárulás. 

 

5.3.2./ A települési szilárd hulladékok gyűjtésének és kezelésének javítása, 

hulladékkezelő és hasznosító telepek létesítésének elősegítése 

 

Intézkedés célja: 

 

- A települési szilárd hulladék újrafeldolgozási arányának 30 %, a teljes hasznosításának 

40 % fölé emelése. 

- A szelektív gyűjtés infrastruktúrájának biztosítása a lakosság 80 %-a számára. 

- A keletkező és a hulladéklerakókra kerülő hulladék mennyiségének csökkentése. 

- A regionális és kistérségi hulladékgazdálkodási rendszer  hulladéklerakóira alapozva el 

kell érni, hogy a megye egészére terjedjen ki a kezelő és hasznosító hálózat rendszere. 

 

Intézkedés tartalma: 

 

- A települési hulladékok szelektív gyűjtőrendszerek telepítésének folytatása. 

- Hulladékok szelektív gyűjtésének ösztönzése önkormányzati intézményekben. 

- Kistérségi állati hulladékgyűjtő és tároló helyek megszervezése és telepítése a 

jászberényi, tiszafüredi és törökszentmiklósi kistérségben. 

- Térségi és települési hulladékgazdálkodási tervek készítése. 

- A biohulladékok elkülönített kezelésének megoldása, a karcagi kistérségi 

hulladéklerakó és a tiszazugi regionális hulladéklerakó telepen a komposztáló 

létesítmények megépítése. 

- A szelektíven összegyűjtött szilárd hulladékok előkészítését végző regionális 

hulladékkezelő és hasznosító telep létesítés előmunkálatainak folyamatba tétele (a 

kunmadarasi volt szovjet laktanya területének figyelembevételével.) 

- Inert hulladékok kezelésének és hasznosításának előtérbe helyezése.  

 

Végrehajtásért felelős szervezetek: 

 

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

 

Közreműködők: 

 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

- Környezetvédelmi és hulladékgazdálkodási szolgáltatók. 

- Regionális és kistérségi hulladékgazdálkodási rendszer szervezete. 

- Civil szervezetek, önszerveződő szervezetek. 

- ÁNTSz Jász-Nagykun-Szolnok megyei Szervezete. 

- Lakosság. 

- Ipari és szolgáltató társaságok. 

- Gazdálkodó szervezetek. 


90 

 

 

Megvalósítás területe: 

 Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

 

- Csökken a lerakókra kerülő hulladékok éves mennyisége. 

- Nő a szervezett (szelektív) hulladékgyűjtésben résztvevő lakosság száma. 

- Emelkedik a szelektíven összegyűjtött hulladékok mennyisége. 

- Nő a feldolgozott és hasznosított hulladékok mennyisége. 

- Illegális hulladéklerakók számának csökkentése. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 450 millió forint. 
 

Források: 

 -  Hazai és nemzetközi források, 

 -  Önkormányzati sajáterő, 

 - Gazdálkodók és szolgáltatók saját forrása. 

 - Lakossági hozzájárulás. 

5.3.3./ A régi, felhagyott, bezárt települési szilárd hulladéklerakók rekultiválása 

 

Intézkedés célja:  

 

- A régi, bezárt, felhagyott hulladéklerakók biztonságba helyezése, folyamatos 

rekultiválása és monitorozása. 

- A hulladéklerakók célirányos rekultiválásával elősegíteni a felszíni és felszín alatti 

vizek védelmét. 

- A vegetációs réteggel ellátott rekultivált volt hulladéklerakók beépülnek a környezetbe 

és ezáltal javul a tájkép. 

- A hulladékok teljes felszedésével járó rekultiváció lehetővé teszi a rekultivált terület 

újrahasznosítását. 

 

Intézkedés tartalma: 

 

1./ A szelevényi és az egykori Hanyadfalva-Kőtelki hulladékgazdálkodási rendszerhez 

tartozó települések (Cibakháza, Cserkeszőlő, Csépe, Martfű, Mesterszállás, Mezőhék, 

Nagyrév, Öcsöd, Szelevény, Tiszaföldvár, Tiszainoka, Tiszakürt, Tiszasas, 

Besenyszög, Hunyadfalva, Kőtelek, Tiszasüly) szilárd hulladéklerakóinak  

környezetvédelmi  felülvizsgálatának, a rekultivációs engedélyezési  és kiviteli tervek, 

valamint a monitoring rendszer vízjogi engedélyezési tervek készítésének beindítása. 

A rekultivációs engedélyezési tervek birtokában a hulladéklerakók rekultivációjának 

kivitelezésére (a KEOP pályázat II. fordulós ütemére) komplex pályázat beadásának 

folyamatba tétele. 

 

2./ Karcag  Kistérségen belül négy település (Berekfürdő, Karcag, Kenderes, 

Kunmadaras) hulladéklerakóinak rekultivációs programjának folyamatba tétele, 

engedélyezési és kiviteli tervek készítése. 


91 

 

3./ Tisza-tó Környéki 11 Jász-Nagykun-Szolnok megyei település (Abádszalók, 

Nagyiván, Tiszaigar, Tiszafüred, Tiszaderzs, Tiszagyenda, Tiszaörs, Tiszaszentimre, 

Tiszaszőlős, Tomajmonostora, Kunhegyes) szilárd hulladéklerakók rekultivációjának 

kivitelezése. 
 

4./ Szolnok-Szajol-Rákóczifalva települési szilárd hulladéklerakók rekultivációjának 

kivitelezése.  
 

5./ Jászberényi Kistérségben levő 17 település (Alattyán, Jánoshida, Jászágó, 

Jászalsószentgyörgy, Jászapáti, Jászárokszállás, Jászberény, Jászboldogháza, 

Jászdózsa, Jászfelsőszentgyörgy, Jászivány, Jászjákóhalma, Jászkisér, Jászladány, 

Jászszentandrás, Jásztelek, Pusztamonostor) szilárd hulladéklerakók rekultivációjának 

kivitelezése.  
 

6./ A szolnoki hulladékgazdálkodási rendszer ISPA pályázatba foglalt hulladéklerakók 

rekultivációjának kivitelezése (kivéve Szolnok, Rákóczifalva, Szajol és a Pest megyei 

Abony település.) 
 

Végrehajtásért felelősök: 
 

- Települési önkormányzatok. 

- Kistérségek Többcélú Társulásai. 
 

Közreműködők: 
 

- Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi Vízügyi Felügyelőség. 

- Közép-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság. 

- ÁNTSz megyei Intézete. 

- Körzeti Földhivatalok. 

- Megyei Növény és Talajvédelmi Igazgatóság. 

- Erdészeti Igazgatóság Szolnoki Erdőfelügyeleti és Hatósági Osztálya. 
 

Eredménymutatók: 
 

- A rekultivált lerakók száma. 

- A rekultivált lerakók területének nagysága. 

- A hulladékok teljes felszedésével járó rekultiválás esetén a rekultivált hely 

újrahasznosított területének nagysága. 

 

Költség és finanszírozás forrása: 

 

Költségek:  

1./ számú intézkedés előkészítő stádiumban. 

2./ számú intézkedés megítélt támogatás összege : 1.369.802.267.-Ft 

3./ számú intézkedés megítélt támogatás összege:     704.025.440.-Ft 

4./ számú intézkedés megítélt támogatás összege:     849.127.500.-Ft 

5./ számú intézkedés megítélt támogatás összege:  1.720.993.863.-Ft  

6./ számú intézkedés megítélt támogatás összege:  2.775 MFt 

 

Források: 

 

- Hazai és nemzetközi források. 

- Önkormányzati hozzájárulás. 


92 

 

5.4./  Környezetminőség akcióprogram 

5.4.1./ Települési környezetvédelem 

 

Intézkedés célja: 

- A települések levegőminőségének javítása. 

- A zajterhelés csökkentése. 

- A zöldfelületek növelése, megújítása és fenntartása. 

- Fenntarthatóbb települési közlekedési rendszerek kialakítása. 

 

Intézkedés tartalma: 

- Zöldfelület kataszter létrehozása. 

 - A zöldfelület gazdálkodási feladatainak megtervezése. 

 - A zöldfelületek védelmének erősítése. 

 - A jogszabályban előírt levegő tisztaságvédelmi feladatok teljesítése. 

 - Szmogriadó tervek készítése, felülvizsgálata és szükség szerinti módosítása. 

 - Helyi zaj és rezgésvédelmi szabályok megállapítása. 

 - A helyi közösségi közlekedés fejlesztése. 

- A gyalogos és a kerékpáros közlekedés feltételeinek megteremtése, illetve a 

meglévőnek javítása. 

 - A helyi lakosság tájékoztatása és szemléletformálás. 

- Lakóhely és a települések belterületi közúti közlekedés zajterhelésének csökkentése 

különös tekintettel helyi közlekedésszervezési intézkedések végrehajtásával, kis 

fajlagos szennyezőanyag kibocsátású tömegközlekedési járművek előtérbe 

helyezésével, és a közlekedési igényt csökkentő kampány szervezésével, továbbá 

környezetkímélő gépkocsi-használatával. 

- Ipari tevékenységet folytató településeknél az ipari zajterhelés csökkentése. 

- A településeknél a szolgáltatási létesítmények zajcsökkentése, különös tekintettel a 

szórakoztató tevékenység időtartamának betartásával, valamint az elektromos 

hangosító berendezés zajhatásának mérséklésével. 

 

Végrehajtásért felelősök: 

 

 - Települési önkormányzatok. 

 - Kistérségek Többcélú társulásai. 

 

Közreműködők: 

 

-  ÁNTSz megyei Intézete. 

-  Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség. 

-  Érintett Nemzeti Park Igazgatósága. 

-  Megyei Növény és Talajvédelmi Igazgatóság. 

-  Erdészeti Igazgatóság Szolnok Erdőfelügyeleti és Hatósági Osztálya. 

-  Nemzeti Közlekedési Hatóság Északalföldi Regionális Igazgatóság Jász-Nagykun-

Szolnok megyei Kirendeltsége. 

- Lakosság. 

- Civil szervezetek.  

 

Megvalósulás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 


93 

 

 

Eredménymutatók: 

 

- Zöld felületek területi növelése. 

- Levegőminőségi értékek javulása. 

- Elkészült, illetve felülvizsgált zajvédelmi tervek száma. 

- Kiépített kerékpárutak hossza. 

- Határérték feletti zajhatásnak kitett lakosok száma. 

- Integrált ütemes menetrendbe bevont járatok aránya a teljes közforgalmi járatszámhoz 

képest. 

 

A zajvédelmi tervek alatt a gazdálkodó egységek azon programját értjük, hogy gazdasági 

lehetőségei figyelembevételével milyen ütemezéssel tudják az előírt követelményeket 

teljesíteni. Ezek ipari kibocsátók esetében jobban nyomon követhetők, illetve számon 

kérhetők, mivel a feltárt hiányosság lokálisan kezelhető. Zajvédelmi terv a jászfényszarui 

SAMSUNG Rt. esetében készült néhány évvel ezelőtt, ami gyár mögötti lakóingatlanok 

műszaki zajvédelmét volt hivatva megvalósítani. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 100 millió forint. 

 

Források: 

- Hazai és nemzetközi pályázati források. 

- Önkormányzati sajáterő. 

- Gazdálkodó és szolgáltató szervezetek saját forrása. 

- Lakossági hozzájárulás. 

5.4.2./ Talajvédelem és földterület használat 

 

Intézkedés célja: 

 

- A terület agroökológiai adottságokhoz igazodó földhasználat elterjesztése. 

- NATURA 2000 területek kezelése és fenntartása, valamint EU előírásoknak megfelelő 

tevékenység folytatása. 

- A természeti erőforrások (kiemelten a föld, víz) és természeti értékek védelme, 

degradációjának megelőzése. 

- Az erdők szerkezeti átalakítása. 

- A kedvezőtlen talajadottságú, jövedelmező növénytermesztésre nem alkalmas területek 

bioenergia célú energianövény termesztési hasznosítás 

- Génmódosított termékektől való mentesség. 

- A termőföld mennyiségi és minőségi védelme. 

- Környezetkímélő gazdálkodási módok elterjesztése. 

- Tisztított szennyvíz, szennyvíziszapok és állattartó telepek hígtrágya szakszerű 

mezőgazdasági felhasználása. 

- Öntözési lehetőségek feltárása. 

- Parlagfű elleni védelem, különös tekintettel környezet-egészségügyi célból. 

 

 

 


94 

 

Az intézkedés tartalma: 

 

- Talajvédő gazdálkodás megvalósítása. 

- Az erdősített területek környezetkímélő használata. 

- Az erdőterületek növelése. 

- A gazdálkodók széleskörű tájékoztatása a talajtípusra alapozott talajművelési, 

talajjavítási és talajhasználati módok alkalmazásának lehetőségeiről, elterjedésének 

elősegítése. 

- Szaktanácsadói hálózat hatékony működésének segítése, különös tekintettel  a 

termőtalajok racionális hasznosítására. 

- Fizikai és kémiai talajjavítás előtérbe helyezése. 

- Öntözött területek növelése. 

 

Végrehajtásért felelős szervezetek: 

 

- Jász-Nagykun-Szolnok megyei Mezőgazdasági Szakigazgatási Hivatal. 

- Megyei Növény és Talajvédelmi Igazgatóság. 

- Megyei Földhivatal. 

- Földterület tulajdonosai. 

 

Közreműködők: 

 

- Jász-Nagykun-Szolnok megyei Agrárkamara. 

- Települési önkormányzatok. 

- Kistérségek Többcélú Társulásai. 

- Földtulajdonosok, földbérlők és gazdálkodó szervezetek, társaságok. 

- Falugazdászok.  

- Érintett Nemzeti Park Igazgatósága. 

- Erdészeti Igazgatóság szolnoki Erdőfelügyeleti és Hatósági Osztálya. 

- Lakosság. 

 

Megvalósulás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

 

- Talajvédő gazdálkodást folytató gazdálkodók száma. 

- Talajjavításban részesült területek nagysága. 

- Erdőtelepítés mértéke. 

- Erdősültség arányának növelése. 

- Ellenőrzött ökológiai gazdálkodással művelt terület nagysága. 

- A NATURA 2000 területeken lévő fajok és élőhelyek természetvédelmi helyzetének 

alakulása. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 350 millió forint. 

 

 

 


95 

 

Források: 

  

- Hazai és nemzetközi források. 

- Földtulajdonosok, illetve földbérlők saját forrása. 

- Lakossági hozzájárulás. 

5.4.3./  Helyi értékek védelme, természetvédelmi területek fejlesztése 

 

Intézkedés célja: 

 

- A természeti, kulturális, építészeti és tárgyi örökség megőrzése a jövő nemzedékei 

számára, és ezek bevonása a helyi gazdaság fejlesztésébe (ökoturizmus, falusi 

turizmus, natúrparkok, stb.). 

- A megye egyes kiemelkedő természeti és kulturális értékkel rendelkező  területeinek 

komplex fejlesztése. 

- Natúrparkok létesítése, mint a természeti, táji és kulturális értékek megőrzésének 

alappillére. 

 

Intézkedés tartalma: 

 

- Helyi védelem alatt álló természeti és épített értékek védelmének, állagmegóvásának 

finanszírozási feltételei javítása. 

- A településkép védelme és rehabilitációja. 

- Védett és védelemre szoruló helyi (természeti, épített, régészeti) értékek megyei 

kataszterének elkészítése. 

- Natúrparkok szervezetének létrehozása települési összefogással a Jász-Nagykun-

Szolnok megye turisztikai szempontból jelentőséggel bíró területein. 

 

Végrehajtásért felelős szervezetek: 

 

- Megyei Önkormányzat. 

- Érintett Nemzeti Park Igazgatósága. 

- Települési önkormányzatok. 

 

Közreműködők: 
 

- A megye települései, a helyi gazdaság szereplői, civil szervezetek. 

   

A megvalósítás területe: 

A Jász-Nagykun-Szolnok Megye teljes területe. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 150 millió forint. 

Források:  

- Hazai és nemzetközi pályázati forrás. 

- Közösségi és magánforrások. 

- Lakossági hozzájárulás. 


96 

 

5.5./  Megújuló energiaforrások felhasználásának elterjesztése Akcióprogram 

5.5.1./ Megyei Megújuló Energia Stratégia kidolgozása 

 

Intézkedés célja és tartalma: 

 

- A megújuló energiaforrások felhasználásának megyei stratégiai keretei. 

- Jász-Nagykun-Szolnok Megye megújuló energia potenciáljának felmérése (kiemelten 

biomassza, nap és szélenergia, geotermikus energia). 

- Megújuló energiák felhasználás formáinak és azok feltétel rendszerének kidolgozása. 

- Megújuló energia beruházások üzleti finanszírozási lehetőségek feltárása. 

 

Végrehajtásért felelős szervezetek:  

 

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

-  Kistérségek Többcélú társulásai. 

 

Közreműködők: 

- Önkormányzatok 

- Civilszervezetek. 

- Megújuló energiaforrások termelésében és hasznosításában érdekelt vállalkozások. 

- Lakosság. 

 

Megvalósítás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

- Az intézkedés közvetlen eredménye a megfelelő megyei megújuló energia stratégia 

elkészülte. 

- A stratégia végrehajtásának eredményessége a megújuló energiaforrásokra alapozott 

létesítmények számával, a termelt energia összmennyiségével és a megtakarított 

energia mennyiségével jellemezhető. 

 

Költség és finanszírozás forrása: 

 

Becsült költség 20 millió forint. 

Források: 

 

- Megyei Önkormányzat saját forrása. 

- Önkormányzati sajáterő. 

- Megújuló energiaforrások termelésében és hasznosításában érdekelt vállalkozások 

saját forrása. 

- Lakossági hozzájárulás. 

 

 

 


97 

 

5.5.2./  Megyei megújuló energetikai együttműködés elősegítése  

 

Intézkedés célja és tartalma: 

 

- Az együttműködési szerveződés koncepcionális megalapozása és létrejöttének szakmai 

támogatása. 

- A megyében keletkezett szennyvíziszapok nagyobb arányú energetikai 

hasznosításának elősegítése.  

- Kedvező mezőgazdasági földhasználati szerkezet kialakításának elősegítése, beleértve 

a kedvezőtlen mezőgazdasági adottságú területek hasznosítását energetikai alapanyag 

termesztésére. 

- Kísérleti projektek előkészítése és végrehajtása. 

- Önkormányzatok, kis-és közepes vállalkozások, valamint a lakosság döntés 

előkészítési folyamatainak támogatása a környezetvédelmi modellek segítségével.  

- Közreműködés a potenciális finanszírozási lehetőségek feltárásában. 

 

Végrehajtásért felelős szervezetek: 

  

- Megyei Önkormányzat. 

- Települési önkormányzatok. 

- Kistérségek Többcélú társulásai. 

 

Közreműködők: 

 

- Biomassza előállítók (mezőgazdasági termelők, szennyvíztisztító telepek, stb.). 

- Elsődleges feldolgozók (energetikai célokra való előkészítés, például aprítás, 

pelletálás). 

- Bioenergia előállítók (erőművek, biogáz üzemek, biofűtőanyag üzemek). 

- Önkormányzatok, civilszervezetek. 

- Karcagi Kutatóintézet. 

- Szakirányú felsőoktatási intézmények. 
 

Megvalósítás területe: 

Jász-Nagykun-Szolnok megye teljes területe. 
 

Eredménymutatók: 

- A biomassza előállításába bevont földterület nagysága. 

- A megyében előállított bioenergia mennyisége. 

- A megyében energetikai célra előállított biomassza mennyisége. 

- Az együttműködésben résztvevők száma. 

- Előállított alternatív energia mennyisége. 
 

Költség és finanszírozás forrása: 
 

Becsült költség 25 millió forint. 

Források: 

- Megyei Önkormányzat saját forrása. 

- Önkormányzati sajáterő. 

- Vállalkozói sajáterő. 

- Együttműködési hálózatok közösségi forrása. 


98 

 

5.5.3./ Önkormányzati intézmények energiahatékonysági mutatóinak javítása  
 

Intézkedés célja és tartalma: 

 

- Az épületek állományának felmérése (épületek állaga, felhasznált építőanyagok, 

nyílászárók, hőellátó és melegvízellátó rendszerek, szellőzés, elektromos 

berendezések). 

- Az egyes épületek és egyéb létesítmények energiaforrásainak és azok felhasznált 

mennyiségeinek meghatározása. 

- Az üzemeltetés értékelése. 

- Az energiahatékonyság értékelése, az energia megtakarítás lehetőség pontjainak 

feltárása. 

- Az energia árak és tendenciáinak, illetve a megújuló energiaforrások alkalmazásának 

vizsgálata. 

- A potenciális költségmegtakarítás megnevesítése, illetve a javaslatok megfogalmazása 

intézményenként. 

 

Végrehajtásért felelős szervezet: 

 

- Megyei Önkormányzat. 

- Települési Önkormányzatok. 

 

Közreműködők: 

 

- Oktatási intézmények. 

- Kórházak és rendelőintézetek. 

- Közfeladatot ellátó intézmények. (Megyei Közművelődési Intézet, Megyei Múzeumok 

Igazgatósága, Megyei Könyvtár, Megyei Levéltár). 

- Települési Önkormányzatok közfeladatot ellátó intézményei. 

 

Megvalósítás területe: 

Jász-Nagykun-Szolnok Megye teljes területe. 

 

Eredménymutatók: 

 

- Megtakarítható energia mennyisége és költsége. 

- Energiahatékonysági beruházások tőkeigénye. 

 

Költség és finanszírozás forrása: 

Becsült költség 80 millió forint. 

 

Források: 

 

- Hazai források. 

- Megyei Önkormányzati saját forrása. 

- Közfeladatot ellátó intézmények saját forrása. 

- Önkormányzati sajáterő. 

 


99 

 

5.6./ A Jász-Nagykun-Szolnok megyei Környezetvédelmi Program (2009-2014) 

Tematikus Akcióprogramjainak költségösszesítője 

 

 

 Környezettudatos szemlélet és gondolkodásmód akcióprogram 

- Tudat és szemléletformálás, környezetvédelmi tömegkommunikáció fejlesztése         12 MFt 

- Környezeti nevelés és oktatás               15 MFt 

Összesen:                  27 MFt 

 

 

 Vízminőség védelme akcióprogram 

- Vízminőség védelem, védelmi adatbázis továbbfejlesztése            100 MFt 

- Bel- és külterületi vízrendezés           6.200 MFt 

- Felszíni és felszín alatti vizek védelme        26.204 MFt  

- Biztonságos ivóvízellátás          17.819 MFt 

Összesen:             50.323 MFt 

 

 

 Hulladékgazdálkodási akcióprogram 

- Hulladékképződés megelőzése, illetve csökkentése             110 MFt  

- A települési szilárd hulladékok gyűjtésének és kezelésének javítása, hulladékkezelő és hasznosító 

telepek létesítésének elősegítése               450 MFt 

- A régi, felhagyott, bezárt települési szilárd hulladéklerakók rekultiválása       7.417 MFt 

Összesen:               7.977 MFt 

 

 

 Környezetminőség akcióprogram  

- Települési környezetvédelem                      100 MFt 

- Talajvédelem és földterület használat              350 MFt 

- Helyi értékek védelme, természetvédelmi területek fejlesztése           150 MFt 

Összesen:                   600 MFt 

 

 

 Megújuló energiaforrások felhasználásának elterjesztése akcióprogram 

- Megyei Megújuló Energia Stratégia kidolgozása                       20 MFt  

- Megyei megújuló energetikai együttműködés elősegítése              25 MFt 

- Önkormányzati intézmények energiahatékonysági mutatóinak javítása                 80 MFt 

Összesen:                  125 MFt 

 

 

A tematikus akcióprogramok költségei mindösszesen:     59.052 MFt 

 

 

 


100 

 

6./ A Program megvalósításának és ellenőrzésének eszközei, a Program hatálya 

6.1./  A Program végrehajtásának szereplői  

 

A Jász-Nagykun-Szolnok megyei Környezetvédelmi Program (2009-2014) a megye 

lakosságát szolgáló Program.   

 

A Program végrehajtásához elengedhetetlenül fontos az érdekeltek összehangolt aktív 

közreműködése. Ez megyei szinten folyamatos párbeszédet, a megvalósítást szolgáló 

javaslatok érdemi mérlegelését és figyelembevételét teszi szükségessé.  

 

A közigazgatás feladata a kitűzött középtávú környezetpolitikának a társadalom 

környezetvédelmi igényeinek és érdekeinek megfelelő végrehajtása.  

 

A szubszidiaritás elvének megfelelően erősíteni kell az önkormányzatok szerepét a megyei 

környezetvédelmi program megvalósításában.  

 

Az önkormányzatoknak a környezetvédelmi feladatainak ellátását túlmenően a megyei és 

térségi környezetvédelmi programok kidolgozásában és végrehajtásában is be kell 

kapcsolódniuk.  

 

A környezetvédelmi problémák felszámolásához a gazdasági élet szereplőivel partneri 

viszonyt kell kialakítani ugyanis a környezeti problémák tevőleges megelőzésében, illetve 

felszámolásában a lakosság mellett komoly szerep a gazdálkodókra hárul.  

 

A tudományos élet szereplőinek és az általuk képviselt kutató helyeknek, oktatási 

intézményeknek a Program megvalósítása során a stratégiai feladatokban és a 

környezetvédelmi kutatásokban is kiemelt szerepet kell juttatni. Ezen intézményeknek a 

tisztább termelés, a fenntartható fogyasztási szokások elterjesztése és a tágabban vett 

szemléletformálás területén is szerepet kell vállalniuk.  

 

A környezetvédelmi kérdésekben érintett nem kormányzati szervezetek, szakmai szövetségek 

és érdekképviseleti szervek aktív bevonása kiemelt fontosságú a környezeti információkhoz 

való hozzáférés elősegítésében, a társadalmi kapcsolatok erősítésében, valamint a 

szaktanácsadásban.  A szervezetek kiváló fórumai a partnerközvetítésnek, elősegítik a tisztább 

technológiák elterjedését és a környezeti innovációt.  

 

A környezetvédelem jogokat és kötelezettségeket egyaránt ró a megye lakosságára. Minden 

állampolgárnak joga van az egészséges környezethez, az állampolgárok fogyasztóként 

ugyanakkor hozzájárulnak a környezeti problémák kialakulásához.  

A közösségi részvétel növekvő jelentőségét a környezetvédelmi feladatokban és a döntések 

meghozatalában lokálpatriotizmus erősödése is igazolja.  

 

A Megyei Önkormányzat szerepvállalása a Megyei Környezetvédelmi Program 

megvalósításában 

 

A jelenlegi körülmények között a Megyei Önkormányzatnak korlátozottak a lehetőségei a 

megye környezetállapotának javításában, mivel a környezet és természet védelmével 

összefüggő feladatok és hatáskörök jórészt az állam és szakigazgatási szerveknél, valamint a 

települési önkormányzatoknál található. 


101 

 

A Megyei Önkormányzatra a korlátozott lehetőségei ellenére mégis fontos szerep hárul  a 

Program megvalósításában, mivel a környezeti problémák nem ismerik a közigazgatási 

határokat és épp ezért a hatékony fellépés koordinációt igényel a résztvevők között. 

 

A Megyei Önkormányzat fontosabb feladatai az alábbiak: 

 

- koordináció a programok megvalósításában résztvevők között, 

- adatok és információk szolgáltatása a környezetvédelmi feladatokhoz, 

- megyei szintű szakági tervezés, tervekben érdekérvényesítés, 

- szakmai segítségnyújtás a feladatok elvégzéséhez és a sikeres pályázatokhoz, 

- egyes programok finanszírozása. 

6.2./  A megvalósítás eszközei 

 

A Környezetvédelmi Programban megfogalmazott célok többféle intézkedéssel és 

eszközcsoportokkal érhető el.  

 

A megvalósítás főbb eszközcsoportjai az alábbiak: 

 

- Közvetlen környezetvédelmi fejlesztések és beruházások. 

Ezen csoport magába foglalja az új és a rekonstrukciós beruházásokat és műszaki 

beavatkozásokat (pl: kármentesítések, környezetvédelmi infrastrukturális 

fejlesztések). 

 

- Közvetett környezetvédelmi fejlesztések. 

Ezen belül meghatározóak azok a beruházások, melyek megvalósítása hozzájárul 

az erőforrások igénybevételének, a keletkező hulladékok mennyiségének és 

veszélyességének csökkentéséhez. Ilyen fejlesztés például a termelési technológiák 

korszerűsítése. 

 

- Jogi eszközök. 

A környezetvédelmi jogalkotás elsősorban az alapvető szabályokat rögzítő, főleg 

törvényi szintű szabályozás korszerűsítésére, az EU követelményekkel megegyező, 

vagy azokhoz közelítő előírások magyar jogrendbe illesztésére koncentrált.                  

A települési önkormányzatoknak gondoskodni kell a település környezetvédelméről, 

a köztisztasággal és a települési szilárd és folyékony hulladékokkal összefüggő 

tevékenységről, a szervezet köztisztasági közszolgáltatás kötelező igénybevételéről 

szóló önkormányzati rendelet szükségszerinti módosításáról és azok 

végrehajtásáról. 

 

- Közgazdasági eszközök. 

Az alkalmazások a jogi eszközökkel együtt eredményes.  

A környezetterhelési díjak, a termékdíjak, igénybevételi járulékok, mint eszközök a 

gazdálkodók részére normatív rendelkezések bevezetését teszik szükségessé, 

amelyhez jogi szabályozási hátteret kell megteremteni. 

 

- Kutatás-fejlesztés innováció. 

A környezetvédelem hatékonyságának fontos eszköze a tudatbázis növelése, a 

környezeti technológiák kidolgozása és bevezetése.  

 


102 

 

- Társadalmi részvétel és környezeti információkhoz való hozzáférés. 

A környezetvédelmi döntések előkészítésében, a döntések végrehajtásában való 

társadalmi részvételt az EU elvárásai, a hazai jogszabályok erősítik, de a 

társadalmi partnerek egyre növekvő mértékben igénylik is. A működőképes 

információs rendszer egyaránt hátteréül szolgál a döntés előkészítési, tervezési, 

szabályozási tevékenység eredményes elvégzéséhez, szükséges az állampolgárok, 

társadalmi szervezetek, csoportok, az üzleti élet képviselői rendszeres és eseti 

tájékoztatásához.   

 

A társadalmi részvétel ösztönzését szolgáló intézkedések: 

- a környezeti információkhoz való hozzáférés javítása, 

  - a lakosság bevonása az őket érintő döntések előkészítésében, 

- civil szervezetek bevonása a környezet és természetvédelmi feladatok  

  végrehajtásába,  

- a helyi védettségű területek természetvédelmi kezelése, 

- élőhely rekonstruk 

ciós feladatok végrehajtása, 

- tanösvények kialakítása, tájékoztatás. 

 

- Környezeti nevelés, oktatás és szemléletformálás. 

Ezen a területen az oktatási intézmények mellett a kulturális intézmények és 

szervezetek, a családok és társadalmi csoportok szerepe fontos. Támogatni kell a 

környezettudatos életvitelt, a fenntartható fejlődés eszméjét és gyakorlatát 

bemutató közlemények, reklámok, műsorok előállítását és terjesztését. A 

szemléletformálás alapfeltétele, hogy az állampolgárok, döntéshozók és gazdasági 

szféra szereplői tájékozottak legyenek a környezet állapotáról és környezetvédelem 

szükségességéről.  Fontos feladat az önkormányzatok által is támogatott oktató 

programok elindítása az iskolákban. Az iskolai környezeti nevelés középpontjába a 

helyi természeti értékeket kell helyezni. 

6.3./ A környezetvédelem érvényesítése 

 

A megyei területfejlesztési politika keretén belül a természeti és épített környezet védelmével 

kapcsolatos feladatokat össze kell hangolni, elsősorban a gazdaságfejlesztési és foglalkoztatás 

politikai koncepciókkal, valamint az idegenforgalmi, egészségügyi, oktatási, közművelődési, 

illetve közszolgáltatási feladatokkal. 

 

A környezet, táj és természetvédelmi szempontok érvényesítésének területei. 

 

- A megyei környezetvédelmi szempontok érvényesítése a régióval kialakítandó 

közös területfejlesztési politikában. 

- A megye különböző adottságaival rendelkező kistérségek – a környezetvédelmi 

szempontokat is figyelembe vevő – sajátos fejlődésének  elősegítése. 

- Szakmai támogató anyagok készítése, melyek felhívják a figyelmet az elérendő 

célokra, arra, hogy miképpen integrálható a környezet, a táj és természetvédelem a 

többi fejlesztési cél közül. 

- A regionális szintű – környezetvédelemmel szorosan összefüggő – ipari, 

mezőgazdasági, idegenforgalmi és közlekedésfejlesztések összehangolása. 

 


103 

 

A megyei területrendezési terven belül a környezetvédelmi szempontok érvényesítésének 

területei: 

 

- környezeti adottságok feltárása és értékelése, mely kiterjed az épített, a táji és 

természeti környezetre, 

- a különböző adottságú területek terhelésének, terhelhetőségének meghatározása. 

 

A különböző célú terület felhasználások, az infrastrukturális hálózatok területi szerkezetének, 

illetve elhelyezésének oly módon történő megállapítása, mely figyelembe veszi a környezet 

terhelését, terhelhetőségét. 

 

6.4./  A Környezetvédelmi Program megvalósítása és ellenőrzése 

 

A programozás, azaz a végrehajtás szervezésének alapvető feladata a Programban 

meghatározott feladatok gyakorlati megvalósításának menedzselése. 

 

A Megyei Környezetvédelmi Programból elfogadott akcióprogram feladatait 2009-2014 

közötti időszakon belül ütemezni kell, meg kell határozni az adott évre vonatkozó konkrét 

feladatokat, a végrehajtásért felelősöket, valamint a finanszírozás forrását. A Program 

előrehaladását figyelemmel kell kísérni, meg kell határozni, hogy a kitűzött feladatok 

megvalósítása eredményeként elérhetők-e a megfogalmazott célok. Az akcióprogramokban 

nevesített feladatok előrehaladását a megvalósulásra kidolgozott eredménymutatók alapján 

kell figyelemmel kísérni.  

 

A Megyei Közgyűlés gondoskodik a Megyei Környezetvédelmi Programban foglalt feladatok 

végrehajtásáról, a végrehajtás feltételeinek biztosításáról, figyelemmel kíséri az azokban 

foglalt feladatok végrehajtását. A Megyei Közgyűlés a végrehajtásról legalább kétévente 

tájékoztatja az 1995. évi LIII. törvény 40. §. (6) bekezdésben meghatározott közreműködő 

szervet.  

6.5./ A Jász-Nagykun-Szolnok Megyei Környezetvédelmi Program hatálya 

 

A végleges Megyei Környezetvédelmi Programot a Jász-Nagykun-Szolnok Megyei 

Önkormányzat Közgyűlése fogadja el. A Környezetvédelmi Program 6 éves 2009-2014 

közötti időszakra vonatkozik.  

 

A 6 éves időtartamú programot 2 évente felül kell vizsgálni és az esetleges módosításokat, 

kiegészítéseket újra jóvá kell hagyatni és a Program anyagába be kell dolgozni. 

  

 

Szolnok, 2010. augusztus hó 

 

   

  Décse Sándor s.k.    Dr. Németh Pál s.k. 

           ügyvezető igazgató          projektfelelős 


