
Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 1

I. Bevezetés 
 

A környezet védelme, a természeti értékek megőrzése, napjainkra a társadalmi–

gazdasági élet meghatározó részévé vált. Alapvető célként a meglevő környezeti értékek 

megóvása, a környezeti károk megelőzése fogalmazódik meg, de emellett lényeges 

feladat a környezetkárosító hatások korlátozása, illetve megszüntetése, valamint a 

kialakult környezeti károk felszámolása, a megfelelő környezeti állapot helyreállítása. 

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (Ktv.) 

részletesen tartalmazza a helyi önkormányzatok környezetvédelmi feladatait és a 

tervszerű önkormányzati tevékenységet feltételként szabja a gazdasági erőforrások 

igénybevételéhez. A törvényben a helyi önkormányzatok környezetvédelmi feladatai 

között a környezetvédelmi programkészítés előírása is szerepel. Általánosságban 

elmondható hogy a települések önállóan nem rendelkeznek a szükséges anyagi 

erőforrásokkal a nagyobb lélegzetvételű beruházások önálló vállalásához és 

megvalósulni látszik az a gyakorlat, hogy a projektek kivitelezéséhez a települések 

összefogása szükséges. A környezetvédelmi törvény lehetőséget ad arra, hogy a 

települések nem csak önállóan, hanem közösen is elkészíthetik a környezetvédelmi 

programjukat.  

 

A Kétújfalui Közös Önkormányzati Hivatal úgy határozott, hogy a települések között 

lévő funkcionális kapcsolatrendszer, a behatárolható területi egység, az egymással 

kialakított intenzív kapcsolat segítséget nyújthat az érintett települések számára is egy 

hatékonyabb környezetvédelmi program megvalósításához.  

 

A Környezetvédelmi Program elkészítésre Kétújfalui Közös Önkormányzati Hivatal a  

SZA- MA Terv Kft. (Telephely: Pécs, Irgalmasok u. 24.) kérte fel. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 2

1. A KÖRNYEZETVÉDELMI PROGRAM CÉLJA  
 

A környezet védelmének általánosan megfogalmazott célja az ember és a környezet 

közötti harmonikus kapcsolat kialakítása, a környezet elemeinek és folyamatainak 

védelme, a fenntartható fejlődés környezeti feltételeinek biztosítása.  

A program célja többek között, hogy elkészültével az önkormányzatai teljesítsék a 

Környezetvédelmi Törvényben előírt kötelezettséget, és ezzel egy szakmai alapokon 

nyugvó környezetpolitikát teremtsenek meg.  

 

A környezetvédelmi program elkészítésekor elsődlegesen arra kell tekintettel lenni, hogy 

az szervesen illeszkedjen, és teljes mértékben harmonizáljon: 

 

• a Nemzeti Környezetvédelmi Programban foglalt célokkal, feladatokkal és a 

települések rendezési terveivel,  

• a regionális és megyei környezetvédelmi programmal, 

• a vonatkozó terület- és településfejlesztési programokkal, 

• a térségre, kistérségre vonatkozó már elkészült programokkal, irányelvekkel. 

 

A környezetvédelem magában foglalja a károkat megelőző védelmet, az okozott károk 

megszüntetését, az emberi környezet fejlesztését, továbbá a természeti erőforrásokkal 

való ésszerű gazdálkodást. 

A környezetvédelem az önkormányzatok, állami szervek, gazdálkodók és sok más 

szereplő együttműködését igényli. Az egyes környezetvédelmi ügyekben nagyon eltérő az 

önkormányzatok befolyása, hatásköre. Egyes hatótényezők – mint például a 

kommunális hulladékok – önkormányzati feladatkörbe tartoznak, másoknál, mint 

például a csatornázásnál, szintén komoly szerepet játszanak az önkormányzatok. A 

hatáskörök folytathatók, míg eljutunk olyan ügyekig – mint például a veszélyes 

hulladékok kezelése, amely a környezetvédelmi hatóság és a gazdálkodók feladata – ahol 

az önkormányzatok legfeljebb megfigyelők lehetnek.  

A programpontokat megalapozó környezetállapot-értékelés szélesebb körű vizsgálaton 

alapul, elkészítése során meg kell vizsgálni a térség környezetállapotára ható 

legfontosabb tényezőket. A környezetállapotot tárgyaló hosszabb szakmai fejezetek a 

széles körű áttekintést szolgálják.  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 3

A kistérség környezeti problémáit nagy részben az érintett településekhez kötődő 

hatótényezők okozzák (hulladék, szennyvíz, közlekedés). A feladatoknak ez a jellege 

nagyon fontos a megoldási irányok kijelölésénél, ugyanis a környezet megvédése 

érdekében nem csupán a külső szennyezőkkel szemben kell fellépni, hanem a 

települések életének szabályozásában, fejlesztésében kell előrelépni. Ez azonban nem 

csökkenti a környezetvédelemben hatáskörrel rendelkező hatóságok szerepét, hanem 

megfelelő szabályozó rendszerrel, ellenőrzéssel, kiegészíti azt. 

2. RENDELKEZÉSRE ÁLLÓ INFORMÁCIÓK, ISMERETEK 
 

A települések környezeti problémái és azok jellege lényegében ismert. Ismertek a 

szakmai megoldási módok, lehetőségek is, így a térség környezeti állapotának, a 

problémák feltártságának és a megoldásainak ismerete jónak ítélhető.  

A vizsgálatok és értékelések elvégzéséhez alapvetően az elkészült tervek, tanulmányok, 

koncepciók, valamint az érintett Önkormányzatok és a hatóságok, illetve az egyes 

közszolgáltatók adatai és információi nyújtottak hátteret.  

 

A rendelkezésre álló tervek, tanulmányok, előírások a következők: 

• Baranya Megye Területrendezési Terve, 2007. és 2014 

• Nemzeti Környezetvédelmi Program 2015-2020 

• Több érintett település környezetvédelmi programja  

• Mecsek-Dráva Szilárd Hulladékgazdálkodási Projekt  

• Országos Hulladékgazdálkodási Terv 

• NATURA 2000 irányelvei 

• A településeken végzett kérdőíves felmérés eredményei 

• Interneten hozzáférhető egyéb települési információk 

 

A helyi specifikumokról, környezeti értékekről és környezetvédelmi problémákról való 

információhoz jutás elsősorban a települési önkormányzatok révén volt lehetséges. A 

programkészítéshez felhasználásra kerültek a terepbejárások során szerzett 

tapasztalatok. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 4

3. TARTALMI KERETEK 
 

A környezetvédelmi programok általános tartalmi követelményeit az 1995. évi LIII. 

törvény (Ktv.) körvonalazza. A környezetvédelmi programnak tartalmaznia kell: 

• a települési környezet tisztasága, 

• a csapadékvíz-elvezetés, 

• a kommunális szennyvízkezelés, -gyűjtés, -elvezetés, -tisztítás, 

• kommunális hulladékkezelés, 

• a lakossági és közszolgáltatási eredetű zaj-, rezgés- és légszennyezés elleni 

védelem, 

• a helyi közlekedésszervezés, 

• az ivóvízellátás, 

• az energiagazdálkodás, 

• a zöldterület-gazdálkodás, 

• NATURA 2000 területekre vonatkozó irányelvek, ezek érvényesülése 

• a feltételezhető rendkívüli környezetveszélyeztetés elhárításának és a 

környezetkárosodás csökkentésének településre vonatkozó feladatait és 

előírásait. 

 

A környezetvédelmi programot a rendezési tervekkel összhangban kell kialakítani, 

melyben természetesen szerepelnek az építésügyi igazgatásra vonatkozó intézkedések és 

a településüzemeltetéssel kapcsolatos projektek. 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 5

II. Kétújfalu, Bürös Endrőc, Gyöngyösmellék, Kisdobsza, 
Szörény, Teklafalu, Várad és Zádor 

Települési Környezetvédelmi Programja 
 

1. AZ ÉRINTETT TERÜLET  BEMUTATÁSA, ÁLLAPOTÉRTÉKELÉS 
 

A vizsgált települések Baranya megye területén, a Szigetvári járásban helyezkednek el.  

A program által érintett települések a következők: Bürös, Endrőc, Gyöngyösmellék, 

Kétújfalu, Kisdobsza, Szörény, Telkafalu, Várad és Zádor. 

1.1. Helytörténet 
 

Bürüs 

Bürüs Baranya megye aprófalvai közé tartozik. Pécstől kb. 50 km-re, a Szigetvári 

járásban, a 6-os számú főúttól délre elhelyezkedő zsáktelepülés. Egyetlen szomszédja 

Várad, ezen a településen keresztül vezet az út Bürüsre. A település a Szigetvárt 

Kétújfaluval összekötő (és egyébként Drávafok felé vezető) útról ágazik le. 

A település neve a gyaloghíd, palló jelentésű „bürü” szóból ered, amely a terület korabeli 

mocsaras, zsombékos jellegére utal. Első említése 1479-ből származik, ekkor 

feltehetően Barcs várához tartozott. A hódoltság alatt is lakott terület volt, 1757-1860 

között a Czinderi család birtoka. 
 

Endrőc 

Az 5808 sz. mellékútról leágazó úton megközelíthető zsáktelepülés.  

Endrőc nevét az oklevelek viszonylag későn, csak 1479-ben említik, mint Barcshoz 

tartozó települést; ekkor nevét Edderewe formában írták. A török hódoltság alatt a falu 

elnéptelenedett. A községet, mint lakott helyet, csak 1846-ban említik újra az írásos 

adatok. 

Az 1950-es megyerendezéssel a korábban Somogyi megyéhez tartozó települést a 

Szigetvári járás részeként Baranyához csatolták. 
 

Gyöngyösmellék 

A település a 6-os számú főúttól délre fekszik, a falu Szigetvárt Kétújfaluval összekötő 

(és egyébként Drávafok felé vezető) útról leágazó zsáktelepülés. 

Gyöngyösmellék nevét 1536-ban említették először az oklevelek. A magyarok lakta falu 

a török időkben is folyamatosan lakott hely volt. 1760- tól délszláv lakosok érkeztek a 

településre, majd az 1800-as évek közepe után német családok is letelepedtek itt.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 6

Az 1950-es megyerendezéssel a korábban Somogy megyéhez tartozó települést a 

Szigetvári járás részeként Baranyához csatolták. 

A település nevét a Gyöngyös patak melletti elhelyezkedéséről kapta, a patak elnevezése 

pedig feltehetőleg a part menti fákon található fagyönggyel hozható kapcsolatba.  
 

Kétújfalu 

A település a Szigetvárt Drávafokkal összekötő út mentén fekszik, a 6-os főúttól délre. 

Szigetvárt elhagyva Hobolon keresztül vezet az út a település irányába. 

A településen és környékén már az i. e. 4. században is éltek emberek. A kelták Osireat 

nevű törzse lakta. A honfoglalás korában Botond és Karász népei telepedtek meg itt.  

A 17. század végétől lakott hely, Magyarújfalu és Németújfalu településekből 1940-ben 

Nagyújfalu néven egyesült, majd 1942-ben Kétújfalura változtatta a nevét. Magyarújfalu 

lakói kezdetben magyarok voltak, majd 1770-től néhány német család is letelepedett. 

Németújfaluban 1799-ben Szulokról érkeztek német családok, ők alapították a 

települést. A községhez tartozik Szentmihálypuszta, amely a török hódoltság előtt önálló 

volt, 1770 után magyar és német béresek és zsellérek telepedtek le, majd az 1820-as 

években német üvegesek érkeztek. A 19. század közepén üvegipara elsorvadt. 

1940-ben egyesült a két község. Nevében először nem volt megegyezés, először 

Szentgálosivárnak, majd Nagyújfalunak nevezték, s végül 1942-ben megkapta végleges 

nevét, a mai Kétújfalut. A településhez tartozott még Szentmihályfa puszta is. Az 1950-

es megyerendezéssel a korábban Somogy megyéhez tartozó települést a Szigetvári járás 

részeként Baranyához csatolták. 
 

Kisdobsza 

Kisdobsza Baranya megye Nyugati határán, a Nyugati és a Keleti Gyöngyös patak által 

határolt területen fekszik. 

A község eredete a XI. század végére, a XII. század elejére tehető. Hiteles adatok 1277-

től vannak, de más iratok már 1237-től említik a települést. 

A török hódoltság alatt sem pusztult el. A korai adatok szerint 32 házból 1715-ig 17 ház 

maradt meg.  

1807-ben I. Ferenc király a Kegyes Tanítórendnek adományozta, ez volt a település 

utolsó földesura. 

Kisdobsza legrégebbi története azonos Nagydobszáéval, amellyel táregyházat 

képezett. Önálló története 1859-től kezdődik. Ekkor alakult anyaegyházzá és az 

elkülönülés alkalmából a Kegyes Tanitórend 12 hold földet adományozott az 

egyháznak. Templomukat 1859-ben építették földjeik jövedelméből és 

közteherviselésből.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 7

1861-ben létesítették iskoláját, ami 1950-ig önálló elemi iskolaként működött. A 

nagydobszai körzeti iskola indulásától – 1950-tól- már csak alsótagozatos iskolaként 

működött. 

A község fejlődését elősegített az 1868-ban megépített vasút, melynek kisdobszai 

állomásán egy mellékvágányú kitérővel jelentős áruforgalom bonyolódott. 1948-ban  új 

utca nyílt a 6-os úttól északra. 
 

Szörény 

Szörény a kétújfalui körjegyzőségben található (akárcsak Zádor, Gyöngyösmellék, 

Várad, Bürüs), a 6-os számú főúttól délre. A jellemzően baranyai aprófalu Szigetvártól 

15 km-re fekszik. A Kétújfaluból Somogy megye irányába vezető út mentén helyezkedik 

el, szomszédos települései Kétújfalu és Zádor. A település a Siklós-Barcs vasútvonal 

mentén fekszik, vasúti megállója van. A megyeszékhelytől való távolsága 45 km, szintén 

a Szigetvári járáshoz tartozik. 

A településről az első fennmaradt írásos emlék 1396-ból származik. Ekkor Zeuren 

néven említi egy oklevél. Kezdettől magyar földművelő település földterületei a 

Batthyány család, később Biedermann Henrik kezében voltak. A II. világháború után 

német családok is beköltöztek.  
 

Teklafalu 

A község Szigetvártól dél-nyugatra helyezkedik el Drávafok és Kétújfalu között.  

Teklafalu első telepesei németek voltak, rövidesen magyar telepesek is érkeztek.  

A század végén nőtt a magyar lakosság arányszáma, de csak az I. világháború után 

került túlsúlyba. Teklafalu és környékén túlnyomó többségben római katolikus vallású 

emberek éltek. Mivel több, mint 150 évig a falunak nem volt sem temploma, sem 

plébániája, így a Kétújfalui Plébániához tartozott a település.  

Teklafalu helyén az 1800-as évek elejéig egy Tiltvány nevű puszta állt.  

Majd Teklafalu települést 1838-ban alapította és telepítette be Czindery László, aki 

fontosnak vélte a dohány termesztését s annak feldolgozását is, így sor került a Tiltvány 

puszta kibővítésére s szakembereket telepített a faluba. Az új házhelyek kialakításával 

új falut hozott létre, melyet feleségéről, Dőry Tekláról Teklafalunak nevezett el. 

A sokáig csak földúttal rendelkező faluhoz 1929-re elkészült az első zúzottköves, 

úgynevezett makadámút is. A II. világháború után a német lakosok nagy részét 

kitelepítették a faluból. Helyükre később a csehszlovák–magyar lakosságcsere keretében 

Felvidékről magyar családok érkeztek. A 20. század elején Teklafalu Somogy vármegye 

Szigetvári járásához tartozott. Az 1910-es népszámláláskor 815 lakosa volt, ebből 542 

magyar, 273 német volt. Az 1950-es megyerendezéssel a korábban Somogy megyéhez 

tartozó települést a Szigetvári járás részeként Baranyához csatolták. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 8

Várad 

Várad község Pécstől kb. 50 km-re, a Szigetvári járásban elhelyezkedő baranyai 

aprófalu. Ez a település is a kétújfalui körjegyzőséghez tartozik a 6-os számú főúttól 

délre, körjegyzőségi székhelyétől észak-keletre. A település a Szigetvárt Kétújfaluval 

összekötő (és egyébként Drávafok felé vezető) útról ágazik le, de Váradról már csak a 

szomszédos, Bürüsre vezet az út. Vasúti megálló nincs. 

A település első említése 1332-ből, egy pápai tizedjegyzékből való. A török hódoltság 

alatt elpusztult, a 18. században kezdett újra benépesülni református magyarokkal. A 

népmonda szerint neve onnan ered, hogy a letelepedő lakók a Kétújhely melletti 

Várhegyen várták meg egymást. Egy másik monda szerint a Vár völgyben egy basa 

lakott a török időkben, akihez a házasulandóknak egy hétre el kellett vinni 

menyasszonyukat. Természeti adottságai között kell megemlíteni azt a két forrást, 

amelyek vize a falu földművelésből élő lakóinak öntözővizet biztosított. A falu földesurai 

voltak a Czinderiek, a Wenckheimek, az Andrássyak.  
 

Zádor 

A község megközelítése 5809.számú Kétújfalu - Kastélyosdombó összekötő úton 

lehetséges.  

A település nevét 1332-ben említette először oklevél Zadur néven. Ekkor a szigetvári 

főesperességhez tartozott. Szigetvártól délnyugatra, Kastélyosdombó és Szörény közt 

fekvő település. 1460 körül cseh husziták telepedtek meg a faluban. Zádor a török 

időkben sem néptelenedett el, mindvégig lakott maradt. Akkori birtokosai a Sáfrán és 

Csire családok templomát is megmentették, köveit - mint a környező falvakban tették - 

nem építették be a Szigetvári vár falaiba. A régi templom érdekessége, hogy úrasztala 

alatt pincerendszer bejárata bújik meg, amelyből alagút vezet. Az 1950-es 

megyerendezéssel a korábban Somogy megyéhez tartozó települést a Szigetvári járás 

részeként Baranyához csatolták. A 16. század végén Zádor János birtoka volt. A 18. 

században a Batthyány család birtoka lett. Zádor a 20. század elején Somogy vármegye 

Szigetvári járásához tartozott.  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 9

1.2. Települési és épített környezet  

1.2.1. Településszerkezet 

A kilenc település a Kétújfalui Közös Önkormányzati Hivatalhoz tartozik, melynek 

székhelye Kétújfalu.  

 

Önkormányzati határozatokkal jóváhagyott településszerkezeti tervek rögzítik a 

településfejlesztési koncepciókban meghatározott fejlesztéseket, határozatok számai 

településeken a következők:  

• Bürüs    6/2006. (IV.01.) 

• Endrőc    6/2005. (VIII.22.) 

• Gyöngyösmellék  8/2008. (VII.31.) 

• Kétújfalu  7/2006. (IV.01.) 

• Kisdobsza  33. /2004. (VII.12) 

• Teklafalu  5/2005. (VIII.22.) 

• Várad   6/2006. (IV.01.)  

• Zádor    7/2006.( IV.01.)  

 

Szörény községnek nem készült településrendezési terve. 

 

Bürüs a 6-os főúttól délre, Kétújfalutól keletre, az Ormánság szélén fekvő zsáktelepülés. 

Egyetlen szomszédja Várad, melyen keresztül vezet a faluba az út. A falu szélén húzódik 

a Bürüs- váradi árok. A falu kétutcás, az Alsó és a Felső utca.  

Endrőc megközelíthető a Szigetvárról a Sellyével és Harkánnyal összekötő főközlekedési 

útvonalról letérve, Kétújfalun át, a másfél kilométernyi bekötőúton.  

A község egyutcás, az 58143 sz. bekötő útra települt. 

Gyöngyösmellék Szigetvártól DNY-ra, Szörény és Hobol között fekvő zsáktelepülés. A 

település szerkezete az egymással azonos szöget bezáró három fő utcája határozza meg. 

A település központi területe három út találkozásánál kialakult tér. 

Kétújfalu a Szigetvárt Drávafokkal összekötő út mentén fekszik, a 6-os főúttól délre. 

Megközelíthető Szigetvárt elhagyva Hobolon keresztül. A település a Siklós- Barcs 

vasútvonal mentén fekszik, vasúti megálló van. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 10

Kisdobsza a térség legnyugatibb települése, Somogy megyével határos. Megközelíthető 

Szigetvárról a 6-os számú főútról, illetve a Nagykanizsa–Gyékényes–Barcs–Pécs-

vasútvonalon is elérhető, a vasúti megálló a falutól 2 km-re van. 

A településszerkezet sajátossága, és értéke az a, története során kialakult, és máig 

szinte változatlan formában megőrzött, egyutcás, utifalu, ami később a főútvonal 

átértékelődése következtében a jelleg megtartásával un. Leágazó utifaluvá vált. 

Szörény a 6-os számú főúttól délre, a Kétújfaluból Somogy megye irányába vezető út 

mentén fekszik, szomszédos települései Kétújfalu és Zádor. A település egy utcából áll, a 

falusias lakókörnyezet a meghatározó.  

Teklafalu község Szigetvártól dél-nyugatra helyezkedik el Drávafok és Kétújfalu között. 

A település szerkezetére jellemző egyutcás szalagtelkes kialakítás. A beépítés mód az 

előkert nélküli illetve kis előkertes oldalhatáron álló fésűs vagy hajlított házas forma.  

Várad település tipikus Baranyai aprófalvas, egyutcás település, a hosszú, szalagtelkek 

az egyetlen utcára merőleges állnak Kelet-Nyugati irányban. Az átmenő út Bürüsig 

megy illetve elágazik a temető irányában, Teklafalu felé. A településhez tartozik még 

Várad-Újpuszta is, szintén egyutcás település, jelenleg külterületi fekvésbe van sorolva. 

A két településrész egymástól légvonalban 1,7 km-re, közúton 2,8 km-re van egymástól, 

közöttük gyepes területekkel tarkított szántóföldek vannak. Mindkét településrész 

rendelkezik egy kis központi térrel, ahol játszótér, sportolásra alkalmas zöldterületet 

alakítottak ki. 

Zádor A település belterületi szerkezetét tekintve fő meghatározó elem az 5809 j. 

összekötő út mely keleti irányban Szőrénnyel, Zádorval, nyugati irányban 

Kastélyosdombóval biztosítja a kapcsolatot. A település további két utcája ennek az 

útnak meghosszabbítása. A település súlypontjában található a református templom a 

körülötte lévő parkkal, mely a 5809 j. út Észak déli irányú szakasza mentén telepített 

fákkal intenzív zöldfelületet alkot. 

1.2.2. Építészeti értékek  

A településekre egyaránt jellemző a falusias környezet, hagyományos, hosszházas 

elrendezésű falusi lakóháztípusokkal.  

A helyi építési szabályzatok rögzíti a települések épített környezetével szemben 

támasztott követelményeit, amelynek többek között a települések hagyományos 

építészeti karakterének megőrzése is célja. A szabályzatok mellékletében megtalálhatóak 

a helyi védelemre érdemes épületek.  

 

A községekben a Polgármesteri Hivatal ill. a községháza látja el az igazgatási és 

művelődési funkciókat. A középületek állapota megfelelő.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 11

Helyi védelemben részesült építmények a településeken: 

 

Bürüsön  

• Ref. templom Alsó utca 40. Hrsz: 41/2 

• Volt ref.parókia Alsó utca 2. Hrsz: 64 

• volt iskolaépület Alsó utca 25. Hrsz: 46 továbbá helyi védettség alatt áll több 

lakóépület is. 
 

Endrőc  

• népi lakóház Fõ u. 56. Hrsz.: 1. 

• népi lakóház Dózsa Gy. u. 28. Hrsz.: 229. 

• lakóház Fõ u. 1. Hrsz.: 95. 

• istálló Fõ u. 2. Hrsz.: 94. 

• istálló Fõ u. 3. Hrsz.: 92/1. 

• istálló Fõ u. 6. Hrsz.: 88. 

• Dózsa György utca utcaképe 
 

Gyöngyösmellék:  

• Polgármesteri Hivatal Szabadság tér 3. Hrsz:90 

• Ref. templom Szabadság tér Hrsz:152 

• Római kat. templom Kossuth L. utca Hrsz:153 

• Kaporai malom külterület Hrsz: 0103/3  továbbá helyi védettség alatt áll több 

lakóépület is. 
 

Kétújfalu:  

• volt vadászkastély épülete Arany J. u. Hrsz: 361/2 

• Ref. templom és parókia Petőfi S. u. 47 Hrsz: 30 és 29  

• Római kat. templom Zrínyi u. Hrsz: 182 

• Világháborús emlékmű Zrínyi u. Hrsz: 182 továbbá helyi védettség alatt áll több 

lakóépület és magtár épület is. 
 

Kisdobsza:  

• Ref. templom Hrsz: 626 továbbá helyi védettség alatt áll több lakóépület is. 
 

Teklafalu:  

• Feszület Fő u. 75/1 Hrsz: 65/4 

• Gazdasági épület Fő u. 29. Hrsz:119 továbbá helyi védettség alatt áll több 

lakóépület is. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 12

Váradon  

• Volt lakóépület Fő utca 3. Hrsz: 28 

• Lakóépület Fő utca 5. Hrsz: 30 

• Lakóépület Fő utca 9. Hrsz:34 

a település jellegzetes építészeti és településképi karakterének megőrzése érdekében 

több lakóépület részesül helyi védelemben. 
 

Zádor:  

• Róm. kat. templom Zádor, Kossuth utca 8. Hrsz: 59 

• volt ref. parókia Zádor, Hajnal utca 45. Hrsz: 184 

• Bakterház Zádor, külterület Hrsz: 083/4 

továbbá helyi védettség alatt áll több lakóépület is. 

 

Országosan védett építmény 

Református templom Zádor, Rákóczi utca Hrsz: 185 

 

1.2.3. Települési környezet tisztasága 

Az 1/1986. (II.21.) ÉVM-EüM együttes rendelet meghatározza a közterületek 

tisztántartásának főbb szabályait, melynek alapján a települései önkormányzatok saját 

köztisztasági rendeletet alkothatnak. A köztisztasági rendeletek célja a települések 

közigazgatási területén a köztisztaság fenntartása, a települési szilárd hulladékokra 

vonatkozó közszolgáltatás kötelező igénybevétele, és a feladatok, kötelezettségek és 

tilalmak rendezése a helyi sajátosságoknak megfelelően.  

 

Köztisztasági rendelettel Teklafalu és Endrőc községek rendelkeznek, ennek megalkotása 

a többi település esetében is szükséges. 

 

A településeken a közterületek és a magánporták gondozottak, a köztisztasági helyzet 

megfelelő.  

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 13

1.2.4. Zöldfelületek, zöldterület-gazdálkodás 

A zöldfelületeknek szerepe van az előnyös település- illetve utcakép kialakításában, 

továbbá szűrőhatásuk révén a légszennyezés és a zajterhelés csökkentéséhez is 

hozzájárulnak. A községek zöldfelületi rendszere hálózatos és szigetes jelleget mutat. A 

hálózat elemei a közterületi zöldsávok. Az utak mentén a lakosok jellemzően 

gyümölcsfákat, virágzó növényeket ültetnek. A szigetes jelleget a belterületeken 

található kisebb parkosított zöldfelület, játszótér adja. Itt a jellemzően telepített fafajok a 

fenyőfélék. A településeken a zöldterületek állapota megfelelő.  

 

Ilyen zöldterületek a településeken például a következők:  

 

• Templom környéki zöldövezet Bürüsön 

• Fajátszótér Váradon, Endrőcön, Gyöngyösmelléken 

 Gyöngyösmellék játszótér Várad játszótér 
 

 

 

 

 

 

 

 

 
 

Endrőc játszótér 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 14

1.3. Kommunális infrastruktúra 

1.3.1. Ivóvízellátás 

Az ivóvízellátás mindenhol megoldott, az ellátottság megegyezik Baranya megye és az 

ország mutatóival. A települések mindegyikén a közszolgáltató a Baranya- Víz Zrt. 

A Baranya megye halmozottan hátrányos helyzetű szigetvári járásban 25 település 

fogott össze annak érdekében, hogy a tiszta és egészséges ivóvíz legyen elérhető az itt élő 

lakosság számára. Ennek érdekében megalakult a Szigetvári Kistérség Ivóvízminőség-

javító Önkormányzati Társulás, amely pályázatot nyújtott be a Környezet és Energia 

Operatív Program keretén belül meghirdetett ivóvízminőség-javítás tárgyú felhívásra 

(KEOP-7.1.3.0/09-2010-0013 azonosító számú pályázat). 

A társulás területén 7700 ember él és egészségre ártalmas vizet fogyaszt. (Az 

ammónium, nitrit, nitrát, arzén százalékos aránya meghaladja az EU által megengedett 

határértéket). Az ivóvíz minőségének javulása biztosítja az egészséges ivóvizet szigetvári 

kistérség 25 településén élők számára. 

A program fizikai megvalósítása megtörtént, a víztisztító berendezések a helyükre 

kerültek, kiépül az új vezetékhálózat, a régi, elhasználódott vezetékek egyéb műtárgyak 

cseréje megtörtént, átmosatásra került a rendszer.  

 

A vizsgált településeken az ivóvizet (kivéve Kisdobsza, itt Nagydobszán található közös 

vízműról látják el a lakosságot ivóvízzel) a kétújfalui 2 db rétegvízre telepített kutak 

biztosítják. 

Az ivóvízminőség-javító program keretében a kétújfalui kutakhoz vas – magánmentesítőt 

és tároló és nyomásfokozó berendezéseket telepítettek, valamint új szivattyú is 

beépítésre került.  

Az eddig Zádor-Szörényi közös vízműrendszer megszűnt/megszűnik, Bürüs-Váradi 

közös vízműrendszer tartalékként üzemel tovább. 

 

A jelenleg üzemelő és tartalék kutak, a beépített, ivóvízminőség javítása 

érdekében megtett intézkedések fontosabb adatai a következők: 

 

Kétújfalu vízműrendszer 

A vízműrendszer a 7037-1/2010-1865. iktató- és B. LVII/82-I. vizikönyvi számú vízjogi 

üzemeltetési engedély alapján üzemel. Az üzemelési engedély a következőket 

tartalmazza:  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 15

Feltárt vízkészlet nagysága: 606 m3/d 

Vízellátó mű mértékadó kapacitása: 400 m3/d a vízkezelő berendezés 22 órás 

 üzeme alapján 

vízkészlet típusa és minősége: rétegvíz, II. osztályú  

átlagosan:  159 m3/d 

 

III. sz. fúrt kút: 
- kataszteri száma: B-8 (Kétújfalu) 
- mélysége: 110,2 m 
- létesítés éve: 1989. 
- helyének EOV koordinátái: x = 70,1 ksz.: 8 

 y = 546,5 ksz.: 0 
- csövezés adatai: 0,0 – 45,6 m Ø 324 mm acél 

 0,0 – 110,2 m NA 225/200 mm PVC 
- szűrőzés: 59,0 – 72,5 m 

  74,0 – 78,0 m 
  82,0 – 85,0 m 
  95,5 – 102,0 m 

- nyugalmi vízszint: - 3,0 m 
- üzemben kitermelhető max. vízm.: 110 l/p – 7,5 m-es leszívási szinten 
- kútakna, kútfej kialakítás: vasbeton akna szabványos 

 szerelvényezéssel 
- kútszivattyú: Grundfos SP 8A-12 

 Q = 6,6 m3/h 
  H = 55 m 
- kút védőterülete: 20,0 x 20,0 m 

 
IV. sz. fúrt kút: 

- helye: Kétújfalu 195 hrsz. 
- kataszteri száma: B-9 
- mélysége: 760,0 m 
- létesítés éve: 2006. 
- helyének EOV koordinátái: x =   70145,01 m 

 y = 546702,18 m 
- terepszint: z = 106,650 mBf 
- csövezés adatai: 0,0 – 45,0 m Ø 324/308 mm acél teljes 

 hosszban palástcementezve 
  0,0 – 76,0 m Ø 195/178 mm KM PVC 
- szűrőzés: 58,0 – 72,0 m között 10/80-as réz  
 szitaszövet 
- nyugalmi vízszint: -1,55 m 
- üzemben kitermelhető max. vízm.: 240 l/p -5,0 m leszívási szinten 
- kútakna, kútfej kialakítás: vasbeton akna szabványos 

 szerelvényezéssel 
- kútszivattyú: Grundfos SP 14A-10 
  Q = 12 m3/h 
  H = 52 m 
- kút védőterülete: 20,0 x 20,0 m 
 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 16

Tároló, nyomástartó, illetve –fokozó létesítmények: 
 
Kétújfalu: 

Vh = 30 m3-es vasbeton tároló 
 

Gyöngyösmellék: 
AK 100-30/2 típusú, acélszerkezetű víztorony 
- anyaga acél 
- hasznos térfogat Vh= 100 m3 
- legnagyobb üzemi vízszint: 138,50 m B.f. 

 
Teklafalu-Vitézipuszta: 

AK 100-30/2 típusú, acélszerkezetű víztorony 
- anyaga acél 
- hasznos térfogat Vh= 100 m3 
- legnagyobb üzemi vízszint: 138,50 m B.f. 

Hálózati szivattyúk: Grundfos SP 16-8  1db 
Q = 16 m3/h 
H = 55 m 
EMU K62-1-9  1 db 
Q = 12 m3/h 
H = 45 m 
 

A Dél- dunántúli Vízügyi Hatóság 387-11/2014-11409. iktatószámú vízjogi létesítési 

engedélye alapján, a beépített, ivóvízminőség javítása érdekében megtett intézkedések 

fontosabb adatai a következők: 

Vas-, mangánmentesítő berendezés 
 típusa:   Vattenteknik FEMN-200 
 Átmérő:  D= 2000 mm 
 Kapacitás: Q= 20 m3/h 
 Szűrőközeg:  3 réteg támasztókavics 
  1 réteg katalitikus zöldhomok 0,4-0,8 mm  
  1 réteg hidroantracit 0,6-1,6 mm 
 
Vegyszeradagoló vas- és mangán eltávolításhoz: 
 típusa:  Grundfos DDC 6-10  
 kapacitása: Q= 6,0 l/h 
 adagolt vegyszer:  KMnO4 
 tartály térfogata:  V=60 l 
 
Fertőtlenítés:  
 szivattyú típusa:  Grundfos DDC 6-10  
 kapacitás:  Q= 6,0 l/h 
 adagolt vegyszer: NaOCl 
 tartály térfogat:  V= 60 l 
 
Csurgalékvíz átemelő szivattyú: 
 típusa:  Grunfos KP 250 A1 1+1 db 
  Q= 4,0 m3/h H= 6,2 m 
 
 
 
 
 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 17

Tároló és nyomásfokozó berendezések:  
 
Térszíni tározó: 
 anyaga:  vasbeton 
 befoglaló mérete:  3,6 x 7,0 x 2,6 m  
 térfogata:  V= 50 m3 
 maximális vízszint: h= 108,65 mBf 
Nyomásfokozó szivattyú: 
 típusa:  Grundfos Hydro MPCS CR 32-3 1+1 db 
  Q= 27,7 m3/ h H= 47,4 m 
 
Szivattyú csere a III. IV kútban: 
 típusa:  Grundfos SP 30-3  
  Q= 20,0 m3/h H = 28,2 m  
 
 
 
 
 
 
 
 
 
 
 
 
 
 A vízmű terület Kétújfaluban 

 
Bürüs és Várad vízműrendszer 

A vízműrendszer a H/2-31/2000-12 sz. határozattal módosított H/2-24/1999-12 

iktató- és B. LXII/11 vizikönyvi számú vízjogi üzemeltetési engedély alapján üzemel. 

A vízműrendszer vízbázisa Bürüs községben van, a vízbeszerzés a B-3 kataszteri számú 

kútból történik.  

 

A víztermelő kút jellemző műszaki adatai: 

Létesítés éve: 1995 
Mélysége: 70,0 m 
Nyugalmi vízszint: -1,35 m 
Üzemben kitermelhető vízmennyiség: 560 l/perc 
Üzemi vízszint: -13,1 m 
Védőterülete:  20 x 20 m  
Feltárt vízkészlet mennyisége: 288 m3/nap 
Feltárt vízkészlet típusa és minősége: rétegvíz, II. osztályú 
Vízellátó mű mértékadó kapacitása: 88 m3/nap 
Vízhasználat jellege: közcélú 
Engedélyezett vízkivétel: 30 m3/nap  

 

A kitermelt rétegvíz határérték feletti vízminőségi paraméterekkel rendelkezik, csak 

tisztítással hasznosítható ivóvízként. Ezért a vízműrendszerben egy VITAQUA típusú 

vas- mangántalanító berendezéssel kezelik a kitermelt vizet. A tisztított vizet NaOCl-


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 18

oldattal történő fertőtlenítés után juttatják az 50 m3-es víztoronyba, majd a vízellátó 

hálózatba.  

Az üzemeltető a termelt és hálózatba juttatott ivóvíz fizikai, kémiai, bakteriológiai 

vizsgálatát rendszeresen ellenőrzi, illetve ellenőrizteti a 21/2002 (IV. 25.) KöViM 

rendeletben és a 201/2001 (X. 25.) Kormányrendeletben előírtaknak megfelelően. 

Ivóvíz-minőségi paraméter Határérték 
Összes keménység (nko) 5 – 35 
pH 6,5 – 9,5 
Fajlagos elektromos vezetőképesség (mS/cm) 2500 
Kémiai oxigénigény (permanganát index, KOIps)    (mg/l O2) 5 
Nátrium – koncentráció (mg/l) 200 
Kálcium – koncentráció (mg/l) - 
Magnézium – koncentráció (mg/l) - 
Arzén – koncentráció (mg/l) 10 
Ammónium – koncentráció (mg/l) 0,5 
Nitrát – koncentráció (mg/l) 50 
Nitrit – koncentráció (mg/l) 0,5 
Klorid – koncentráció (mg/l) 250 
Szulfát – koncentráció (mg/l) 250 
Vas – koncentráció (mg/l) 0,2 
Mangán – koncentráció (mg/l) 0,05 
Alumínium – koncentráció (mg/l) 0,2 

1.3.2. Kommunális szennyvízkezelés 

A Kisdobsza kivételével a települések nem rendelkeznek szennyvízelvezető rendszerrel, 

de nem is tervezik a települések csatornázását.  

 

A keletkezett szennyvizeket részben egyedi zárt tárolókban gyűjtik és szippantják, 

részben helyben elszikkad.  

A folyékony hulladék elszállításáról közszolgáltatás keretében az önkormányzati 

tulajdonban lévő Endrőc-Tekla Kft. (Fő utca 18.) gondoskodik. A begyűjtött kommunális 

szennyvizek elhelyezése az Endrőc és Teklafalu községek közös tulajdonában lévő 

folyékony hulladékártalmatlanító telepen történik. 

 

A tengelyen elszállított települési folyékony hulladék az összes keletkező mennyiségnek 

jelenleg mindössze kb. 10-20 %-a. A lakosságnak csak kis része gyűjti megfelelő módon, 

egyedi zárt gyűjtőkben és szállíttatja el szippantással a hulladékot, mivel a megfelelően 

kiépített tároló kialakítása, a rendszeres szippantás igen költséges. A fennmaradó 

mennyiség a talajban elszivárog, elszikkad. A nem szakszerűen kialakított 

szennyvízgyűjtőket is fel kell számolni, mivel szintén potenciális szennyezőforrást 

jelentenek a felszíni és a felszín alatti vizekre. 

 

Az érintett települések a Nemzeti Települési Szennyvíz- elvezetési és tisztítási 

Megvalósítási Programról szóló 25/2002. (II. 27.) Korm. rendeletben meghatározott 

szennyvízelvezetési agglomerációkban nem szerepelnek, ezért központi támogatásra 

nem számíthatnak.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 19

Az önkormányzatok saját forrásból és lakossági hozzájárulásból nem tudják 

finanszírozni a beruházást, új támogatási lehetőségeket várnak.  

A települési szennyvízkezelésről szóló 91/271/EGK irányelv alapján nem kötelező, 

illetve nem szükséges közműves szennyvízelvezetést alkalmazni azokon a településeken, 

településrészeken, ahol ez nem jelent környezetvédelmi szempontból előnyt, vagy pedig 

a beruházási és üzemeltetési költségek túlzottan megemelkednének.  

 

Az egyedi szennyvízkezelés és a csatornázás valójában egymás alternatívái, melyek 

tekintetében minden településen mérlegeléssel kell dönteni arról, hogy - a helyi 

környezetvédelmi, gazdasági és társadalmi adottságok mellett, a jogszabályi előírások 

alapján - melyik típusú szennyvízkezelési megoldás a célszerű, esetleg a település teljes 

területén, illetve az egyes településrészeken. Az előzetes vizsgálatok, valamint a 

mérlegelés fő környezetvédelmi és gazdaságossági szempontjait a Nemzeti Települési 

Szennyvízelvezetési és -tisztítási Megvalósítási Programmal összefüggő 

szennyvízelvezetési agglomerációk lehatárolásáról szóló 25/2002. (II. 27.) Korm. 

rendelet, továbbá az egyéb környezetvédelmi jogszabályok tartalmazzák. 

 

2011 decemberében Települési Szennyvízkezelési Program készült Kétújfalu község 

Szennyvízelvezetésére és kezelésére. A program szerint a térségben található községek 

nem tervezik a csatornázást, ezért Kétújfalu község egyedül kívánja megoldani a 

település szennyvízelvezetését és tisztítását, a tanulmány ennek a lehetőségét tárgyalja. 

Azóta Kétújfalu község is elvetette a csatornázás lehetőségét elsősorban gazdasági 

okokból. 

 

Az egyedi szennyvízkezelés lehet még megoldás a települések szennyvíz helyzetének 

megoldására.  

Egyedi szennyvízkezelés olyan egyedi szennyvízkezelési létesítmények (építmények) 

alkalmazása, amelyek 1-25 lakosegyenértéknek (főnek) megfelelő települési szennyvíz 

tisztítását és/vagy végső elhelyezését, illetve átmeneti gyűjtését, tárolását szolgálják.  

 

Ezek lehetnek:  

a.) egyedi szennyvíz-elhelyezési kislétesítmények (oldómedence és kavics- vagy 

homokszűrő, ide értve az épített vízinövényes megoldásokat is, ahol lehetővé 

válik a tisztított szennyvizek maradék tápanyag tartalmának hasznosítása a 

növényzet és a talaj élővilága számára, energia bevitel nélkül), 

b.) egyedi szennyvíztisztító kisberendezések (többségében előregyártott 

kisberendezések, ahol a szennyezőanyagok lebontása energiabevitel segítségével 

történik), 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 20

c.) egyedi zárt szennyvíztárolók (zártan és vízzáróan kialakított medencék, amelyek 

a szennyvizek ártalommentes gyűjtésére és a szennyvízből keletkező települési 

folyékony hulladék időszakos tárolására szolgálnak). 

1.3.3. Csapadékvíz-elvezetés 

A településeken a burkolt felületek hatására megnő a felszíni vízelvezetés hiánya, ezért a 

hatékony vízrendezés érdekében a jókarba helyezéseket a vízgyűjtő területektől a 

befogadóig összehangoltan kell megtenni. Az árkok rendszeres karbantartása az 

önkormányzatok feladatai közé tartozik, a külterületi részeken az illetékes 

víztársulásoknak kell a karbantartások elvégezni. 

 

A 9 településén túlnyomórészt nyílt árkos csapadékvíz elvezető rendszerek találhatók, 

kevés hányaduk burkolt.  

Csapadékvíz elvezetés 
 Gyöngyösmelléken Szörényben 

 Zádorban 

 

 

 

 

 

 

 

 

 

 

 

 

Karbantartásuk karbantartásukat a helyi önkormányzatok közmunkásokkal, 

idényjelleggel végzik, állapotuk megfelelő. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 21

Az összegyűjtött csapadékvizek a települések környezetében lévő felszíni vízfolyásokat 

táplálják.  

Belvíz okozott problémákat az elmúlt években Bürüs községben. 

 

A csapadékvizek befogadója:  

• Bürüs   Bürüs – árok, 
•  Várad   Váradi árok,  
• Szörény  Tekeres- csatorna 
• Gyöngyösmellék Gyöngyös patak  
• Kétújfalu  Galozsai- csatorna, Gyöngyösmelléki- árok 
• Teklafalu   László-árok 
• Endrőc  Denci- árok és Endrőc felső csatorna  
• Kisdobsza  Kisdobszai- árok  
• Zádor   Tekeresi- árok 

 

1.3.4. Kommunális hulladékkezelés 

Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Szörény, Telkafalu, Várad és Zádor 

települési szilárd hulladékainak begyűjtéséről és elszállításáról Dél- KOM Dél-Dunántúli 

Kommunális Szolgáltató Nonprofit Korlátolt Felelősségű Társaság gondoskodik.  

A begyűjtés kéthetente egy alkalommal történik, a hulladékot a Dél-KOM Kft. szigetvári 

hulladéklerakójában lerakással ártalmatlanítják.  

A szemétszállítás díja a lakosságot nem terheli, azt az önkormányzat fizeti. 

 

Kisdobsza településen a hulladékgazdálkodási közszolgáltatást Kaposvári 

Városgazdálkodási Zrt. jogutódja, a Dél-Dunántúli Hulladékkezelő Nonprofit Kft. látja 

el. A begyűjtés két periódusban történik, a nyári periódusban heti egy alkalommal, a téli 

periódusban kéthetente egyszer történik. A szemétszállítás díját az ingatlan 

tulajdonosok állják. 

 

Szelektív hulladékgyűjtés: 

Mind a kilenc településen megoldott a szelektív hulladékgyűjtés. 

A Mecsek- Dráva Hulladékgazdálkodási Programhoz csatlakozott Bürüs, Endrőc, 

Gyöngyösmellék, Kétújfalu, Szörény, Telkafalu, Várad és Zádor, a Kaposmenti 

Hulladékgazdálkodási társulás tagja Kisdobsza település.  

 

A települések mindegyikén található 1 db szelektív gyűjtősziget- Kétújfalu községben  

2 db-, ahol 240 literes egyedi gyűjtő- edényeket helyeztek ki (gyűjtőszigetenként 4 db), 

ezekbe gyűjthető a papír, a műanyag, a fém és a kombinált csomagolóeszközök 

(hasznosítható hulladékok).  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 22

Kétújfaluban szelektív gyűjtőpont mellett hulladékudvar létesült, ahol a lakosságnál 

keletkező szelektíven gyűjthető hulladékok (papír, fém, műanyag, zöldhulladék stb.), a 

nagyméretű hulladékok (bútor, lom) háztartási készülékek és veszélyes hulladékok 

helyezhetők el a lakosság számára díjmentesen. Az itt keletkezett hulladékok a 

válogatóműbe kerülnek. A bejárás tanulsága szerint a hulladékudvar nem üzemel, a 

kaput zárva találtuk, a terület erősen elgazosodott (lásd: fotó) 

 

A Hulladékgazdálkodási Programok tervei között szerepel, hogy a mostani gyűjtőszigetes 

szelektív gyűjtést felváltaná a házhoz menő. 

 

 Szelektív gyűjtősziget Endrőcön  Hulladékudvar Kétújfaluban 

 

1.3.5. Energiagazdálkodás, hálózati infrastruktúra  

Az érintett települések villamos energia ellátottsága teljes. Az elektromos áram 

szolgáltatását az EON ZRt. végzi. A közvilágítás a legtöbb településen megfelelő. 

Alternatív energiát jelenleg egyik településen sem használnak. A térség kedvező 

adottságokkal rendelkezik a napenergia és a geotermikus energia területén.  

Ma már országos viszonylatban meghatározó szerepet játszik háztartások, intézmények 

és üzemek fűtésében a vezetékes gáz. A programmal érintett települések gázvezeték 

hálózattal még egyik település sem rendelkezik. A gázfűtés kevesebb légszennyezőanyag 

kibocsátással jár, ezért a törekedni kell a gázellátó rendszer kiépítésére és az alternatív, 

megújuló energiaforrások hasznosítására.  

A telefon és internet hálózat településeken kiépített, üzemeltetője a T-COM. Az 

internet hálózat fejlesztése szükséges Kétújfalu községben. 

1.4. Regionális közlekedési kapcsolatok, úthálózat 
A vizsgált települések Baranya megye NY-i részén, a Szigetvári járás területén 

találhatóak. Baranya megye 4429,60 km² ,ami az ország területének 4,8 %-a. A megye 

kilenc járásra bontható Komlói, Mohácsi, Pécsi, Pécsváradi, Sásdi , Sellyei, Siklósi, 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 23

Szentlőrinci, Szigetvári járás (2013. január 1-jétől az újjáalakuló  járások vették át a 

kistérségek szerepét) . 

A szigetvári járás területe 669 km2, Baranya megyének 15,1 %-át foglalja magába. 

Határos a barcsi, a kaposvári, a pécsi, a sásdi és a sellyei járásokkal. Közvetlenül nem 

országhatár menti járás, de a legdélebben fekvő településtől légvonalban a horvát határ 

7 km-re található. 

A térségben az egyetlen városon, Szigetváron kívül 45 községet találunk, a települések 

80%-a 500 fő alatti törpefalu. A falvak 24%-ában a lakosság száma a 200 főt sem éri el. 

A térségben mintegy 28 ezer ember él, közülük kb. 11 ezren Szigetváron, a fennmaradó 

népesség pedig a 45 apró- és törpefalu valamelyikén. 

 

A szigetvári járás hátrányos helyzetének egyik fő összetevője, az aprófalvas 

településszerkezet, amely a térség problémáit jelentősen meghatározza. Ez a 

településszerkezet szerepet játszik abban, hogy a térség hátrányos helyzetének egyéb 

összetevői is kialakulnak, fennmaradnak, felerősödne. Ilyen a munkahelyek hiánya, a 

közlekedés okozta nehézségek és a munkahelyekhez, akár az oktatáshoz, akár az egyéb 

szolgáltatásokhoz való hozzáférés, a településeken a különböző intézmények és 

szolgáltatások, valamint az infrastruktúra hiányossága. 

A szigetvári járás a megye 9 járása közül a legrosszabb helyzetű térségek közé tartozik. 

Hátrányos helyzete nemcsak a megyén, de a tágabb régión belül is kitűnik. A megye 

ÉNY-i része, térszerkezeti formáit tekintve a sűrű textúrájú területek közé sorolható. A 

térség településekkel, apró falvakkal sűrűn átszőtt, az egyes községek távolsága nagyon 

kicsi, alig néhány kilométer. A települések nagy száma és közelsége miatt a térség 

közúthálózata sűrű, az egyes településeket gyakran több útról is el lehet érni, azonban 

sok a zsáktelepülés is.  

 

A települések Szigetvár vonzáskörzetébe tartoznak ezért a településeket Pannon Volán 

Zrt. Szigetvárról indított járatai érintik 

Bürüs, Kisdobsza, Gyöngyösmellék, Zádor és Szörény községek egy, Teklafalu kettő, 

Kétújfalu, Endrőc és Várad települések három megálló hellyel rendelkeznek. 

Az Önkormányzatok tájékoztatása alapján, tömegközlekedés fejlesztése, járat sűrítése 

szükséges, mert településen megálló járatok sűrűsége nem megfelelő a település 

tömegközlekedési eszközzel történő jó megközelítéséhez. 

 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 24

A települések környezetének úthálózata 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Forrás: KIRA 

 

A települések többségéről elmondható, hogy utjaik felújításra szoruló állapotban vannak 

egyes szakaszokon az utak szélessége sem megfelelő.  

1.5. Társadalmi, gazdasági viszonyok 

1.5.1. Demográfiai folyamatok 

Az adott területen és időben élő népesség elsődleges jellemzői a létszáma, nemek és 

életkorok szerinti összetétele. A népesség számának változását a születések és 

halálozások egyenlege (természetes szaporodás/fogyás) és a külső vándorlások 

egyenlege határozza meg. A korösszetétel változásai az újonnan belépők (újszülöttek) 

számától és az életkoronként kilépők (korszerinti elhalálozások, be- és kivándorlások) 

számától függnek. 

A Szigetvári járásban ugyanúgy, mint a megyében a népesség számának alakulása évek 

óta csökkenő tendenciát mutat.  
 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 25

Bürüs 
Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 71 39 1 630 

2013.01.01. 71 39 1 630 

2012.01.01. 81 39 1 630 

2011.10.01. (a népszámlálás 
időpontjában) 

81 39 1 630 

2010.01.01. 88 44 1 630 

2009.01.01. 104 44 1 630 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 96,1% 
cigány (roma) 22,4% 
horvát 1,3% 
Forrás: KSH 

 
Endrőc 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 360 132 1 133 

2013.01.01. 366 132 1 133 

2012.01.01. 367 132 1 133 

2011.10.01. (a 
népszámlálás 
időpontjában) 

375 132 1 133 

2010.01.01. 377 130 1 133 

2009.01.01. 384 130 1 133 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 71,5% 
cigány (roma) 7,9% 
horvát 0,3% 
ukrán 0,3% 
Forrás: KSH 

 
Gyöngyösmellék 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 290 99 1 002 

2013.01.01. 302 99 1 002 

2012.01.01. 298 99 1 002 

2011.10.01. (a 
népszámlálás 
időpontjában) 

298 99 1 002 

2010.01.01. 289 108 1 002 

2009.01.01. 290 108 1 002 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 94,7% 
cigány (roma) 32,6% 
Forrás: KSH 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 26

 
Kétújfalu 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 703 262 1 630 

2013.01.01. 711 262 1 630 

2012.01.01. 714 262 1 630 

2011.10.01. (a népszámlálás 
időpontjában) 

710 262 1 630 

2010.01.01. 667 254 1 630 

2009.01.01. 680 254 1 630 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 80,2% 
cigány (roma) 7,5% 
horvát 0,7% 
német 0,8% 
román 0,3% 
szerb 0,1% 
egyéb, nem hazai nemzetiség 0,4% 
Forrás: KSH 

 
Kisdobsza 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 70 33 441 

2013.01.01. 66 33 441 

2012.01.01. 64 33 441 

2011.10.01. (a népszámlálás 
időpontjában) 

60 33 441 

2010.01.01. 67 33 441 

2009.01.01. 61 33 441 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 100,0% 
cigány (roma) 1,7% 
horvát 3,3% 
német 8,3% 
egyéb, nem hazai nemzetiség 5,0% 
Forrás: KSH 

 
Szörény 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 250 104 995 

2013.01.01. 237 104 995 

2012.01.01. 243 104 995 

2011.10.01. (a népszámlálás 
időpontjában) 

247 104 995 

2010.01.01. 242 103 995 

2009.01.01. 264 103 995 
Forrás: KSH 

 
 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 27

A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 97,5% 
cigány (roma) 2,0% 
horvát 1,6% 
német 0,4% 
Forrás: KSH 

 
Teklafalu 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 290 133 1 676 

2013.01.01. 289 133 1 676 

2012.01.01. 293 133 1 676 

2011.10.01. (a 
népszámlálás 
időpontjában) 

298 133 1 676 

2010.01.01. 343 134 1 676 

2009.01.01. 351 134 1 676 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 90,8% 
cigány (roma) 15,9% 
horvát 1,0% 
német 9,9% 
Forrás: KSH 

 
Várad 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 115 48 793 

2013.01.01. 116 47 793 

2012.01.01. 107 47 793 

2011.10.01. (a népszámlálás 
időpontjában) 

109 47 793 

2010.01.01. 117 48 793 

2009.01.01. 110 48 793 
Forrás: KSH 

 
A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 98,2% 
cigány (roma) 18,0% 
horvát 1,8% 
Forrás: KSH 

 
Zádor 

Időpont Lakónépesség  Lakások száma  Területnagyság (hektár)  

2014.01.01. 318 136 1 522 

2013.01.01. 327 136 1 522 

2012.01.01. 318 136 1 522 

2011.10.01. (a 
népszámlálás 
időpontjában) 

315 136 1 522 

2010.01.01. 345 147 1 522 

2009.01.01. 355 147 1 522 
Forrás: KSH 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 28

A helység lakóinak nemzetiségi kötődése 2011-ben  
magyar 92,6% 
cigány (roma) 17,7% 
horvát 1,9% 
német 1,3% 
román 0,3% 
egyéb, nem hazai nemzetiség 1,0% 
Forrás: KSH 

 
A településeken magas a munkanélküliség aránya, nincs lehetőség a lakosság helyben 

foglalkoztatására, a foglalkoztatottak többsége Szigetváron, illetve a közeli településeken 

tud munkát vállalni.  

1.5.2. Oktatás, szociális ellátás 

Általános iskolai, óvodai ellátását Kétújfalu, Nagydobsza, Szigetvár és Pécs nyújtja. A 

háziorvosi és a gyógyszertári ellátást nyolc település esetében (Kisdobszához legközelebb 

Nagydobsza) Kétújfalun érhetik el a lakosok. A fogorvosi, gyermekorvosi és egyéb 

szakorvosi ellátás Szigetváron van legközelebb. A lakosság alapellátását biztosító 

kereskedelmi egységek legközelebb Kétújfalun és Szigetváron találhatók. Az alapszintet 

meghaladó intézményi ellátást többségében Pécsett és Szigetváron veszik igénybe. 

Védőnői szolgálat Kétújfaluban és Nagydobszán működik. 

1.5.2.1. Az emberi egészség alakulásának környezeti összefüggései 

A lakosság egészségi állapotát számos kockázati tényező határozza meg. A 

rizikótényezők túlnyomó többsége elsősorban betegségre hajlamosító, fenntartó ok (ún. 

másodlagos ok), és nem közvetlenül kiváltó tényező. Halmozódásuk azonban növelheti a 

betegségek kockázatát, előfordulási gyakoriságát. 

 

Az egészségi állapotot befolyásoló kockázati tényezők: 

• Egyéni, endogén tényezők (veleszületett genetikai adottságok, szerzett 
tulajdonságok, életkor, nem). 

• Életvitel (táplálkozási szokások, fizikai aktivitás, élvezeti szerek fogyasztása, 
szabadidő eltöltése). 

• Lakókörnyezeti tényezők (természetes környezet közegeinek fizikai, kémiai, biológiai 
állapota, épített környezeti tényezők fizikai, kémiai, biológiai állapota, város-falu, 
ipar-mezőgazdaság, szolgáltatások). 

• Munkakörnyezettel, munkavégzéssel kapcsolatos tényezők (fizikai - hő, zaj, rezgés, 
ionizáló és nem ionizáló sugárzás, kémiai - gáz, gőz, füst, aerosol, por, rost, 
mikrobiológiai, pszichoszociális kóroki tényezők. 

• Társadalmi, gazdasági (makro és mikro) környezeti tényezők (életvitelt meghatározó 
társadalmi gazdasági tényezők,szociális környezet - migráció, munkanélküliség, 
elszegényedés, globalizáció, stb.). 

• Az egészségügyi és szociális ellátáshoz való hozzáférés (ellátás minősége, ellátás 
elérhetősége). 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 29

Hazánkban a fertőző megbetegedések mellett egyre hangsúlyosabb a nem fertőző 

betegségek megelőzése. A lakosság nem fertőző megbetegedéseinek monitorozására – a 

nemzetközi gyakorlat szerint – a haláloki elemzések alkalmasak, mivel jól kifejezik nem 

csak az egyént, de az egész társadalmat terhelő kockázati tényezőket is (ilyenek az 

egészségtelen életmód, a káros környezeti hatások, az egészségügyi ellátás zavarai, a 

társadalmi- gazdasági- szociális esélyegyenlőtlenségek). Ezek a tényezők az országon 

belül jelentős különbségekkel érvényesülnek, amit jól tükröznek a halandósági 

elemzések is. A különböző hatások befolyásolhatók és megváltoztathatók ugyan, de az 

egészségügy szerepe behatárolt, csak széleskörű beavatkozások vezethetnek 

eredményre. 

A lakosságot közvetlenül veszélyeztető káros környezeti hatások közül kiemelendők a 

levegőbe kerülő légszennyező anyagok okozta (kültéri, beltéri) és a nem megfelelő 

minőségű ivóvíz fogyasztásából eredő betegségek. 
 

Légszennyező anyagok egészségi állapotra gyakorolt hatása 

Az egész évben jelenlévő légszennyezőanyag-terhelés – a főleg közlekedés eredetű 

nitrogén-dioxid és szén-monoxid, a fűtési eredetű szálló por, valamint az egyéb 

légszennyezők is, mint például a szénhidrogének, a kén-dioxid, az ózon, az ólom, a 

szálló porral együtt szennyező baktériumok, gombák, pollenek – komoly környezeti 

expozíciót jelentenek a lakosság számára. A légszennyező anyagok a légutakon át a 

szervezetbe jutva közvetlenül fejtik ki hatásukat, egyrészt a légzőszervekre hatva, 

másrészt a testnedvekben feloldódva. Felületi szennyeződést okozva bőrirritációt is 

kiválthatnak. Közvetett hatásuk révén az életfenntartáshoz szükséges UV-sugárzást 

kiszűrve járulnak hozzá a nagyvárosi klíma kialakulásához, mely kedvezőtlenül hat az 

ember pszichés állapotára is. A légszennyező anyagok idült (krónikus) hatásai mellett 

heveny (akut) hatások is regisztrálhatók, melyek az ún. szmog-helyzetek esetén 

fordulnak elő.  
 

Belsőtéri lakókörnyezetünk levegőminősége 

Lakások, iskolák, színházak, irodák ártalmas légszennyezőire az 1970-es években 

először jelentkező “legionárius betegség” irányította a figyelmet. A baktériumok, vírusok, 

gombák a belső légterek mikrobiológiai szennyezői. Zárt térben, tömegben 

összezsúfolódva felszaporodnak a légúti kórokozók.  

A fertőző betegségeken kívül az allergiás megbetegedések jelentős részében is belső 

lakókörnyezetünkben találjuk a kiváltó okot. Zárt terek allergénjei elsősorban az 

állatszőrök, tollak, a poratkák és a penészgombák, de allergiát a fertőző 

megbetegedésért felelős mikrobiológiai légszennyezők bármelyike kiválthat.  

A kémiai légszennyezők a vegyi anyagok széles körű felhasználásával belső 

környezetünkben is megjelentek, és a lakosság egészét tekintve a legjelentősebb 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 30

környezeti problémává léptek elő. Belső légtérben koncentrációjuk általában 

alacsonyabb, mint ipari üzemekben, de magasabb, mint a kültéri levegőben. 

Koncentrációjuk általában elmarad attól a szinttől, hogy érzékszerveinkkel észlelni 

tudnánk, vagy azonnali rosszullétet okoznának, de hosszú évek alatt súlyos 

egészségkárosodáshoz vezethetnek. 
 

Ivóvíz okozta betegségek  

Az ivóvíz sok olyan anyagot tartalmaz, amelyre szüksége van az emberi szervezetnek. 

Ilyen anyagok a megfelelő mennyiségű fluor, jód, ásványi sók. Vannak olyan anyagok 

azonban, amelyeknek csak minimális - egészségügyi határérték alatti - mennyiségben, 

vagy egyáltalán nem lehetnek jelen. Ilyenek pl. a szulfid, ammónium, arzén, 

nehézfémek, növényvédő szerek, stb. Betegséget okozhat még a különböző 

mikroorganizmusokkal terhelt ivóvíz fogyasztása. Az egyik legnagyobb jelentőséggel bíró 

ivóvízszennyező anyag a nitrát. Csecsemőkben okozza az ún. kék betegséget 

(methaemoglobinaemia).  

Ahol a lakásokban be van vezetve a vezetékes ivóvíz, ott a szolgáltató vízmű és az ÁNTSZ 

is rendszeresen vizsgálja az ivóvíz minőségét, a vízmű által szolgáltatott víz fogyasztása 

biztonságos. Probléma csak ott adódhat, ahol saját fúrt illetve ásott kút van, amelyet 

nem ellenőriznek rendszeresen. Amennyiben a kút nitrát-tartalma meghaladja az 

egészségügyi határértéket, nem alkalmas a csecsemő táplálására.  

A baktériumok, egyéb mikroorganizmusokkal együtt természetes és mesterséges úton 

juthatnak az ivóvízbe. 

• Természetes úton a csapadék a talaj felső rétegével érintkezve kimossa a 

mikroorganizmusokat. A talaj szerkezetétől függően hosszabb-rövidebb idő alatt 

a mélybe szivárog és az első vízzáró réteget elérve, összegyűlik. Közben a talaj 

öntisztuló képességének hatására a mikroorganizmusok kiszűrődnek, megfelelő 

tápanyag hiányában elpusztulnak. Így az első vízadó rétegből (6-7 m mélységből) 

akár már bakteriológiai szempontból kifogástalan vizet hozhatunk a felszínre. 

Sajnos ennek valószínűsége a szennyvízcsatorna hálózat elégtelensége miatt az 

országban minimálisra csökkent. Az alsóbb vízadó rétegek csak mélyfúrású 

kutakkal érhetők el. A vezetékes ivóvíz többnyire ilyen kutakból származik. A 

mélyfúrású kutak vize bakteriológiai szempontból kifogástalan, mivel abban a 

mélységben már kórokozó baktériumok nem élnek meg.  

• A víz mesterséges szennyezése egyértelműen az emberi tevékenység eredménye. 

Ide sorolhatók a szennyvízelhelyezés különböző formái a felszíni vizekben, a 

fekália deponálása talajban, a szennyvíz kiengedése a talajba vagy használaton 

kívüli ásott kútba, továbbá ide tartoznak az állattartásból eredő szennyvizek, 

hulladékvizek is.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 31

Ha az ivóvízként felhasznált felszín alatti és felszíni vizek szennyvízzel fertőződnek, és ez 

által az ivóvíz kórokozókkal szennyezett, annak súlyos egészségügyi következményei 

lehetnek. Ha többen fogyasztják ugyanazt a fertőzött vizet, vízjárványok jöhetnek létre. 

A vezetékes víz esetén - a folyamatos ellenőrzés miatt nem, vagy csak ritkán fordulnak 

elő víz eredetű járványok. Így az ilyen ivóvizet fogyasztó lakosság nincs veszélyeztetve. 

Ahol azonban nincs kiépítve a vízvezeték hálózat, ott a lakosság gyakran az ásott kutak 

vizét fogyasztja, amely a talaj felsőbb rétegeiből származik, emiatt gyakrabban tartalmaz 

fekális szennyezést (okokat lásd fent). Végleges megoldást a vezetékes vízellátás és az 

azzal párhuzamosan kiépített szennyvízcsatorna-hálózat biztosíthat! Ennek 

megvalósulását minden lehetséges eszközzel támogatni kell!  

 

A környezeti tényezőkkel összefüggő betegségek nehezen azonosíthatók, mivel számos 

tényező együttes hatásának eredményeként alakulnak ki. 

Talajszennyezés 

A talajt szennyező anyagok hatásukat a levegő, a talajvíz, illetve közvetetten a 

táplálékláncon keresztül fejtik ki (növények, állatok). A szennyező anyagok közül 

kiemelésre érdemesek a különböző nehézfémek, a kőolaj származékok, az aromás 

szénhidrogén-származékok, a BTX vegyületek (benzol, toluol, xilol), a halogénezett 

bifenilek. Ezek nagy része rákkeltő és mutagén. 

 

A településeken különös figyelmet kell fordítani: 

− a felszíni vizek vízminőségének javítására  

− a felszín alatti vizek minőségének megóvására (a települések ivóvízellátása 

sérülékeny vízbázisról történik), 

− a pollenkoncentráció csökkentésére, a rendszeres parlagfű-mentesítésre, 

− a települési szilárd és folyékony hulladék előírások szerinti elhelyezésére.   

 

A településeken a környezet-egészségüggyel kapcsolatban célirányos vizsgálatokat nem 

végeztek, a helyi adottságok a megyei átlagos adatoknak felelnek meg.  

1.5.3. Gazdasági környezet 

A településeken meghatározó gazdasági ág a mezőgazdaság, főként a növénytermesztés 

a jellemző, a háztáji állattartás egyre inkább a háttérbe szorul, egyre kevesebb sertést, 

baromfit nevelnek.  

Szörényben működik egy szárítóüzem, Zádorban az Agromilk Kft. tehenészeti telepe 

található, Kétújfalu és Szörény között Baranya-Pig Kft. sertés telepet üzemeltett. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 32

A települések fekvése, a tiszta levegő, nyugodt környezet és az egyre növekvő igény a 

szabadidős tevékenységek iránt teret nyithat a turizmus fellendülésének.  

A vizsgált településeken kevesen foglalkoznak falusi turizmussal, de fejlesztési igény 

jelentkezik a szőlőtermelés és a falusi turizmus területén, illetve a borút programjaiban 

való aktív részvételre. 

 

1.6. Természetföldrajzi jellemzők 
A települések természetföldrajzi szempontból a következő kistájakhoz tartoznak.  

Az érintett kistájak 

Fekete-Víz síkja 
Kétújfalu, Bürüs Endrőc, Gyöngyösmellék, Szörény, 

Telkafalu, Várad és Zádor 

Kelet-Belső-Somogy Kisdobsza 

1.6.1. Domborzati viszonyok 

Fekete-Víz síkja  

A kistáj 96 és 130 m közötti Bf-i magasságú, nagyobbrészt teraszos, D-i részén 

fotóhomokkal fedett hordalékkúp-síkság. Az átlagos relatív relief 4 m/km2. A felszín 

ÉNY-on alacsony fekvésű, enyhén tagolt síkság, DK-en pedig az enyhén hullámos síkság 

orográfiai domborzat-típusába sorolható. A magasabb orográfiai helyzetű, lösszel fedett 

NY-i résztől meredek lejtővel különül el az elhagyott drávai holtágakkal borított Fekete-

víz síkja. A felszín változatosságát kisebb-nagyobb K-NY-i irányú futóhomok 

felhalmozódások fokozzák. Erősen belvízveszélyes terület. Amely a mezőgazdasági 

hasznosíthatóságot is erősen korlátozza. 

 

Kelet-Belső-Somogy 

A Nagyberek-Dráva-völgy valamint a Marcali-hát és Nyugat-Külső-Somogy  között 

elhelyezkedő hordalékkúp síkság mintegy 80 km hosszú és 16-20 km széles. Átlagos 

tszf-i magassága 150-170 m. A Nagyberekhez közeli É-i részei (Marcali – Öreglak 

vonalában) alacsonyabbak (130-140 m), míg a Zselic szomszédságában a felszín 180-

190 m-re emelkedik. A Dráva síkját kísérő, kb. 10 km széles sávban 120-140 m közé 

hanyatlik. Felszíne hasonló a nyugat-belső-somogyi hordalékkúp-síkságéhoz, a 

különbség inkább az egyéb ökológiai tényezőkben mutatkozik. Jellemzőek itt is a 

futóhomokformák. A futóhomokfelszíneket É illetve D felé fordult, viszonylag sűrű, de 

lapos völgyek tagolják. A relatív relief a terület legnagyobb részén 3-20 m/4 km² között 

váltakozik, a K-i illetve Ny-i szegély kivételével 4-8 km/4 km². 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 33

1.6.2. Földtani felépítés 

Fekete-Víz síkja  

Geológiailag a vastag, főként folyóvízi pleisztocén rétegsor jellemzi. Erre az Ormánság 

területén futóhomok települt, egyébként pedig folyóvízi iszap, homok és infúziós lösz. 

Erre az időszakra tehető a Dráva-árok és a Drávamenti-síkság részmedencéinek utolsó 

jelentősebb süllyedése. Ennek következtében a korábban lösszel és futóhomokkal takart 

felszínek (Ormánság) újra üledékgyűjtővé váltak és a kialakult formák nagy részét a 

Dráva szétrombolta. A későglaciálisban az Ormánság magastéri helyzetbe került, és 

rajta újra kialakultak a futóhomokformák. Jelenleg a kistáj nyugati részét löszös jellegű 

üledékek fedik, a mélyebb fekvésű ártéri részek pedig holocén öntésanyagokkal 

borítottak. 

A vizsgált terület hasznosítható nyersanyagai a folyóvízi homokok, illetve kisebb tőzeg- 

és lápelőfordulás jellemző. 

 

Kelet-Belső-Somogy 

A kistáj egymást keresztező ÉNy-DK-i és erre merőleges szerkezeti vonalak mentén 

különböző mértékben megsüllyedt és feltöltött medencék együttese. A zömében homok 

és agyagrétegből álló pannóniai üledéksor a Nagyberek D-i szélén, valamint 

Csokonyavisonta térségében 5-15 m-en helyezkedik, míg a köztes részeken és a Dráva-

árok É-i szegélyén 20-100 m mélyen helyezkedik el a felszín alatt. Ennek megfelelő 

vastagságú a fedő hordalékkúp kavicsos-murvás folyóvízi homokanyaga. A nagy 

területre kiterjedő futóhomok átlagosan 5-8- m vastag, de foltszerűen néhány magasabb 

bucka futóhomok rétegsora 10-12 m-t elér. Ugyanakkor nagyobb teraszszerű síkokat 1-

2 m vastag lepelhomok takarók fednek. A buckasorok közötti vápákban, alluviális síkok 

mélyebb részein lápi mész, tőzeges-kotus rétegek, réti és lápi agyagok is előfordulnak. A 

pannóniai üledékekben 50-300 m között több rétegben tárolódó rétegvizek artézi 

kutakkal tárhatók fel. Magasabb hőfokú hévizek (70°C felett) paleogénmezozóos 

üledékekből törnek fel, mélyfúrások révén 900-1500 m mélyről. 

1.6.3. Éghajlat 
A kistáj mérsékelten meleg, mérsékelten nedves éghajlatú, szubatlanti jellegű. A 

napsütéses órák száma Ny-ról K felé nő, a Ny-i részeken évi 1950-2000 óra közötti, míg 

a K-i részeken 2000 óra/év fölött van. Az évi középhőmérséklet 10,0 °C.  Az évi átlagos 

csapadék összege 710-740 mm. Leginkább É-i és D-i szél fúj, az átlagos szélsebesség 

2,5 - 3,0 m/s. 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 34

1.6.4. Talaj jellemzők, területhasználatok 

 
1.6.4.1. Talaj jellemzők 

 

Fekete-Víz síkja  

A kistáj löszfelszínein réti (33%) réti öntés (44%) erdő talajok (15%) és csernozjomok 

képződtek. Legnagyobb kiterjedésűek az agyagbemosódásos barna erdőtlajok. 

Mechanikai összetételük vályog. Vízgazdálkodásukat a közepes vízvezető és az erős 

víztartó képesség jellemzi. A Darány környéki löszön képződött agyagbemosódásos 

barna erdőtalajokat a Kákics és Teklafalu környéki barnaföldek sávja váltja föl. Ettől a 

sávtól a kistáj D-i határáig az alföldi mészlepedékes csernozjomok a jellemzőek, melyek 

a kistáj legkedvezőbb termékenységű talajai. A kistáj réti talajának mintegy 60 %-át 

hasznosítják szántóföldként. 

 

Kelet-Belső-Somogy 

Az É-D-i homokvonulatokon és löszös foltokon 81%-os területi részaránnyal 

agyagbemosódásos barna erdőtalajok, 10%-ban – löszös üledékeken – barnaföldek 

képződnek. A homok mechanikai összetételű, gyakran kovárványos agyagbemosódásos 

barna erdőtalajok mezőgazdasági szempontból gyenge termékenységűek, a VIII. 

talajminőségi kategóriába sorolhatók és zömmel erdővel borítottak.  

A löszös talajképző kőzetű változatok fizikai félesége többnyire vályog, víz- és tápanyag 

gazdálkodásuk és emiatt termékenységük is kedvezőbb, a VI. talajminőségi kategóriába 

sorolhatók. Főként szántóterületek; enyhébb lejtőkön helyezkednek el. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Forrás: Agrotopo  
 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 35

1.6.4.2. Potenciális szennyezőforrások 

Kiépített szennyvízelevezető-rendszer Kisdobsza kivételével nincs kiépítve a 

településeken. A települési folyékony hulladék egyedi közműpótlóban történő nem 

megfelelő gyűjtése, szikkasztása potenciális veszélyt jelent a felszín alatti vizek 

minőségére.  

Felszíni és felszín alatti vizekre egyaránt veszélyt jelenthet az intenzív szántóföldi 

műveléssel hasznosított területeken az agrokemikáliák nem helyes alkalmazása, 

valamint állattartó telepek nem megfelelő trágyakezelése. 

A háztáji állattartás mellett jelentős állattartás  

1.7. Ipari és mezőgazdasági környezethasználat 
A településeken meghatározó gazdasági ág a mezőgazdaság, főként a növénytermesztés 

a jellemző, a háztáji állattartás egyre inkább a háttérbe szorul, egyre kevesebb sertést, 

baromfit nevelnek.  

Szörényben működik egy szárítóüzem, Zádorban az Agromilk Kft. tehenészeti telepe 

található, Kétújfalu és Szörény között Baranya- Pig Kft. nagy létszámú sertés telepet 

üzemeltett. 

Kétújfalu határában horgásztavat hoztak létre, a 4 ha-os körtöltéses horgásztavat a 

Gyöngyös patak felduzzasztott vize táplálja.  

A tópart mellett 2 × 4 ágyas apartman várja a vendéghorgászokat. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 36

 

2. AZ EGYES KÖRNYEZETI ELEMEK ÁLLAPOTA 

2.1. Vízgazdálkodás 

A vizek védelme a felszíni és felszín alatti vizekre és azok készleteire terjed ki. A 

környezet igénybevétele– így különösen a vízviszonyokba történő beavatkozások – esetén 

biztosítani kell, hogy a víz, mint tájalkotó tényező fennmaradjon, a vízi és víz-közeli 

élővilág fennmaradásához szükséges feltételek, valamint a vizek hasznosíthatóságát 

elősegítő körülmények ne romoljanak.  

2.1.1. Felszín alatti vizek 
A talajvíz mélységét a csapadékviszonyok mellett a domborzati viszonyok határozzák 

meg. A talajvíz szint ingadozása az időjárási viszonyoktól függően alakul. 

A talajvíz minősége kisebb részben regionális, nagyobb részben helyi adottságok 

függvénye. A mezőgazdasági művelés, a szennyvíz-elhelyezés hiányosságai és az egyéb 

emberi tevékenységek következtében a felszín alatti vizek közül a talajvíz szennyeződik 

el a legkönnyebben. Az emberi eredetű szennyezést általában ammónia- nitrit- nitrát- 

mennyiségének növekedése jelzi a talajvízben. A talajvizek és a rétegvizek előfordulásai, 

minőségi paraméterei a kistérség különböző tájegységein eltérőek. 

 

A Fekete- víz síkjában a talajvíz 2-4 m között általában elérhető. Mennyisége ÉNy-on 1 

l/s.km2, ami DK- en 5 l-ig gyarapodik. Kémiai jellege kalcium-magnézium-

hidrogénkarbonátos. A nitrátosodás gyakori. 

A rétegvíz mennyisége 1-1,5 l/s.km2 között van. Az artézi kutak mélysége általában 

meghaladja a 100 m-t, vízhozamuk szélsőségesen ingadozó. Okorág mellett két 

fúrásból 35 °C feletti hévíz kitermelésére van lehetőség. Sellye mélyfúrásából 48 °C-os 

melegvizet nyernek. 

 

Kelet- Belső- Somogyban a talajvíz szintje általában 2-4 m közötti, a vízfolyások mellett 2 

m-nél magasabb. A rétegvizek mennyisége 1-1,5 l/s.km2, a kutak mélysége meghaladja 

100 m-t. Vízhozamuk mérsékelt, nagyobb részük jelentős vastartalmú. Szénhidrogén 

kutató fúrások kapcsán nagy ásványi koncentrációjú termálvizet találtak /Táska, 

Somogyszentpál/. 

2.1.1.1. Vízbázisvédelmi területek 

Az üzemelő, valamint a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízi 

létesítmények védelméről szóló 123/1997. (VII.18.) Korm. rendelet a meglévő 

létesítmények és az újonnan megvalósuló projektek esetére is korlátozó intézkedéseket 

foganatosít.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 37

A vízbázisok védelméről rendelkező jogszabály meghatároz belső, külső, hidrogeológiai 

„A” és „B” védőövezeteket, melyek esetében más és más előírások vonatkoznak a 

különböző létesítmények megvalósítására illetve működésére. Az „A” védőövezetet öt, a 

„B” védőövezetet ötven éves elérési időre kell méretezni.  

A védőterület pontos lehatárolására (belső, külső, hidrogeológiai „A” és „B” 

védőterületek), meghatározása, hatósági kijelölése üzemelő, sérülékeny vízbázis esetén 

folyamatosan történik, míg más esetekben később induló beruházás keretében kerül 

sor. A védőterületen belül – a fent említett jogszabály mellékletében felsorolt - 

területhasználatok és létesítmények tervezésekor, egyedi vízföldtani vizsgálatot kell 

végezni, amelynek eredménye alapján dönthető el, hogy a tervezett létesítmény 

megépíthető-e vagy sem, illetve milyen feltételekkel valósulhat meg.  

 

A szennyvízkezelés szempontjából kiemelt előírások: 

- Belső védőövezet területén:  

A belső védőövezeten belül elhelyezett létesítményekben keletkező szenny- és használt 

vizet nyomáspróbával ellenőrzött, kettősfalú szennyvízcsatornában kell kivezetni, a 

védőterületről úgy, hogy a külső védőövezeten előírt feltételeket kielégítse. A kettősfalú 

csatorna vízzáróságát havonta kell ellenőrizni a belső védőövezeten kívül elhelyezett 

szivárgásmentes figyelőakna alkalmazásával, melyen a csatorna és a védőcső közötti 

gyűrűstérből az esetlegesen elszivárgó vizek összegyűjthetők, majd a külső 

védőövezeten kívülre továbbíthatók. 

- Külső védőövezet területén: 

A létesítmények, így pl. lakóépületek, sport- és szabadidő létesítmények, üzemek 

szennyvizét zárt, nyomáspróbával ellenőrzött szennyvízcsatornával kell elvezetni. 

 

„A” védőzóna megállapítása esetén tilos:  

• települési folyékony és szilárd hulladéklerakó létesítése, 

• élelmiszeripari és egyéb ipari szennyvizek szikkasztása, hulladékaik tárolása, 

• hígtrágya és trágyalé kijuttatása termőföldre, hígtrágya és trágyalé leürítés, 

szennyvízöntözés, 

• lakóépület létesítése csatornázás nélkül, 

• házi szennyvíz szikkasztása,  

• szennyvíziszap tárolása, 

• szennyvíziszap termőföldön történő elhelyezése, 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 38

„B” védőzóna esetén tilos: 

• egyéb ipari szennyvízszikkasztás, 

• hígtrágya és trágyalé leürítés, 

A rendelet 5. sz. melléklete tartalmazza az egyéb vizsgálathoz kötött tevékenységek 

körét, és zónák szerinti korlátozását. 

 

Távlati vízbázisok 

Az ország legjobb vízbeszerzési adottságú területeinek figyelembevételével regionális 

vízbázisokat, ezen belül távlati lokális vízbázisokat jelöltek ki a korábbi években. A 

távlati lokális vízbázisok biztonságba helyezése és folyamatos gondozásának célja, hogy 

a kiépítésig (a távlati vízbázis igénybevételéig) se mennyiségi, se minőségi romlás ne 

következzen be ezeken a vízbeszerző helyeken.  

A 123/1997.(VII.18.) Korm. rendelet értelmében a távlati vízbázisok esetében belső és 

külső védőövezetet nem kell meghatározni, a hidrogeológiai védőövezet „A” belső zónáját 

csak akkor kell meghatározni, ha a tervezett vízkivételek konkrét helye, mélységköze, a 

kutankénti víztermelés már megközelítőleg ismert.  

Mind a sérülékeny, mind a távlati vízbázisok védelmére fokozott figyelmet kell fordítani a 

tevékenységek engedélyezése során. Minden esetben a műszaki tervnek tartalmaznia kell 

a korábban már jelzett kellő mennyiségű környezeti vizsgálatot, amely során igazolható a 

környezeti elemek védelme, illetve megtörténhet a rendelkezésre álló, védelmet szolgáló 

műszaki létesítmények és szervezési intézkedések bemutatása.  

A tervek engedélyezése csak a szabályozási előírásokban rögzített, és minden esetben 

kötelezően bevonandó szakhatóságok (KÖVIZIG, ÁNTSZ, KTVF), valamint a 

szakterületük szerint érintett szakhatóságok és eljáró hatóságok megkeresésével, a 

szakértő szervezetek pozitív állásfoglalása alapján történhet. 

Megállapítható tehát, hogy mind a sérülékeny, mind a távlati vízbázisok védőterületei 

jelentős korlátozást jelenthetnek a települések fejlődése tekintetében, hiszen „A” 

védőzóna esetén új lakóterületek kialakítása is kérdéses illetve tiltott. 

A „B” védőzóna tilalmai főleg az ipari beruházások megvalósítására jelentenek 

korlátokat. 

 

 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 39

A vizsgált települések területén üzemelő sérülékeny vízbázisok: 

 

 

Vízbázis 
Vízbázis 
jellege 

Ivóvízadó 
mélységköze 

Vízmű 
kapacitása 

m3/nap 
Szolgáltató 

Kétújfalu rétegvíz 50-100 250 
Baranya- Víz 

Zrt. 

Zádor* rétegvíz 50-100 80 
Baranya- Víz 

Zrt. 

 *megszűnik 

2.1.1.2. Szennyeződés érzékenység  
A felszín alatti vizek védelméről szóló 219/2004. (VII. 21.) Kormányrendelet 7. § és 2. sz. 

mellékletével összhangban kiadott 27/2004 (XII.25.) KvVM rendelet meghatározza az 

egyes települések szennyeződés érzékenységi besorolásának kategóriáit.  

Ez alapján a települések felszín alatti víz állapota szempontjából érzékeny területeken 

fekszenek. 

A vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről szóló, a 

49/2001.(IV.3.) Korm. rendeletet módosító 27/2006. (II.7.) Korm. rendelet melléklete a 

nitrátérzékeny területeken található településeket sorolja fel (közigazgatási területének 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 40

legalább 10%-ában érintett települések). A melléklet „B” részében felsorolt települések 

között szerepel Bürüs, Szörény. 

2.1.1.3. Potenciális szennyezőforrások 

A vizsgált területen a talajvíz általában szennyezett, ez egyrészt a nem megfelelő 

mezőgazdasági földművelés és állattartás illetve a települési szennyvízkezelés 

hiányosságaival magyarázható.  

A rétegvizek is csak előzetes vízkezelés után használhatók fel ivóvízként. 

 

A talajvíz minősége a helyi adottságok függvénye is, mivel a mezőgazdasági művelés, a 

szennyvíz-elhelyezés hiányosságai és egyéb emberi tevékenység következtében a 

talajvizek könnyen elszennyeződhetnek. Az emberi eredetű szennyezést általában az 

ammónia-nitrit-nitrát mennyiségének növekedése jelzi a talajvízben. A talajvíz 

elszennyeződése országos szinten jellemző folyamat. A településeken a lakosság ásott 

kutakat kizárólag öntözésre használ.  

A rétegvizek természetes minősége nem mindenütt kedvező, ivóvízként történő 

felhasználásuk előtt sokszor szükséges valamilyen kezelési eljárás. Ha a kedvező 

földtani adottságú területeken a rétegvizek természetes védettsége megfelelő, minőségük 

megfelel az ivóvíz határértékeknek. 

 

A vizsgált településeken a következő potenciális veszélyforrásokkal kell számolni: 

• Miközben a vezetékes vizet fogyasztók aránya közel 100%, a településeken Kisdobsza 

kivitelével, nincs kiépített szennyvízelevezető-rendszer. A települési folyékony 

hulladék egyedi közműpótlóban történő nem megfelelő gyűjtése, szikkasztása 

potenciális veszélyt jelent a felszín alatti vizek minőségére.  

• Az intenzív szántóföldi műveléssel hasznosított területeken a felszíni és felszín alatti 

vizekre egyaránt veszélyt jelenthet az agrokemikáliák nem helyes alkalmazása. 

• további veszélyt jelenthetnek az állattartó telepek  

• benzinkút Kétújfaluban 

 

 

 

 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 41

2.1.2. Felszíni vizek (vízfolyások, tavak) 
A térség területét a Drávába tartó Fekete-víz Baranyahídvég feletti szakasza, valamint 

annak egyes forráságai és mellékpatakjai hálózzák be: a Gyöngyös Ny-i ága, a Gyöngyös 

főága, a Sikotni-árok, a Tekeres-csatorna és a Bürüs-Váradi árok vízgyűjtő része.  

 

A Gyöngyös főágának vízjárási adatai a következők szerint alakulnak: 

Vízfolyás Vízmérce 
LKV LNV KQ KÖQ NQ 

cm m3/s 

Gyöngyös 

főága 

Kétújfalu 40 380 0,03 1,2 65 

Gyöngyös 

Ny-i ága 

Kisdobsza 28 126 0,005 0,4 45 

 

Árvizei főleg nyár elején jellemzőek, kisvizei ősszel és nyár végén jelennek meg. A 

vizsgált térségben az árvízi időszakban árvíz- és belvízproblémák jelentkeznek.  

Bürüs közigazgatási területét keletről a Hoboli-árok határolja, déli peremén ill. a 

nyugati felében húzódik az Egyesült-Gyöngyös. A közigazgatási területet még további 

két vízfolyás keresztezi: a Sikotai-árok és a Bürüs-Váradi határárok. 

Endrőc településtől D-re a Denci- árok húzódik, É-ról az Endrőc felső csatorna halad. 

Gyöngyösmellék település határában több kisebb vízfolyást találunk a legjelentősebb a 

Gyöngyös-patak. Továbbá a község területén, önkormányzati tulajdonban, a 

polgármesteri hivatal telkén található egy 2142 m2-es dísztó.  

Kétújfalu területén két vízfolyás található. A Galozsai- csatorna a települést átszeli, a 

Gyöngyösmelléki- árok a község DK-i oldalát határolja.  

A település határában található 4 ha-os körtöltéses horgásztavat a Gyöngyös patak 

felduzzasztott vize táplálja.  

Teklafalu és Zádor községek közelében a Tekeresi-árok folyik, továbbá Teklafalutól Ny-i 

irányban Galozsai- csatorna található. 

Szörény területén két vízfolyás található. Keleten a Pelencei-árok, nyugaton a Tekeresi-

árok húzódik. 

Várad település területének keleti határában a Hoboli-árok ill. a Somogybaranyai 

határárok húzódik. A települést nyugatról az Egyesült-Gyöngyös határolja. A Bürüs-

Váradi határárok és a Sikotai-árok É-D irányban keresztezi Várad külterületét. 

A medrek rendszeres karbantartása a települések területén az önkormányzatok, a 

külterületi szakaszokon az Egyesült Gyöngyös esetében a DDKÖVIZIG, a Pelencei-árok 

és a Tekeresi árok esetében a Sellyei Vízitársulat, többi meder tekintetében a Szigetvár 

Térsége Vizitársulat feladata.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 42

A beavatkozásokat, jókarba helyezéseket a vízgyűjtő területtől a befogadóig 

összehangoltan kell megtenni a hatékony vízrendezés érdekében, ennek érdekében 

ajánlatos vízrendezési tervet készíteni.   

 

Gyöngyös- patak  

 

Vízfolyások települések közelében 

 

A településeket érintő felszíni vizekből nincs vízkivétel.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 43

A kistájban 2 természetes és 4 mesterséges tó található, melyek összfelszíne 371 ha. 

Ezek közül a Csertői tároló (132 ha) és a Sumonyi halastó (85 ha) a legnagyobb. 

 

 

 

 

 

 

 

 

 

 

 

Kétújfalu horgásztó 

 

 

 

 

 

 

 

 

 

 

 

 

 

Szörény horgásztó  

Potenciális szennyezőforrások 

A vízfolyások szennyeződése elsősorban kommunális és mezőgazdasági eredetű. A 

mezőgazdasági jellegű szennyezések (eutrofizácóhoz vezető tápanyagterhelés, nitrát-

terhelés, növényvédőszerek bemosódása) általában diffúz jellegűek, ami ellen nehéz 

védekezni.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 44

 

2.2. Levegőminőség 

2.2.1. A térség levegőminősége 
 

A levegőtisztaság-védelmi előírásokat “a levegő védelmével kapcsolatos egyes 

szabályokról” szóló módosított 306/2010. (XII. 23.) Korm. rendelet tartalmazza. A 

légszennyezettségi határértékeket “a levegőterhelési szint határértékeiről, és a helyhez 

kötött légszennyező pontforrások kibocsátási határértékeiről szóló” 4/2011. (I.14.) VM 

rendelet határozza meg, melynek egészségügyi határértékeit a következő táblázat 

tartalmazza.  

 
Légszennyező 

anyag 
Órás 24 órás Éves 

Veszélyességi 
fokozat 

Kén-dioxid 250 125 50 III. 
Nitrogén-dioxid 100 85 40 II. 
Szén-monoxid 10.000 5000 3000 II. 

Szálló por - 50 40 III. 
 
A légszennyező anyagok veszélyességük alapján négy veszélyességi fokozatba sorolták, 

az I. különösen veszélyes fokozattól a IV. mérsékelten veszélyes fokozatig. A levegő 

védelmével kapcsolatos egyes szabályokról szóló 306/2010 (XII.23.) Korm. rend. II. 

fejezet 10.§ (1) bekezdése alapján az ország területét a légszennyezettség alapján 

zónákba kell sorolni. A zónába sorolás kritériumait a 4/2011. (I.14.) VM rendelet 

tartalmazza, akárcsak a különböző zónatípusokhoz (A-F csoport) tartozó határértékeket. 

Magát a zónába sorolást (A-F csoport) légszennyezettségi agglomerációk és zónák 

kijelöléséről szóló 4/2002. (X.7.) KvVM (módosította: 2/2008. (I.16.) KvVM rendelet) 1. 

számú melléklete tartalmazza. 

 

A vizsgálattal érintett települések az ország nem szennyezett levegőjű régiójában 

található. A 4/2002. (X.7.) KvVM rendelet szerint a térség a 10. zónacsoportba (az 

ország egyéb területe, amely nem tartozik légszennyezettségi agglomerációba) tartozik. 

 

A zónacsoportra vonatkozó levegőminőségi kategória:  

kén-dioxid nitrogén-dioxid szén-monoxid szilárd (PM10) 

 F F F E 

 

Az F kategóriába olyan területek tartoznak, melyek esetében a légszennyezettség az alsó 

vizsgálati küszöböt nem haladja meg, az E értékkel jellemezhető területek esetében a 

légszennyezettség jellemzőem az alsó méréshatár és a légszennyezettségi határérték 

között van. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 45

Pollenhelyzet 

A spontán, azonnali típusú allergiát a környezeti allergének sokfélesége válthatja ki. 

Ilyenek a virágpor, penészgombák, házipor, állati szőrök, stb. A légutakat megtámadó 

inhalációs allergének közül a legszélesebb körben ismert klimaallergén a virágpor, 

amely pollinozist-szénanáthát, kötőhártyagyulladást, vagy súlyosabb esetben asztmát 

okoz. 

A virágpor allergiában szenvedők száma drámai növekedést mutat. Ennek többféle oka 

van, az egyik, hogy a szennyezett levegő csökkenti az ellenálló képességet és növeli az 

érzékenységet az allergénnel szemben, ezen kívül nőtt az elhanyagolt, gyomos területek 

száma, és továbbra is hiányzik az igény a szaktanácsadásra, hogy mit és hová 

ültessünk, valamint hiányzik a lakossági összefogás is. 

A települési önkormányzatoknak fontos lenne összeállítani és végrehajtani saját 

parlagfű-mentesítési akcióprogramjukat. 

A térségben csakúgy, mint szinte az ország egész területén meglehetősen magas az 

allergén parlagfű által borított területek aránya. A települések Önkormányzatai a 

közterületeken leggyakrabban közmunkások segítségével oldják meg a szükséges irtást, 

míg a magánterületeken felszólítják az ingatlanok tulajdonosait a parlagfű-mentesítés 

elvégzésére. 

 

2.2.2. A jellemző emisszió források 

 

A települése levegőminőségét befolyásoló légszennyezőanyag kibocsátások a 

következőképpen csoportosíthatók: 

A levegő minőségét 

– a lakossági és egyedi fűtések, 

– a közlekedési eredetű és 

– az egyéb gazdasági tevékenységekből származó emissziók határozzák meg.  

 

Lakossági és egyedi fűtések emissziói 

A térségben a főbb szennyezőanyagok kibocsátása közül a kén-dioxid és a szilárd 

szennyezés (por) írható elsősorban a tüzelés számlájára. Jelentős részarányt képvisel a 

szén-dioxid emissziójában is. 

A lakossági és az egyedi fűtések energiahordozó felhasználásából keletkező emissziók a 

szén-, olaj- és gáztüzelésből származó átlagos légszennyezőanyag kibocsátások 

összehasonlításával jellemezhetők. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 46

Kén-dioxid kibocsátás 

A szilárd tüzelőanyagok, szénfajták éghető kéntartalma 0,7...6,0% között változik, így a 

primer energiahordozók közül a legkedvezőtlenebbek az emissziós paraméterei. 

A tüzelő- és fűtőolajok maximális kéntartalma 0,5...2,0% között mozog, míg a földgáz és 

propán-bután gáz összes kéntartalma legfeljebb 100 mg/m3 lehet. A tüzelőolaj fűtés 

kén-dioxid emissziója mérsékeltnek, míg a gáztüzelésé elenyészőnek tekinthető. (Az égés 

során 1 kg kénből 2 kg kén-dioxid keletkezik.) 

Szén-monoxid kibocsátás 

A szén-monoxid képződése a tüzelési módtól és a hőtermelő berendezés kialakításától 

függ. A szén-monoxid égéstermékben való jelenléte általában az égés tökéletlenségére 

utal. Az alacsony műszaki színvonalú berendezések esetén számolhatunk jelentősebb 

mértékű kibocsátással, mely javarészt a széntüzelésnél fordul elő. 

A gáz- és olajtüzelésű berendezések esetén az égéstermék szén-monoxid tartalma 

hígítatlan száraz égéstermékre vonatkoztatva nem lehet több 0,1tf%-nál, mely 

koncentráció megfelelő beállítás esetén nem lép fel. A fajlagos emisszió érték mindkét 

energiahordozónál max. 1,5 × 10-3 kg/h,kW. 

Nitrogén-oxidok kibocsátása 

Az égéstermékben jelenlévő nitrogén származékok (NOx, NO, NO2, stb.) jelentős része 

magas hőmérsékleten (1500 °C felett) az égési levegő nitrogénjéből és oxigénből 

keletkeznek. 

A gáz- és olajtüzelés fajlagos emisszió értéke max. 3 × 10-4 kg/h,kW. 

A széntüzelés fajlagos nitrogén-oxid légszennyezőanyag keletkezése ennél kevesebb. 

Szilárdanyag kibocsátás 

Az égéstermék káros szilárd szennyezőanyaga a korom és a pernye. Legkedvezőbb 

kibocsátást gáztüzelés esetén tapasztalhatunk. A fajlagos emisszió értéke max. 1,5 × 10-

6 kg/h,kW. A tüzelőolajok hamutartalma maximum 0,1%. Ennek a mennyiségnek 

csupán egy része emittálódik. A fűtőfelületen a por teljes mennyiségének 1/3...2/3 része 

lerakódik, mely rontja a tüzelés hatásfokát. 

Széntüzelés esetén az égéstermékben lévő káros szennyezőanyag mennyisége függ a 

hőtermelő berendezés kialakításától és az energiahordozó hamutartalmától. 

Általánosságban elmondható, hogy a szilárdanyag emisszió mértéke a rostély típustól és 

légtechnikától függően (0,05...0,2) x Ghamu (keletkező hamu mennyisége) összefüggéssel 

jellemezhető. 

 

A légszennyezést döntő mértékben két tevékenység okozza: a közlekedés és a tüzelés. A 

nem-közlekedési eredetű kibocsátásokon belül meghatározó a fűtés részaránya, az ipari 

kibocsátások a programmal érintett településeken nem jellemző. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 47

A nem-közlekedési eredetű kibocsátásokon belül elkülöníthetők azok, amelyekről 

bevallást kell tenniük a gazdálkodóknak.  

 

A háztartások, intézmények és üzemek energiaellátásában, fűtésében ma már országos 

viszonylatban meghatározó szerepet játszik a vezetékes gáz.  

A programmal érintett települések egyikében sem elérhető a gázzal való fűtés.  

 

A földgáztüzelés esetén gyakorlatilag nincs kén-dioxid és szilárd anyag kibocsátás, míg 

a vegyes tüzelés esetén jelentős mennyiségben kerülnek ezen anyagok a légtérbe. 

Gáztüzelés alkalmával a füstgázok kedvező légszennyezőanyag kibocsátása mellett igen 

fontos, hogy nem keletkezik a vegyestüzelésre jellemző salak és hamu, mely kiporzása 

révén, illetve hulladékként (elhelyezési problémák) okoz zavaró hatást. 

 

A térségben a kén-dioxid, korom és a szilárd légszennyező anyagok döntő többsége a 

lakossági tüzelésből ered, és fűtési idényben a legnagyobb szennyezést okozza.  

 

Nem számszerűsíthető a hulladékok égetése, de a szervezett hulladékgyűjtés 

kiterjesztésével ez nagymértékben visszaszorult.  

 

Közlekedési eredetű emissziók 

A megközelíthetőségnek, az infrastruktúra fejlettségének kulcsfontosságú szerepe van 

egy megye kapcsolataiban, más területekhez való integrálódásában. A közúti közlekedés 

emellett a Baranya megye legnagyobb légszennyező forrása (a nehézipar szinte teljes 

hiánya miatt). Mivel vonalas szennyező, az egész érségben érezteti hatását, igaz, a 

területenként eltérő mértékben. 

A 6-os számú főúton való útdíj bevezetése óta észrevehető forgalom növekedése. Ezen 

belül a zajt ítélték legsúlyosabbnak, közel ilyen terhelőnek a légszennyezést, és ezzel 

szinte egyenlő mértékben a porterhelést. A közlekedés további hatásainál jelentős 

számban említették a balesetveszélyt is. A megkérdezett településeken a közlekedés az 

egyik legfontosabb környezeti probléma. 

 

A kén-dioxid és ülepedő por tekintetében nem kell jelentős, a határértéket meghaladó 

értékekkel számolni a térségben. A közlekedésre jellemző nitrogén-oxidok a forgalmas 

utak ( 6-os számú főút) mellett valószínűleg rendszeresen túllépik a határértékeket. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 48

Környezeti szempontból fontos a vasúti közlekedés bővülése, hiszen nagyságrenddel 

kisebb terheléssel (légszennyezéssel, balesetveszéllyel stb.) jár. 

A térség területén a Siklós- Barcs vasútvonal halad át. 

 

A környezeti szempontból leginkább természetbarát közlekedési eszköz a kerékpár. Ez a 

közlekedési ág nem tud jelentős szerepet betölteni a térségben. A hagyományos 

kerékpáros közlekedés jelentősége a térségben nem mérhető az alföldi területek 

kerékpáros forgalmával.  

A településeket felfűző, turisztikai célokra jól felhasználható kerékpárutakkal nem 

rendelkezik . 

Megoldást jelenthetne az alacsonyabb rendű utakon ajánlott túraútvonalak kialakítása, 

a települések összefogása is. 

Tervezett kerékpárutak, -útvonalak: Kisdobsza- Nagydobsza 

A levegőtisztaság megőrzése, -javítása érdekében fontos feladat a levegőminőségi állapot 

folyamatos ellenőrzése a forgalmasabb útvonalak, közlekedési csomópontok térségében. 

 

Egyéb gazdasági tevékenységekből származó emissziók 

A térségben a mezőgazdasági és ipari üzemek emissziója nem jelentős, a szálló por és 

nitrogénoxid mennyisége időszakosan sem lépi túl a megengedett immissziós normát.  

 

Összefoglalva, a légszennyezőanyag kibocsátások közül a közlekedési és fűtési eredetű 

légszennyezőanyag-terhelés a meghatározó. 

A térségben az energia-infrastruktúra fejlődésével (vezetékes földgázellátó rendszerek 

kiépülésével) csökkenne a lakossági és egyedi fűtések légszennyezőanyag kibocsátása, 

különös tekintettel a kén-dioxidra és a szilárd anyagokra. 

Az ipari, technológiai eredetű légszennyezőanyag-terhelés lényegében nem befolyásolja a 

levegőminőség állapotát. 

Az állattartási és a szennyvízkezelési technológiák korszerűsödésével mérséklődnek a 

bűzterhelések. 

A további fejlesztések során a kedvező levegőminőségi helyzet megőrzésének kiemelt 

szempontnak kell lennie, és az elvétve jelentkező lokális problémák megoldására kell 

törekedni. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 49

2.2.3. Megújuló-energia források, energiatakarékosság 
Az energiafelhasználás a térségben nem okoz jelentős légszennyezettséget, azonban 

hozzájárul a szén-dioxid kibocsátásához. Ennek korlátozása az évtized végén az egyik 

legfontosabb környezetvédelmi teendő lesz. Ennek két alapvető eszköze az 

energiatakarékosság, valamint a megújuló energiaforrások hasznosítása. 

Tüzelésnél közvetlenül történik a szén-dioxid kibocsátása. A villamos energiánál a 

többletfogyasztás a hőerőművek nagyobb kihasználásával jár, így az közvetve okoz szén-

dioxid-kibocsátást. Az egyre inkább tapasztalható éghajlatváltozás mérséklésére, a 

nemzetközi egyezménynek megfelelően Magyarországon is korlátozni kell a 

kibocsátásokat.  

Az energiatakarékosság a magas energiaárak mellett egyre inkább gazdaságos lesz. A 

jelenlegi támogatási lehetőségekkel a kommunális szférában számos helyen érdemes 

energiatakarékossági lépéseket tenni, ezzel az önkormányzatok példát is mutatnak. A 

jövőben az ilyen energiatakarékossági lehetőségek várhatóan bővülni fognak. 

A megújuló energiaforrások hasznosítása már ebben az évtizedben komoly feladatnak 

bizonyul annak ismeretében, hogy uniós cél ezek részarányának növelése. Ennek 

elérésére várhatóan Magyarországon is erőteljes programok indulnak.  

A jelenlegi hazai kezdeményezések alapján valószínűsíthető a korszerű szélerőművek 

létesíthetősége, valamint a napenergia-hasznosítás egyes fajtáinak elterjedése. 

2.3. Természetvédelem 
Az ökológiai rendszerek, mint általában a környezeti rendszerek, nyílt rendszerek. Az 

élőrendszerek természetes körülmények között is változnak, de az emberi élet 

tartamához képest lassan, míg az emberi beavatkozások hatására a változások 

felgyorsulhatnak. Ha a környezetvédelmi szempontból negatív hatások dominánssá 

válnak (pl: az illegális hulladék lerakás), a rendszer gyors ütemben degradálódik, sőt el 

is pusztulhat. Az élőrendszerekben fennálló törvényszerűségek ismeretében az ember 

szabályozhatja azok működését, így kellő tudatossággal az egyensúly pozitív irányba is 

eltolható, és tudatosan létrehozható egy új dinamikus egyensúlyi állapot. 

2.3.1. Az élővilág és a táj állapota 
A települések a Fekete-víz síkja kistáj nyugati részén, az Ormánság területén, észak-déli 

lefolyású patakvölgyekkel, vízfolyásokkal tagolt területen fekszenek. A terület éghajlata 

mérsékelten meleg – mérsékelten nedves. 

A terület fokozatosan emelkedő, jellemzően kötött homokos, helyenként futóhomokos, 

változatos mezőgazdasági művelés alatt áll, a községektől északra szőlők, gyümölcsösök, 

illetve erdővel borított területek találhatók. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 50

A Dél-Alföld flórajárásba tartozó táj természetes növényzete a lombos erdő. Az 

erdőgazdasági területeket vegyeskorú, zömmel keménylombos erdők borítják. 

Fontosabb potenciális erdőtársulásai között fűz-nyár-éger ligetek, tölgy-kőris-szil 

ligeterdők, gyertyános- és kocsányos tölgyesek említhetők. 

A zártkertek kiürülésének ma általános folyamatával szemben, a jó minőségű 

szőlőterületeken a gazdaságok terjeszkedése tapasztalható, ami a területek 

átstrukturálását igényli. 

A tájvédelem feladata a védetté nem nyilvánított területek, tájrészek környezetbarát 

használatának, az őket befolyásoló mezőgazdasági, ipari és közlekedési tevékenységből 

származó káros hatások csökkentésének, az ökológiai egyensúly megőrzésének, 

valamint a károsodott, roncsolt tájak rekultivációjának biztosítása. Hosszú távon 

törekedni kell a táj- használatban a termelési és természetvédelmi igények 

kielégítésének egyensúlyára. 

Azokon a területeken, ahol termelési érdek előtérbe helyezését a jó termőhelyi 

adottságok indokolják és különös természetvédelmi érdek azt nem korlátozza, intenzív 

mezőgazdasági termelés folytatható. Ellentétben azokkal a területekkel, ahol jogos 

természeti érdekek is megjelennek, ott csak korlátozott gazdálkodás célszerű. 

A területhasználatok szabályozásával a tájszerkezet eredeti karakterét kell erősíteni.  

Gondoskodni kell a vízfolyás menti rétek, gyepterületek megóvásáról. A rendezési tervek 

az élő vízfolyások partvonalától számított 50-100 m-es sávon belül csak korlátozott 

mezőgazdasági tevékenységet tesznek lehetővé, így biztosítva kapcsolatot az egymástól 

elszigetelt természetes élőhelyek között.  

2.3.2. A térség védett területei 
Az utóbbi évtizedekben hazánkban is felgyorsult a természetes környezet pusztulása. Az 

emberiségnek, saját távolabbi jövője biztosítása érdekében- alapvető feladata a még 

természetes állapotban lévő területek védelme. Hazánkban az utóbbi két évtizedben 

lendült fel az aktív természetvédelmi tevékenység. 

Országos és helyi védelem alá eső ingatlanok a programmal érintett településeken a 

következők: 

VÉDETTSÉG NEV HELYSÉG HRSZ 
orsz. véd. Szentegáti erdő TT Bürüs  032/12 
orsz. véd. Szentegáti erdő TT Bürüs 032/13 
orsz. véd. Szentegáti erdő TT Bürüs 032/14 
orsz. véd. Szentegáti erdő TT Bürüs 032/15 
orsz. véd. Szentegáti erdő TT Bürüs 032/16 
orsz. véd. Szentegáti erdő TT Bürüs 032/17 
orsz. véd. Szentegáti erdő TT Bürüs 032/18 
orsz. véd. Szentegáti erdő TT Bürüs 032/19 
orsz. véd. Szentegáti erdő TT Bürüs 032/20 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 51

A Nagy-Alföld egyik érdekes tájegysége a Dráva-sík, melynek ÉNY-i részében található a 

Szentegáti Ősbükkös TT. A területen kis részben tölgy-kőris-szil ligetredő, 

túlnyomórészt gyertyános-kocsányos tölgyes található. Utóbbi állományába ékelődve 

találjuk a mára már átalakult bükkös társulásokat. A TT területén 14 védett növényfaj 

található. Botanikai jelentőségét mutatja a 4 orchidea faj (madárfészek kosbor, kétlevelű 

sarkvirág, békakonty, széleslevelű nőszőfű), a 3 páfrány faj (szálkás pajzsika, díszes- és 

karélyos vesepáfrány) valamint a síkvidéken ritkán előforduló farkasboroszlán. Az 

évszázados bükkfákban készíti fészkelő helyét a fekete harkály, amelyet a következő 

évben egyetlen odúlakó galambunk, a kékgalamb foglal el. Fészkel még a területen a 

barna kánya, a darázsölyv és a léprigó is. 

 

VÉDETTSÉG NEV HELYSÉG HRSZ 
orsz. véd. ex lege védett láp Gyöngyösmellék 089/9 
orsz. véd. ex lege védett láp Gyöngyösmellék 091/ 
orsz. véd. ex lege védett láp Gyöngyösmellék 092/16 
orsz. véd. ex lege védett láp Gyöngyösmellék 092/17 

 
VÉDETTSÉG NEV HELYSEG HRSZ 

helyi védett hársfa Kétújfalu 361 
helyi védett kocsányos tölgyek Kétújfalu 06 

 

2.3.3. Natura 2000, az Európai Unió ökológiai hálózata 

 

Az Európai Unió által létrehozott Natura 2000 egy olyan összefüggő európai ökológiai 

hálózat, amely a közösségi jelentőségű természetes élőhelytípusok, vadon élő állat- és 

növényfajok védelmén keresztül biztosítja a biológiai sokféleség megóvását és hozzájárul 

kedvező természetvédelmi helyzetük fenntartásához, illetve helyreállításához.  

 

Natura 2000-es terület 

A Natura 2000 az európai jelentőségű természeti területek hálózatának az elnevezése. 

Európai jelentőségűnek tekintendők azok az élőhelyek és fajok, amelyek az Európai 

Unió területén ritkák, kipusztulással veszélyeztetettek, illetve jellemzőek Európa 

természeti képére.  

A Natura 2000 hálózat az Európai Unió két természetvédelmi irányelve alapján 

kijelölendő területeket - az 1979-ben megalkotott madárvédelmi irányelv (79/409/EGK) 

végrehajtásaként kijelölendő különleges madárvédelmi területeket és az 1992-ben 

elfogadott élőhelyvédelmi irányelv (43/92/EGK) alapján kijelölendő különleges 

természetmegőrzési területeket - foglalja magába. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 52

A madárvédelmi irányelv általános célja a tagállamok területén, természetes módon 

előforduló összes madárfaj védelme. Különleges madárvédelmi területnek azok a régiók 

számítanak, amelyek az 1. mellékletben felsorolt, a tagállam területén rendszeresen 

előforduló és átvonuló fajok nagy állományainak adnak otthont, valamint a vízimadarak 

szempontjából nemzetközi jelentőségű vizes élőhelyeket foglalnak magukban.  

Az élőhelyvédelmi irányelv fő célkitűzése a biológiai sokféleség megóvása, a fajok és 

élőhelytípusok hosszú távú fennmaradásának biztosítása, természetes elterjedésük 

szinten tartásával vagy növelésével. Az irányelv írja elő az európai ökológiai hálózat, a 

Natura 2000 létrehozását, melynek a madárvédelmi irányelv rendelkezései alapján 

kijelölt területek is részei. A különleges természet-megőrzési területeket az 1. 

mellékleten szerepelő közösségi jelentőségű természetes élőhelytípusok (amelyeket az 

eltűnés veszélye fenyeget, vagy kicsi a természetes elterjedésük, vagy egy adott 

biogeográfiai régión belül jellemző sajátosságokkal bírnak) és a 2. számú mellékleten 

szereplő közösségi jelentőségű (veszélyeztetett, sérülékeny, ritka vagy endemikus) állat- 

és növényfajok védelmére kell kijelölni. Azok az élőhelytípusok és fajok, melyek 

fennmaradását csak azonnali intézkedéssel lehet biztosítani kiemelt jelentőségűek és az 

unióban elsőbbséget, prioritást élveznek.  

2.3.3.1. Natura 2000 területek   
 

A 14/2010. (V. 11.) számú KvVM rendelet - az európai közösségi jelentőségű 

természetvédelmi rendeltetésű területekkel érintett földrészletekről- tartalmazza a 

vizsgált települések Natura 2000 területeit.  

 

Ormánsági erdők (HUDD20008) a Duna-Dráva Nemzeti Park Igazgatóság működési 

területén található különleges természetmegőrzési területek 

 

DUNA-DRÁVA NEMZETI PARK IGAZGATÓSÁG MŰKÖDÉSI TERÜLETÉN TALÁLHATÓ 

KÜLÖNLEGES TERMÉSZETMEGŐRZÉSI TERÜLETEK  

Ormánsági erdők (HUDD20008) 

 

Bürüs 019, 020/1, 021/1, 030, 032/1, 032/2, 032/3, 032/4, 032/5, 032/6, 032/7, 

032/8, 032/9, 032/10, 032/12, 032/13, 032/14, 032/15, 032/16, 032/17, 032/18, 

032/19, 032/20, 032/11a, 032/11b, 073, 0124, 0125, 0126, 0127, 031a, 031b, 

0141/1, 0141/2a, 0141/2b, 0142, 0143/1, 0144 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 53

Endrőc 091, 094, 0122a, 0122b, 0129a, 0129b, 0129c, 0138, 0147, 0168/3, 0168/4, 

0168/5, 0168/6, 0168/7, 0168/8, 0168/9, 0168/10, 0168/11, 0168/12, 0168/13, 

0168/14, 0168/15, 0168/16, 0168/17, 0168/18, 0170/1, 0170/2, 0170/3, 0170/4, 

0170/5, 0170/6, 0170/7, 0170/8, 0170/9a, 0170/9b, 0170/10, 0170/11, 0171, 0172, 

0173/1, 0173/2 

 

Gyöngyösmellék 089/9, 089/26, 089/40, 090, 091, 092/8, 092/9, 092/10, 092/11, 

092/12, 092/13, 092/14, 092/15, 092/16, 092/17, 093, 0103/2, 0103/3, 0103/4, 

0103/8, 0105/4, 0105/5, 0105/6, 0105/12, 0105/13, 0105/14, 0105/16, 0107/14, 

0125 

 

Kisdobsza 0227/1, 0227/2, 0227/3, 0228, 0231/1, 0231/2, 0231/3, 0231/4, 0231/5, 

0231/6, 0231/7, 0231/8, 0240, 0243/1, 0243/2, 0243/5, 0243/6, 0244/2, 0244/5, 

0244/6a, 0244/6b, 0245, 0246, 0248, 0249/1, 0249/2, 0250, 0251a, 0251b 

 

Teklafalu 051, 052, 053/2, 058, 0110, 0115/1, 0115/2, 0116, 0117a, 0117b, 0117c, 

0117d, 0117f, 0120 

 

Várad 071/2b, 072, 074/1, 074/2, 074/3, 074/4, 074/5, 074/6, 074/7, 074/8, 

074/9b  

 

Zádor 029/3, 029/4, 030, 032a, 032b, 034a, 034b, 035 

 

Natura 2000 területek elhelyezkedése  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 54

2.3.3.2. A Natura 2000 területek kihirdetése utáni feladatok  

A Natura 2000 területek kihirdetésétől fogva a tagállamok meghozzák a szükséges 

védelmi intézkedéseket. A Natura 2000 terület kedvező természetvédelmi helyzetének 

megőrzése vagy elérése érdekében hozott intézkedéseket vagy korlátozásokat a 

természetvédelmi hatóság a területről készítendő kezelési tervben határozza meg.  

Az Élőhelyvédelmi Irányelv egyértelműen kifejezi, hogy a Natura 2000 területek 

kijelölésével nem a gazdasági fejlődés leállítása, nem zárt rezervátumok létrehozása a 

cél, ahol minden tevékenység tiltott. A gazdálkodás bizonyos formái a területen továbbra 

is folytathatók, ha az összeegyeztethető a védelemmel. A védelmet kizárólag azon fajok 

és élőhelytípusok szempontjából kell biztosítani, amelyek alapján a területet kijelölték.  

A területek védelmének megvalósítását az EU a tagállamokra bízza. Ez megvalósulhat 

jogszabályi tiltással, de emellett hatósági vagy a gazdálkodókkal kötött szerződéses 

megoldás is alkalmazható, ha a terület kedvező természetvédelmi helyzete ezáltal is 

megőrizhető. A hatósági védelem esetében a Natura 2000 területeken meghatározott 

tevékenységekhez a természetvédelmi hatóság engedélye szükséges.  

Ilyen lehet például a nád- és vízinövényzet levágása, növényvédőszerek felhasználása 

vagy bármely vadászati, halászati és turisztikai tevékenység. A gazdálkodóval kötött 

szerződés esetében a tulajdonos vállalja, hogy a területen a gazdálkodást a kezelési 

tervben foglaltak szerint végzi, például egy kaszáló esetében a kaszálást csakis a 

kezelési tervben meghatározott időpontokban végzi el. A védelem, szerződés útján 

történő érvényesítésére a többi tagországban számos példa van. Hazánkban azonban a 

gazdákkal való szerződéskötés feltételrendszerének kialakítása még csak most van 

folyamatban. 

Az irányelvek a Natura 2000 területekre monitorozási és kutatási feladatokat is 

előírnak. A közösségi jelentőségű fajok és természetes élőhelyek védelmi helyzetének 

rendszeres ellenőrzése céljából azok állományát, hazai elterjedését és természetvédelmi 

állapotát rendszeresen ellenőrizni kell és különleges figyelmet kell fordítani a közösségi 

jelentőségű fajok és élőhelytípusok kutatására. Az Európában vadon élő madárfajok 

állományának védelméhez, kezeléséhez és hasznosításához szükséges kutatást is elő 

kell segíteni.  

A monitorozás tekintetében még nincsenek egységesített előírások és módszerek, de a 

hazánkban 1997 óta működő Nemzeti Biodiverzitás-monitorozó Rendszer keretében 

kidolgozott mintavételi eljárások jó alapot nyújtanak majd a Natura 2000 területek 

monitorozásához.  

A Natura 2000 hálózat jelentős mértékben hozzá fog járulni a vidék fenntartható 

fejlődéséhez, a vidéki munkaerő foglalkoztatásának növelésével, alternatív 

jövedelemszerzési lehetőségek teremtésével, a vidék turisztikai vonzerejének növelésével, 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 55

biotermékek kereskedelmével és az agrár-környezetvédelmi intézkedésekkel. A 

természeti értékek megőrzése és gondozása is járhat gazdasági előnyökkel, amit már 

Magyarországon is számos példa bizonyít.  

Az agrártámogatások igénybevétele várhatóan két módon lesz lehetséges. Bizonyos 

természetbarát művelési módok önkéntes vállalásával, illetve a fajok vagy élőhelyek 

megőrzése céljából előírt korlátozások miatt kieső jövedelem kompenzálásával. Előnyt 

jelent, hogy a Natura-területek bővülésével fejlődhet az ökoturizmus. A vegyszermentes, 

természet közeli módon termelt, illetve a bioélelmiszernek pedig biztos piaca van az 

unióban. A Natura 2000 program zökkenőmentes bevezetésén a környezetvédelmi tárca 

mellett több civil szervezet, például a WWF is tevékenykedik, hozzájárulva hazánk 

páratlan természeti értékeinek megvédéséhez. 

A hálózat felállításának legnagyobb előnye, hogy Magyarország természeti értékei, egy az 

eddiginél magasabb szintű, európai uniós jogi védelmet kapnak, ami nagymértékben 

támogatja a hazai természetvédelmi törekvéseket és munkákat, elősegítve páratlanul 

gazdag természeti értékeink hatékonyabb védelmét. 

Megjegyezendő ugyanakkor, hogy a Natura 2000 hálózat egy kiegészítő eszköz a hazai 

természetvédelem számára. A hálózat területei nem helyettesítik a hazai védett 

természeti területek rendszerét, hanem azt kiegészítik. 

 

A településeken tervezett, természetvédelmi területeket, tájvédelmi körzeteket, vagy 

egyéb védett természet értéket érintő fejlesztések esetében ki kell kérni az illetékes 

Duna-Dráva Nemzeti Park Igazgatóság szakvéleményét is. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 56

3. ÖNÁLLÓAN KEZELT HATÓTÉNYEZŐK 

3.1. Hulladékgazdálkodás 
Az Országgyűlés a környezet és az emberi egészség védelme, a környezetterhelés 

mérséklése, a természeti erőforrásokkal való takarékos gazdálkodás, az erőforrás-

felhasználás hatásainak csökkentése, hatékonyságának javítása, továbbá a 

hulladékképződés, illetve a képződő hulladék káros hatásainak megelőzése, 

mennyiségének és veszélyességének csökkentése, továbbá a használt termékek 

újrahasználata, a fogyasztási láncban szereplő anyagok termelési-fogyasztási 

körforgásban tartása, valamint a hulladék minél nagyobb arányú anyagában történő 

hasznosítása, és a nem hasznosuló, vissza nem forgatható hulladék környezetkímélő 

ártalmatlanítása érdekében megalkotta a 2012. évi CLXXXV. törvényt. 

3.1.1. Szilárd hulladékkezelés  
A települések mindegyikén megoldott a szervezett gyűjtés, minden településen 

megoldott a szelektív hulladékok gyűjtésének lehetősége. A településeken keletkező és 

begyűjtött hulladék összetételéről és mennyiségéről a szolgáltatók vezetnek 

nyilvántartást. 

Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Szörény, Telkafalu, Várad és Zádor települési 

szilárd hulladékainak begyűjtéséről és elszállításáról Dél- Kom Dél-Dunántúli 

Kommunális Szolgáltató Nonprofit Korlátolt Felelősségű Társaság gondoskodik. A 

begyűjtés kéthetente egy alkalommal történik, a hulladékot a Dél-KOM Kft. szigetvári 

hulladéklerakójában lerakással ártalmatlanítják.  

Ezeken a településeken az ingatlantulajdonosnak települési hulladékkezelési 

közszolgáltatási díjat nem kell fizetnie, a közszolgáltatást az önkormányzat díjmentesen 

biztosítja a lakosság részére. Az önkormányzat részéről a közszolgáltatásért fizetendő 

díjról, a szolgáltatás időtartama alatt annak változtatásáról a közszolgáltatási szerződés 

keretében állapodik meg az önkormányzat a közszolgáltatóval. A közszolgáltatás díjában 

jelenik meg a veszélyes hulladékgyűjtés, valamint a nagydarabos lomtalanítás költsége 

is. 

Kisdobsza településen a hulladékgazdálkodási közszolgáltatást Kaposvári 

Városgazdálkodási Zrt. jogutódja, a Dél-Dunántúli Hulladékkezelő Nonprofit Kft. látja 

el. A begyűjtés két periódusban történik, a nyári periódusban heti egy alkalommal, a téli 

periódusban kéthetente egyszer történik. A szemétszállítás díját az ingatlan 

tulajdonosok állják. 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 57

Felhagyott és illegális lerakók 

Míg 1997-ben a településeknek megközelítőleg 60 %-án volt rendszeres a szemétgyűjtés 

és szállítás, 2015-re ez az arány megközelíti a 100 %-ot. 

A szervezett (ingyenes) kommunális hulladékgyűjtés ellenére komoly problémát 

jelentenek a települések környékén fellelhető illegális hulladék halmok. Általában a 

községek környékén található külterületi földutak melletti árkokat, kisebb mélyedéseket 

töltötték fel lakossági hulladékkal.  

Az illegális hulladék felszámolása érdekében az önkormányzatok szabálysértési 

eljárással élhetnek és megpróbálhatják felkutatni a hulladék tulajdonosát, ha ez 

lehetséges, akkor az illegális hulladék elszállítás költségét és a bírságot a tulajdonoson 

behajtani. Környezetvédelmi szempontból jelentős probléma, hogy a felhagyott 

lerakókban nem ismert a hulladék összetétele (csak sejteni lehet, mit hordtak oda) és 

nem rendelkeznek műszaki védelemmel sem. A szeméttesten átszivárgó vizek így 

szennyezhetik a talajt és a felszín alatti vizeket is.  

 

Az elhagyott hulladék eltávolítása, amennyiben a hulladék elhelyezőjét nem sikerül 

megtalálni az ingatlan tulajdonosának kötelessége. A lakosságot rá kell ébreszteni arra, 

hogy a közterületen található illegális hulladéklerakások felszámolása a helyi 

önkormányzat feladata. Így az erre fordított pénzek az egyéb kiadások, fejlesztések 

rovására kerülnek kifizetésre. Amennyiben valaki észlel ilyen illegális lerakást, tetten éri 

a lerakót, azonnal értesítse a Jegyzőt, akinek hivatalból kötelessége szabálysértési 

eljárást indítania, ha az elkövető személye ismert, kötelezi a lerakást végzőt az eredeti 

állapot visszaállítására, valamint bírság kiszabására is lehetősége van. Veszélyes 

hulladékkal kapcsolatban, vagy illegális hulladékkezelési ügyekben az illetékes 

Környezetvédelmi Felügyelőség jár el. 

 

A Mecsek-Dráva Hulladékgazdálkodási program által érintett, felhagyott és rekultivált 

lerakók Gyöngyösmellék és Teklafalu községekben találhatók. 

 

3.1.2. Folyékony hulladékkezelés 
A települések közül csak Kisdobszán valósult meg szennyvízcsatorna hálózat kiépítése, 

a község Nagydobszával közös hálózat működik. 

 

A keletkezett szennyvizeket részben egyedi zárt tárolókban gyűjtik és szippantják, 

részben helyben elszikkad.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 58

A folyékony hulladék elszállításáról közszolgáltatás keretében az önkormányzati 

tulajdonban lévő Endrőc-Tekla Kft. (Fő utca 18.) gondoskodik. A begyűjtött kommunális 

szennyvizek elhelyezése az Endrőc és Teklafalu községek közös tulajdonában lévő 

folyékony hulladékártalmatlanító telepen történik. 

 

A tengelyen elszállított települési folyékony hulladék az összes keletkező mennyiségnek 

jelenleg mindössze kb. 10-20 %-a. A lakosságnak csak kis része gyűjti megfelelő módon, 

egyedi zárt gyűjtőkben és szállíttatja el szippantással a hulladékot, mivel a megfelelően 

kiépített tároló kialakítása, a rendszeres szippantás igen költséges. A fennmaradó 

mennyiség a talajban elszivárog, elszikkad. A nem szakszerűen kialakított 

szennyvízgyűjtőket is fel kell számolni, mivel szintén potenciális szennyezőforrást 

jelentenek a felszíni és a felszín alatti vizekre. 

3.1.3. Szelektív hulladékkezelés 
A szelektíven begyűjtött hulladékok hasznosításából vagy hasznosítás céljára történő 

átadásból származó bevétel csökkentheti majd a lakossági szemétdíj mértékét. 

Gazdasági meggondolások alapján a papír, vasanyagok, színes fémek, üveg, műanyagok 

(PET palackok) szelektív gyűjtése célszerű. A szelektív gyűjtés előnyei, hogy utólagos 

szétválogatás nem szükséges (ideális esetben), valamint közvetlenül a feldolgozóiparhoz 

adható át az anyag.  

 

Mind a kilenc településen megoldott a szelektív hulladékgyűjtés. 

A Mecsek- Dráva Hulladékgazdálkodási Programhoz csatlakozott Bürüs, Endrőc, 

Gyöngyösmellék, Kétújfalu, Szörény, Telkafalu, Várad és Zádor, a Kaposmenti 

Hulladékgazdálkodási társulás tagja Kisdobsza település.  

 

A települések mindegyikén található 1 db szelektív gyűjtősziget- Kétújfalu községben 2 

db-, ahol 240 literes egyedi gyűjtő- edényeket helyeztek ki (gyűjtőszigetenként 4 db), 

ezekbe gyűjthető a papír, a műanyag, a fém és a kombinált csomagolóeszközök 

(hasznosítható hulladékok).  

Kétújfaluban szelektív gyűjtőpont mellett hulladékudvar létesült, ahol a lakosságnál 

keletkező szelektíven gyűjthető hulladékok (papír, fém, műanyag, zöldhulladék stb.), a 

nagyméretű hulladékok (bútor, lom) háztartási készülékek és veszélyes hulladékok 

helyezhetők el a lakosság számára díjmentesen. Az itt keletkezett hulladékok a 

válogatóműbe kerülnek.  

A Hulladékgazdálkodási Programok tervei között szerepel, hogy a mostani gyűjtőszigetes 

szelektív gyűjtést felváltaná a házhoz menő. 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 59

Valamennyi településre érvényes hulladékgazdálkodási célkitüzés a hulladékok újra 

hasznosítása, amelynek egyik alapfeltétele a szelektív gyűjtés. A kommunális 

hulladékok egyik meghatározó része a szerves anyag (25-30%) amelynek csökkentése 

minden hulladékkezelő rendszer előírt kötelezettsége. A szerves hulladékok jelentős 

részét képezik az un zöldhulladékok, amelynek elkülönített gyűjtése kevés helyen 

valósult meg. A szerves hulladék kezelésének legismertebb módja a komposztálás.  

Komposztálás alatt olyan biológiai folyamatot értünk, amelynél a hulladékban lévő 

szervesanyag-tartalom a mikroorganizmusok segítségével (baktériumok, gombák) 

lebomlik, és stabil, nem rothadó anyaggá alakul át. A komposztálás eredményeként 

keletkező komposzt igen jó minőségű talajjavító anyag, mely a mezőgazdaságba 

visszafordítható, értékesíthető. 

 

A komposztálásnak, mint eljárásnak nagy hagyománya van a fejlett országokban kis 

házi komposztáló berendezések alkalmazásával. Ilyen berendezések már Magyarrszágon 

is kaphatók.) 

2015 februárjában 858 komposztáló edényt osztott ki a Szigetvár - Dél-Zselic Többcélú 

Kistérségi Társulás. A Mecsek-Dráva Hulladékgazdálkodási Program keretein belül 

megvalósuló akció célja, hogy lehetőséget biztosítson a lakosság számára a 

környezetbarát hulladékgyűjtésre.  

3.1.4. Veszélyes hulladékok kezelése 
A 98/2001(VI.15) Korm. rendelet előírásai alapján kell a veszélyes hulladékok gyűjtését, 

kezelését, tárolását és ártalmatlanítását megoldani.  

A gazdálkodó szervezet köteles gondoskodni a veszélyes hulladék környezetszennyezést 

nem okozó kezeléséről és ártalmatlanításáról, ahol az keletkezik.  

A háztartásokban keletkező veszélyes hulladékokat a Kétújfalun található 

hulladékudvarba folyamatosan lehet szállítani. Dél-KOM Kft. gondoskodik a veszélyes 

hulladékok környezetszennyezést kizáró módon való gyűjtéséről, illetve 

ártalmatlanításra elszállíthatják az erre feljogosított, engedéllyel rendelkező veszélyes 

hulladék feldolgozó üzembe. 

3.2. Zaj- és rezgésvédelem  
A környezet állapotát, minőségét a meglévő és tervezett funkciók működését döntően 

befolyásoló hatótényező a környezeti zaj. 

Az épített környezet intenzitásának növekedése, az életmód változása, a mobilitási 

igény, a közlekedés általános műszaki állapota és fejlődési tendenciái, a települések 

történeti fejlődése és még sok más műszaki, társadalmi tényező eredményezte, hogy 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 60

környezetünk egyre inkább elzajosodott. A nyugodt és csendes környezet iránti igény 

fokozódása a környezetünkben rendszeresen és egyre nagyobb mértékben fellépő zaj 

visszaszorítására ösztönöz. Napjainkban ugyanis az akusztikai minőség a települések 

környezetállapotának fontos jellemzője. 

 

A környezeti zaj- és rezgésvédelem területén érvényes rendeletek, előírások 

megtartásával biztosítható a zajvédelmi szempontból is megfelelő települési környezet 

kialakulása. A területrendezés, településfejlesztés során lehet leghatékonyabban 

érvényesíteni azokat az előírásokat melyekkel a káros hatások kialakulása megelőzhető, 

a meglévő hatások csökkenthetők, illetve a kedvező állapot megtartható. A szabályozás 

a környezet szempontjából leginkább terhelő zaj- és rezgésforrásokra, így az ipari, 

közlekedési, építkezési zajokra és rezgésekre állapít meg követelményeket. 

 

Egy terület környezeti zajterheltségét nagymértékben meghatározza a terület földrajzi 

adottsága, a kialakult területszerkezeti- és területhasználati módszer. A kialakult 

zajhelyzet részben annak következménye, hogy a további terület-felhasználásoknál, 

közlekedési nyomvonalak kijelölésénél még nem érvényesülnek a zajvédelem 

szempontjai. Másrészt a zajterhelés kialakulásában meghatározó tényezőként szereplő 

közúti közlekedés fejlesztése - elkerülő útvonalak építése, útvonalak minőségi fejlesztése 

– lassú ütemben történik. 

 

A zaj és rezgés elleni védelem követelményeinek teljesüléséhez, illetve további 

fejlesztéséhez a vizsgálati adatok ismeretében, illetve azok értékelését követően 

kerülhetnek meghatározásra azok az intézkedések és feladatok, melyekkel a meglévő 

káros mértékű terhelések csökkenthetők, illetve egyidejűleg új terhelések kialakulása 

megakadályozható. 

A környezeti zajforrások közül – a zajforrások jellegének megfelelően – a következők 

vizsgálata szükséges: 

– közlekedési jellegű zajforrások (közúti, vasúti), 

– ipari jellegű zajforrások, 

– egyéb jellegű zajforrások (kereskedelmi-, vendéglátó-, kulturális- és sport-

létesítmények zajforrásai). 

 

A programmal érintett települések közigazgatási területén nincsenek ipari tevékenységet 

folytató üzemek és jelentős zajterhelést okozó szórakozó- ill. vendéglátóhelyek. 

Mindhárom település közlekedési eredetű zajterhelése a közúti közlekedéstől származik. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 61

3.2.1. Közlekedési eredetű zajterhelés 
Jelenleg hazánk lakosságának mintegy 50-60%-a közúti közlekedéstől eredő, zavaró 

mértékű zajjal terhelt. Kiterjedt területeken, elsősorban a főútvonalak mentén, jelentős 

lakosszámot érint a határértékek olyan fokú túllépése, amely már egészséget 

veszélyeztető hatású. 

A közúti forgalom okozta zajterhelésről nem áll rendelkezésre olyan aktuális és egységes 

mérési adatmennyiség, melyből megbízható statisztika nyerhető. Szórvány mérési 

adatok viszont egyöntetűen bizonyítják az országszerte kialakult igen kedvezőtlen 

állapotokat. Főútvonalak mentén az épületek homlokzatait érő zajterhelés általában 

nappal 70 - 83 dB, éjjel 60 - 75 dB körül mozog, míg a tervezési határérték nappal 65 

dB, éjjel 55 dB. A szokványos nyílászárók csukott állapotban a közlekedési zajt 20 - 25 

dB-lel csökkentik. 

 

A 27/2008. (XII. 3.) Köm-EüM együttes rendelet (3.melléklet) 

A közlekedéstől származó zaj terhelési határértékei a zajtól védendő területeken 

Sor- 
szám 

Zajtól védendő terület 

Határérték (LTH) az LAM’kö megítélési szintre* 
(dB) 

kiszolgáló 
úttól, lakóúttól 
származó zajra 

az országos közúthálózatba 
tartozó mellékutaktól, a 
települési önkormányzat 

tulajdonában lévő gyűjtőutaktól 
és külterületi közutaktól, a 

vasúti mellékvonaltól és 
pályaudvarától,  

a repülőtértől, illetve a nem 
nyilvános fel- és 

leszállóhelyektől**  
származó zajra 

az országos közúthálózatba 
tartozó gyorsforgalmi utaktól és 

főutaktól, a települési 
önkormányzat tulajdonában lévő 
belterületi gyorsforgalmi utaktól, 
belterületi elsőrendű főutaktól és 
belterületi másodrendű főutaktól,  

az autóbusz-pályaudvartól, a 
vasúti fővonaltól és 

pályaudvarától, a repülőtértől, 
illetve a nem nyilvános fel- és 

leszállóhelytől***  
származó zajra 

nappal 
06–22 

óra 

éjjel 
22–
06 
óra 

nappal 
06–22 óra 

éjjel 
22–06 óra 

nappal 
06–22 óra 

éjjel 
22–06 óra 

1. Üdülőterület, különleges 
területek közül az 
egészségügyi terület 

50 40 55 45 60 50 

2. Lakóterület (kisvárosias, 
kertvárosias, falusias, 
telepszerű beépítésű), 
különleges területek 
közül az oktatási 
létesítmények területei, és 
a temetők, a zöldterület 

55 45 60 50 65 55 

3. Lakóterület (nagyvárosias 
beépítésű), a vegyes 
terület 

60 50 65 55 65 55 

4. Gazdasági terület 65 55 65 55 65 55 
Megjegyzés: 
* Értelmezése a stratégiai zajtérképek és intézkedési tervek készítésének részletes szabályairól szóló 25/2004. (XII. 20.) KvVM rendelet 3. számú melléklet 
1.1. pontja és 5. számú melléklet 1.1. pontja szerint. 
** Olyan repülőterek, vagy nem nyilvános fel- és leszállóhelyek, ahol 5,7 tonna maximális felszálló tömegnél kisebb, légcsavaros repülőgépek, illetve 2,73 
tonna maximális felszálló tömegnél kisebb helikopterek közlekednek. 
*** Olyan repülőterek, vagy nem nyilvános fel- és leszállóhelyek, ahol 5,7 tonna maximális felszálló tömegű vagy annál nagyobb, légcsavaros repülőgépek, 
2,73 tonna maximális felszálló tömegű vagy annál nagyobb helikopterek, valamint sugárhajtású légijárművek közlekednek. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 62

A környezeti zajforrások közül a közúti közlekedésből eredő zajterhelés érinti 

legérzékenyebben az embereket. 

A vasúti közlekedésnél a közúti közlekedéssel közel azonos zajszintek mérhetők, 

azonban számottevő zajterhelés csak a vasúti megállók mentén, illetve környezetében 

jelentkezik. 

 

A közúti közlekedés által okozott zajterhelés részben a járműforgalom nagyságától és 

összetételétől, részben az utak vonalvezetésétől, az út minőségétől függ. A zajterhelés 

nagyságát az útvonalak járműforgalmán kívül a területhasználatok, a beépítési 

viszonyok, a zajforrás és a védendő létesítmények közötti távolság, az 

útkereszteződések, stb. befolyásolják. 

 

A 6-os számú főúton az útdíj bevezetésével a forgalom egy része a kisebb átbocsátási 

kapacitású belterületi utakra terelődik. A régi utaknál bevezetett forgalmi sebesség-

korlátozások, azok betartásának fokozott ellenőrzése ugyan ellensúlyozza a kedvezőtlen 

hatást, de kiküszöbölni képtelen. Az érintett település elsősorban Kétújfalu község.  

Megoldást jelenthetne a súlykorlátozás bevezetése, közlekedési tábla kihelyezése a 

forgalommal leginkább érintett  

A 6-os számú főúttal átszelt, illetve közvetlenül főút mellett fekvő település Kisdobsza, 

itt a főút teljes forgalmával kell számolni. 

 

A térségen belüli úthálózat hátránya, hogy az egyes települések összeköttetése nem 

kielégítő, ami azt jelenti, hogy az egymástól csupán pár kilométerre lévő falvak között 

nincs közvetlen közúti összeköttetés, s így az egy-két kilométer helyett ennek a 

többszörösét kénytelenek megtenni a helybéliek. 

 

A közúti közlekedés által okozott zajterhelés alapvetően a járműforgalom nagyságától, 

összetételétől, azok haladási sebességétől és a környezet beépítettségétől függ. A 

kialakuló zajterhelés nagyságát befolyásolja továbbá az útpálya kialakítása, az 

útburkolat minősége, az út emelkedése, és a zaj terjedésére hatással lévő egyéb 

körülmények.  

A közúti közlekedés okozta zajterhelés a forrásokhoz közel eső megítélési pontokon a 

következő táblázatban megadott értékek között változik. 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 63

Jellemző zajterhelési értékek 

Útszakasz jellege 
Egyenértékű A-hangnyomásszint 

(dB) 
 Nappal Éjjel 

Kisebb települések főútvonalai 70-72 62-64 

 
 

A vizsgált településeken az alábbi közutak haladnak keresztül: 

 

• Kisdobsza:   6-os számú főút 

• Kétújfalu:  5808 és 5809 számú gyűjtő-összekötő út 

• Teklafalu:   5808 számú gyűjtő-összekötő út 

• Szörény, Zádor:  5809 számú gyűjtő-összekötő út 

• Gyöngyösmellék:  58142 számú bekötőút 

• Várad, Bürüs:  58147 számú bekötőút 

• Endrőc:   58143 számú bekötőút 

 

A közúti forgalom Kisdobsza, Kétújfalu és Teklafalu településen okoz gondot, ezért a 

közlekedés zajhatásait kizárólag ezeken a szakaszokon tartjuk indokoltnak bemutatni. 

Szörény, Zádor, Gyöngyösmellék, Várad és Bürüs települések közúti közlekedésből 

eredő zajterhelése kedvezőnek mondható, továbbá az ezeket a településeket érintő 

közutakról csak becsült forgalmi adatok állnak rendelkezésre, így ezen adatok részletes 

bemutatásától eltekintünk. 

 

6-os sz. főút Szigetvár Ny-i kivezető szakasza (Kisdobsza) 

6. sz. 
főút 

Átlagos napi forgalom járműkategóriánként (j/nap) Zajkibocsátás 
(dB) 

Szgk. Kisteher Busz Csukl. 
busz 

Könnyű-
teher 
gkcs. 

Nehéz-
teher 
gkcs. 

Szerelvény Motor nappal éjjel 

2001 2274 401 51 1 139 191 169 71 68,5 60,9 
2005 2843 501 52 1 177 237 210 68 69,4 61,8 
2010 3206 565 54 2 200 268 238 71 69,9 62,3 
2015 3547 626 55 2 223 298 264 73 70,3 62,7 

 

5808-as számú gyűjtő-összekötő út (Kétújfalu, Teklafalu)  

5808. 
sz. út 

Átlagos napi forgalom járműkategóriánként (j/nap) Zajkibocsátás 
(dB) 

Szgk. Kisteher Busz Csukl. 
busz 

Könnyű-
teher 
gkcs. 

Nehéz-
teher 
gkcs. 

Szerelvény Motor nappal éjjel 

2001 1284 226 55 0 67 77 19 71 65,4 57,8 
2005 1541 271 62 0 76 83 21 68 66,0 58,4 
2010 1695 298 63 0 82 90 23 71 66,3 58,7 
2015 1862 328 64 0 87 99 24 73 66,6 59,1 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 64

Összességében elmondható, hogy a közlekedésből eredő zaj- és rezgésterhelés a 

rendeletben előírt határértékeket a következőképpen haladták meg:  

 

• a 6-os főút esetében Kisdobszánál nappal 4-5 dB, éjjel 6-8 dB  

• az 5808 sz. összekötőúton Kétújfaluban és Teklafaluban nappal 1-2 dB, éjjel 3-4 dB 

 

A közúti forgalom okozta zaj- és porterhelés csökkentése érdekében a területen őshonos 

fa- és cserje fajok telepítésével, védő erdősávokkal kedvező hatás érhető el. A 

településeken vasútállomás nem található, így ebből származó zajterhelés nincs. A 

környezeti zaj szempontjából az építészeti tervezésnek, településrendezésnek döntő 

jelentősége van. Az építőipari kivitelezési tevékenységtől származó zaj terhelési 

határértékeit a zajtól védendő 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 65

 

4. A CÉLÁLLAPOT MEGHATÁROZÁSA 
 

A célokat a meglevő központi szabályozás és eszközök igénybevételét feltételezve, hogy 

települések  együttes összefogásával lehet megvalósítani. A települési önkormányzatok a 

jelenlegi szabályozás alapján megfelelő önállósággal, de nem megfelelő anyagi 

támogatással, háttérrel rendelkeznek a települések fejlesztési és rendezési 

programjainak, terveinek, fejlesztési koncepcióinak kidolgozásához és végrehajtásához. 

 

Hosszútávon valódi célkitűzés a szennyezés elkerülése, olyan fogyasztási és termelési 

gyakorlat kialakítása, amely eleve kisebb környezetszennyezéssel jár. Olyan 

szabályozórendszer kidolgozására és olyan intézkedések végrehajtására van szükség, 

amelyek biztosítják a keletkező szennyezés mérséklését, a kialakult szennyezések, 

környezeti károsodások felszámolását, elősegítve a természeti erőforrásokkal való 

ésszerű és hosszú távon is takarékos termelési és fogyasztási magatartások 

kialakulását. A környezet javításának lehetséges módozatai közül a szennyező forrásnál 

történő intézkedéseknek kell elsőbbséget élvezniük azokkal a beavatkozásokkal 

szemben, amelyek a káros hatásokat utólag próbálják csökkenteni vagy megszüntetni, 

melyhez azonban az aktív és a passzív eszközök együttes alkalmazása egyaránt 

szükséges. 

A program célja a környezeti problémák feltárása mellett azok megoldása is, a célállapot 

eléréséhez szükséges feladatok meghatározásával.  

4.1. A települési és épített környezet védelme 
A települési és épített környezet védelme főként a települési önkormányzatok feladata.  

A települési környezet védelmének speciális eszköze a területi tervezés, amely a területi 

összefüggések, követelmények révén meghatározó szerepet tölt be a környezetminőség 

kialakításában, a káros hatások megelőzésében, illetve csökkentésében. A környezet 

minőségét alapvetően befolyásolja egy adott terület funkciója, beépítése, 

településszerkezeti adottsága, mert a környezeti hatások, veszélyforrások eltérő jellegű 

és súlyú problémát jelentenek a különböző terület felhasználású és adottságú területen. 

A célállapot egy jobb környezeti állapotjellemzőkkel rendelkező települési és épített 

környezet hosszabb távú kialakítását jelenti.  

 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 66

A települési környezet védelme érdekében a főbb célkitűzések: 
 

• A települések népességszámának növelése. 

• A településkép javítása érdekében jobb, az esztétikai, történeti szempontokat 

figyelembevevő tervezési módszerek kialakítása, elterjesztése.  

• A települések szépítése, a még kellemesebb lakókörnyezet kialakítása. 

• Az idegenforgalom fellendítése, a lakóházak falusi turizmus keretében történő 

hasznosítása, népi építészeti értékek népszerűsítése. 

• A település helyi természeti és épített értékeinek, műemlékeinek megőrzése és 

védelme. 

• Az épített környezet fenntartási tevékenységének javítására megfelelő szabályozás 

kialakítása és alkalmazása. 

• Leromlott állapotú lakóépületek felújítása, állagmegóvási munkálatok.  

• A települési környezet, életminőség javítása, a zöldfelületének lehető legnagyobb 

mértékű fejlesztése; kedvező települési imázs kialakítása virágosítással, fásítással, 

információs táblák kihelyezésével.  

• A közterületek és középületek rendszeres karbantartása.  

• Infrastrukturális feltételek biztosítása, szennyvízcsatorna-hálózat kiépítése, a 

meglévő rendszerek bővítése, korszerűsítése (utak, járdák, csapadékvíz elvezető 

árkok). A vezetékes földgázzal való ellátás. 

• Környezetkímélő közúthálózat és forgalmi rend kialakítása, megszervezése. A 

regionális kerékpárút megépítésének támogatása.  

• Szükség szerint iparterület, további sport- és rekreációs területek és lakóterületek 

kialakítása.  

• A településfejlesztés és lakóterület bővítés mellett megfelelő infrastruktúra 

biztosítása, a meglévő rendezett településkép megóvása és a környezet adta 

lehetőségek figyelembe vétele mellett. 

• A lakosság tájékoztatása, bevonása a környezetvédelmi döntésekbe, azok 

végrehajtásába és ellenőrzésébe. 

• A környezet védelmét szolgáló szabályozások, önkormányzati rendeletek 

megalkotása, a meglévők felülvizsgálata. 

 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 67

4.2. Környezeti elemek védelme 
Minden környezeti elemet önmagában, a többi környezeti elemmel alkotott egységben és 

az egymással való kölcsönhatás figyelembevételével kell védeni. Igénybevételüket és 

terhelésüket ennek megfelelően kell szabályozni. A környezeti elemek védelme egyaránt 

jelenti azok minőségének, mennyiségének és készleteinek, valamint az elemeken belüli 

arányok és folyamatok védelmét. 

A célok, illetve a célállapot meghatározása a környezeti állapot felmérése során feltárt 

tényezők, adottságok alapján történik. Elérendő cél elsősorban a jelenlegi állapot 

megőrzése, a további környezeti károsodások, helyzetromlás megakadályozása és a 

környezeti állapot javítása. 

4.2.1. A levegőminőség javítása 

A levegő minőségével kapcsolatos cél a jó levegőminőségi állapot fenntartása, lehetőség 

szerint annak tovább javítása, továbbá a már meglévő káros terhelések csökkentése és 

az újabb, nemkívánatos kibocsátások megakadályozása. Ennek érdekében a levegő 

minőségét védeni kell minden olyan hatástól, amely a környezeti elem minőségét 

veszélyezteti, vagy egészséget károsító módon terheli. A tevékenységek, létesítmények 

tervezésénél, megvalósításánál, folytatásánál törekedni kell a légszennyező anyagok 

lehető legkisebb mértékű kibocsátására.  

 

A légszennyezőanyag kibocsátások csökkentése – a levegőminőség megőrzése, 

illetve javítása – érdekében a főbb célkitűzések: 

• A bűzterhelés csökkentése (mezőgazdasági és állattartási kibocsátások mérséklése). 

Belterületen csak háztáji állattartás engedélyezése. 

• Fűtésből származó légszennyező anyagok kibocsátásának csökkentése, a gázellátó 

rendszerre való rácsatlakozás szorgalmazása.  

• A por- és zajterhelés mérséklése, a közlekedési eredetű légszennyezés minimalizálása 

elsősorban a főútvonalak mentén (közlekedésszervezés, úthálózat fejlesztés, védő 

zöldsávok megőrzése, bővítése). 

• Technológiai eredetű légszennyezések mérséklése (ellenőrzés, telepengedélyezés, 

gazdasági területek kijelölése). 

• Új beépítéseknél az átszellőzési viszonyok megőrzése, javítása, 

• Az irritáló (allergizáló) növényi kultúrák telepítésének illetve a gyomnövények 

elszaporodásának megakadályozása. Felvilágosító akciók és összehangolt parlagfű 

irtási akciók szervezése. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 68

4.2.2. A vizek védelme 

A víz védelme érdekében a vizek természetes lefolyását, áramlási viszonyait, medrét és 

partját csak a vízi életközösségek megfelelő arányainak megtartásával és 

működőképességük biztosításával szabad megváltoztatni. A vizek igénybevétele, 

terhelése, a vizekbe használt- és szennyvizek bevezetése - megfelelő kezelést követően - 

csak olyan módon történhet, amely a természetes folyamatokat és a vizek mennyiségi, 

minőségi megújulását nem veszélyezteti.  

A víz - mint alapvető életfeltétel és korlátozottan előforduló erőforrás - kitermelésének és 

felhasználásának feltételeit vízkészlet-típusonként a területi adottságoknak megfelelően, 

igénybevételi határérték figyelembevételével kell megállapítani.  

 

A vizek védelme érdekében a főbb célkitűzések: 

• A vizek védelme a felszíni és felszín alatti vizekre és azok készleteire terjed ki. A 

környezet igénybevétele – így különösen a vízviszonyokba történő beavatkozások – 

esetén biztosítani kell, hogy a víz, mint tájalkotó tényező fennmaradjon, a vízi és 

vízközeli élővilág fennmaradásához szükséges feltételek, valamint a vizek 

hasznosíthatóságát elősegítő körülmények ne romoljanak. 

• A vizsgált településeken keletkező szennyvizek kezelését biztosító megoldások 

kidolgozása.  

• A helytelen szennyvízszikkasztási gyakorlat és a szabálytalanul kialakított egyedi 

szennyvízgyűjtők felszámolása. 

• Az előírásoknak megfelelő állattartás gyakorlati meghonosítása. A vizek 

mezőgazdasági eredetű nitrát-szennyezésének megelőzése, csökkentése érdekében a 

jó mezőgazdasági gyakorlat alkalmazása. 

• A települések csapadékvíz hálózatának karbantartásával, jókarba helyezésével a 

belvíz elvezető hálózat fejleszthető. A lejtési viszonyok miatt a meglévő földárkok 

gyakran eliszaposodnak, ezért helyenként szükséges a földárkok mederburkolása.  

4.2.3. A föld védelme 

A föld védelme magában foglalja a talaj termőképességének, szerkezetének, víz- és 

levegőháztartásának és élővilágának a védelmét is. A termőföldön történő 

beruházásokat úgy kell megtervezni, hogy a létesítmények elhelyezése a környező 

területeken a talajvédő gazdálkodás feltételeit ne akadályozza. 

 
 
 
 
 
 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 69

A föld, földtani közeg védelme érdekében a főbb célkitűzések: 

• A mezőgazdasági gazdálkodók részére az állattartási rendelettel vagy a 

környezetvédelmi rendelet vonatkozó részeivel szabályozni kell az állattartásból 

keletkező trágya kihelyezésének lehetőségeit, a talajerő-utánpótlás, talajgazdálkodás 

feltételeit a földtani közeg minőségének megőrzése érdekében. 

• A jó minőségű termőtalajjal borított területek más irányú hasznosítását korlátozni 

kell. A kialakult mezőgazdasági célú tájhasznosítást a jövőben is meg kell tartani. 

• A külterületen a nagyméretű szántóterületeket mezővédő erdősávokkal kell tagolni a 

szélerózió megakadályozása érdekében. 

A Nemzeti Agrár-környezetvédelmi Program egyes célprogramjai kedvező lehetőségeket 

biztosítanak a föld- és talajvédelem területén. A következő tevékenységekre igényelhetők 

támogatások: 

• a gazdálkodás körülményeit feltáró felmérés végrehajtása,  

• a környezetvédelmi szempontokat figyelembe vevő középtávú gazdálkodási terv 

elkészítése (tápanyag-gazdálkodás, növényvédelem, talajművelés, fajtahasználat, 

vetésforgó), 

• bizonyos táj-, természet-, talaj- és vízvédelmi alapintézkedések végrehajtása, 

• az Agrár-környezetvédelmi Program egyéb célprogramjaiban való részvétel 

lehetőségeinek vizsgálata.  

4.2.4. Környezetbiztonság 

A térségben emberi egészséget potenciálisan veszélyeztető tevékenységek működése 

csak úgy lehetséges, hogy egy esetlegesen felmerülő haváriaeset se jelentsen 

veszélyforrást a lakosság számára. A környezetterheléssel járó tevékenységek esetében 

intézkedési tervet kell kidolgozni a balesetek, haváriaesetek elhárítására. A tevékenység 

jellegétől függően gondoskodni kell a káros kibocsátások mérsékléséről 

(levegőszennyezés, hulladék-, szennyvíz kibocsátás, zajterhelés, stb.) és a lakosság 

megfelelő tájékoztatásáról.  

4.3. A természeti értékek helyi védelme 

4.3.1. Természetvédelem 

A természeti környezet védelmét járási települések Településrendezési Terveinek 

szabályozási előírásaival összhangban kell megvalósítani. A helyi védettségű értékek 

kijelölése az önkormányzatok hatásköre és feladata. A védettséget a települési 

önkormányzat rendelete mondja ki, az 1996. évi LIII. sz. törvényben meghatározott 

eljárás szerint.  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 70

A természetvédelemmel kapcsolatos célkitűzések: 
 

• A természeti értékek és területek, tájak, valamint azok természeti rendszereinek, 

biológiai sokféleségének általános védelme, megismerésének és fenntartható 

használatának elősegítése, továbbá a társadalom egészséges, esztétikus természet 

iránti igényének kielégítése. 

• A jövőben védelemre javasolt természeti területeken gazdálkodás csak a 

természetvédelmi érdekeknek alárendelten jelenhet meg.  

• Gondoskodni kell arról, hogy a községek lakossága a térség természeti értékeit 

megismerje, és cselekvő részévé váljék a természetvédelmi értékek védelmének. 

 

4.4. Önállóan kezelt hatótényezők 

4.4.1. Hulladékgazdálkodás fejlesztése 

A hulladékgazdálkodás elsődleges célja, hogy a termelés és fogyasztás során keletkező 

hulladék mennyiségét minimalizálja. A hulladékok elhelyezését és ártalmatlanítását úgy 

kell megvalósítani, hogy az a környezeti elemek minőségére és az emberi egészségre 

nézve ne jelentsen kockázatot.  

 

A hulladékról szóló 2012. évi CLXXXV. törvény rögzíti a hulladék-gazdálkodással 

kapcsolatos önkormányzati feladatokat, célokat: 

• Az emberi egészség védelme, a természeti és az épített környezet megóvása, a 

fenntartható fejlődés biztosítása és a környezettudatos magatartás kialakítása a 

hulladékgazdálkodás eszközeivel. 

• A természeti erőforrásokkal való takarékoskodás, a környezet hulladék által okozott 

terhelésének minimalizálása, szennyezésének elkerülése érdekében a 

hulladékkeletkezés megelőzése (a természettől elsajátított anyag minél teljesebb 

felhasználása, hosszú élettartamú és újrahasználható termékek kialakítása), a 

képződő hulladék mennyiségének és veszélyességének csökkentése, a keletkező 

hulladék minél nagyobb arányú hasznosítása, a fogyasztás-termelés körforgásban 

tartása, a nem hasznosuló, vissza nem forgatható hulladék környezetkímélő 

ártalmatlanítása. 

• Közterületen illegálisan lerakott hulladékhalmok elszállítása által a környezeti 

kockázat és esetleges terhelés csökkentése, 

• A lerakandó hulladék mennyiségének csökkentése érdekében a szelektív gyűjtés 

fontosságának és hasznosságának hangsúlyozása. 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 71

• Csomagolóanyagok, zöldhulladékok, és a háztartásokban keletkező veszélyes 

anyagok szelektív gyűjtésének folytatása, a hulladékok újrahasznosítható részeinek 

visszaforgatása, és a kommunális hulladék szervesanyag-tartalmának csökkentése 

céljából. 

• A biológiailag lebomló szerves-anyag tartalmának csökkentése. 

 

A hulladékgazdálkodással kapcsolatos célkitűzések:  

• A Kétújfalui hulladékudvar elkészült azonban jelenleg nem üzemel, a jövőben 

szükséges a hulladékudvar üzembe helyezése és folyamatos üzemeltetése.  

• A keletkező építési, bontási és egyéb inert hulladékok egyedi gyűjtése és 

hulladéklerakóra, illetve hulladékudvarba történő szállítása, ill. lokális szinten inert 

lerakó létesítése. 

• A szennyvízcsatorna-hálózat kiépítése vagy szennyvízkezelési rendszer (egyedi 

kisberendezéssek, gyökérzónás rendszer, megfelelő műszaki kialakítású zárt gyűjtők) 

kiépítése.  

• A biológiailag lebomló szervesanyag tartalmat csökkenteni kell a lerakással 

ártalmatlanított hulladékoknál, ennek érdekében a komposztálást népszerűsíteni 

kell. 

• A szelektív hulladékgyűjtök kihasználtságának növelése. A lakosság tájékoztatása, a 

szelektív gyűjtés fontosságának és hasznosságának hangsúlyozása. 

• A lakosság körében keletkező veszélyes, illetve különleges kezelést igénylő 

hulladékok, (pl.: gyógyszerek, elemek, gumiabroncsok) elkülönített gyűjtését 

szorgalmazni kell. 

• Az agrárkamarák koordinálásával meg kell valósítani, illetve folytatni kell a 

mezőgazdasági kis - és nagytermelők, gazdálkodók hulladékgazdálkodással 

kapcsolatos képzését, és a környezetvédelmi célú beruházásokhoz igényelhető 

támogatásokról folyamatosan tájékoztatást kell nyújtani.  

• Az oktatási intézményekben be kell vezetni a környezeti nevelést a 

környezetvédelem/környezetismeret tantárgy keretein belül. 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 72

4.4.2. Zaj elleni védelem 

A környezeti zaj- és rezgés elleni védelem legfontosabb feladata a meglévő káros 

zajterhelés csökkentése, valamint új terhelés kialakulásának megakadályozása. A 

lakosság egészsége érdekében a környezeti zajt és rezgést elfogadható szinten kell 

tartani. Arra kell törekedni, hogy megakadályozásra kerüljön a környezet minőségének 

további romlása és a fejlesztéssel egyidejűleg fokozatos javulás legyen elérhető. A zaj- és 

rezgés elleni védelem során a hangsúlyt a megelőzésre kell helyezni, ezért már a 

tervezés, létesítés során figyelembe kell venni a zajvédelmi szempontokat, és biztosítani 

kell azok végrehajtását.  

Az elfogadható és a követelményeknek megfelelő zajhelyzet elérése érdekében a 

főbb célkitűzések a következők: 

• A zajterhelésnek a lehető legkisebb, de legalább a határértéket meg nem haladó 

szinten tartása. A fejlesztés, területrendezés, illetve úthálózat fejlesztés során feladat 

olyan közterület kialakítása, amely a forgalom okozta zaj- és porterhelést a területen 

őshonos fa- és cserje fajok telepítésével csökkenti. 

• A nagy átmenő forgalmat bonyolító 6-os főút és 5808 számú összekötő út melletti 

települések zajterhelésének csökkentése, sebesség, esetleg forgalom korlátozása 

• közlekedés minőségének javítása 

4.5. Környezettudatos nevelés 
A környezet állapotára és védelmére vonatkozó információkat lakossági fórumokon 

kellene megosztani a települések lakosaival. A településeken a prevenció, a 

betegségmegelőzés keretében rendszeresen kell szervezni egészségügyi tájékoztató 

rendezvényeket.  

Az emberi egészség védelme érdekében a prevenció, a hatékony környezet-egészségügyi 

oktatás és nevelés bevezetése szükséges. Ennek érdekében hagyományteremtéssel, 

rendszeres akciók bevezetésével kell a lakosság figyelmét felhívni a környezet 

védelmének fontosságára, a lakosság és a környezet kapcsolatára. Ehhez szükséges a 

lakossági közreműködés, aktív részvétel elősegítése folyamatos tájékoztatással, a 

kommunikációs lehetőségek megteremtésével, a település környezetvédelemmel 

kapcsolatos döntéseibe történő bevonással. Az települési önkormányzatok feladata, 

hogy gondoskodjon arról, hogy a települések lakossága a természeti értékeket 

megismerje, és cselekvő részévé váljék a természetvédelmi értékek védelmének. Emellett 

hatékony együttműködés a hatóságokkal és a civil szervezetekkel, megfelelő háttér 

megteremtése öntevékeny helyi csoportok alakulásához, működéséhez is része a 

környezettudatos nevelésnek.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 73

5. INTÉZKEDÉSI PROGRAM, JAVASLATOK 
 

A környezetvédelmi program megalapozását szolgáló tervek, koncepciók, tanulmányok 

és rendelkezésre álló adatok és információk alapján az emberi tevékenységgel 

összefüggő és átfogó megoldást igénylő problémakörök azonosításra kerültek. Ezek 

többsége a települések egész területére vagy egyes részterületeire koncentrálódik, és a 

hatások jellege, tartóssága, mértéke és az érintett népesség miatt önkormányzati 

segítségnyújtással a települések összefogásával problémakezelést és megoldást 

igényelnek.  

A környezetvédelmi program célja a környezeti szempontok gyakorlati érvényesítése a 

területfejlesztési és környezetvédelmi elhatározások, feladatok megvalósításánál, 

melyhez biztosítani kell a környezeti szempontok messzemenő érvényesítését a döntések 

előkészítésénél, a tervezésnél és megvalósításnál, elősegítve és támogatva a környezeti, 

műszaki, gazdasági és társadalmi szempontok összhangjának megkeresését. Ennek 

érdekében meg kell teremteni a településeken felmerülő környezeti problémák 

menedzselésének szakmai és tárgyi feltételeit. 

 

A programot szükség szerint – de legalább kétévente – felül kell vizsgálni. A 

felülvizsgálatot elsősorban az emisszió forrásokban, a környezet állapotában és a 

jogszabályi előírásokban előforduló esetleges változások teszik szükségessé. 

5.1. Komplex közlekedésfejlesztési terv készítése 
Célja: A közlekedés által okozott környezetterhelés csökkentés lehetőségeinek felmérése 

az önkormányzatok közigazgatási területein belül (a települések méretéből adódóan 

célszerű a fejlesztési tervet együtt elkészíteni valamennyi településen). 

Feladat: Bármilyen közlekedésfejlesztéssel kapcsolatos intézkedésnek illeszkednie kell 

egy tudatos, átfogó koncepcióba, amelyet a településeknek ki kell dolgozniuk. 

Javasoljuk a valamennyi közlekedési módra kiterjedő helyzetelemzés elkészítését 

(forgalomszámlálás, forgalmi vizsgálatok, zaj- és levegőszennyezés mérés, baleseti 

felmérés), ennek alapján lehet azokat az irányokat és feladatokat (műszaki, jogi és 

gazdasági értelemben) meghatározni, amerre a településeknek rövid- és hosszabb távon, 

összhangban a megyei, a regionális és az országos elképzelésekkel haladniuk kell.  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 74

A komplex közlekedésfejlesztési terv lehet egy rendezési / szabályozási terv része, de 

készülhet önállóan is. A több szempontú vizsgálat végén, egy koncepció valamint 

konkrét feladatok megfogalmazásán túl azonnal tartalmazhat egy-egy konkrét 

megvalósíthatósági tanulmányt is, amelyből már később a szükséges további lépéseket 

meg lehet tenni. 

Érintett település: Kétújfalu, Kisdobsza  

Felelős: A települések önkormányzatai 

Közreműködő: A települések önkormányzatai 

Határidő: 2015-2020 

Forráslehetőség: Decentralizált Regionális és Megyei Fejlesztési Alapok 

5.2. A térség főútjainak forgalmával érintett települések védelme 
Célja: A regionális jelentőségű főutak (6-os főút) forgalma illetve az azt elkerülő 

tehergépjármű forgalom ne terhelje a településeket sem forgalmi, sem pedig környezeti 

terhelés formájában. E program célja ezért az utaknak a települések környezetére és 

életére gyakorolt káros hatásainak csökkentése növényzet telepítésével, zajvédő fal 

építésével.  

Feladat: Országos főút fejlesztése esetén a kezdeményező az illetékes szakminisztérium, 

a végrehajtó szervezet, pedig az Útgazdálkodási és Koordinációs Igazgatóság 

megbízásából a megyei közútkezelő kht. A megvalósítás közreműködői között fontos 

szerepet töltenek be az érintett település önkormányzatai, melyek a szükséges terület 

biztosításával, a kapcsolódó települési utak fejlesztésével, a főút menti fejlesztési 

területek közúti kapcsolatainak kialakításával, valamint az érdekérvényesítés, 

érdekegyeztetés tekintetében, sőt saját forrás biztosításával fontos partnerek.  

A cél érdekében a zajterhelést és a levegőszennyezettséget mérni kell, meg kell határozni 

a leginkább terhelt szakaszokat, és a terhelések mértékét (mindenek előtt a határérték 

túllépések nagysága érdekes). Szükség esetén védőerdő sávot kell telepíteni vagy zajvédő 

falat építeni.  

Érintett település: Kétújfalu, Kisdobsza  

Felelős: Szakminisztérium, Közútkezelő Kht,  

Közreműködő: A települések önkormányzatai 

Határidő: folyamatos 

Forráslehetőség: Decentralizált Regionális és Megyei Fejlesztési Alap,  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 75

5.3. Zsáktelepülések elérési feltételeinek javítása 
Célja: A közúthálózati szerkezet hatékonyságának fokozása. Az érintett települések 

gazdasági, idegenforgalmi és elérési lehetőségeinek fejlesztése. A tömegközlekedés haté 

Feladat: Mellékutak minőségének javítása, tömegközlekedés átszervezése, javítása.  

Érintett település: Bürüs, Endrőc, Gyöngyösmellék 

Felelős: Közútkezelő Kht, Pannon Volán Zrt. 

Közreműködő: A települések önkormányzatai 

Határidő: folyamatos 

Forráslehetőség: Decentralizált Regionális és Megyei Fejlesztési Alap 

5.4. Szilárd burkolatú utak arányának növelése, burkolatfelújítás 
Célja: A közlekedés igényeinek megfelelő úthálózat kiépítése, fenntartása. A 

burkolatfelújítás célja a megnövekedett közúti szállítási terhelés miatt, bekövetkezett 

burkolatromlás megakadályozása, a nyomvályúsodás kijavítása, a meglévő közúthálózat 

minőségének fenntartása. 

Feladat: A közlekedés igényeinek megfelelő úthálózat kiépítése, felújítása:  

Érintett település: Kétújfalu, Kisdobsza 

Felelős: A települések önkormányzatai 

Közreműködő: Közútkezelő Kht, Önkormányzatok 

Határidő: 2015-2020 

Forráslehetőség: Decentralizált Regionális és Megyei Fejlesztési Alap, Saját erő 

5.5. Kerékpárút-hálózat kiépítése 
Célja: A kerékpárút hálózat kiépítése, az egészséges- és kis felületigényű közlekedési 

mód megválasztásának segítése. További közvetett célként említhető az idegenforgalmi, 

ill. a sport célú kerékpározási igény kielégítése. A településeken belüli biztonságos 

kerékpározás feltételeinek megteremtésén túl, figyelmet kell fordítani a regionális, 

településeket összekötő kerékpárutak kiépítésére.  

Feladat: az elsődleges szerep az önkormányzatoké és a közös hivatal, de a finanszírozás 

kapcsán a megyei közútkezelő kht. is partner lehet. Tanulmánytervnek kell készülnie, 

hogy a szóba jöhető műszaki és gazdasági elemzéseket végiggondolva kiválasztható 

legyen az optimális megoldás. A kiválasztott változatot ki kell dolgozni 

engedélyezési/kiviteli terv szinten.  

Érintett település: Kisdobsza- Nagydobsza, Kétújfalu- Teklafalu  

Felelős: A települések önkormányzatai 

Közreműködő: települési önkormányzat, kivitelező 

Határidő: 2015-2020 

Forráslehetőség: Központi és decentralizált Környezetvédelmi Alap pályázat, Önerő 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 76

5.6. Járda kialakítása és felújítása 
Célja: a balesetveszélyes gyalogos közlekedés megszüntetése és a meglévő járdák 

minőségének javítása.  

Feladat: A baleset megelőzés céljából a gyalogos közlekedés számára járdák kialakítása 

és/vagy meglévő járdák felújítása  

Érintett települések: minden település 

Felelős: Kétújfalui Közös Önkormányzati Hivatal 

Közreműködő: települési önkormányzat, kivitelező 

Határidő: 2015-2020 

Forráslehetőség: Területfejlesztési Alap, támogatás 

5.7. A gázhálózatra történő rákötések elősegítése 
Célja: A fűtésből származó levegőszennyezés mértékének csökkentése, a lakossági 

vegyes tüzelés arányának minimálisra szorítása.  

Leírás: A települések egyike sincs rákötve a vezetékes gázhálózatra. Szükséges a hálózat 

kiépítés és hálózatfejlesztés feltételeinek a megteremtése. Az egyedi gázbekötések 

legfőbb akadálya a forráshiány illetve a lakosság motiváltságának hiánya.  

Érintett települések: minden település 

Felelős: A települések önkormányzatai 

Közreműködő: települési önkormányzat, szolgáltatók, lakosság 

Határidő: folyamatos 

Forráslehetőség: területfejlesztési, környezetvédelmi pályázat, banki hitelek 

5.8. A parlagfű elterjedésének visszaszorítása 
Célja: Levegőtisztaság-védelme, a lakosság egészségének védelme, a levegő allergén 

pollentartalmának csökkentése.  

Feladat: A parlagfű elterjedési területének felmérése, a lakosság tájékoztatása az 

aktuális helyzetről, felvilágosítás a parlagfű egészségkárosító hatásáról. A 

külterületeken a szomszédos településekkel történő együttműködés keretében, 

közmunkával vagy a lakók közreműködésével parlagfű-irtási akciókat kell szervezni. A 

belterületeken a tulajdonosoknak maguknak kell elvégezni a parlagfű irtását, ezt helyi 

rendeletben kell szabályozni. Az irtásnak a parlagfű virágzása előtt kell megtörténnie. 

Érintett települések: minden település 

Felelős: települési önkormányzatok 

Közreműködő: helyi lakosság 

Ellenőrző: Baranya Megyei Kormányhivatal Népegészségügyi Szakigazgatási Szerve 

Határidő: folyamatos 

Forráslehetőség: Decentralizált Regionális és Megyei Fejlesztési Alap támogatás 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 77

5.9. Rendkívüli környezetveszélyeztetés elhárítása, 
környezetkárosodás csökkentése 
Célja: A feltételezhető rendkívüli környezetveszélyeztetés elhárítása és a 

környezetkárosodás csökkentése, a települések védekezőképességének növelése. 

Feladat: A potenciális veszélyforrások (állattartó telepek, hulladék-kibocsátó és 

szennyezést kibocsátó üzemek és tevékenységek) felmérése. Amennyiben a jövőben ilyen 

tevékenységet terveznek, azt a lakott területtől megfelelő távolságra kell telepíteni, hogy 

a haváriaesetek se jelentsenek veszélyforrást a lakosság számára. Szükséges a részletes 

és folyamatos lakossági tájékoztatás. 

Érintett települések: nagyüzemi állattartás  

Kétújfalu, Szörény, Zádor 

Felelős: gazdálkodó szervezetek, vállalatok 

Közreműködő: gazdálkodó szervezetek dolgozói, önkormányzatok 

Ellenőrző: DD-KTF,  

Határidő: folyamatos 

Forráslehetőség: Érintett üzemek saját forrásai 

5.10. Jó mezőgazdasági gyakorlat alkalmazása 
Célja: Felszín és feszín alatti vizek nitrátterhelésének csökkentése. 

Feladat:. A környezet védelme érdekében a nitrátérzékeny területeken ezek megtartása 

kötelező, egyébként javasolt. Az egyik legfontosabb feladat a háztáji és nagyüzemi 

állattartással kapcsolatosan a keletkező szerves és hígtrágyák megfelelően szigetelt 

tárolókban történő tárolása, továbbá megfelelő szántóföldi kihelyezésének szabályozása 

helyi állattartási rendelet megalkotásával vagy a környezetvédelmi rendelet vonatkozó 

részeinek kidolgozásával. 

Érintett települések: minden településen 

Felelős: területtulajdonosok, gazdálkodó szervezetek 

Közreműködő: települési önkormányzatok 

Ellenőrző: Baranya Megyei Növény- és Talajvédelmi Igazgatóság, DD-KTF 

Határidő: folyamatos 

Forráslehetőség: Érintett üzemek saját forrásai 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 78

5.11. Egészséges ivóvíz folyamatos biztosítása 
Célja: Az egészséges ivóvíz minőségének szinten tartása a lakosság egészségének 

védelme érdekében.  

Feladat: Az ivóvízjavító program munkálatai lezajlottak, a településeket már a 

korszerűsített vízmű látja el. Az engedélyezett viziközműveket állandóan jókarban kell 

tartani. Az üzemeltető köteles folyamatosan gondoskodni arról, hogy az üzemeltetés 

megfeleljen a 21/2002. (IV.25.) KVVM rendeletben meghatározott követelményeknek. A 

kutak környezetében a 123/1997 (VII.18.) Korm. rendelet szerint a belső védőterület 

kijelöléséről gondoskodni kell. 

Érintett települések: minden település 

Felelős: Baranya- Víz Zrt. 

Közreműködő: az érintett települések  

Ellenőrző: Baranya Megyei Kormányhivatal Népegészségügyi Szakigazgatási Szerve 

Határidő: folyamatos. 

Forráslehetőség: Önkormányzati saját erő, üzemeltető és környezetvédelmi támogatás 

(EU támogatás) 

5.12. Csatornázás, szennyvízkezelés megoldása  
Célja: A helytelen szennyvíz szikkasztási gyakorlat felszámolása, a kommunális 

szennyvíz megfelelő kezelése. Csatornázás és szennyvíztisztítás térségi rendszerének 

kialakítása.  

Feladat: A szennyvízkezelési program megvalósítása.  

A csatornázatlan településeken jelenleg a keletkező szennyvizeket zárt 

szennyvíztározókban valamint szikkasztókban gyűjtik. A szikkasztókból elszivárgó 

szennyvíz szennyezi a talajt és a talajvizet.  

A települések szennyvíztisztítási és –elhelyezési problémájának megoldására több 

változat is lehetséges. A változatok a következők: 

• A településeken a csatornahálózatának kiépítése és a csatornával összegyűjtött 

szennyvíz tisztítása mesterséges szennyvíztisztító telepen. 

• A településeken a csatornahálózatának kiépítése és a csatornával összegyűjtött 

szennyvíz tisztítása természetközeli szennyvíztisztító telepen 

• A településeken települési folyékony hulladék megfelelő műszaki állapotú zárt 

aknákban való gyűjtése és tisztítása természetközeli szennyvíztisztító telepen. 

• egyedi szennyvíztisztító kisberendezések telepítése 

A megvalósítandó változat kiválasztásánál gazdaságossági, környezetvédelmi és szakmai 

szempontokat kell figyelembe venni. Javasoljuk az érintett települések szennyvízkezelési 

programjának kidolgozását amelyben felvázolhatók és számításokkal alátámaszthatók 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 79

az érintett települések legoptimálisabb szennyvízkezelési megoldásai. A települési 

szennyvízkezelési program a pályázat benyújtási szándék esetén feltétel is), 

Érintett település: Kisdobszán kívül az összes település  

Felelős: települések önkormányzatai 

Közreműködő: lakosság, szolgáltató szervezetek, üzemeltetők 

Ellenőrző: DD-KTF, Baranya Megyei Kormányhivatal Népegészségügyi Szakigazgatási 

Szerve 

Határidő: 2015-2020  

Forráslehetőség: Decentralizált Regionális Fejlesztési Támogatás, Vidékfejlesztési 

Célerőirányzat, Településfejlesztési Alap, Pénzintézet-Hitel 

5.13. A települési folyékony hulladék előírás szerinti gyűjtésének 
felülvizsgálata 
Célja: A települési folyékony hulladék környezetvédelmi szempontból megfelelő módon 

történő kezelése, a felszíni és felszín alatti vizek védelme. A helytelen 

szennyvízszikkasztási gyakorlat felszámolása.  

Feladat: Felül kell vizsgálni az egyes közműpótló berendezések műszaki állapotát, a 

nem zárt rendszerű szennyvíz- elhelyezési módszereket fel kell számolni, hatósági 

eszközökkel szankcionálni. Felmérést kell végezni annak vizsgálatára, hogy használnak-

e kutakat illegális szennyvízbevezetésre. A keletkező szennyvizeket a gyűjtőmedencékből 

hatósági engedéllyel rendelkező kezelőtelepekre kell szállítani.  

Érintett település: a minden települése kivéve Kisdobsza  

Felelős: a települések önkormányzatai. 

Közreműködő: lakosság, közszolgáltatást végző vállalkozók. 

Ellenőrző: DD-KTF, önkormányzatok 

Határidő: 2015-2020 

Forráslehetőség: Decentralizált Regionális Fejlesztési Támogatás, Vidékfejlesztési 

Célerőirányzat, önkormányzati saját erő 

5.14. Közszolgáltatói hulladékgazdálkodási tervek készítése és 
rendszeres felülvizsgálata 
Célja: A közszolgáltatói hulladékgazdálkodási tervek készítése és rendszeres 

felülvizsgálata.  

Feladat: A országos, területi illetve közszolgáltatói hulladékgazdálkodási tervek 

készítését a  hulladékról szóló 2012. évi CLXXXV. törvény, kötelező jelleggel írja elő.  

A már környezetvédelmi hatóság által elfogadott terveket 4 évente felül kell vizsgálni, és 

beszámolót kell összeállítani az abban foglaltak teljesítéséről.  

Érintett települések: minden települése 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 80

Felelős: Közszolgáltató feladatokat ellátó vállalkozások ami önkormányzati tulajdonban 

van 

Közreműködő: a tervet készítő vállalkozó 

Ellenőrző: Környezetvédelmi Hatóság, ÁNTSZ 

Határidő: A hulladékgazdálkodási tervet 4 évente felül kell vizsgálni. 

5.15. Az illegális hulladékhalmok felszámolása 
Célja: A felszíni és felszín alatti vizek, továbbá a talaj és az emberi egészség védelme 

érdekében az illegális hulladéklerakás megszűntetése, a lerakott hulladékhalmok 

felszámolása. 

Feladat: A települések közterületein esetenként felbukkanó hulladékhalmok 

felszámolása, a szennyezett terület megtisztítása az önkormányzat feladata és 

hatásköre. Rendszeres ellenőrzéssel meg kell akadályozni az újrakeletkezést, a 

felelősöket megfelelően szankcionálni kell. Fontos a lakosság felvilágosítása, 

szemléletformálása, környezeti felelősségtudatásnak erősítése.  

Érintett települések: minden település 

Felelős: települési önkormányzatok 

Közreműködő: önkormányzat, szakértői csoport 

Ellenőrző: DD-KTVF 

Határidő: folyamatos 

Forráslehetőségek: Decentralizált Regionális Fejlesztési Támogatás, önkormányzati saját 

erő 

5.16. A településeken keletkező állati hullák kezelésének megoldása 
Célja: Az állati hullák és hulladékok előírás szerinti kezelésének megoldása, a felszín 

alatti vizek védelmének érdekében. 

Feladat: A háztáji és a nagyüzemi állattartás során keletkező állati tetemek elszállítása 

és kezelése jelenleg a legtöbb helyen az ATEV ZRt. feladata. A településeken keletkező 

állati hullák elszállíttatására, ártalmatlanítására az önkormányzatoknak szerződést kell 

kötni, és a települések területére hullagyűjtő konténert kell kihelyezni. 

Érintett települések: a minden település 

Felelős: települési önkormányzatok 

Közreműködő: szolgáltató 

Ellenőrző: Baranya Megyei Kormányhivatal Népegészségügyi Szakigazgatási Szerve, 

DD-KTF, 

Határidő: folyamatos 

Forráslehetőség: önkormányzati saját erő 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 81

5.17. Megújuló energia hasznosítása 
Célja: Az energiatermelés és az energiafelhasználás is folyamatosan növekszik. Jelenleg 

az energiatermelés a környezetet legjobban igénybevevő, a környezetet leginkább 

károsító tevékenység. Éppen ezért élveznének előnyt a megújuló energiára telepített 

erőművek.  

Feladat: Az energiatakarékosság a magas energiaárak mellett egyre inkább gazdaságos 

megoldás lesz. Számításba kell venni a bioenergiát, amely zöldhulladékból, állati 

hulladékból, szennyvíziszapból egyaránt nyerhető. A jelenlegi támogatási lehetőségekkel 

a kommunális szférában számos helyen érdemes ezekre alapozva  energiatakarékossági 

lépéseket tenni, ezzel az önkormányzatok, s néhány nagyobb mezőgazdasági üzem, 

példát is mutatnak. A jövőben az ilyen energiatakarékossági lehetőségek várhatóan 

bővülni fognak. A megújuló energiaforrások hasznosítása már ebben az évtizedben 

komoly feladatnak bizonyul annak ismeretében, hogy uniós cél ezek részarányának a 

jelenlegi 6%-ról 12%-ra való növelése 

A térségnek lehetőségei vannak a különböző zöldhulladékok valamint – megfelelő 

környezeti követelmények mellett – a termálvíz energiacélú hasznosításában. A jelenlegi 

hazai kezdeményezések alapján valószínűsíthető továbbá a korszerű szélerőművek 

telepítése, valamint a napenergia-hasznosítás egyes fajtáinak elterjedése. Javasolt a 

térség lehetőségeinek feltérképezése.  

Érintett települések: a minden település, mezőgazdasági üzemek 

Közreműködő: Kétújfalui Közös Önkormányzati Hivatal 

Ellenőrző: Gazdasági és Környezetvédelmi Szaktárca, Energia Hivatal 

Határidő: folyamatos 

Forráslehetőség: magánerő, gazdasági társaságok, EU-s támogatás 

5.18. A természeti értékek megőrzése és a természetvédelmi oltalom 
alatt álló területek kezelése 
Célja: A védett területek és értékek megőrzését és bemutatását szolgáló tervek 

elkészítése, a meglévő tanulmányok felülvizsgálata, amelyek biztosítják a természeti és 

kultúrtörténeti értékek tartós fennmaradását.  

Feladat: A program során meg kell határozni a védett területek természetvédelmi 

kezelésének követelményeit, a területen folytatható tevékenységek feltételeit és módjait. 

Javasoljuk egy hasznosíthatósági tanulmány elkészítését, amely a természeti értékek 

megőrzésének prioritásán túl, tartalmazza a fenntartható fejlesztések lehetőségeinek 

vizsgálatát is. A tervek elkészítésébe be kell vonni a helyi gazdálkodó szervezeteket és a 

nemzeti parkot is, mivel nélkülük elképzelhetetlen a program megvalósítása. 

Érintett települések: minden települése 

Felelős: települési önkormányzatok, illetékes Nemzeti Park 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 82

Közreműködő: Kétújfalui Közös Önkormányzati Hivatal 

Ellenőrző: Duna-Dráva Nemzeti Park,  

Határidő: folyamatos 

Forráslehetőség: EU pályázat 

5.19. Zöldterület-gazdálkodás fejlesztése 
Célja: Zöldterület-gazdálkodás fejlesztése, a településkép javítása. 

Feladat: Az önkormányzati törzsvagyon részét képező zöldterületeket a 

településrendezési terv határozza meg. Feladat a zöldterületek folyamatos 

karbantartása, bővítése. A közlekedési eredetű zaj csökkentése érdekében az út menti 

zöldsávot a lehetőségekhez mérten bővíteni kell. 

Érintett települések: minden települése 

Felelős: települési önkormányzatok 

Közreműködő: gazdálkodó szervezetek, lakosság 

Ellenőrző: illetékes Nemzeti Park Igazgatóság 

Határidő: folyamatos. 

Forráslehetőség: Vidékfejlesztési Célerőirányzat, gazdálkodó szervezetek saját erő 

5.20. Környezettudatos nevelés 
Célja: a társadalom környezettel és fenntartható fejlődéssel kapcsolatos ismereteinek 

bővítése, az információhoz jutás javítása, a környezettudatos döntések és a 

fenntarthatóbb életmód ösztönzése, a környezetpolitikai döntésekben a felelős 

társadalmi részvétel erősítése. 

Feladat: A környezettudatosság fejlesztésének igen fontos területei a nevelés, az oktatás-

képzés, a művelődés, a tömegtájékoztatás, valamint a kutatás. A társadalom 

környezettel kapcsolatos értékrendjét és szükségleteit nyomon kell követni, a 

környezettudatosság mérésének módszereit és eszközeit fejleszteni szükséges. Kiemelt 

feladat az együttműködésen alapuló közösségi részvételi formák, a demokrácia 

technika, a partnerség erősítése, mert a környezeti előnyök és hátrányok leggyakrabban 

eltérő társadalmi szinteken jelennek meg, és mert a környezeti erőforrások jó része 

oszthatatlan. A környezettudatos intézményműködtetést (munkahely, iskola, 

közművelődés, közhivatal stb.) bátorítani, és a gyakorlati megvalósítást támogatni kell, 

mert a példamutató vezetés és működtetés erős szemléletformáló tényező. Ösztönözni 

kell a környezetbarát termékek és szolgáltatások megismertetését, elterjesztését. 

Érintett települések: minden települése 

Felelős: települési önkormányzatok, intézmények 

Közreműködő: A településeiek lakói 

Határidő: folyamatos 

Forráslehetőség: Decentralizált Regionális Fejlesztési Támogatás,  


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 83

5.21. Szociális körülmények javítása 
Célja: A lakosság szociális körülményeinek javítása, népességszám növelése. 

Feladat: Munkahelyteremtés, ipari övezetek kijelölése, sport- és rekreációs területek 

fejlesztése, bővítése. Falusi turizmus népszerűsítése.  

Érintett települések: minden települése 

Felelős: települési önkormányzatok 

Közreműködő: vállalkozók 

Ellenőrző: Megyei Munkaügyi Központ, Regionális fejlesztési ügynökség, Regionális  

Vállalkozásfejlesztési Központ, Regionális Foglalkozás-egészségügyi Központ. 

Határidő: folyamatos. 

Forráslehetőség: pályázatok  

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 

TARTALOMJEGYZÉK 

 

I. BEVEZETÉS ..................................................................................................................................................... 1 

1. A KÖRNYEZETVÉDELMI PROGRAM CÉLJA ........................................................................................ 2 

2. RENDELKEZÉSRE ÁLLÓ INFORMÁCIÓK, ISMERETEK .................................................................... 3 

3. TARTALMI KERETEK .................................................................................................................................. 4 

II. KÉTÚJFALU, BÜRÖS ENDRŐC, GYÖNGYÖSMELLÉK, KISDOBSZA, SZÖRÉNY, TEKLAFALU, 
VÁRAD ÉS ZÁDOR ............................................................................................................................................. 5 

TELEPÜLÉSI KÖRNYEZETVÉDELMI PROGRAMJA ............................................................................... 5 

1. AZ ÉRINTETT TERÜLET BEMUTATÁSA, ÁLLAPOTÉRTÉKELÉS ................................................... 5 

1.1. HELYTÖRTÉNET ........................................................................................................................................ 5 

1.2. TELEPÜLÉSI ÉS ÉPÍTETT KÖRNYEZET ..................................................................................................... 9 

1.2.1. Településszerkezet ....................................................................................................................... 9 

1.2.2. Építészeti értékek ....................................................................................................................... 10 

1.2.3. Települési környezet tisztasága ............................................................................................. 12 

1.2.4. Zöldfelületek, zöldterület-gazdálkodás ................................................................................ 13 

1.3. KOMMUNÁLIS INFRASTRUKTÚRA ............................................................................................................14 

1.3.1. Ivóvízellátás ................................................................................................................................. 14 

1.3.2. Kommunális szennyvízkezelés ............................................................................................... 18 

1.3.3. Csapadékvíz-elvezetés ............................................................................................................. 20 

1.3.4. Kommunális hulladékkezelés ................................................................................................. 21 

1.3.5. Energiagazdálkodás, hálózati infrastruktúra .................................................................... 22 

1.4. REGIONÁLIS KÖZLEKEDÉSI KAPCSOLATOK, ÚTHÁLÓZAT .....................................................................22 

1.5. TÁRSADALMI, GAZDASÁGI VISZONYOK ...................................................................................................24 

1.5.1. Demográfiai folyamatok ........................................................................................................... 24 

1.5.2. Oktatás, szociális ellátás ......................................................................................................... 28 

1.5.2.1. Az emberi egészség alakulásának környezeti összefüggései ................................................. 28 

1.5.3. Gazdasági környezet ................................................................................................................ 31 

1.6. TERMÉSZETFÖLDRAJZI JELLEMZŐK ......................................................................................................32 

1.6.1. Domborzati viszonyok ............................................................................................................... 32 

1.6.2. Földtani felépítés ........................................................................................................................ 33 

1.6.3. Éghajlat ......................................................................................................................................... 33 

1.6.4. Talaj jellemzők, területhasználatok ...................................................................................... 34 

1.6.4.1. Talaj jellemzők ..................................................................................................................................... 34 

1.6.4.2. Potenciális szennyezőforrások ........................................................................................................ 35 

1.7. IPARI ÉS MEZŐGAZDASÁGI KÖRNYEZETHASZNÁLAT .............................................................................35 

2. AZ EGYES KÖRNYEZETI ELEMEK ÁLLAPOTA ................................................................................. 36 

2.1. VÍZGAZDÁLKODÁS ...................................................................................................................................36 

2.1.1. Felszín alatti vizek ..................................................................................................................... 36 

2.1.1.1. Vízbázisvédelmi területek .................................................................................................................. 36 

2.1.1.2. Szennyeződés érzékenység .............................................................................................................. 39 

2.1.1.3. Potenciális szennyezőforrások ......................................................................................................... 40 

2.1.2. Felszíni vizek (vízfolyások, tavak) ......................................................................................... 41 

2.2. LEVEGŐMINŐSÉG ....................................................................................................................................44 

2.2.1. A térség levegőminősége .......................................................................................................... 44 

2.2.2. A jellemző emisszió források ................................................................................................... 45 

2.2.3. Megújuló-energia források, energiatakarékosság ............................................................. 49 

2.3. TERMÉSZETVÉDELEM .............................................................................................................................49 

2.3.1. Az élővilág és a táj állapota .................................................................................................... 49 

2.3.2. A térség védett területei ............................................................................................................ 50 

2.3.3. Natura 2000, az Európai Unió ökológiai hálózata ............................................................ 51 

2.3.3.1. Natura 2000 területek ....................................................................................................................... 52 

2.3.3.2. A Natura 2000 területek kihirdetése utáni feladatok.............................................................. 54 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 

3. ÖNÁLLÓAN KEZELT HATÓTÉNYEZŐK ............................................................................................... 56 

3.1. HULLADÉKGAZDÁLKODÁS ......................................................................................................................56 

3.1.1. SZILÁRD HULLADÉKKEZELÉS .............................................................................................................56 

3.1.2. Folyékony hulladékkezelés ..................................................................................................... 57 

3.1.3. Szelektív hulladékkezelés ........................................................................................................ 58 

3.1.4. Veszélyes hulladékok kezelése .............................................................................................. 59 

3.2. ZAJ- ÉS REZGÉSVÉDELEM ......................................................................................................................59 

3.2.1. Közlekedési eredetű zajterhelés ............................................................................................ 61 

4. A CÉLÁLLAPOT MEGHATÁROZÁSA ..................................................................................................... 65 

4.1. A TELEPÜLÉSI ÉS ÉPÍTETT KÖRNYEZET VÉDELME ................................................................................65 

4.2. KÖRNYEZETI ELEMEK VÉDELME ............................................................................................................67 

4.2.1. A levegőminőség javítása ......................................................................................................... 67 

4.2.2. A vizek védelme .......................................................................................................................... 68 

4.2.3. A föld védelme ............................................................................................................................. 68 

4.2.4. Környezetbiztonság ................................................................................................................... 69 

4.3. A TERMÉSZETI ÉRTÉKEK HELYI VÉDELME ............................................................................................69 

4.3.1. Természetvédelem ...................................................................................................................... 69 

4.4. ÖNÁLLÓAN KEZELT HATÓTÉNYEZŐK ......................................................................................................70 

4.4.1. Hulladékgazdálkodás fejlesztése .......................................................................................... 70 

4.4.2. Zaj elleni védelem ....................................................................................................................... 72 

4.5. KÖRNYEZETTUDATOS NEVELÉS .............................................................................................................72 

5. INTÉZKEDÉSI PROGRAM, JAVASLATOK ............................................................................................ 73 

5.1. KOMPLEX KÖZLEKEDÉSFEJLESZTÉSI TERV KÉSZÍTÉSE .......................................................................73 

5.2. A TÉRSÉG FŐÚTJAINAK FORGALMÁVAL ÉRINTETT TELEPÜLÉSEK VÉDELME ......................................74 

5.3. ZSÁKTELEPÜLÉSEK ELÉRÉSI FELTÉTELEINEK JAVÍTÁSA .....................................................................75 

5.4. SZILÁRD BURKOLATÚ UTAK ARÁNYÁNAK NÖVELÉSE, BURKOLATFELÚJÍTÁS ......................................75 

5.5. KERÉKPÁRÚT-HÁLÓZAT KIÉPÍTÉSE ........................................................................................................75 

5.6. JÁRDA KIALAKÍTÁSA ÉS FELÚJÍTÁSA ......................................................................................................76 

5.7. A GÁZHÁLÓZATRA TÖRTÉNŐ RÁKÖTÉSEK ELŐSEGÍTÉSE .....................................................................76 

5.8. A PARLAGFŰ ELTERJEDÉSÉNEK VISSZASZORÍTÁSA ..............................................................................76 

5.9. RENDKÍVÜLI KÖRNYEZETVESZÉLYEZTETÉS ELHÁRÍTÁSA, KÖRNYEZETKÁROSODÁS CSÖKKENTÉSE 77 

5.10. JÓ MEZŐGAZDASÁGI GYAKORLAT ALKALMAZÁSA ...............................................................................77 

5.11. EGÉSZSÉGES IVÓVÍZ FOLYAMATOS BIZTOSÍTÁSA ..............................................................................78 

5.12. CSATORNÁZÁS, SZENNYVÍZKEZELÉS MEGOLDÁSA .............................................................................78 

5.13. A TELEPÜLÉSI FOLYÉKONY HULLADÉK ELŐÍRÁS SZERINTI GYŰJTÉSÉNEK FELÜLVIZSGÁLATA.......79 

5.14. KÖZSZOLGÁLTATÓI HULLADÉKGAZDÁLKODÁSI TERVEK KÉSZÍTÉSE ÉS RENDSZERES 

FELÜLVIZSGÁLATA ..................................................................................................................................79 

5.15. AZ ILLEGÁLIS HULLADÉKHALMOK FELSZÁMOLÁSA ............................................................................80 

5.16. A TELEPÜLÉSEKEN KELETKEZŐ ÁLLATI HULLÁK KEZELÉSÉNEK MEGOLDÁSA .................................80 

5.17. MEGÚJULÓ ENERGIA HASZNOSÍTÁSA ..................................................................................................81 

5.18. A TERMÉSZETI ÉRTÉKEK MEGŐRZÉSE ÉS A TERMÉSZETVÉDELMI OLTALOM ALATT ÁLLÓ 

TERÜLETEK KEZELÉSE ...........................................................................................................................81 

5.19. ZÖLDTERÜLET-GAZDÁLKODÁS FEJLESZTÉSE ....................................................................................82 

5.20. KÖRNYEZETTUDATOS NEVELÉS ...........................................................................................................82 

5.21. SZOCIÁLIS KÖRÜLMÉNYEK JAVÍTÁSA ..................................................................................................83 

 

 

 


Bürüs, Endrőc, Gyöngyösmellék, Kétújfalu, Kisdobsza, Szörény, Teklafalu, Várad és Zádor 
Települési környezetvédelmi programja 

Készítette: SZA-MA TERV Kft, Pécs 

 
 

 

 
Bürüs Endrőc, Gyöngyösmellék, Kétújfalu, 

Kisdobsza, Szörény, Teklafalu, Várad és Zádor  
települések 

 
 
 

KÖRNYEZETVÉDELMI PROGRAMJA 
 
Készült:  Kétújfalui Közös Önkormányzati Hivatal megbízásából  

Összeállította:  SZA- MA TERV Kft.  

 

Felelős szakértő: 

 

 

Szathmáry Magdolna 

KB-T, SZKV-hu, le, vf, zr; /02-0169 

 

 

Közreműködtek: 

 

 Hoffmann Henrik okl. vegyészmérnök 

 Hofferka Judit környezetmérnök 

 Kövécs- Varga Vera környezetmérnök 

 
 
 

Pécs, 2015. június 


