

AZONOSÍTÓ KÓD:

P237470/0020/O

Beruházó: MAVIR ZRt.

Martonvásár – Bicske 400 kV-os távvezeték

KÖRNYEZETI HATÁSVIZSGÁLAT
- KIVONAT -

TARTALOMJEGYZÉK

1. LÉTESÍTÉSI CÉL ÉS AZZAL KAPCSOLATOS HATÁSVIZSGÁLATOK

1. A létesítés szükségességének indoklása
2. A telepítés műszaki-, technológiai lehetőségei
3. A tevékenység elmaradásából származó következmények
4. Környezetterhelés és környezet igénybevétel
5. Hatások előzetes becslése
6. A tevékenység országhatáron túl terjedése
7. A tájban és ökológiai viszonyokban várható változások
8. Szellemi alkotás védelme

2. A 400 KV-OS TÁVVEZETÉK TELEPÍTÉSÉNEK ÁLTALÁNOS VIZSGÁLATA

1. A nyomvonal leírása

3. A TÉRSÉG KÖRNYEZETI ÁLLAPOTA
1. A környezeti levegő állapota
2. Hulladékgazdálkodás
3. Vízgazdálkodás
4. Zaj és rezgésvédelem
5. Épített környezet

4. A BERUHÁZÁS FÁZISÁNAK LEÍRÁSA
1. Tervezés
2. Építés
3. Az építési szakasz hatótényezői
4. Talajvédelem
5. A munkagépek talajtani hatásai
6. Levegőtisztaság védelem
7. Hulladékgazdálkodás
8. Vízgazdálkodás
9. Zaj és rezgésvédelem

5. AZ ÜZEMELÉS VÁRHATÓ KÖRNYEZETI HATÁSAI
1. Hatótényezők
2. Általános hatások
3. Természetvédelmi hatások
4. Talajvédelmi hatások
5. Levegőtisztaság védelmi határ
6. Hulladékgazdálkodás
7. Vízgazdálkodás
8. Zaj- és rezgésvédelem hatások
9. Villamos és mágneses térerősség
10. Koronasugárzás környezeti hatásai
11. Egészségügyi hatások
12. Egyéb hatások

6. HATÁSTERÜLET VIZSGÁLATA
1. Hatásfolyamatok
2. Hatásterület
3. Javaslat a környezeti károk mérséklésére

7. BERUHÁZÁS ELMARADÁSA
1. Felhagyás

8. ÉLŐVILÁG ÉS TÁJVÉDELMI FEJEZET
1. A tervezési terület általános bemutatása
2. A nyomvonal által érintett természetvédelmi szempontból

legjelentősebb területek, élőhelytípusok
3. A tervezési terület zoológiai értékelése
4. A beruházás hatása a mai természeti állapotra

9. ÖRÖKSÉGVÉDELMI FEJEZET

1. Változtatási szándék
2. Hatáselemzés
3. Összefoglalás

10. ZAJVÉDELMI FEJEZET
1. Előzmények. A feladat meghatározása
2. A vizsgálat során alkalmazott előírások
3. Tervezési környezet zajvédelmi szempontú jellemzése
4. Üzemvitel és a zajforrások leírása
5. Főbb alternatívák rövid leírása
6. Országhatáron átterjedő környezeti hatás bekövetkezésének

lehetősége
7. Alapállapotra vonatkozó vizsgálatok
8. Fejlesztést követő, működésből eredő zajvizsgálatok
9. Felhagyás
10. Rezgésvédelem
11. Összefoglalás

11. MONITORING

12. ÖSSZEFOGLALÓ ÉRTÉKELÉS

13. FELHASZNÁLT TANULMÁNYOK

1. LÉTESÍTÉSI CÉL ÉS AZZAL KAPCSOLATOS HATÁSVIZSGÁLATOK

1.1. A létesítés szükségességének indoklása

A Budapest térségében várható fogyasztói igénynövekedés szükségessé teszi az ellátási

színvonal megtartása, illetve növelése érdekében egy új, az átviteli hálózati

transzformátor kapacitás növelését célzó – elsősorban a Gödi táppont tehermentesítését

szolgáló- transzformátor állomás létesítését. Ennek egyik kézenfekvő változata a

Budapesttől nyugatra a Bicske térségében létesítendő 400/120 kV-os transzformátor

állomás.

A tervezett két rendszerű 400 kV-os távvezeték a meglévő Martonvásár 400/220 kV-os és

az új Bicske 400/120 kV-os transzformátor állomások között létesít kapcsolatot.

1.2. A telepítés műszaki-, technológiai lehetőségei

A távvezetéki nyomvonal elhelyezését az előzetes vizsgálatok, helyszíni szemle alapján

határoztuk meg. A nyomvonalváltozatok kijelölésekor előzetes egyeztetést folytattunk a

Nemzeti Parkokkal, a Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőségekkel

és a jelentősebb hatóságokkal. Ezen kívül figyelembe vettük a települések rendezési

terveit, valamint lehetőség szerint elkerültük a nagyobb erdős területeket. A nyomvonallal

elkerültünk minden jelenlegi és rendezési tervben szereplő, tervezett belterületi részt,

valamint ipari területet.

1.3. A tevékenység elmaradásából származó következmények

Amint azt leírtuk a távvezeték a Bicske 400/120 kV-os transzformáció segítségével

Budapest térségének biztosabb energiaellátását biztosítja. A távvezeték megépítésének

elmaradása ezt az ellátási biztonságot veszélyezteti.

1.4. Környezetterhelés és környezet igénybevétel

A térségben, Bicske és Martonvásár térségében több meglévő nagyfeszültségű

távvezeték található. A további területeken 20 kV-os középfeszültségű távvezetékek is

láthatóak.

A tervezett új 400 kV-os távvezeték megjelenése a térségben részlegesen új környezeti

terhelést jelent tartószerkezeteivel, szigetelőkkel és sodronyokkal. Továbbá a távvezeték

biztonsági övezete jelenti a környezet új igénybevételét.

1.5. Hatások előzetes becslése

2.5.1 Közvetlen hatások

A távvezeték oszlopai alapozásainak földbe helyezése, a távvezeték tartószerkezeteinek

(acél oszlopok), a szigetelők és vezető sodronyainak megjelenése a látótérben. A

mezőgazdasági területek művelésében megjelenő korlátozott akadályoztatások. A

távvezetéki oszlopok alapjai által elfoglalt területek nem és az oszlopok bizonyos

környezete csak korlátozottan művelhető.

2.5.2. Közvetlen hatások

A távvezetéknek és biztonsági övezetének megjelenése, mely a 122/2004 (X.15) GKM

rendeletben meghatározott korlátozásokkal jár.

1.6. A tevékenység országhatáron túl terjedése

A távvezetéknek országhatáron túl terjedő hatása nincs.

1.7. A tájban és ökológiai viszonyokban várható változások

1.7.1. A tájban várható változások

A távvezeték tartószerkezeteinek megjelenítésénél, felhasználtuk a már meglévő

vezetékek jelenlétét, ahol erre mód adódott. A meglévő vezetékek közelében való haladás

csökkenti a rálátás hatását. A többi szakaszon tartószerkezetek tájba olvadó felület

védelmével (festés) biztosítjuk a megjelenést csökkentő hatást. Itt említjük meg, hogy a

tervezett 400 kV-os vezeték megjelenése messze kisebb rálátási hatást fog jelenteni mint

a telepített mikrohullámú adók piros-fehérre festett antenna tornyainak látványa.

2.7.2 Ökológiai viszonyokban várható változások

Belterületet a távvezeték nyomvonala és biztonsági övezete nem érint. A távvezeték

megjelenése az ökológiai viszonyokat nem változtatja meg.

1.8. Szellemi alkotás védelme

A távvezetéken az ETV-ERŐTERV ZRt. szellemi tulajdonát képező adatokat használunk

fel, melyeket már korábbi tervezésnél is alkalmaztunk. Ezeket a jelenlegi helyzetre

adaptáljuk.

2. A 400 KV-OS TÁVVEZETÉK TELEPÍTÉSÉNEK ÁLTALÁNOS
VIZSGÁLATA

2.1. A nyomvonal leírása (lásd P23 6520/0004/B átnézeti térkép)

Jelen hatásvizsgálatban szereplő nyomvonal az előzetes vizsgálati dokumentációban

szereplő nyomvonalak közül a 19316/2007. számú határozatban került kiválasztásra.

A nyomvonalat a különböző hatósági és közműi észrevételek alapján alakítottunk ki,

amely a P23 6520/0004/B rajzszámú M=1:25.000 átnézeti térképeken látható.

A nyomvonal a Martonvásár 400/220 kV-os transzformátor állomás északi oldalán lévő

távvezetéki mezőből indul, majd keresztezi a 70-s főutat és a Budapest – Székesfehérvár

vasútvonalat. Utána eléri a meglévő DHE – Győr 220 kV-os távvezetéket és vele

párhuzamosan halad tovább egészen az M7-s autópályáig. Itt a tervezett 400 kV-os

távvezeték balra fordul és áthalad az autópálya felett a Tordas vadas parkig. Itt jobbra

fordulva keresztezi a meglévő 220 kV-os távvezetéket és megkerüli a Tordas gazdasági

területet, majd ismét keresztezi a meglévő nagyfeszültségű vezetéket. Ezután együtt

haladnak tovább Gyúró külterületén egészen a váli szőlőkig. Itt jobbra fordul észak

irányba, és újra lekeresztezi a meglévő 220 kV-os vezetéket, majd tovább halad amíg

eléri Tabajd határát. Itt a tervezett 400 kV-os távvezeték északra fordul Alcsútdobozon át

Bicskéig. Itt kicsit balra kanyarodva kikerüli a tervezett lakó és ipari gazdasági területet.

Ezután észak-nyugati irányba kanyarodik és áthalad a „Natura 2000” területén, majd

keresztezi a tervezett Győr – Budapest nagy sebességű vasutat és így csatlakozik a

tervezett bicskei 400/120 kV-os alállomás távvezetéki mezőjébe.

A nyomvonallal érintett és szomszédos (hatással érintett) Önkormányzatok:

Érintett: Martonvásár, Tárnok, Tordas, Gyúró, Vál, Tabajd, Alcsútdoboz, Bicske

Hatással érintett: Baracska, Vereb, Pusztazámor, Sóskút, Vértesacsa, Felcsút, Etyek

A nyomvonalváltozat külterületen, mezőgazdasági művelési területeken döntően szántót,

rétet, ültetvényt, kismértékben erdőterületet érint.

3. A TÉRSÉG KÖRNYEZETI ÁLLAPOTA

3.1. A környezeti levegő állapota

A tervezési terület döntően mezőgazdasági művelésű, közlekedés szempontjából

átlagos területeken található. Az előzőek alapján a levegő szennyezettségét a

mezőgazdasági tevékenységből származó diffúz légszennyezés, illetve a fűtésből és

közlekedésből származó légszennyezés határozza meg.

A térség levegőtisztaság védelmi helyzetét alapvetően a közlekedésből származó

levegőszennyezés határozza meg és befolyásolja.

3.2. Hulladékgazdálkodás

A területre jellemző a mezőgazdasági termelésből, valamint a fogyasztásból származó

kommunális hulladék. A térségben lévő vonalas létesítményeknél (közutak, vasutak) a

közvetett hatás (talajszennyezés) jelenti a környezeti kockázati tényezőt.

3.3. Vízgazdálkodás

A tervezési terület érinti a Szent László patakot (keresztezés), valamint kisebb

élővízfolyásokat.

3.4. Zaj- és rezgésvédelem

A tervezési terület környezetében nem folytatnak a környezetet káros mértékben terhelő

zajkibocsátással járó tevékenységet. A meglévő távvezeték mentén a

koronasugárzásból eredő zaj a természetes háttérzajjal sem számottevő.

Az érintett területek zajvédelmi paramétereit a mindenkori közlekedési viszonyok

határozzák meg, elsősorban a közutak és vasutak közelsége. A közúti közlekedésből

származó zajt elsősorban a 70 út, M7 gyorsforgalmi út, a vasutak esetén a MÁV

vasútvonalak határozzák meg, valamint a távlati nagysebességű vasút.

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

3.5. Épített környezet

A tervezett távvezeték nyomvonala a teljes hosszában külterületet vesz igénybe. Az

oszlopok, szigetelők, sodronyok elhelyezése kétségtelenül befolyásolja a közvetlen

környezet látványát, tájképi megjelenését, azonban a távvezetéknek a lakott területektől

való viszonylagos távolsága és a meglévő távvezetékek környezet befolyásoló hatásai

mellett az új távvezeték a már kialakult látványképet csak kis mértékben befolyásolja.

4. A BERUHÁZÁS FÁZISAINAK LEÍRÁSA

4.1. Tervezés

- A tervező nyomvonal-kijelölési eljárást (helyszíni szemlét) tart a villamos energiáról

szóló 2007 évi LXXXVI. Törvény, valamint villamosenrgia - ipari építésügyi hatósági

engedélyezési eljárásról szóló 382/2007. (XII. 23.) Kormányrendelet előírásai szerint. A

nyomvonal-kijelölési eljárás jegyzőkönyve és a lefolytatott egyeztetések alapján

meghatározott nyomvonalra előmunkálati engedélyt kér a Magyar Kereskedelmi

Engedélyezési Hivataltól.

- A kivitelezési terv készítésének első fázisa a nyomvonal geodéziai felmérése. Az

előmunkálati engedély alapján a tervező jogosult a nyomvonal mentén méréseket

végezni és geodéziai jeleket elhelyezni. A felméréshez terepjáró gépkocsit és geodéziai

műszereket használnak. A geodéziai felmérések legrosszabb esetben zöldkár (taposási

kár) okozással járnak, melyet a beruházó a tulajdonosoknak megtérít.

- A tervezési folyamathoz tartozik a kijelölt oszlophelyeken elvégzett talaj rétegződés

feltárás. Ez a helyszínen történik 6 m mély kutató fúrás mélyítéssel. A talajminta vétel 5-

7 cm Ø-jű lyuk mélyítéssel történik. Ekkor történik a talajvíz mintavétel és a mintavétel

időpontjában lévő talajvíz szint meghatározása. A területen végzett munkák a

nyomvonal geodéziai felmérésekor jelzett károkozással azonos mértékű, de időben

nem esik össze. A tervezés további folyamata a tervező telephelyén történik.

- A tervezési tevékenység geodéziai felmérés folyamata környezetszennyezést

gyakorlatilag nem okoz. Az elkészült kivitelezési terv alapján készített vezetékjog

engedélyezési tervet a beruházó az engedély kiadása céljából az illetékes Magyar

Kereskedelmi Engedélyezési Hivatal Mérésügyi és Műszaki Biztonsági Hatósághoz

beadja. A vezetékjog engedély kiadásának egyik feltétele a környezeti hatásvizsgálat

alapján megadott környezetvédelmi engedély.

4.2. Építés

A kivitelezést csak a távvezetékre kiadott vezetékjogi (építési) engedély alapján szabad

elkezdeni. Az építés során be kell tartani mindazon előírásokat melyeket a vezetékjog

engedély a vonatkozó törvények, rendeletek és szabványok tartalmaznak.

4.2.1 A távvezeték építés fázisai

A távvezeték építése az alábbi főrészekre tagozódik

- Előkészületi munkálatok

- Alapgödör ásás és alapozási (betonozási) munkák

- Oszlopszerelési és állítási munkák

- Szigetelő és vezeték szerelési munkák

- Utómunkálatok (terület rekultiváció)

A kivitelezés átfutási ideje előreláthatólag másfél év. Az építés várhatóan 2008. évben

kezdődik meg. A kivitelezőt a MAVIR ZRt. mint a vezeték beruházója versenytárgyalás

alapján fogja kijelölni.

A távvezeték oszlophelyei a terepviszonyok és a keresztezett műtárgyaktól függően 300-

400 méterre lesznek egymástól. A konkrét oszlophelyek, majd a kivitelezési tervben

szerepelnek, jelenleg csak a nyomvonal töréspontjai véglegesek. A sarokpontok közti

egyeneseken elhelyezésre kerülő oszlophelyekre vonatkozik a megjelölt 300-400 m

távolság.

Az építéshez szükséges – a nyomvonalat megközelítő – organizációs útvonalakat az

építés megkezdése előtt tartott helyszíni szemlén határozzák meg. Az építés idejére

igénybe vett területeket az időleges művelés alóli kivonás terv tartalmazza. Ez az állapot

csak az építés időtartama alatt áll fenn, annak befejeztével megszűnik és az egész

területüket rekultiválják.

4.2.2 Alapozási munkák

Az előzetes számítások szerint a távvezeték nyomvonalán kb. 67 db oszlop kerül

elhelyezésre. A tartószerkezeteknél megkülönböztettünk kétféle rendeltetésű oszlopot úgy

mint tartó- és feszítő oszlopot a terület helyfoglalásuk értékelésére.

- Az oszlophelyek föld feletti befoglaló mérete:

 Tartó oszlopok: átlag érték 6,1 x 5,0 m ≅ 30,5 m2

 Feszítő oszlopok: átlag érték 11,1 x 11,1 m ≅ 123,21 m2

Az alapozások beásási mélysége a talaj teherbírásától függően 2,5-3,5 m között változik.

Ennél mélyebb alapozási sík csak különlegesen gyönge teherbírású talajviszonyok mellett

fordulhat elő.

A gödör alján egy szerelő betonlemezt alakítanak ki, erre kerül a vaslemezből készült

zsaluzat. A munka-gödrök készítéséhez kanalas markolóval és tolólappal ellátott

munkagépeket használnak. A monolit beton alaptestekhez a betont mixerkocsikkal

szállítják a helyszínre.

A négyszögletű oszlop mindegyik lába alá külön alap készül. A négyzetes

keresztmetszetű, bevasalt betonalap kb. 0,5 m-rel a terepszint fölé emelkedik. A betont

vibrátorral tömörítik. A beton megkötése után a zsalukat eltávolítják, majd rétegenként

tömörítve visszatemetik a gödröt. A visszatöltés után megmaradt, rekultivációra nem

használható, kevert talajanyagot a helyszínről elszállítják és a közeli szeméttelepen

takaróanyagként hasznosítják.

4.2.3 Oszlopszerelés és állítás

Az alaptestek megszilárdulására előirányzott két hét alatt megkezdődik az oszlopok előre

gyártott elemekből történő helyszínre szállítása. Ezek horganyzott és festett

acélszerkezetek.

4.2.3.1 Szerelés

Az oszlopszerkezetek általában a legközelebbi vasútállomásra érkeznek vagon tételben. A

vasútállomásokról tehergépkocsik felhasználásával – az építési organizációkor

meghatározott megközelítő utakon – történik az oszlophelyek helyszínére történő szállítás.

Helyfoglalásuk a helyszínen – a távvezeték nyomvonalában – általában 20x40=800 m2. Az

oszlopszerelésnél a szállító tehergépkocsikon kívül az anyag őrzéséhez 1 db lakókocsi is

ideiglenesen elhelyezést nyer. Az oszloptípusától (nagyságától) függően egy oszlop

összeszerelése 5-10 napot vesz igénybe. Az időtartam lerövidíthető, ha a kivitelező egy

időben több szerelőcsoportot alkalmaz.

4.2.3.2 Oszlopállítás

A fent leírt oszlopszerelési műveletek befejezése után az állításhoz előkészített rácsos

szerkezetű acél oszlopokat az oszloptípusoktól függően egy darabban vagy

részelemekből autódaruval állítják fel, az autódaru típusa általában CATO. Az állításnál az

oszlop tömegétől függően egy vagy két autódarut használnak. Az állításnál a helyszínen a

szereléskor már igény bevett területet (800 m2) használják fel. Az időtartam erősen függ

az oszlop tömegétől ez 0,5-2 nap lehet oszlophelyenként.

4.2.3.3 Szigetelő szerelés, vezeték szerelés és szabályozás

A szigetelő szerelés közvetlenül az oszlophelynél történik. A szigetelők gyárilag készült

csomagolásban kerülnek az oszlophelyhez. Ugyancsak csomagolásban szállítják

helyszínre a különböző kisebb szerelvényeket. A vezető sodronyok kábeldobon érkeznek.

A szigetelő szereléshez az oszlopszerelés és állításnál igénybe vett területet használják

(800 m2). A felhasznált terület bővül a vezeték szereléshez igénybe vett területtel, mely a

távvezeték szakaszokon a teljes nyomvonal hosszában kb. 3,0 m széles sáv, jelen

esetben kb. 24370x3,0 m = 73110 m2.

Részletes adatai az időleges művelés alóli kivonás terv tartalmazza. A szigetelők oszlopra

való felerősítését, majd a védővezető és fázisvezetők teljes nyomvonalon való

felszerelését az előírt technológiai műveleteknek megfelelően végzik. A

vezetékmechanikai követelményeknek megfelelően az egyenes szakaszokon un.

feszítőközök kerülnek kijelölésre. Ezek elején és végén a vezetősodronyok kihúzásához

és szabályozásához speciális munkagépekre van szükség.

A vezetékhúzási technológia és az alkalmazott gépi berendezések biztosítják a távvezeték

sodronyok által érintett terület, a keresztezett út zavartalan forgalmát. A vezetékhúzás

idején ideiglenes forgalomkorlátozás szükséges a forgalom védelmére.

4.2.3.4 Alkalmazott gépparkok, szerszámok

Az építéshez szükséges anyag szállítása az organizációs bejárás vagy terv alapján kijelölt

utakon, hidakon, átereszeken keresztül, ha szükséges akkor a távvezeték nyomvonala

mentén történik.

A távvezeték építés befejezése után a teljes építési területen elvégzik a rekultivációt.

Az alkalmazott munkagépek, teherautók, berendezések:

• 3 db markológép

• 2 db daruskocsi

• 1 db vezetékhúzó

• 1 db fékeződob

• 2-3 db teherautó

• 4 db mixerkocsi

• kéziszerszámok a helyszíni szereléshez

A munkagépek tevékenysége oszloponként és gépegységenként kb. 5-7 nap, a teherautó-

forgalom kb. 1 hét időtartamot vesz igénybe.

Mivel a távvezeték építése kb. 1,5 évig tart szakaszolva, így az említett járművek nem

egyidejűleg dolgoznak a helyszínen. A gépek egy munkaterületen csak néhány napot

dolgoznak, majd elhagyják a területet (egy-egy munkaterület egymástól kb. 350 méterre

van). A munka jelentős részét emberi erővel, gépek nélkül végzik. (pl. oszlopszerelés)

A beruházási fázis időtartama kb. 12 hónap. Az alapozás 10 hónap, az oszlopállítás 7

hónap, a vezetékszerelés kb. 5 hónapot vesz igénye. Mivel párhuzamos munkavégzés

folyik, ezért a becsült kivitelezési idő átfedésekkel 12 hónap.

A kivitelezés során alkalmazott gépparkot a közúti forgalomban használatos, zöldkártyával

ellátott munkagépek és teherautók alkotják.

A hidraulikus emelőberendezések vezetékei golyós szelepekkel vannak ellátva, amelyek

megakadályozzák az esetleges meghibásodás esetén az olaj elfolyását.

A kivitelezés során esetlegesen keletkező hulladékokkal és azok kezelésével részletesen

külön fejezetben foglalkozunk.

4.3. Az építési szakasz hatótényezői

A hatótényezők felmérésekor és értékelésekor a tervezett beruházás folyamán felmerülő,

reverzíbilis vagy irreverzíbilis környezeti változások elindítóit, kiváltó okait vesszük sorra.

4.3.1. Vonalas jellegű területfoglalás a nyomvonalas létesítmény kialakítása céljából.

Csak viszonylag kis területeken (az oszlopalapok helyén) jár terület-felhasználási

kategória változással, amelynek hatása az üzemelési időszakra is kiterjed.

A terület vonalas létesítményekkel történő felszabdalása további föld alatti létesítmények

kiépítését részben korlátozza, de nem akadályozza meg.

4.3.2. Vonalas jellegű levegőszennyezés az építési és szállítási tevékenységből

eredően.

A gépi földmunkák, a szállítás és közlekedés során a munkagépek és teherautók

szennyező anyag kibocsátása.

4.3.3. Zajkibocsátás

Ipari és közlekedési jellegű zajkibocsátás a gépi földmunkák az oszlopállítás,

vezetékszerelés és a szállítás során.

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

4.3.4. Talajszennyezés veszélye

Az építés során használt járművek üzemanyaggal való feltöltésük az üzemanyagtöltő

állomáson történik. A munkagépek esetében pedig a helyszínen.

Az építés során használt járművek, munkagépek javítása, karbantartása szakszervizben

történik.

Ha esetleges a kenőanyag és hidraulika olaj elfolyna a helyszínen, akkor az csak kis

mennyiségben lehetséges, hiszen a műszaki megoldás alapján a golyós szelep

megakadályozza az olaj teljes elfolyását.

Az esetlegesen elfolyt olajat vagy kifolyt üzemanyagot veszélyes hulladékként kell kezelni

és azok összetakarítása (ill. a talaj eredeti állapotának a visszaállítása) után a hulladék

megsemmisítőbe kell elszállítani.

Az építés során használt járművekkel, munkagépekkel vízben nem lehet dolgozni, így a

felszín alatti vizeket nem szennyezik.

4.3.5. Talaj és alapkőzet kitermelése

Az oszlopalapok elhelyezéséhez szükséges munkagödör kialakításakor a kitermelt

termőföld és az alapkőzet átmenetileg deponálásra kerül.

A talajéletet és a talajszerkezetet érintő közvetlen hatásként jelentkezik.

4.3.6. Élővilág zavarása

A földmunkák során a növényzet egy részének eltávolítása, a növények kisebb mértékű

átmeneti károsodása, a növények gyökérzónájának megbolygatása.

A rovarok és az állatvilág zavarása az építkezés, az átmeneti zajhatás következtében.

4.3.7. Lakókörnyezet zavarása

Az építési zaj és a közlekedési légszennyezés a távvezeték környezetében élő embereket

a lakott területektől való viszonylagosan nagy távolság miatt nem zavarja.

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

4.4. Talajvédelem

A helyszíni munkálatok viszonylag szűk területet érintenek, de ezen a kis területen

átmenetileg a talaj felszíni és felszín közeli rétegeinek bolygatását, intenzív igénybevételét

jelentik. A beruházási fázisban a talajt érintő környezeti hatások minimalizálása, a

humuszréteg védelme érdekében az előre kidolgozott és jóváhagyott talajvédelmi terv

szerint kell eljárni. (rekultivációs terv)

Az alapozás maximális mélysége a talajszint alatt 2,5-4,5 méter. A talajba csak az

oszlopok alapozása kerül elhelyezésre. Az alapozásnál használt beton nem tartalmaz

káros vagy mérgező összetevőket, csak olyan komponensei vannak – kavics, cement, víz

-, amelyek a természetben is megtalálható szervetlen anyagok. Mindezek az anyagok a

környezetet, talajt, élő vizeket, levegőt, élővilágot sem a távvezeték létesítése, sem annak

működése során nem szennyezik, a természet biológiai folyamatait nem befolyásolják.

Egy-egy oszlop alapozásakor kb. 25-50 m3 betont használnak fel. Az alapozás

szempontjából a talajt érő terhelés nem különbözik egy családi ház alapozásakor fellépő

hatástól. A felhasznált betonból nem figyelhető meg káros anyag szivárgás a talajba.

A keletkező szilárd szennyező anyag egyedül a betonalapok korrodálásakor a

karbonátosodó beton porszerű anyaga. Ennek káros hatásáról nem beszélhetünk, mert ez

egyrészt természetes anyag, másrészt maga a folyamat évtizedek alatt játszódik le és a

környezetbe jutó anyagmennyiség még összességében sem számottevő.

4.5. A munkagépek talajtani hatásai

A gépek meglévő burkolt és földutakon, esetleg szükség szerint kiépített, ideiglenes

utakon közelítik meg a munkaterületet. Mivel a távvezeték építése kb. másfél évig tart

szakaszolva, így az említett járművek nem egyidejűleg dolgoznak a helyszínen.

A hatásterülete a szűken vett építési terület és az azokat megközelítő utak. (Építési terület

a 300-400 m-re elhelyezkedő oszlophelyek és az azok közvetlen környezete)

A munkák során az erő- és munkagépek talajtömörödést idéznek elő. Ezt rekultivációval

kell helyreállítani. A rekultiváció feladata a károsodott termőtalaj eredeti állapotának

visszaállítása. A rekultivációs tervet mezőgazdasági szakember készíti el és a tervező az

illetékes Növény- és Talajvédelmi Állomással jóváhagyatja.

A hidraulikus emelőberendezések vezetékei golyós szelepekkel vannak ellátva, amelyek

megakadályozzák az esetleges meghibásodás esetén az olaj elfolyását. A részletes

elemzéseket a „Talajszennyezés veszélye” cimű fejezet tartalmazza.

A letermelt humuszréteg hasznosításra kerül, a szomszédos területek talaja nem sérül.

A hatás mértéke elviselhető.

4.6. Levegőtisztaság-védelem

A beruházás kezdetén a területfoglalás, a geodéziai mérések, a munkagépek felvonulása,

nem okoz számítható és érzékelhető légszennyezést. A légszennyező anyagok hatása

részben az átlagos közlekedési kibocsátásban jelenik meg (felvonulás), részben az

építkezési területen belül lokalizálódik.

A kivitelezési szakasz kezdetén a tereprendezést, az esetlegesen szükséges organizációs

utak építését, a földmunkák elvégzését, a humuszréteg letermelését végzik. Ekkor a

földmunkák és alapozások során üzemelő munkagépek kipufogógázai lokális és csak a

munkafolyamat időtartamára korlátozódó légszennyezést okoznak. Ebben az időszakban

rövid idejű (néhány napos) hatásként a közlekedési légszennyezés kisebb mértékű

növekedése várható a szállítási útvonalakon, ez azonban közvetlenül lakott területeket

minimálisan érint.

A megmozgatott föld (részben a meteorológiai körülményektől is függő) kiporzásából

eredő szilárd anyag kibocsátás szintén lokális jellegű és időtartamában korlátozott. Az

átlagos, egyensúlyi nedvességtartalmú talaj kiporzásából eredő légszennyezés

kismértékűnek ítélhető.

A beruházás során a betonozási munkákhoz mixelt nyersbetont használnak. Az oszlopok

telepítése előregyártott elemekből történik. Ezen anyagok alkalmazásakor a levegőbe

kerülő szennyező anyagok mennyisége jelentéktelen.

Az oszlopok szerkezetének felületkezelését már a gyártás során elvégzik. (duplex

felületvédelem: horganyzás + festés) A szükséges festési munkák csak a szerelési

sérülések javítására korlátozódnak. Ehhez vizes bázisú, jelenlegi ismereteink szerint

környezetbarátnak minősülő festék kerül felhasználásra, így a levegőszennyezés

elkerülhető, illetve minimálisra csökkenthető.

Számszerű adatokkal az építési és földmunkák során alkalmazásra kerülő munkagépek és

teherautók által okozott levegőszennyezés jellemezhető, ami a beruházási fázis

légszennyezése szempontjából egyébként is meghatározó.

A munkagépek és berendezések átlagos kibocsátása 1 t üzemanyagra (gázolaj)

vonatkoztatva a következő fajlagos értékek alapján számítható:

• kén-dioxid 7,4 kg/t

• szén-monoxid 63 kg/t

• nitrogén-oxidok 9 kg/t

• korom 12 kg/t

• szénhidrogének 18 kg/t

A területen egyidejűleg gyakorlatilag csak egy munkagép (markoló, mixer, daru vagy

teher-autó) üzemel. Ezeknek a munkagépeknek a feltételezett üzemanyag fogyasztása 20

kg/h.

A kitermelt és megmozgatott földhalmazok kiporzási vesztesége 5x10-4 kg/kg. A

megmozgatott, deponált föld tömege kb. 2,5 t/h, a becsült össztömeg 90 t.

A beruházási fázisban az egyes szennyező anyagok elméleti úton számított kibocsátása a

következők szerint alakul:

Szennyező anyag Emisszió (kg/h)

kén-dioxid 0,15

szén-monoxid 1,26

nitrogén-oxidok 0,18

korom 0,24

szénhidrogének 0,36

szilárd anyag 1,50

A munkagépek működéséből származó környezeti terhelés további számításához

összességében 5 munkanapot és 5 nap x 8 h/nap = 40 h értéket vettünk figyelembe

oszlophelyenként.

Területi forrásokból származó kibocsátások értékeléséhez az MSZ 21459/3 összefüggései

alapján meghatározható relatív koncentráció alkalmazható:

(C/E) = k2M/uzA (mg/m3)/(t/év)

k2=30,72 empirikus konstans

M=31,7 átszámítási tényező

uz=3,1 a szélsebesség átlagos értéke (m/s)

A=7850 az érintett terület kiterjedése (m2) (50 m sugarú kör)

(C/E)=0,040 (mg/m3)/(t/év)

Szennyező anyag Emisszió (t/év) Terhelés (μg/m3)

kén-dioxid 0,002 0,1

szén-monoxid 0,020 0,8

nitrogén-oxidok 0,003 0,1

korom 0,004 0,2

szénhidrogének 0,006 0,2

szilárd anyag 0,024 1,0

A beruházási fázisban kialakuló légszennyezés a térség jelenlegi immissziós értékeit csak

lokálisan, a helyszínre korlátozóan és csak kisebb mértékben növeli meg. A hatás

gyakorlatilag csak a beruházás idejére korlátozódik.

A számítások szerint a jelenlegi immissziós szinthez hozzáadódó terhelés-növekmény a

jelenlegi háttérszennyezettségi értékeihez viszonyítva jelentéktelen, a várható környezeti

hatás közel semlegesnek tekinthető.

A beruházási fázis alatt fellépő légszennyező hatás mértéke és a szennyező anyagok

terjedése a következő módszerekkel korlátozható:

• korszerű munkagépek és teherautók alkalmazása

• a mozgatott földtömegek szükség szerinti nedvesítése

• az építési műveletek (lehetőleg) kedvező meteorológiai viszonyok közötti végzése

• a szállítások ütemes és csúcsidőn kívüli szervezése, a sűrűn lakott területeket elkerülő

utak igénybevétele

• száraz időben a szállítási útvonalak locsolással történő portalanítása

• környezetbarát szerkezeti és segédanyagok alkalmazása

A távvezeték építési munkálataiból származó kibocsátások által okozott

levegőszennyezés hatásterülete gyakorlatilag az érintett beruházási területre korlátozódik

és itt lokalizálódik. Az építési terület elhelyezkedéséből adódóan a szennyező hatás

közvetlenül lakott területeket nem érint. A térség immissziós jellemzőinek érdemi változása

az építési munkák hatásából eredően nem várható.

4.7 Hulladék gazdálkodás

4.7.1 A távvezeték építése során keletkező hulladékok besorolása

A 16/2001 (VIII.18.) KÖM és a 10/2002 (III.18.) KÖM rendelet alapján a távvezeték építése

során keletkező hulladékok a 13,15,17 sz. főcsoportba sorolhatók. A besorolást és

mennyiségi meghatározást az építési munkafázisok sorrendjében állítottuk össze, majd a

távvezeték teljes építési idejére vonatkozóan összesítettük. Az egyes főcsoportokból az

alábbi EWC kódszámú hulladék anyagokat határoztuk meg.

13.sz. főcsoport: Olajhulladékok és folyékony üzemanyagok hulladékai.

EWC 130113 Egyéb hidraulikai olajok

EWC 130205 Ásvány olajalapú klórvegyületet nem tartalmazó motor, hajtómű- és kenőolaj

15.sz. főcsoport: Hulladékká vált csomagolóanyagok

EWC 150101 Papír és karton csomagolási hulladékok

EWC 150102 Műanyag csomagolási hulladékok

EWC 150103 Fa csomagolási hulladékok

17.sz. főcsoport: Építési és bontási hulladékok

EWC 170101 Beton

EWC170201 Fa

EWC 170402 Alumínium

EWC 170405 Vas- és acél

EWC 170504 Föld és kövek

A felsorolásból megállapítható, hogy a távvezeték építése során keletkező hulladékok nem

veszélyes hulladékok. Kivételt képez a 13-as főcsoportba sorolt hulladék csoport, mely

azonban csak HAVÁRIA esetén fordul elő. Tekintettel arra, hogy az építkezés során

alkalmazott munkagépek és gépjárműveknek kötelező környezetvédelmi bizonyítvánnyal

kell rendelkezni, ennek előfordulása a gyakorlati tapasztalatok szerint elenyésző.

4.7.2. Az építési munkafázisok alatt keletkező hulladékok mennyiségi és
minőségi értékelése

4.7.2.1. Alapozási munkálatok

Az alapozási munkálatok során a 15. és 17. főcsoportba sorolható hulladékok

keletkezhetnek. Ezek behatárolt területe az oszlophely térsége kb. 25x25 m = 625 m2. A

tervezett oszlophelyek figyelembe vételével az EWC 15.01.01, EWC 150102 hulladék,

mely részben az alapozási munkálatokhoz szükséges segédanyagok csomagolásából,

részben a dolgozók által fogyasztott élelmiszer csomagoló anyagaiból származik.

 67
 oszlop

EWC 150101 0.04 q 2.68 q
EWC 150102 0.01 q 0.67 q

Az EWC 170101 beton hulladék a betonszállító mixer kocsiból kifolyó beton, illetve a

zsaluzatok lebontása után azok tisztításából keletkezhet.

 67
 oszlop

EWC 170101 0.5 q 33.5 q

Az EWC 170504 föld a betonalap helyfoglalása miatt visszamaradó szennyezetlen

földmennyiség, mely a tereprendezés után elszállításra kerül.

 67
 oszlop

EWC 170504 5 m3 335 m3

Az alapozási munkálatoknál egyéb hulladék nem keletkezik.

4.7.2.2. Oszlopszerelés és állítás

Oszlopszerelés
Az oszlopszerelési munkálatok során a 15. és 17. főcsoportba sorolható hulladékok

keletkezhetnek. Ezek behatárolt területe az oszlophely térsége kb. 20x40 m > 800 m2.

A tervezett 67 db oszlophely figyelembevételével az EWC 150101, EWC 150102 hulladék,

mely részben a szerelési művelethez szükséges segédanyagok csomagolásából részben

a dolgozók által fogyasztott élelmiszer csomagoló anyagaiból származik.

 67
 oszlop

EWC 150101 0.04 q 2.68 q

EWC 150102 0.01 q 0.67 q

Az EWC 170405 vas és acélhulladék az oszlopszerelésnél szükséges hibás csavarok és a

vasszerkezet esetleges javításából keletkezhet, becsült értéke oszlophelyenként 5 kg.

 67
 oszlop

EWC 170405 0.05 q 3.35 q

Az oszlopszerelési munkálatoknál egyéb hulladék nem keletkezik.

Oszlopállítás
Az oszlopállítás az oszlopszerelési munkálatoknál igénybe vett területen zajlik (800 m2)

darus kocsival. Az oszlopállításhoz a helyszínen csak a darus kocsihoz tartozó, az állítás

után azonnal tovább szállított, segédanyagokat és szerszámokat használnak, így

gyakorlatilag az oszlopállításnál hulladék nem keletkezik. A dolgozók által esetleg hátra

hagyott csomagolási anyag hulladék mértéke.

 67
 oszlop

EWC 150101 0.04 q 2.68 q
EWC 150102 0.01 q 0.67 q

4.7.2.3. Szigetelőszerelés, vezetékszerelés és szabályozás

Szigetelőszerelés
A szigetelőszerelés az oszlophelyeken az oszlop közvetlen közelében zajlik. A telephelyen

felszerelvényezett szigetelőláncokat gépkocsival a helyszínre szállítják, majd a még fekvő

oszlop tartókarjaira és ott az előre elkészített (oszlopszerelésnél) rögzítő szerelvényhez

csatlakoztatja. Egy oszlop szigetelővel történő felszerelése max. 1-2 órát vesz igénybe (3-

6 db). A helyszínen csomagoló és egyéb anyagot nem használnak, így a hulladék értéke

és mennyisége nem értékelhető.

Vezetékszerelés és szabályozás
A vezetékszerelés és szabályozáshoz az ún. feszítőoszlopok térsége és a két feszítő

oszlop közötti nyomvonalhossza van munkálatokra igénybe véve. A vezetékszerelési

munkálatoknál két feszítő oszlop térségében tartózkodnak huzamosabb ideig

munkagépek. A tartózkodás 20x40 = 800 m2 területigényre korlátozódik.

A nyomvonal hosszában a feszítőoszlopok közötti tartóoszlopok közvetlen térségében

darus kocsi csak addig tartózkodik, amíg a vezetősodronyt a szigetelőre szerelt görgős

szerkezetbe beemeli. A nyomvonalváltozatoknál tervezett feszítőoszlopok helye

huzamosabban igénybe vett munkahelynek számít a távvezeték teljes hosszán.

A tervezett munkahelyek figyelembevételével az EWC 150101, EWC 150102 és EWC

150103 hulladék, mely a vezetékszerelés műveletéhez használt segédanyagok

csomagolásából és a dolgozók által fogyasztott élelmiszer csomagoló anyagaiból

származik.

 16
 munkahely

EWC 150101 0.04 q 0.64 q
EWC 150102 0.01 q 0.16 q
EWC 150103 0.1 q 1.6 q

Az EWC 170402 és EWC 170405 hulladék a vezetősodronyok méretre szabásakor

keletkező hulladék darabokból (alumínium a külső burok acél a vezetősodrony

acélerősítése) adódik.

 16
 munkahely

EWC 170402 0.01 q 0.16 q
EWC 170405 0.02 q 0.32 q

A vezetékszerelés és szabályozás időtartamban egy műveletsor. A vezeték

beszabályozása után a munkaterületet elhagyják és a távvezeték építési műveletei

befejeződnek.

4.7.2.4. Üzembentartás

A távvezeték üzemben tartása alatt a területen hulladék nem keletkezik.

4.7.2.5. Az építési műveletek időtartama alatt keletkezett hulladékok mennyiségi és

minőségi összesítése.

EWC kódszám szerint

EWC 150101 8.68 q
EWC 150102 2.17 q
EWC 150103 1.6 q
EWC 170101 33.5 q
EWC 170402 0.16 q
EWC 170405 3.67 q
EWC 170504 335 m3

4.7.3. A hulladékok kezelése az építés folyamata alatt

- A 13-as főcsoportba sorolt EWC 130113 és EWC 130205 hulladék előfordulása

HAVARIA esetén értékelhető. Kezelése a kivitelező által kötendő szerződésben

foglaltak alapján fog történni.

- Környezetvédelmi előírások betartásáért felelős személy megnevezése:

A Beruházó által kiválasztott kivitelező felelős ÉPÍTÉSVEZETŐJE.

Az előirányzott kivitelezés kezdési időpont (2008. év) távolsága miatt jelenleg konkrét

személyt megnevezni nem lehetséges.

- A nem veszélyes hulladékok elszállítása illetve befogadása a távvezeték

nyomvonalával érintett települések hulladék kezelő vállalatával – az építési művelet

megkezdése előtt – kötendő szerződés alapján történik. Mivel a kivitelezés legkorábban

2008-ben kezdődik, érvényes szerződés jelenleg nem köthető, valamint az egyes

területeken működő hulladék begyűjtő szervek akkori befogadó jelenleg nem

meghatározható. A kivitelezéskor a kivitelezés megkezdése előtt fog a hulladékkezelő

szervekkel szerződést kötni.

4.7.4. Összefoglalás

A fejezetben részletesen meghatározott körülmények alapján megállapítható, hogy a

távvezeték építése során veszélyes hulladék nem keletkezik. A távvezeték üzemeltetése

során hulladékot nem termel. A területen végrehajtandó rekultiváció során az érintett

területek mezőgazdasági művelésre alkalmas állapotba lesznek visszahelyezve.

Hulladék gazdálkodás szempontjából – az építési művelet időtartamát kivéve – és

környezeti hatás szempontjából a távvezeték üzemeltetésének környezeti hatása

semleges.

4.8 Vízgazdálkodás

A beruházási munkálatok a felszíni vizek minőségére nincsenek hatással.

A felépítmények alapozása során (munkagödör ásás, betonozás) a mértékadó talajvízszint

alapján várható a talajvíz megjelenése. Ha a zavartalan munkavégzéshez szükséges a

munkagödör víztelenítése, akkor az nyíltvíztartással, szivattyúzással végezhető. Ebben az

esetben a kiszivattyúzott talajvíz befogadója a közeli mezőgazdasági terület lehet, ami

gyakorlatilag a víz visszaforgatását jelenti. A beavatkozás mechanikai jellegű, a talajvíz

minőségét nem változtatja meg.

Vízhasználatot csak a beton locsolása igényel, a szükséges locsoló vizet lajtkocsival

szállítják a területre.

A beruházási fázis vízgazdálkodási hatása semleges.

4.9 Zaj- és rezgésvédelem

A beruházás során a legzajosabb építési fázis a tereprendezés, a földmunka, az oszlop

felállítása (a munkagépek helyszíni működése), valamint a szállítás (a talaj kiszállítása, a

mixerbeton beszállítása). A területen egyidejűleg várhatóan csak 1-2 munkagép dolgozik.

A munkák csak nappal folynak, szakaszosan napi 8-12 órában.

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

Az építésből származó zajterhelés hatásterülete az építési területen belül jelölhető meg.

A hatás mértéke elviselhető.

5. AZ ÜZEMELÉS VÁRHATÓ KÖRNYEZETI HATÁSAI

5.1. Hatótényezők

A hatótényezők felmérésekor és értékelésekor a távvezeték működése során felmerülő,

reverzíbilis vagy irreverzíbilis környezeti változások elindítóit, kiváltó okait vesszük sorra.

Az üzemelési szakasz hatótényezői

Talaj és vízháztartás megváltozása

Az oszlopalapok környezetében, lokális jelleggel

Vizuális-esztétikai hatás

A 400 kV-os távvezeték látványa állandó tájkép-befolyásoló tényező.

Villamos térerősség, mágneses indukció

Közegészségügyi, pszichológiai kockázatok

5.2. Általános hatások

Helyfoglalás
A tervezett nyomvonalon kb. 67 db oszlop beépítése várható. A földből kiálló

betonalapokkal közrefogott terület (oszlophelyenként) 6x6 m és 20x20 m között változik. A

biztonsági övezettel járó korlátozások, valamint a kieső területek után a tulajdonosoknak

értékarányos kártalanítás jár.

Térfoglalás
A távvezetékek fizikai térfoglalását az oszlopsor szélességi és magassági méretei adják.

Jogi térfoglalását a biztonsági övezete (a tilalmakkal és korlátozásokkal) jelenti, építését

és fenntartását a vezetékjog-engedély rögzíti, szabályozza.

Tájkép
A nyomvonalon megjelenik egy 300-400 m távolságban lévő 35-45 m magas oszlopsor

sodronyokkal szigetelőkkel, amely egy állandó tájkép befolyásolt tényező. Az oszlopokat

duplex felületvédelemmel látják el. (gyári horganyzás+festés). A festés színe olivazöld

RAL 6007. Ezzel a festéssel az oszlopsor sokkal jobban beleolvad a tájképbe, mint a régi

hagyományos horganyzott oszlopok. A szigetelők várhatóan kompozit (műanyag) nagy

szilárdságú szigetelők lesznek. Ezek a karcsú vékony szigetelők nagyobb távolságból alig

láthatók.

A tervezett távvezeték egyes szakaszai párhuzamosak a meglévő 120 kV-os hálózattal.

Karbantartás
A szabadvezeték hálózat üzemeltetője időszakos bejárás során ellenőrzi az oszlopokat,

szigetelőket, vezetékeket és a szerelvényeket. Az esetleges meghibásodás elhárítása

csekély taposási kárral jár.

Üzemzavar
A távvezeték üzemzavari állapotában sem okoz környezetszennyezést.

A leggyakrabban előforduló üzemzavart a földzárlat okozza, amely többnyire néhány tized

másodpercig tartó jelenség. Tartós földzárlat esetén a hibaforrás feltárása után, annak

elhárítása megtörténik (többnyire sérült vagy erősen elszennyeződött szigetelőlánc

cserével).

Fáziszárlat jóval ritkábban fordul elő, elsősorban rendkívüli időjárás esetén, amikor az alsó

vezető a pótterhétől (zúzmara, jég) hirtelen megszabadulva felcsapódik a felső vezető

felé, amelyen a pótteher megmarad. Több évtizedes magyarországi üzemvitel során

csupán néhány esetet regisztráltak.

A vismajor állapotban (természeti katasztrófa) bekövetkező üzemzavar (oszlopkidőlés,

vezetékszakadás) is elsősorban balesetveszélyt jelent. Ennek elhárítása, helyreállítása

során a kivitelezéskor igény bevett gépeket, berendezéseket használják.

5.3. Természetvédelmi hatások

A hatástanulmányban feltárt adatok és tények alapján a távvezeték működése természet-

védelmi érdekeket nem sért.

A távvezetékből eredő sugárzás jelenlegi ismereteink a lakosság egészségét káros

mértékben nem befolyásolja, így feltételezhetően a természeti környezet egyéb elemeit

sem éri károsodás. Az oszlopok magasságából adódóan a vezetékszakasz átmenetileg

zavarhatja a madarak repülési útvonalát. A gerinces állatok helyváltoztatásra képesek,

élőhelyük az építés során nem semmisül meg. Minimális talajélet-károsodással kell

számolni az oszlophelyeken, illetve a vezeték nyomvonalán történő szállítások taposási

kárai miatt.

Az oszlopalapok által elfoglalt területen a mezőgazdasági kultúrák növényei

megsemmisülnek. Ez számottevő természetkárosodással nem jár.

Összességében a távvezeték üzemszerű működése a védett természeti területeket és

értékeket nem érint, azok minőségét nem befolyásolja, hatása semleges.

5.4. Talajvédelmi hatások

A tervezett távvezeték üzemszerű működésének talajvédelmi szempontból a természeti

környezetre gyakorolt hatása gyakorlatilag elhanyagolható.

A taposási károk, valamint a termőrétegek helyreállítását a megyei Növényegészségügyi

és Talajvédelmi Állomás és a Földhivatal által jóváhagyott rekultivációs terv szerint kell

elvégeznie a kivitelezőnek.

A munkagépek kenőanyag-elfolyását, ezzel együtt a talajszennyezést meg kell

akadályozni, a keletkező hulladékot és szennyezőanyagot a területről el kell szállítani.

Esős, felázott talajon a munkavégzést meg kell tiltani.

5.5. Levegőtisztaság-védelmi hatások

Légszennyező hatások és kibocsátások
A távvezeték normál feltételek melletti üzemmenetének nincs légszennyező hatása.

A nagyfeszültségű szabadvezeték a légteret nem szennyezi, a legtisztább energiaszállító

létesítmény és leginkább környezetbarát.

A nagyfeszültségű villamos távvezeték az üzemeltetés során anyagi részecskéket nem

bocsát ki, a légteret nem szennyezi. Speciális esetnek tekinthető a koronakisülés. Ez csak

nedves, ködös időben észlelhető, ha az áramvezető sodrony felületén kialakuló

inhomogén villamos erőtér meghaladja a 30 kV/cm határértéket. Ekkor a vezető körüli

levegő ionizálódik és kisülés, sugárzás indul meg, amelyet a sötétben látható fényjelenség

és pattogó zaj kísér. Ez a jelenség azonban a tervezett 400 kV-os szabadvezetéknél nem

fordul elő

Légszennyező anyagokat kibocsátó pontforrások, felületi vagy diffúz források nincsenek.

A beruházás során a 21/2001. (II.14.) Korm. rendelet előírásai betartásra kerülnek.

A közlekedésből eredő légszennyezés
A távvezeték működését számítógépes rendszer vezérli és felügyeli, így legfeljebb

negyedévenként egyszer, az időszakos felülvizsgálat idején és egy esetleges

hibajavításkor kell a helyszínre gépkocsival kimenni. Ebből eredően a levegőkörnyezeti

hatás szempontjából a közlekedésből származó légszennyezés elhanyagolható.

5.6. Hulladékgazdálkodás

Hulladék a távvezeték üzemszerű működése során nem keletkezik. Hulladékgazdálkodási

szempontból a távvezeték üzemelésének várható környezeti hatása semleges.

5.7. Vízgazdálkodás

A távvezeték működése során vízhasználat nincs. A kész és működő távvezeték felszíni

és felszín alatti vizekkel nincs közvetlen kapcsolatban, a terület vízgazdálkodására sem

mennyiségi, sem minőségi tekintetben nincs hatással.

A talajvízbe érő, megkötött betonalapok a talajvíz minőségét érdemben nem befolyásolják.

A távvezeték területéről a csapadékvíz a környező mezőgazdasági területeken elszikkad.

5.8. Zaj- és rezgésvédelmi hatások

A területi besorolás: külterület

A villamos távvezeték zajkibocsátás a koronajelenség okozta sercegés, pattogás, valamint

az oszlopok, sodronyok szél okozta zúgásának esetenkénti összegződéséből adódik.

Az MAVIR ZRt. Környezetvédelmi Szabályzata az alábbi határértékeket rögzíti:

• max. üzemi zaj a biztonsági övezet határán 40 dB

• max. üzemi zaj a távvezeték áramvezetői alatt 55 dB

Az ismert üzemi mérések értékei az említett határértékek alatt vannak.

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

5.9. Villamos és mágneses térerősség

Minden villamos berendezés közelében - így a nagyfeszültségű távvezetékeknél is -

elektromágneses tér jön létre. A villamos térerő a feszültségtől, a mágneses indukció az

áramerősségtől függ és az áramvezetőktől való távolság növekedésével mindkettő erősen

csökken. A távvezetékek környezetében a villamos és a mágneses erőtér a vezetők föld

feletti magasságától, a köztük lévő távolságtól, elrendezésüktől és fáziselrendezéstől (R,

S, T; S, R, T, stb.) függ.

A villamos tér az emberi szervezetben gyakorlatilag leosztódik (a külső villamos

térerősség 5x10-8-szorosa alakul ki), a mágneses indukció azonban intenzitáscsökkenés

nélkül áthatol a szervezeten. Ezen hatások felső határértékei a vezeték alatt 1,5-1,8 m

magasságra vonatkoznak, ami a távvezeték közelében dolgozó ember fejmagasságának

felel meg.

Az élettani hatások szempontjából figyelembe veendő villamos térerősség és mágneses

indukció határértékeit az ENSZ Egészségügyi Világszervezet (WHO) keretében működő

Nemzetközi Sugárvédelmi Egyesülés (INIRC) határozta meg és 1991-ben ezeket az

értékeket világszerte elfogadták. A hazai előírások összhangban vannak a fejlett országok

gyakorlatával és a nemzetközi szervezetek ajánlásaival (MSZ 151-1-2000/15.6.3.).

Az eddigi kutatási eredmények szerint az egyéb biztonsági előírások követelményeit

kielégítő szabadvezetékek környezetében a villamos és mágneses térerősségnek

kimutatható egészségkárosító hatása nincs, mégis a nagyfeszültségű távvezetékek

környezetében a villamos térerősséget és mágneses indukciót célszerű a WHO által

meghatározott értékek alatt tartani, amelynek értékeit a következő táblázat mutatja.

Tartózkodási idő Villamos Mágneses
a távvezeték alatt térerősség

 E [kV/m] B [μT]

néhány óra naponta 10 1000

korlátlan 5 100

A 63/2004. (VII. 26.) ESzCsM rendelet vonatkoztatási határértékként a korlátlan

tartózkodásra megengedett határértékeket, azaz 5 kV/m villamos és 100 μT mágneses

térerősség betartását írja elő.

Számításokat végeztünk a térerősségek kialakulásának szempontjából a

legkedvezőtlenebb állapotra, a legkisebb föld feletti vezetékmagasság (maximális belógás

helyén) és 1,8 m emberi testmagasság figyelembevételével.

400 kV-os feszültségszinten:

• számított maximális villamos térerősség Emax= 4,8 kV/m

• számított maximális mágneses térerősség Bmax= 50,0 μT

A legkedvezőtlenebb körülmények között számított villamos és mágneses térerősség

értékek a biztonsági sávban, alatta vannak a 63/2004. (VII. 26.) ESzCsM rendelet

vonatkoztatási határértékeinek.

A számítás alapja a VEREBÉLY E2 számítógépi program.

A nagyfeszültségű szabadvezetékek mágneses terének nagyságrendi megítéléséhez

példaként közöljük néhány háztartási és egyéb villamos berendezés mágneses terének

értékét. Egy hegesztőkészülék közelében akár 1000 μT, egy elektromos faliórától 5 cm-re

300 μT, egy villanyborotva felületén 10 μT mágneses térerősség mérhető. (Forrásanyag:

E. Carstensen, Biológical Effects of Transmission Line Fields)

A nagyfeszültségű szabadvezetékek által létrehozott mágneses térerősségnek az

emberekre gyakorolt hatását számos további tanulmány elemezte. Az eddigi eredmények

azt mutatják, hogy a nagyfeszültségű távvezetékek közelében élők között nem magasabb

sem a felnőttkori, sem a gyermekkori rákos megbetegedések előfordulása, mint az átlag

népességben(1). Állatkísérletek és sejtkultúrákon végzett vizsgálatok során sem találtak

összefüggést az elektromágneses mezők és a rák kialakulása között.

A távvezetékek környezetében kialakuló kisfrekvenciájú elektromágneses mezők a

vizsgálatok többsége szerint nem befolyásolták a vérnyomást, a szívfrekvenciát és nem

okoztak EKG-eltéréseket - néhányan a szívfrekvencia kismértékű változását figyelték meg,

amelynek jelentősége ismeretlen. Az eredmények összessége alapján a kisfrekvenciájú

mágneses mezők nem tekinthetők kockázati tényezőnek a szív-érrendszeri betegségek

kialakulása szempontjából - sem rövid, sem hosszú távon.

Ezen mágneses mezők pszichológiai hatásai még nem teljesen ismertek. Egyesek szerint

nem áll fenn pszichológiai egészségkárosító hatás, mások szerint a hosszabb idejű

expozíció kapcsolatban állhat egyes kedvezőtlenebb pszichológiai és mentális

változásokkal.

Nincs bizonyíték arra, hogy az emberi reprodukciós folyamatokat és a magzatfejlődést

hátrányosan befolyásolnák azok az elektromágneses mezők, amelyek a mindennapi élet

során érik a terhes nőket és a potenciális apákat.

Szintén a nagyfeszültségű szabadvezetékek által létrehozott mágneses térerősségeknek

az emberekre gyakorolt hatását elemezte egy, a British Medical Journalban megjelent

korábbi tanulmány. Ebben finn orvosok egy 1970 és 1989 közötti időszakban végzett

felmérés eredményeit ismertették. Az ország 18.000 km-nyi 120, 220 és 400 kV

feszültségű szabadvezeték hálózatának közelében (500 m-es sugarú körön belül) élők

adatait vetették össze a nagyfeszültségű vezetékektől távol élők adataival.

Az értékelés során figyelembe vették a mágneses mező tényleges erősségét és az

erőtérben eltöltött időt. A vizsgálat negatív eredménnyel zárult. A nagyfeszültségű

szabadvezetékek közelében élő csaknem 400.000 ember között egyetlen fajta

rákbetegség sem fordult elő az országos átlagnál gyakrabban.

Az adatokat összevetve azt mondhatjuk, hogy a villamos és mágneses térerősség a WHO

által ajánlott értékeken belül nem tekinthető jelentős egészségkárosító tényezőnek, a

nagyfeszültségű távvezetékek közelében élők esetében pedig ezek az értékek az ajánlott

határokon belül maradnak.

5.10. A koronasugárzás környezeti hatásai

A nagyfeszültségű villamos távvezeték az üzemeltetés során anyagi részecskéket nem

bocsát ki, a légteret nem szennyezi.

Speciális esetnek tekinthető a koronakisülés (koronasugárzás). A környezet számára ez

az egyik leginkább észrevehető, érzékelhető szabadvezetéki jelenség. Ez csak nedves,

ködös időben észlelhető, ha az áramvezető sodrony felületén kialakuló inhomogén

villamos erőtér meghaladja a 30 kV/cm határértéket. Ekkor a vezető körüli levegő

ionizálódik és kisülés, sugárzás indul meg, amelyet a sötétben látható fényjelenség és

pattogó zaj kísér.

A koronasugárzásnak az alábbi közvetlen környezeti hatásai lehetnek:

• a sugárzásból eredő egészségügyi hatások

• nagyfrekvenciájú elektromágneses hullámok keletkeznek, amelyek a vezeték közelében

rádió, TV vételi zavarokat okozhatnak

• sercegő, pattogó zaj hallható (részletes elemzést a zajvédelmi fejezet tartalmazza.)

• a nagy helyi térerősség ionizáló hatása miatt ózon képződhet

A részletes elemzéseket a zajvédelmi fejezet tartalmazza.

5.11. Egészségügyi hatások

A koronasugárzás vagy egyéb sugárterheléssel járó folyamatok során végzett

sugárvédelmi mérések értékelése a 33/2000. (XI. 16.) EüM rendelet (korábban az MSZ

16260-86 szabvány) szerint történik. A mérőműszer PMM 8053 típusú (szélessávú)

teljesítmény-sűrűség mérő műszer, EP 330 izotrop mérőfejjel.

A hivatkozott rendelet a lakosság esetében 24 órára 30-300 MHz-en 20 V/m térerősséget,

300-60000 MHZ-en 10 mW/cm2 teljesítménysűrűséget enged meg. Hazánk ebben

különösen óvatos, mert az egészségügyi határértékeink és jogszabályaink szigorúbbak az

EU-ban elfogadottaknál.

Pl. egy hasonló sugárzást kibocsátó rádiótelefon bázisállomás környezetében a hazai

egészségügyi határérték 10 mW/cm2, ezzel szemben a EU/WHO határérték 450

mW/cm2, illetve 900 mW/ cm2.

A határértékeket a következő táblázat tartalmazza.

GSM

Frekvencia

NRPB

mW/cm2

EU/WHO

mW/cm2

Magyar

mW/cm2

900 MHz

3300

450

10

1800 MHz

10000

900

10

 NRPB: (National Radiological Protection Board, UK)

 EU: Council Recommendation, 1999/519/EC, 1999

 Magyar: MSZ 16260-86, 1986 ill. 33/2000. (XI.16.) EüM

A legszélesebb körben elfogadott ajánlásokat az ENSZ által létrehozott ICNIRP

(International Comission on Non-Ionosing Radiation Protection) adja ki, amely 1996-ban

publikálta állásfoglalását a mobiltelefonokkal kapcsolatban. Javasolt határértékei

megegyeznek az EU/WHO határértékekkel.

A sugárterheléssel kapcsolatban a mobiltelefonok megjelenése óta hatalmas viták

keringenek arról, hogy vajon káros-e használatuk az egészségre, avagy sem. Mint tudjuk,

a mikrohullámú sütő is hasonlóan veszélyes, ám egyesek érvek szerint azt nem tartjuk a

fülünk mellé.

A szakemberek azt ajánlják, hogy a TV-től 3-5, az 50 W-os hangfaltól 3, a bekapcsolt

mikrohullámú sütőtől 3-5, a parabolaantennától 7-8 méterre igyekezzünk eltávolodni. Az

utcai transzformátor-állomások ideális védőtávolsága 50 méter, a városi vasúti

felsővezetékeké és berendezéseiké 15-30, a 120-400 kV-os távvezetékeké 70-100 m.

Magyarországon az OKK-OSSKI-ban több éve folyik az adatbázis létrehozása, a

tudományos és gyakorlati eredmények értékelése, adaptálása.

5.12. Egyéb hatások

A szabadvezetékek által keltett rádiófrekvenciás zavarszint számítására egzakt

matematikai módszer nincs. A gyakorlatban a rádió interferencia mértéke elfogadható, ha

a biztonsági övezet szélén az úgynevezett jel/zaj viszony kisebb, mint 20-24 dB, a TV-

interferencia 30-40 dB, az időjárás függvényében. A szabadvezetékeket üzemeltető OVIT

ZRt. és az áramszolgáltatók több évtizedes üzemi tapasztalata, valamint a Posta Rádió

és Televízió Műszaki Igazgatósága által végzett méréssorozatok alapján megállapítható,

hogy a szabadvezeték normál üzemi viszonyok között rádió és TV vételi zavart nem okoz.

A koronasugárzásból eredő zaj a természetes háttérzajjal együtt sem számottevő (éjjel 15-

20 dB, nappal 30-35 dB a szabadvezeték közvetlen környezetében), így védőintézkedésre

nincs szükség. Mindezek az értékek alatta maradnak az MAVIR ZRt. által kidolgozott

Környezetvédelmi Szabályzatban előírt, megengedett határértéknek (a szabadvezeték

biztonsági övezetének határán 40 dB; a szabadvezeték alatt 55 dB). Szintén teljesül a

8/2002. (III. 22.) KöM-EüM. együttes rendelet 1. számú melléklete szerinti, az üdülő-

helyekre éjszakára megengedett 35 dB határérték.

A koronakisülés hatására elsősorban ózon (O3) és nitrogénoxid (NOx) képződik, amely a

mérhetőség határa alatt van, minden egyéb más forráshoz képest elhanyagolható.

6. A HATÁSTERÜLET VIZSGÁLATA

6.1. Hatásfolyamatok

A hatótényezők figyelembevételével a lehetséges hatásfolyamatokat elemezzük a

valószínűsíthető hatásviselők meghatározása céljából.

Vonalas jellegű levegőszennyeződés az építési időszak alatt

Átmeneti levegőminőség-romlás ⇒ A hatás a lakókörnyezetben a megengedett

határértéken belül marad.

Építkezési zajkibocsátás

Átmeneti zaj- és rezgésszint emelkedés ⇒ A hatás elhanyagolható.

Talaj és vízháztartás megváltozása

Az oszlopalapokkal érintett területeken.

Területfoglalás

Romló hasznosítási lehetőség ⇒ A hatás elhanyagolható.

Talaj- és alapkőzet-kitermelés

A talaj átmeneti mikrobiológiai és szerkezeti változása, deponálás során a környező

lágyszárú növényzet sérülése ⇒ Rövid ideig tartó deponálással megelőzhető a vegetáció

és az aljnövényzet pusztulása, biztosítható a meglévő humuszréteg védelme.

Kenőanyag elszivárgás

Talajszennyezés ⇒ A szennyezés megelőzhető.

Az élővilág zavarása, fás szárú növények gyökerének sérülése

Egyedek pusztulása ⇒ Károkozás kismértékű mivel fás, bokros területet a nyomvonal alig

érint.

6.2. Hatásterület

A beruházás közvetlen hatásterülete a legtöbb környezeti elem szempontjából a tervezési

terület (a telepítési hely) határain belül marad. Az elsősorban a beruházási fázisban

jelentkező terhelő hatások (légszennyezés, zajterhelés) a tervezési területtől 50 m-re

belesimulnak az átlagos környezeti háttérbe.

A levegőminőség a légszennyezés helyétől való távolsággal változik. Közlekedési eredetű

légszennyezés esetén (ami a beruházási szakaszra jellemző) az immisszió-csökkenés

megközelítőleg arányos az x-0,7 értékkel, ahol x a vonalforrástól való távolság. A

hatásterület sávszélessége az útvonalak középvonalától számított 90 m, ezen távolságban

csökken a kezdeti (maximális) légszennyezettség 5 %-ára az immisszió. A munkagépek

lég-szennyezése 50 m sugarú körön belül lokalizálódik.

A zajterhelés tekintetében a már korábban bemutatott összefüggés alapján, a távolság

függvényében változik a környezet terhelése és várható a terhelő hatás megszűnése 20-

50 m távolságon belül.

A távvezeték közvetlen hatásterülete természetvédelmi szempontból sem lépi túl a

tervezési terület határait. Közvetett hatásként értékelhető a távvezeték sugárzása. Az

ehhez tartozó hatásterület szakirodalmi értékek alapján 400 kV-os távvezetékek esetében

néhány méter.

6.3. Javaslat a környezeti károk mérséklésére

Az építés során legnagyobb terhelést a környezetre az erőgépek és szállítóeszközök

területen történő mozgása jelenti. Az építés szervezésénél különös gondot kell fordítani

arra, hogy a munkavégzés során a gépek a lehető legkisebb területen mozogjanak.

Esős, felázott talajon a munkavégzést meg kell tiltani.

A munkagépek kenőanyag-elfolyását, ezzel együtt a talajszennyezést meg kell

akadályozni, a keletkező hulladékot és szennyező anyagot a területről el kell szállítani.

Lakóterületek közelében a munkavégzést olyan időszakban kell végezni, amikor a lakókat

a legkevésbé zavarja.

7. A BERUHÁZÁS ELMARADÁSA

A távvezeték élettartama, a Villamosenergia törvény szerint (VET) szerint nincs korlátozva

jogilag, természetesen a fizikai élettartam korlátozott, de tulajdonosnak a vezetékjog

alapján joga van a létesítményt felújítani – rekonstruálni.

Bicske és környéke, mint az észak-dunántúli régió ipari-kereskedelmi és kulturális

központja, a gazdasági-társadalmi fejlődés mai szintjén igényli a fejlett infrastruktúrát, a

biztonságos energiaszolgáltatást. A beruházás elmaradása - mivel Bicskének és

környékének nincs 400 kV-os ellátása – veszélyeztetné a környék biztonságos

energiaellátását.

A beruházás elmaradása formálisan a tereprendezési, építési és szerelési munkálatokból

származó, rövid időre és kis területre korlátozódó, lakott területet gyakorlatilag nem érintő

környezeti hatások elmaradását eredményezi.

7.1. Felhagyás

A távvezeték berendezései kb. 50-70 évig működőképesek. A felhagyáskor, az esetleges

lebontás során fellépő környezeti hatások hasonlóak az építés jellemzőihez, vagyis a

szennyező hatások csak a tervezési területen belül érvényesülnek és időszakosak.

A távvezeték műszaki vagy gazdasági okokból történő megszüntetése esetén fontos a

terület rekultivációja, tájba illesztése, új hasznosítási mód keresése.

8. ÉLŐVILÁG ÉS TÁJVÉDELMI FEJEZET

A hatásvizsgálathoz az élővilág és a táj jelenlegi állapotának felmérése és rögzítése a

tervezett beruházási terület (a létesítés során elfoglalt és érintett terület) bejárása alapján,

illetve a területileg illetékes Közép-dunántúli Környezetvédelmi, Természetvédelmi és

Vízügyi Felügyelőséggel és a Duna-Ipoly Nemzeti Park Igazgatósággal folytatott

egyeztetések alapján történt, valamint tanulmány készült.

8.1. A tervezési terület általános bemutatása

A tervezett 400 kV-os távvezeték létesítésére Martonvásár és Vál között a jelenleg is

üzemelő 220 kV-os távvezeték mellett kerülne sor. Ettől Tordas település térségében

történik kisebb korrekció. Ezeken a szakaszon a település belterületétől északra található

zártkertből helyeződik ki a nyomvonal.

A Vál-Bicske rész új nyomvonalként szerepel, hiszen ezen a szakaszon jelenleg nincs

nagyfeszültségű távvezeték.

A vizsgálat alá vont nyomvonal számos földrajzi régión halad keresztül. A meglévő

nyomvonal Martonvásártól kiindulva a Mezőföldhöz tartozó Váli-víz síkját érinti, innen a

bicskei felhasítás a Mezőföld után a Dunazúg-hegyvidékhez tartozó Etyeki-dombság

területén halad végpontjáig.

Az előzőekben felsorolt kistájak növényföldrajzi szempontból az Alföldi flóravidék

(Eupannonicum) Mezőföldi flórajárásában helyezkedik el.

A Zólyomi Bálint által készített Magyarország természetes növénytakaróját vizsgálva is

megállapítható, hogy a nyomvonal számos, változatos természetes vegetáció egységet

érint. A vizsgálat alá vont terület döntő részére a tatárjuharos lösztölgyes (Aceri tatarico –

Quercetum pubescenti-roboris) típusú növénytársulások voltak a jellemzők. Ez alól kivételt

a Szent László-patak völgye képezett, ahol ártéri ligeterdőkkel (Fraxino pannonicae-

Quercetum roboris) kísért mocsarak helyezkedtek el.

Mára az emberi használat következtében ez a természetes vegetáció állapot jelentős

mértékben megváltozott. Szinte teljes mértékben eltűntek a tatárjuharos lösztölgyesek, a

lösz- és homokpuszta gyepek. Ennek az átalakulásnak a fő oka a rendkívül jó minőségű

csernozjom, mezőségi talajokon kialakult szántóföldi gazdálkodás. A pusztagyepeket több

évszázada felszántották, a lösztölgyeseket kivágták. Fragmentálódott, elszigetelt és ennek

következtében leromlott élőhely foltjaik a területbe bevágódott vízfolyások meredekebb

területein tudtak fennmaradni.

A Szent László-patak völgyének mocsárvidékét a vízrendezés, a terület egyes részeinek

lecsapolása változtatta meg. Kisebb mértékben itt is előfordul a gyepek feltörése,

felszántása.

A meglévő 220 kV-os távvezeték nyomvonalának kialakítása időszakában már ez a

megváltozott helyzet volt a jellemző. Az azóta eltelt időszakban további – az előzőekben

említett típusú – jelentős élőhely változás nem érintette a területet. A bekövetkezett

változások urbanizációs jellegűek, mint a lakó- és ipari-gazdasági területek, valamint a

felszíni bányászathoz köthető élőhely eltűnések.

A mára még megmaradt természetszerű állapotú élőhelyek megőrzése, megtartása

érdekében az elmúlt évtizedekben különböző típusú természetvédelmi oltalom alá

helyezése történt meg a térségben.

8.2. A nyomvonal által érintett természetvédelmi szempontból
legjelentősebb területek, élőhelytípusok

A meglévő 220kV-os távvezeték mellett épülő szakasz, valamint az új szakasz országos,

illetve helyi jelentőségű védett természeti területet nem érint, arra hatással nincs.

Magyarország 2004-es Európai Unióhoz való csatlakozásához kapcsolódva az ország

területén Élőhelyvédelmi direktívájának megfelelően úgynevezett Natura 2000 területek

kerültek kijelölésre.

A tervezett nyomvonala Bicske város közelében – az ún. Póc-alja területén – az

Élőhelyvédelmi direktíva alapján kijelölt Kiemelt jelentőségű különleges

természetmegőrzési területnek jelölt területet keresztez, de erre a területre oszlopokat
nem terveztünk.

A kijelölések célja a területeken előforduló – az Unió szempontjából is jelentős –

élőhelytípusok, növény- és állatfajok hosszú távú megőrzése, megtartása. Meg kell

említeni, hogy a sztyepp társulások, a cseres- és gyertyános-tölgyesek kiemelt

jelentőségű élőhelyeknek tekinthetők.

Az előzőekben említett területeken kívül a jelenlegi nyomvonal keresztezi több helyen is az

országos ökológiai hálózat részét képező területeket. Az ökológiai hálózatba olyan

természetszerű állapotú élőhelyek tartoznak, melyek hosszabb távú fennmaradása

jelentős emberi beavatkozás nélkül is megtörténik és ma is természetesnek tekinthető

élőhelyek jellemzik.

Ide sorolhatók – a hálózat magterületeként – a védett területek, a Natura 2000 területek,

valamint az azokat összekötő ökológiai folyosó elemek. Ilyen folyosó elemeket keresztez

többek között a távvezeték a keresztezett vízfolyások térségében.

A nyomvonal legnagyobb területe az intenzív szántóföldi használat következtében csekély

természeti értékekkel rendelkezik. Botanikai szempontból szinte teljesen értéktelen,

zoológiai értékelésénél az egyes szántóföldi kultúrákhoz kapcsolódó – esetenként

természetvédelmi oltalom alatt álló – néhány faj említhető meg.

A következőkben részletesen értékeljük az egyes élőhelytípusokat, amelyek a mellékelt
Á-NÉR élőhelytérképeken láthatóak.

Agrár élőhelyek

A beruházással érintett terület legmeghatározóbb élőhelytípusa. Ezek azok az élőhelyek,

ahol jelenleg intenzív, esetenként extenzív mezőgazdasági termelés folyik Nagyobb

részüknél rendszeresek a szántások, vegyszerezések, műtrágyázások. Ezen területek

élővilága elsősorban a termesztett növényekből, az egyes kultúrákhoz kötődő

gyomfajokból és kártevőkből áll.

Általánosságban szétválasztható egyéves, illetve évelő kultúrákra. A tervezett beruházás

szempontjából ez az szétválasztás nem indokolt, hiszen egy hosszú távú tevékenységről

van szó, mely során az egyéves, illetve évelő kultúrák a nyomvonal alatt folyamatosan

változnak.

A területen megtalálható a – jellemzően évenként változó – kultúrnövényzet és a hozzá

kötődő gyomvegetáció. Az egyes kultúrák gyomnövényzetének faji összetétele

szempontjából szántóföldeken a fényviszonyoknak van igen nagy jelentőségük.

Szántóföldi gyomnövényeink legnagyobb része napfényigényes - vagy fény- és

árnyékkedvelő - csak kevés köztük az olyan faj, amely a jelentősebb árnyékolást is eltűri.

Számukra lényeges a termesztés technológia, a vegyszerhasználat és a mechanikai

gyomirtás.

Szőlők

Nagy kiterjedésű szőlő ültetvények helyezkednek el Vál település közigazgatási

határában. Ennek az élőhelynek a területén történik meg a meglévő nyomvonal

felhasítása Bicske irányába.

Meghatározóan gépi talajművelésre, növényápolásra (kártevők elleni permetezés, részben

metszés, szüret) tervezett és kivitelezett ültetvény. Jelentős felszínalakítással

(talajegyengetés) homogenizált termőhelyek. A művelőutak (sorközök) mellett a sokkal

szélesebb táblák közötti útrendszer is a jellemzőjük. Az ültetvények sorközeit általában

rendszeresen géppel (mechanikusan) gyomtalanítják és lazítják.

A kultúrnövények soraiban a gyomnövényzetet részben mechanikus talajműveléssel

(kapálás, oldalazó tárcsák stb.) túlnyomórészben herbicidekkel szabályozzák. A kultúr-

növények sorai a mechanikus művelés miatt "padkán" állnak. A gyepszint növényzetében

a gyepes területen kaszálást tűrő vagy elkerülő növényfajok élnek.

A kultúrnövények soraiba főleg a stressztoleráns évelő gyomok és egyévesek jelennek

meg. A cserjék száma kevés. A fajkészlet a gyepszintben a kapáskultúrák gyomjaiból és

taposást tűrő fajokból áll. Alárendeltebbek a vetési gyomnövényzet főleg egyéves taxonjai.

A nitrogén műtrágyázás visszafogásával a nitrogénjelzők csökkennek.

Gyomos, száraz gyepek

Kisebb, foltszerűen jelentkező természetszerű állapotú élőhelyek. A meglévő –

fejlesztendő – nyomvonal Tordas és Gyúró települések között, a Szent László-patak

völgyeletében találhatók.

Az Alföldön általánosan elterjedt másodlagosan kialakult pusztai jellegű közösségek. Ezen

élőhely fajainak egyszerre kell elviselniük a hosszú, nyári aszályos időszakot, az intenzív

legeltetést és a taposás miatt tömör talajt.

A területre valamikor jellemző löszpuszta gyepek maradványaként kell értékelni ezeket a

fragmentumokat. Kis kiterjedésük miatt jelentős külső hatások érik, másodlagosságuk és

degradáltságuk következtében fajszegények, az érzékenyebb fajok már kipusztultak,

leginkább zavarástűrő és gyomfajokból állnak. Az egyes cönotaxonok viszonylag tág

kategóriák, mert nincsenek igazán jellemző karakterfajaik csupán a korábbi élőhely egyes

túlélő fajai találhatók meg benne.

Természetvédelmi oltalom alatt álló, vagy értékesnek tekinthető fajok az élőhelyeken nem

fordulnak elő. Domináns, állományalkotó fajai a pusztai csenkesz (Festuca rupicola), a

mezei cickafark (Achillea collina), a farkas kutyatej (Euphorbia cyparissias), a fenyérfű

(Bothriochloa ischaemum), a karcsú fényperje (Koeleria cristata) és a réti peremizs (Inula

britannica) dominál.

Gyomos, üde gyepek

Nagyobb kiterjedésű, ilyen típusú élőhely területe a Szent László-patak völgyében

található (a térképezésre kijelölt hatásterületen területük kiábrázolhatatlanul kesekny).

Az alföldi mocsárrétekhez tartozó élőhelyek degradálódásával alakult ki, az abiotikus

viszonyok azokéhoz hasonlóak: öntés réti és típusos réti talajok, a talaj kémhatása

semleges. Az élőhely a jó vízellátás miatt tartósan üde, ugyanakkor a degradáció egyik

oka a tipikus alföldi mocsárréteknél gyakoribb kiszáradás. A gyomosodás további oka a

legeltetés, illetve a túlzott mértékű kaszálás.

A természetszerű élőhelyre utal a réti csenkesz (Festuca pratensis), a fehér tippan

(Agrostis stolonifera) jelenléte. Az élőhely jellemzője a gyomfajok (természetes

zavarástűrők) arányának növekedése. A felső gyepszint fajainak szintjében foltszerűen

jelenik meg az orvosi ziliz (Althaea officinalis), a pasztinák (Pastinaca sativa), a murok

(Daucus carota), jelentősen növekszik az alacsonyabb szintek zavarástűrőinek aránya is

kerek repkény (Glechoma hederacea), a fehér here (Trifolium repens), keserűgyökér

(Picris hieracioides), nagyobb arányban jelennek meg a következő füvek a csomós ebír

(Dactylis glomerata), a tarackbúza (Agropyron repens).

A terület használatára a legeltetés (lótartás) és a kaszálás egyaránt jellemző. A jelenlegi

használat inkább alulhasznosítás ami a gyomfajok nagyobb előretörését eredményezheti.

Fásítások

Ebben, az összevont élőhelytípusba tartoznak a nyomvonal térségében elhelyezkedő, fás

vegetációjú területek. A jellemzően mezőgazdasági használatú területen alárendelt

szerepet töltenek be ezek az élőhelytípusok.

Nagyobb, összefüggő erdőterület Vál település térségében, az előzőekben már említett

szőlőültetvények térségében található.

A meglévő Martonvásár-Vál nyomvonal Gyúró község területén egy kisebb mezővédő

erdősávként telepített akácos mellett halad el. A nyomvonal és a biztonsági zóna sem
érinti az erdőt.
A részben mesterségesen telepített, kezelt erdőtársulások faállománya döntően

természetesnek tekinthető. Uralkodó fafaja a csertölgy (Quercus cerris) és a kocsánytalan

tölgy (Q. petraea). Magas, jó növekedésű és jól záródó erdők. Az erdőnevelés

következtében az erdők fajkészlete visszafogottabb, szegényesebb. A nyomvonal ezeket

az erdőket nem közelíti meg, közvetlen hatása rájuk nincs.

Az Alcsútdoboz-Etyek műút keresztezésének térségében (Göböljárás-puszta) az új

nyomvonal kisebb, inkább ligetesen felnyílt erdőterületet, mezővédő erdősávot keresztez.

Ezek állományát szinte kizárólag a nem őshonos akác (Robinia pseudo-acacia) jellemzi. A

szélsőségesen száraz termőhelyre telepített akácosok alacsony záródásúak, a

famagasság nem éri el a 10-12 m-t, a fák több esetben csúcsszáradtak, vegetatív

felújulásra már képtelenek.

A középkorú állományok alatt az erdőtípusra jellemző módon a nitrogén tápanyag

feldúsulás következtében másodlagos cserje és gyepvegetáció található. A cserjék közül

szinte kizárólag a fekete bodza (Sambucus nigra) a meghatározó. A természetszerű

állományokra az erdőterületek szegélyében szórványosan előforduló egybibés galagonya

(Crataegus monogyna) utal.

A fajszegény gyepszintben jellegzetes tavaszi aszpektus alakul ki, melynek jellemző fajai a

meddő rozsnok (Bromus sterilis), a ragadós galaj (Galium aparine), a borostyánlevelű

veronika (Veronica hederifolia), a tyúkhúr (Stellaria media), és a piros árvacsalán (Lamium

purpureum.

Ezeket a fasorokat, fásításokat várhatóan öt kisebb helyen keresztezi majd az új

nyomvonal. A védőtávolságot is figyelembe véve az erdészeti használatban korlátozott

terület összkiterjedése maximálisan 2 hektárra tehető, de a tervezett távvezeték
nagyobb, összefüggő erdőterületeket elkerüli.

Pannon síksági löszgyepek

A beruházással érintett élőhelytípusok közül a legtermészetesebb, legértékesebb típus.

Egyetlen, jól elkülöníthető területen, a bicskei Póc alja elnevezésű völgyre jellemző

(Ezüstfásodó gyomos száraz gyep élőhelytípus altípusaként ábrázolva). Az érintett terület

pontosan ez az élőhelytípus miatt került fel a Kiemelt jelentőségű különleges

természetmegőrzési területnek jelölt területek listájára.

Az élőhely kedvező állapotú megmaradása geomorfológiai helyzetének köszönhető. A

meredek völgyoldal a szántóföldi gazdálkodásra alkalmatlan, a másik veszélyeztető

tényező a beerősítés pedig nem történt meg.

A társulás képe a völgy teljes hosszában változó, vannak szinte érintetlen, illetve zavart,

degradálódásnak indult területei is. A gyepek fiziognómiájára jellemző, hogy természetes

állapotukban igen fejlett, erősen struktúrált, degradált állapotukban leegyszerűsödik.

Kétszikűekben általában gazdagok, fajdiverzitásuk magas.

Jellemző fajai a macskahere (Phlomis tuberosa), a közönséges borkóró (Thalictrum

minus), a karcsú orbáncfű (Hypericum elegans), a barázdált csenkesz (Festuca rupicola),

a kakukkfüvek (Thymus marschallianus, T. glabrescens), a változó gugolya (Seseli

varium), a kunkorgó árvalányhaj (Stipa capillata), a tavaszi hérics (Adonis vernalis), puszta

meténg (Vinca herbacea), selymes peremizs (Inula oculus-christi).

A területen számos természetvédelmi oltalom alatt álló növényfaj elterjedése ismert. Ilyen

az előzőekben már említett macskahere, karcsú orbáncfű, a tavaszi hérics, pusztai

meténg és a selymes peremizs mellett a bugás és bunkós hagyma (Allium paniculatum, A.

sphaerocephalon), a csillagőszirózsa (Aster amellus), a Sadler imola (Centaurea

sadleriana), a kisfészkű hangyabogáncs (Jurinea mollis), a sárga és árlevelű lení (Linum

flavum, L. tenuifolium), a bíboros kosbor (Orchis purpurea), a nagy pacsirtafű (Polygala

major), a nagyvirágú gyíkfű (Prunella grandifolia).

Ezek a védett fajok szórtan, de jellemzően a beruházással érintett területtől keletre

találhatók meg a völgyben. Pontos állomány méretük felmérésére és elterjedésük térképi

rögzítésére jelenleg nem került sor, de a későbbiekben bemutatott indokok miatt nincs is

szükség.

8.3. A tervezési terület zoológiai értékelése

A tervezési terület állattani értékei erősen kötődnek a területen található különböző típusú

élőhelyekhez. A beruházás szempontjából – jellegéből fakadóan – a zoológiai értékek

közül a gerinces állatokat, azon belül is a madár és emlős fajokat szükséges vizsgálni.

A tervezési terület döntő hányadát az emberi beavatkozásoknak folyamatosan kitett

szántóföldi és szőlészeti élőhelyek teszik ki. A hozzájuk kapcsolható emlős és

madárfajokra a komformizmus a jellemző.

Az emlősfajok közül a szántóföldi kultúrákban élő különböző kistermetű rágcsálófajok

(egerek, pockok), a velük táplálkozó ragadozók, mint a menyét (Mustella nivalis), a róka

(Vulpes vulpes), illetve a nagytermetű növényevők közül az őz (Capreolus capreolus), a

gímszarvas (Cervus elaphus) és a vaddisznó (Sus crofa) említhetők.

A madarak közül a talajon fészkelő fajok dominálnak. Nagyobb állománya van a fácánnak

(Phasianus colchicus), a mezei pacsirtának (Alauda arvensis), a búbos pacsirtának

(Galerida cristata). A szántóföldi kultúrákat rendszeresen felkeresik táplálkozási céllal a

magevő madarak.

Ragadozó madarak alkalmanként – a szántóföldi kultúrák állapotától függően –

táplálkozási céllal keresik fel ezeket az élőhelyeket, hiszen a területek fészkelésre

önmagukban alkalmatlanok.

A kis kiterjedésű gyepterületekhez az előzőekben említett fajok kapcsolhatók, azzal a

kiegészítéssel, hogy a gyepekben megjelenő cserjék és egyedi fák további – elsősorban

énekes – madárfaj számára biztosítanak költési lehetőséget. Közöttük több poszáta-,

pinty- és sármányfaj, a tövisszúró gébics (Lanius collurio) említhető.

A beruházás közelében található erdők újabb madárfajoknak nyújtanak táplálkozási,

valamint fészkelési lehetőséget. Ilyenek a harkályfélék, a cinkék, a gerlék és a ragadozó

madarak.

8.4. A beruházás hatása a mai természeti állapotra

Mint már említésre került a Martonvásár–Bicske között tervezett 400 kV-os távvezeték

Martonvásár-Vál között a jelenleg is meglévő 220 kV-os vezetékrendszer mellett, annak

nyomvonalát követve kerül kialakításra. A bicskei felhasítás érdekében kialakítandó

nyomvonal új elemnek tekintendő, hiszen ezen a nyomvonalon jelenleg nincs

nagyfeszültségű távvezeték.

A beruházás mai természeti állapotra gyakorolt hatása döntően abban nyilvánul meg,

hogy az új távvezetéknek szélesebb biztonsági sávra van szüksége. A biztonsági sáv

kijelölésének a szántóföldi, valamint a gyepterületek esetében nincs jelentős hatása. A

szolgalom nem befolyásolja a területhasználatot.

Jelentős változást okoz ugyanakkor a biztonsági sáv kiszélesítése a fasorok, fásított

területeken. Ebben az esetben korlátozás alá esik a jelenlegi területhasználat. A

gyakorlatban ennek a hatása abban nyilvánul meg, hogy a mai nyiladékok szélesebbé

vállnak. A területre jellemző erdőállományok kitermelésre kerülnek és felújításukra nem

kerül sor a későbbiekben.

A Martonvásár-Vál vezetékszakaszon a magasabb oszlopoknak köszönhetően részben

megváltozik a mai oszlopkiosztás. A Szent László-pataknál található ökológiai hálózat

keresztezése során a műszaki lehetőségek figyelembe vétele mellett az élőhelyek az

oszlopok helyét úgy kell kijelölni, hogy az a legkevésbé veszélyeztesse a területek

természetes állapotát.

Az előzőekben már említettek szerint a fenti élőhely zavart gyomos, üde gyepnek

tekinthető. A vizsgálatok során védett növényfaj állománya nem került elő. Ettől

függetlenül az oszlopok elhelyezése, kiépítése során tartózkodni kell az ökológiai folyosó

indokolatlan bolygatásától, terhelésétől. Az egyes oszlopok helyének kijelölésére a

környezetvédelmi engedélyezési eljárás után, a vezetékjogi eljárásban kerül sor.

A természeti értékekben leggazdagabb Póc alja esetében az új nyomvonalat úgy
alakítottuk ki, hogy a Natura 2000 területen belül nem kerülnek elhelyezésre
oszlopok (lásd a P237470/0202/O sz. nyomvonalrajzot). A terület geomorfológiai

helyzete, a völgy szélessége lehetőséget biztosít arra, hogy ne legyen szükséges

tartóoszlop elhelyezése a völgy aljába.

Éppen erre tekintettel nem tartottuk szükségesnek a területen előforduló védett

növényfajok elterjedési és állomány vizsgálatát. A terület igénybevételére a vezetékek

felhelyezése során kerül sor. Ekkor a vezetékek áthúzása során részben gyalogos,

részben gépjármű terhelés éri a völgyet. A sztyepp társulások száraz talajviszonyok

mellett alapvetően jól tűrik a taposást, arra kevéssé érzékenyek. A kivitelezési munkák

természetvédelmi szakfelügyelet mellett történő végzése biztosítékot nyújthat a természeti

károk minimalizálására.

Meg kell említeni, hogy ez a mesterséges létesítmény jelentős madárvédelmi értéket

képviselhet. A távvezeték oszlopain részben a dolmányos varjak által épített, részben

mesterségesen telepített fészkeket hosszú évek óta több pár védett vörös vércse (Falco

tinnunculus), kabasólyom (Falco subbuteo), holló (Corvus corax), illetve fokozottan védett

kerecsensólyom (Falco cherrug) használja.

A magasan elhelyezkedő, jó kilátást biztosító és helyzetéből fakadóan biztonságos

fészkelő helyeket előszeretettel használják ezek a madárfajok. A Martonvásár-Vál

vezetékszakasz építése során éppen ezért kiemelt figyelmet kell fordítani ezeknek a

fajoknak a fészkelési szokásaira. A szaporodási időszakban az építést szüneteltetni kell,

vagy legalábbis meg kell akadályozni a fészkelést a kivitelezés során.

A nagyfeszültségű hálózatok olyan beruházások melyek – jellegükből fakadóan –

feltétlenül új, mesterséges tájképi elemként jelennek meg a területen. A vezetékoszlopok

tájképbe „rejtése”, takarása csak rendkívül korlátozott módon lehetséges. Kisebb

mértékben lehet csökkenteni a tájképre gyakorolt kedvezőtlen hatást a magas gerincek

történő vezetés elkerülésével, illetve az oszlopok festésével.

Tájképvédelmi szempontból a vizsgált nyomvonal szakaszat ketté kell választani. A

meglévő 220 kV-os távvezeték mellett épülő Martonvásár-Vál szakasznak az építése

nem tekinthető jelentős tájképi változásnak, vagyis nem képez új mesterséges
tájképi elemet, függetlenül attól, hogy az új oszlopok néhány méterrel magasabbak

lesznek. Az új oszlopok formája, alakja látképileg közel azonos lesz a 220 kV-os

rendszernél használt oszlopokkal, sőt az új 400kV-os távvezeték esetében nagyobbak

lesznek az oszlopközök, így kevesebb oszlopot kell elhelyezni ezen a területen, mint a

meglévő esetében.

Az új, Vál-Bicske szakasz esetében a tervezett vezeték új tájképi elemként jelenik meg.

Az érintett terület mai tájképi helyzetére az emberi tevékenységnek erősen kitett,

nagytáblás szántóföldi tájhasználat a jellemző. Értékes tájképi elemek, egyedi
tájértékek nem találhatók a területen.

Az új szakasz térségének domborzati viszonyai nem teszik lehetővé a vezeték részleges

„völgybe rejtését”, így el kell fogadni az új művi tájképi elem megjelenését és hatását,

ezért az oszlopokat tájba illő festéssel kell kezelni.

9. ÖRÖKSÉGVÉDELMI FEJEZET

Az örökségvédelmi tervfejezetet mindkét érintett megyére, a Kuny Domokos Megyei

Múzeum munkatársai készítették. A tanulmányt irodalmi, adattári anyagok valamint terepi

bejárás alapján végezték.

A Magyar Nemzeti Múzeum Régészeti Adattára a települések külterületén több régészeti
lelőhelyet tart számon:

Vál: 1. Pogányvár (kelta településre utaló nyomok is)
 2. Kerekdomb: őskori földvár (Váli kultúra), római kori telep, út
 Kerekdomb nyugati oldalán: 8 koravaskori sír (Váli kultúra)
 Kerekdomb keleti oldalán: hitelesítő ásatás, 1958.
 3. Homokbánya: avar temető
 4. Szabadhegy: bronzkori telep és temető
 5. Páskom-dűlő: római kori telep
 6. Baracskai homokbánya: longobárd temető

Gyúró:1. Káptalani major: bronzkor 80.Gy.I.
 Római telep 107.Gy.I. 1965. helyszíni szemle
 2. Határ északi része: római kori településmaradványok
 Római út
 3. Gyúró-major: római temető és település
 4. Szentgyörgy-völgy: Római út
 5. Pogányvár: erődítmény szétdúlt kövei
 6. Ginza-puszta: római út, Árpád-kori templom és település

 7. Öreghegy: 10. századi temető
 8. Vértszentgyörgyi erdészház: Középkori kolostor

Tordas: RADNÓTI 1943. római kövek 72.T.II.
 BÁNKI 1963., 1964, 1966. késő római sírok AlbaRegia

Tárnok:1. Ötház-puszta: újkőkori település
 2. Berki-puszta: újkőkori település
 3. Kis-Berki-dűlő bronzkori település
 4. Tárnokvölgy római kori település (tárnokvölgyi csata)
 5. Zámori-patak völgye avar kori települések
 Legnagyobb a jobbágyi

6. vértszentgyörgyi erdészház helyén, szerzetesi kolostor

9.1. Változtatási szándék

A tervezett 400 kV-os távvezeték nyomvonal hossza 25 km, biztonsági övezete kb. 70 m,

oszlopközei 350-400 m.

A tervezett távvezeték légvezeték, így a földmunkák csupán a kiépítéséhez szükséges

oszlopok alapját érintik.

91.2. Hatáselemzés

A lelőhelyek jelenlegi állapota

A község külterületén fekvő már ismert régészeti lelőhelyek mindegyike jelenleg is

mezőgazdasági művelés alatt álló, vagy legelő területeken található, napjainkban a

lelőhelyeket csupán az intenzív mezőgazdasági művelés bolygatja.

A szabályozási terv hatása a régészeti lelőhelyekre

A tervezett távvezeték nyomvonala Bicske, Alcsútdoboz és Tabajd községek külterületén

2 régészeti és egy újkori lelőhelyet, illetve a Vál – Kerekdomb és a Gyúró – Öreghegy

nevű lelőhelyet érinti, valamint a Szentlászló – patak völgyében metszheti a római utat.

A tervezett nyomvonal a már korábban is ismertté vált és nyilvántartott régészeti

lelőhelyeket nem érini.

Javaslat a kulturális örökségvédelmi értékek megmentésére

A tervezett nyomvonal területén megtörtént ugyan a szisztematikus terepbejárás, de a

nyomvonal teljes hosszában nem volt erre lehetőség, ezért a tervezett beruházás területén

újabb lelőhelyek előkerülésére lehet számítani, különösen a vízfolyásoknál.

Mivel légvezetékről van szó, az oszlophelyek kijelölésénél lehetőség szerint el kell

kerülni a régészeti lelőhelyeket.

Amennyiben ez műszaki okok miatt nem lehetséges, a következőket javasoljuk.

Az érintett Régészeti érdekeltségű területek esetében régészeti szakfelügyeletet
javaslunk, és amennyiben a földmunkák során régészeti lelet vagy objektum kerül elő,

akkor a 2001. évi LXIV. Tv. 22. § 2. bek. értelmében a területen itt is el kell végezni a

megelőző feltárást.
A többi oszlop esetében a földmunkák megkezdése előtt min. 8 nappal korábban értesíteni

kell a területileg illetékes KÖH hivatalt és múzeumot, lehetőséget nyújtva így az

oszlophelyek átvizsgálására, szükség esetén feltárásukra.

Mivel a tervezési terület számos, pontosan meg nem határozható kiterjedésű nyilvántartott

régészeti lelőhelyet vagy környezetét érinti, „A kulturális örökség védelméről” 2001. évi

LXIV. törvény értelmében kell eljárni, melynek 19 § (2) szerint a régészeti örökség elemei

eredeti helyükről csak régészeti feltárás esetén mozdíthatók el.

Mind a régészeti szakfelügyelet, mind pedig a megelőző régészeti feltárás költségeit a

beruházónak kell viselni: 19 § (3). A megelőző régészeti feltárás csak érvényes ásatási

engedély birtokában kezdhető meg, a munkák a területileg illetékes múzeum és a

beruházó által kötött szerződés esetén, s annak megfelelően végzendők, a KÖH

előírásainak megfelelően.

A 23. § (1) értelmében a fejlesztések, beruházások tervezése során a megelőző feltárás

teljes költségét, de legalább a teljes bekerülési költség 9 ezrelékét kell költség-

előirányzatként biztosítani a feltárás fedezetére, így különösen a régészeti

hatástanulmány, próbafeltárás, dokumentálás, elsődleges leletkonzerválás, valamint az

elsődleges leletfeldolgozás teljes és a leletelhelyezés rendkívüli költségeit. A feltárást

végző intézmény köteles a tényleges felhasználásról elszámolni.

9.3. Összefoglalás

Olyan jelentőségű emlék előkerülése nagy valószínűséggel nem várható, amely a

tervezett beruházás kivitelezését veszélyeztetné, csupán részleges áttervezést és ennek

megfelelő módosított kivitelezést eredményezhet.

2001. évi LXIV. – a kulturális örökségvédelméről szóló – törvény 24.§-a értelmében,

amennyiben a földmunkák során váratlan régészeti lelet vagy emlék kerül, elő a munkákat

azonnal abba kell hagyni, az illetékes települési önkormányzat jegyzőjét és a KEMÖ

Múzeumainak Igazgatóságát (2890 Tata, Néppark, Tel.: 34/487-888) haladéktalanul

értesíteni kell. (A bejelentési kötelezettség elmulasztása a 191/2001. (XI.18.) Korm. r.

alapján örökségvédelmi bírság kiszabását vonhatja maga után.)

A Kulturális Örökségvédelmi Hivatal Székesfehérvári Irodája a 430/2667/2/2007. számú

szakhatósági állásfoglalásában örökségvédelmi szempontból nem tartotta szükségesnek a

hatásvizsgálati eljárás folytatását. A szakhatósági állásfoglalásában a munkálatok során

esetlegesen előkerülő régészeti lelet vagy enlék védelmével és kezelésével kapcsolatos

előírásait fogalmazta meg, melyeket a mellékletben szereplő határozat 2.02.2. pontja

tartalmazza.

10 ZAJVÉDELMI FEJEZET

10.1. Előzmények. A feladat meghatározása

Az előzetes zajvédelmi vizsgálat célja, annak megállapítása, hogy távvezeték és

transzformátor állomás működéséből származó zajkibocsátás, a lakó- és középületek

védendő homlokzatai előtt jelentkező mértékadó A-hangnyomásszint, a 8/2002. (III.22.)

KöM-EüM. együttes rendelet a zaj és határértékek megállapításáról szóló előírások szerint

megfelel-e.

A fejezet célja tehát a jelenlegi környezeti állapot bemutatása, a tervezett beépítés

értékelése zaj- és rezgés elleni védelem szempontjából, az építési tevékenység és a

beruházás megvalósulása után esetlegesen fellépő káros zajhatások és

következményeinek kimutatása.

A vizsgálat során meghatározásra kerül az érintett terület jellemző zajhelyzete, a tervezett

létesítményektől várható zajkibocsátások. Ennek figyelembe vételével értékeljük a

környezetben okozott zajterhelést, teszünk javaslatot az esetleges káros hatások

mérséklésének módjára, valamint a várható hatást minősítjük környezeti zaj- és

rezgésvédelmi szempontból.

A vizsgálatot végző szerv megnevezése
AKUSZTIKA Mérnöki Iroda Kft.

Vizsgálatért felelős személy megnevezése

Tan Attila zajcsökkentési szakmérnök, zajvédelmi szakértő, környezetvédelmi

szakmérnök, környezetvédelmi felülvizsgáló, munkavédelmi szakmérnök

Kamarai reg. szám 03-0655

Szakértői eng. szám K-F-O F-323/2005, K-K SZ-178/2005, K-L SZ-178/2005

10.2. A vizsgálat során alkalmazott előírások

314/2005. (XII. 25.) Korm. rendelet „A környezeti hatásvizsgálati és az egységes

környezethasználati engedélyezési eljárásról”

284/2007. (X. 29.) korm. rendelet „A környezeti zaj és rezgés elleni védelem egyes

szabályairól”

20/2001.(II.14.)Kormány rendelet „A környezetvédelmi hatásvizsgálatról”

1995. évi LIII. törvény „A környezet védelmének általános szabályairól”

47/2004.(III.18.)Kormány rendelet „Egyes környezetvédelmi jogszabályok módosításáról”

MSZ E 184 Magyar Előszabvány „Zajkibocsátás és zajterhelés vizsgálata. Fogalommeg-

határozások”

8/2002. (III. 22.) KöM-EüM együttes rendelet „A zaj- és rezgésterhelési határértékek

megállapításáról”

MSZ 13-111: 85 sz. szabvány „Üzemek és építkezések zajkibocsátásának vizsgálata és a

zajkibocsátási határértékek meghatározása”

MSZ 18150-1: 1998 sz. szabvány „A környezeti zaj vizsgálata és értékelése”

ÚT 2-1.302:2003 Útügyi Műszaki Előírás „A közúti közlekedési zaj számítása”

MSZ 15036: 2002 sz. szabvány „Hangterjedés a szabadban”

ISO 9613-2:1996 Acoustics - Attenuation of sound during propagation outdoors -- Part 2:

General method of calculation (=Akusztika – Kültéri zajszámítások – 2. Rész Általános

számítási módszer)

Bicske Város Önkormányzati Képviselő-testületének 22/2004. (IV.1.) számú rendelete

10.3. Tervezési környezet zajvédelmi szempontú jellemzése

10.3.1. Létesítmény elhelyezkedése, épített környezet
A tervezett 400 kV-os távvezeték Martonvásár és Bicske települések között kerül

kiépítésre. A fejlesztés részeként létesülésre kerül egy 400/120 kV-os transzformátor

állomás Bicske 057/9 helyrajzi számú ingatlanon, mely a nevezett településtől keleti

irányban, annak külterületén valósulna meg. Martonvásár város északi részén, szintén

külterületen, a már meglévő 400/220 kV-os transzformátor állomásról lesz vételezve az

áram. A kiépített távvezeték hossza kb.25 km. A tervezett bicskei transzformátor állomás

új telepítésként fog megépülni. A kijelölt terület mintegy 10 ha nagyságú, jelenleg

mezőgazdasági felhasználású.

A bicskei terület közvetlen környezete szintén földművelés alatti területek, a közvetlen

környezetben zajtól védendő létesítmény nem található. A távvezeték az említett

martonvásári transzformátor állomásról kiindulva áthalad az Budapest-Székesfehérvár

vasútvonal felett, majd Tárnok és Martonvásár közigazgatási határán halad az M7

autópályáig. Itt nyugatra fordulva Tordas irányában halad, majd a település előtt a

Vadaskerttől 500 m-re azt elkerüli északi irányban. Ekkor megközelíti az átellenes oldalán

az Öreghegy zártkerteket, azonban azoktól 100 m távolságban lesz elvezetve. Itt zajtól

védendő létesítmény nem található. 1 km távolság után délnyugati irányban az ipari park

felé vezet, ekkor közelíti meg Tordas települést legközelebb, mely távolság mintegy 500

m. Ezután Gyúró település felé haladva közelíti meg a meglévő 220 kV-os távvezetéket

ismét, körülbelül attól 80 m-re, és Válig párhuzamosan halad azzal. Gyúró községnél, a

Tordas-Gyúró közút mellett (81108. sz. út), külterületen található egy lakóépület, mely 220

m távolságra van attól. A távvezeték nyomvonalán ez a legközelebbi zajtól védendő

létesítmény, mely lakóépület funkcióval rendelkezik. Vál és Göböljárás település között az

érintett területek mezőgazdasági felhasználásúak. Az utóbbi település után, attól mintegy

2 km távolságra a távvezeték vonalvezetése megtörve, a tervezett bicskei lakó és ipari,

gazdasági terület mellett halad el, és csatlakozik a Bicske 057/9 helyrajzi számú

ingatlanon kialakítandó transzformátor állomásra. A transzformátor állomásról a jövőben

tervezett Pomáz és Göd irányában egy újabb 400 kV-os magasfeszültségű hálózat, mely

jelen hatásvizsgálatnak nem tárgya.

A távvezeték vonalvezetését az 1. ábra tartalmazza.

1. ábra Távvezeték és állomás vázlatrajz

A távvezeték vonala mentén mindkét oldalról kb. 35 m biztonsági övezet határral

rendelkezik, melyen belül huzamosabb emberi tartózkodásra szolgáló létesítmény nem

kerülhet. A távvezeték vonala ennek figyelembevételével került kijelölésre.

10.3.2. Helyszín beépítési jellemzői, területfelhasználások

A transzformátorállomás tervezett telepítési helyének területfelhasználása Bicske Város

Helyi Építési Szabályzata alapján került megállapításra. A távvezeték vonalvezetése az

egyes szabályozási tervek alapján döntő többségében mezőgazdasági területen vezetnek

át. A vonalhoz legközelebbi lakóépület (81108. sz. út mellett) Gyúró község külterületén, a

03/2 hrsz. területen helyezkedik el. A terület gazdasági területfelhasználású. Tordas

település keleti részén, annak külterületén a 073 hrsz.-on zártkert besorolású ingatlan

található, azonban védendő létesítmény nem helyezkedik azon el. Az egyes távolságokat

lásd a 12.3.1. bekezdésben.

Helyrajzi szám Ingatlan övezeti besorolás Létesítmény megnevezése
03/2 Gazdasági terület Lakóépület (tanya)

400 kV-os
távvezeték Meglévő martonvásári

400/220 kV-os

Tervezett bicskei 400/120
kV-os transzformátor

Tervezett bicskei
lakó és ipari Lakóház

Zártkert

Vadaspar

073 Zártkert -

10.3.3. Zajvédelmi követelményértékek

Közlekedés
A létesítményhez vezető közutak mentén elhelyezkedő lakóterületek zajvédelmi

kategóriába sorolása a területi funkció és az útkategória figyelembevételével, a 8/2002.

(III. 22.) KöM-EüM együttes rendelet 3. sz. mellékletében meghatározott

követelményértékek érvényesítendőek:

LTHnappal = 60 dB(A) (06.00 - 22.00),

LTHéjszaka = 50 dB(A) (22.00 - 06.00)

kategóriába sorolhatóak, a megengedett egyenértékű A-hangnyomásszint

értékekkel.

A zajterhelési határértékek LAM,kö megítélési szintre vonatkoznak. A megítélési idő a

vonatkozó jogszabály alapján közlekedési zaj vizsgálata esetén nappal 57600 sec, míg

éjjel 28800 sec.

Építés
Az építési munkákra vonatkozó zajterhelési határértékeket a 8/2002.(III.22.) sz. KöM -

EüM rendelet 2. sz. melléklete tartalmazza.

Építőipari kivitelezési tevékenységtől származó zaj terhelési határértékei zajtól védendő

területeken

 Határérték (LTH) az LAM megítélési szintre
/dB(A)/, ha az építési munka időtartama

 1 hónap vagy
kevesebb

 1 hónap felett
1 évig 1 évnél több

Sor
szám

Zajtól védendő terület

nappal
6-22
óra

 éjjel
22-6
óra

nappal
6-22
óra

 éjjel
22-6
óra

nappal
6-22
óra

 éjjel
22-6
óra

 1.
Üdülőterület, gyógyhely,
egészségügyi te-rület, védett
természeti terület kijelölt része

 60 45 55 40 50 35

 2.
Lakóterület (kisvárosias,
kertvárosias, falu-sias,
telepszerű beépítésű)

 65 50 60 45 55 40

 Határérték (LTH) az LAM megítélési szintre
/dB(A)/, ha az építési munka időtartama

 1 hónap vagy
kevesebb

 1 hónap felett
1 évig 1 évnél több

Sor
szám

Zajtól védendő terület

nappal
6-22
óra

 éjjel
22-6
óra

nappal
6-22
óra

 éjjel
22-6
óra

nappal
6-22
óra

 éjjel
22-6
óra

 3. Lakóterület (nagyvárosias
beépítésű), vegyes terület

 70 55 65 50 60 45

 4. Gazdasági terület és különleges
terület

 70 55 70 55 65 50

A zajvédelmi határérték megállapítása a területi funkció, valamint az építési munka

időtartamának figyelembevételével történik.

A transzformátor állomás építési munkáinak időtartama 1 hónaptól egy 1 év időtartamra

tehető, ezért a határértékre a rendelet 2. számú mellékletének 2. sora szerint:

" Gazdasági terület és különleges terület "

nappal (06.00 - 22.00): 70 dB(A),

éjszaka (22.00 - 06.00): 55 dB(A), (éjjel építés nem történik)

kategóriába sorolható, a megengedett egyenértékű A-hangnyomásszint értékek betartását

javasoljuk.

A légvezeték építésének egyes helyein az építési munkák időtartama 1 hónaptól rövidebb

időtartamra tehető, ezért a határértékre a rendelet 2. számú mellékletének 2. sora szerint:

" Lakóterület (kisvárosias, kertvárosias, falusias, telepszerű beépítésű) "

nappal (06.00 - 22.00): 65 dB(A),

éjszaka (22.00 - 06.00): 50 dB(A), (éjjel építés nem történik)

kategóriába sorolható, a megengedett egyenértékű A-hangnyomásszint értékek betartását

javasoljuk.

A határértékek a kritikus területfelhasználások alapján lettek meghatározva.

A zajterhelési határértékek LAM megítélési szintre vonatkoznak. A megítélési idő a

vonatkozó jogszabály alapján, az építési zaj vizsgálata esetén nappal 28800 sec, míg éjjel

1800 sec.

Üzemelés

A létesítmény zajvédelmi szempontból kritikus környezete az egyes mérőfelületeken a

8/2002. (III.22.) KöM-EüM. együttes rendelet 1. sz. mellékletének 2. sora alapján sorolható

be;

Határérték (LTH) az LAM megítélési
szintre /dB(A)/ Sor-

szám

Zajtól védendő terület

nappal
06.00-22.00 óra

éjjel
22.00-06.00 óra

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

45 35

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

50 40

3. Lakóterület (nagyvárosias beépítésű), vegyes
terület

55 45

4. Gazdasági terület és különleges terület 60 50
Üzemi létesítményektől származó zaj terhelési határértékei zajtól védendő területeken

" Lakóterület (kisvárosias, kertvárosias, falusias, telepszerű beépítésű) "

LTHnappal = 50 dB(A) (06.00 - 22.00)

LTHéjszaka = 40 dB(A) (22.00 - 06.00)
kategóriába sorolható, megengedett egyenértékű A-hangnyomásszint értékekkel.

A zajterhelési határértékek LAM megítélési szintre vonatkoznak. A megítélési idő a

vonatkozó jogszabály alapján az üzemelési zaj vizsgálata esetén nappal 28800 sec, míg

éjjel 1800 sec.

10.4. Üzemvitel és a zajforrások leírása

10.4.1. A beruházás rövid jellemzése

A tervezett 400 kV-os távvezeték Martonvásár és Bicske települések között kerül

kiépítésre. A fejlesztés részeként létesülésre kerül egy 400/120 kV-os transzformátor

állomás Bicske 057/9 helyrajzi számú ingatlanon, mely a nevezett településtől keleti

irányban, annak külterületén valósulna meg. Martonvásár város északi részén, szintén

külterületen, a már meglévő 400/220 kV-os transzformátor állomásról lesz vételezve az

áram. A kiépített távvezeték hossza kb.25 km. A tervezett bicskei transzformátor állomás

új telepítésként fog megépülni. A kijelölt terület mintegy 10 ha nagyságú, jelenleg

mezőgazdasági felhasználású.

A vonalvezetés és a transzformátorállomás telepítési helyének leírása a 12.3.1.

bekezdésben látható.

A transzformátor állomás építési munkáinak időtartama 1 hónaptól egy 1 év időtartamra

tehető, míg az a légvezeték építésének egyes helyein 1 hónaptól mindenféleképpen

rövidebb időtartamú.

A transzformátor állomás másfél megszakítós kapcsolási képnek megfelelően fog kiépülni

két gyűjtősínes kialakításban. A csatlakozó 400 kV-os távvezeték, ezen primer kép üzemi

állapotának megfelelően a távvezetéki mezősor 1. mezőszeletének

készülékein (túlfeszültség korlátozó, földelőkéses szakaszoló, mérőváltó, szakaszoló,

áramváltó, megszakító, szakaszoló) keresztül csatlakozik az egyik gyűjtősínre.

A transzformátor 400 kV-os oldala szintén a 1,5 megszakítós kép szerint a transzformátor

mezősor 1 mezőszeletének készülékein keresztül (szakaszoló, megszakító, áramváltó,

szakaszoló, feszültségváltó, szakaszoló) csatlakozik.

A transzformátor 18 kV-os kivezetései rövid sínezéssel csatlakoznak a segédüzemi

épületbe. Az épületben kerül elhelyezésre a 18 kV-os feszültségváltó, a 18/0,4 kV-os

„száraz” háziüzemi transzformátor és kapcsoló berendezései, a 0,4 kV-os elosztó

berendezése, a söntfojtó leágazás szakaszolója, valamint a transzformátor segédüzemi

elosztó berendezése.

A segédüzemi épületből átvezető szigetelőn keresztül történik a szabadtéri 18 kV-os

söntfojtó berendezés készülékeinek csatlakozása.

Az épület kivezetés után 90°-os töréssel van elhelyezve a 18 kV-os kapcsoló berendezés

(megszakító, áramváltó) és a fázisonkénti egységekből felépített, háromfázisú, száraz,

légmagos kivitelű, 70-72 Mvar teljesítményű söntfojtó tekercs.

A távvezetékek egymástól változó távolságokban lesznek elhelyezve, átlagos távolság

300-400 m, az oszlopok magassága 45-55 m, legalacsonyabban vezetett légvezeték alsó

fázisának a talajszinttől mért távolsága 10 m. A vezetékek belógással is rendelkeznek,

melynek mértéke kb.15 m.

10.4.2. Gépészeti berendezések, zajforrások

A villamos rendszerhez kapcsolódó zajforrások a transzformátor, a fojtótekercs illetve a

távvezeték koronasugárzása. A fenti zajforrások a környezetbe érzékelhető zajkibocsátást

okoznak, ezeken felül egyéb zajforrás nem létesítése nem történik.

1. Transzformátor
A telepítésre kerülő 2 db transzformátor adatait Ganz Transelektro Villamossági Rt.

szolgáltatta.

HOASM 200000/420 tip. transzformátor

A berendezés IEC 60076-10:2001 Előírás szerint meghatározott hangteljesítményszintje:

LWA=79,0 dB(A)

A gyártó által garantált hangnyomásszint LpA=56 dB(A), attól 2 m távolságra.

2. Fojtótekercs
A söntfojtó berendezések henger formájú, természetes levegőhűtésű berendezések.

A telepítésre kerülő 2 db fojtótekercs adatait a Trech Austria GMBH. szolgáltatta.

SRR 125/2310/14.55 tip. fojtótekercs

A berendezés IEC 60076-10:2001 Előírás szerint meghatározott hangteljesítményszintje:

LWA=83,1 dB(A)

A gyártó által garantált hangnyomásszint LpA<65 dB(A), attól 2 m távolságra.

3. Koronasugárzás jelensége a 400 kV-os szabadvezetéken
A szabadvezeték vezetőit teljes hosszukban a levegő szigeteli el egymástól. Jó időben a

levegő gyakorlatilag tökéletesen szigetel. Kedvezőtlen időjárás esetén azonban a vezetők

felületén koronasugárzás keletkezik. Koronasugárzás és zárlati ív nagyfrekvenciás

tartományának hatása: a vezető felületén, illetve a vezetőhöz csatlakozó fémszerelvények

éles, csúcsos felületén a villamos térerősség hatására kisüléseket, íveket indít meg.

Ugyancsak villamos ív keletkezik földzárlat hatására a fázisvezető és a földpotenciálú hely

között. A koronajelenség nemcsak a veszteségek gazdasági kihatásai miatt kerülendők,

hanem a vele együtt járó igen erőteljes nagyfrekvenciás zaj egyéb hullámhosszokon

történő adásokat, illetve a nagyfeszültségű vezetéken működő vivőfrekvenciás

berendezéseket is zavarja. Az íváramok felharmonikusai zavarást okozhatnak a

távközlésben.

A koronasugárzás meghatározására az Alsó-Duna-Völgyi Környezetvédelmi,

Természetvédelmi és Vízügyi Felügyelőség Mérőközpontja (6500 Baja, Péter-Pál u. 8-12.)

készített mérési eredményeket szolgáltatta. A felügyelőség Paksi Atomerőmű Rt. erőművi

üzemének környezeti zajméréséről c. hivatalból indított jegyzőkönyve (jegyzőkönyv

száma: 022/2004.-Z.) tartalmazza a koronasugárzás mértékének meghatározását, melyet

az alábbiakban közlünk:

Oktávsáv-közép frekvencia f
(Hz) 63 125 250 500 1000 2000 4000 8000

Mért LAeq értékek /dB(A)/ (Slow) 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5

A mérés a szabadvezetékek alatt, a talajszint felett 1,5 m magasságban, a vezetéktől 10

m távolságra történt.

10.5. Főbb alternatívák rövid leírása

A távvezeték, illetve a trafóállomás elhelyezése, annak vonalvezetése a gazdaságossági,

illetve a biztonsági okokból előírt védőtávolságok figyelembevételével történt. Egyéb

alternatívák közlése nem történt.

10.6. Országhatáron átterjedő környezeti hatás bekövetkezésének
lehetősége

Országhatáron átterjedő környezeti hatással nem kell számolni.

10.7. Alapállapotra vonatkozó vizsgálatok

10.7.1. Megközelítési útvonalak zajhelyzete

A közlekedési forgalmi zajvizsgálat célja annak megállapítása, hogy a beruházás által

várhatóan igénybevett közutak zajkibocsátása a lakó- és középületek védendő

homlokzatai előtt jelentkező mértékadó A-hangnyomásszint a 8/2002. (III.22.) KöM-EüM.

együttes rendelet a zajvédelmi határértékek megállapításáról szóló előírások szerint

megfelel-e.

Közlekedési zajvizsgálati pontok leírása
A vizsgálatra kerülő útszakaszok kiválasztása a kritikus utak figyelembevételével történt.

Forgalmi vizsgálatok keresztmetszeti szelvényei:

1. Tordas, 81108. sz. út, Szabadság út, Hangya sor és Somogyi Béla utca közötti

útszakasz, megítélési pont jele: M1

2. Vál, 8111. sz. út, vajda János utca, Róna köz és Magyar köz között, útszakasz jele:

M2

3. A vizsgálati pontot az 1. sz. elsőrendű főút 30+450 fkm keresztmetszeti

szelvényében a Bicske, Csabdi út lakóépületek előtt jelöltük ki. Mérési pont jele:

M3.

A közúti forgalmi zajmérési pontok elhelyezkedése, azok jellemzői

Mérési pont jele Helyszín Mérési pont helye

M1
Tordas, 81108. sz. út,
Szabadság út, Hangya sor
és Somogyi Béla utca
között

A megítélési pontot Tordas belterületén, a
Szabadság utcai zajtól védendő lakóépületek
homlokzata előtt 2 - re jelöltük ki, a talajszint felett
1,5 m magasságra. A mérési pont és az út
középvonalának távolsága 15 m.

M2
Vál, 8111. sz. út, Vajda
János utca, Róna köz és
Magyar köz között

A vizsgálati pontot Vál település belterületén, a
Vajda János utcai zajtól védendő lakóépületek
homlokzata előtt 2 - re jelöltük ki, a talajszint felett
1,5 m magasságra. A mérési pont és az út
középvonalának távolsága 15 m.

M3
1. sz. elsőrendű főút
30+450 fkm
keresztmetszeti szelvé-
nyében a Bicske, Csabdi út

Bicske település legközelebbi lakóépületei az 1. sz.
elsőrendű úthoz a Csabdi úton találhatóak. Az
úttengely és a lakóépületek távolsága 15 m. Az út
közepes minőségű aszfalt burkolat. A mérési pontot
a lakóépület előtt 2 m-re, a talajszint felett 1,5 m-re
jelöltük ki.

Közúti közlekedési forgalmi adatok az alapállapotban
Az egyes forgalmi adatokat a Magyar Közút Kht. 2006. évi vonatkozó mértékadó

keresztmetszeti forgalmi adatai alapján kerültek az alábbiakban közlésre.

Tordas, 81108. sz. út - ÁKMI 2006. évi forgalmai adatok

 (1) - (12) (1) - (10), (12) (3) - (4), (6) - (9) (5) - (9)

Összes forgalom
Összes
motoros
forgalom

Nehéz
motoros
forgalom

Pályaszelv.
méret

forgalom

Összes
tehergépkocsi

A
számlálóállomás

kódja,
szelvények [j/nap] [Ej/nap] [j/nap] [Ej/nap] [j/nap] [Ej/nap] [Ej/nap] [j/nap]

9435
1+ 000 fkm,
0+ 000 fkm -
2+ 395 fkm

4928 5547 4830 5518 583 1217 598 525

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

Tehergépkocsi Autóbusz
Szem

ély
gépko

csi

Kisteh

er
gépko

csi

egye
s

csukl
ós

közep
.

nehéz

nehé
z

pótkoc
sis

nyerg
es

speciá
lis

Motor
kerék
pár

Keré
k

pár

Lass
ú

jármű
vek

[j/nap] [j/nap] [j/na
p]

[j/nap
] [j/nap] [j/na

p] [j/nap] [j/nap] [j/nap] [j/nap] [j/na
p]

[j/nap
]

3499 577 134 0 76 210 74 165 0 66 98 29

A fent közölt forgalom akusztikai járműkategóriákra átszámolva az alábbi:
Akusztikai járműkategória 81108. sz.

út, M1 I. II. III.
Jármű

[db/nap] 3499 853 478

Vál, 8111. sz. út - ÁKMI 2006. évi forgalmai adatok

 (1) - (12) (1) - (10), (12) (3) - (4), (6) - (9) (5) - (9)

Összes forgalom
Összes
motoros
forgalom

Nehéz
motoros
forgalom

Pályaszelv.
méret

forgalom

Összes
tehergépkocsi

A
számlálóállomás

kódja,
szelvények [j/nap] [Ej/nap] [j/nap] [Ej/nap] [j/nap] [Ej/nap] [Ej/nap] [j/nap]

9402
3+ 000 fkm

 0+ 000 fkm -
9+ 659 fkm

2604 3008 2533 2987 229 573 275 236

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

Tehergépkocsi
Szem

Kisteh Autóbusz közep nehé pótkoc nyerg speciá

Motor
kerék

Keré
k

Lass
ú

ély
gépko

csi

er
gépko

csi

egye
s

csukl
ós

.
nehéz

z sis es lis pár pár jármű
vek

[j/nap] [j/nap] [j/na
p]

[j/nap
] [j/nap] [j/na

p] [j/nap] [j/nap] [j/nap] [j/nap] [j/na
p]

[j/nap
]

1970 238 46 0 53 40 47 96 0 20 71 23

A fent közölt forgalom akusztikai járműkategóriákra átszámolva az alábbi:
Akusztikai járműkategória 8111. sz. út

M2 I. II. III.
Jármű

[db/nap] 1970 357 206

1. sz. elsőrendű útvonal, 30+450 fkm (Bicske, Csabdi út) - ÁKMI 2006. évi forgalmai
adatok

1. sz. elsőrendű
út (1) - (12) (1) - (10), (12) (3) - (4), (6) - (9) (5) - (9)

Összes forgalom
Összes
motoros
forgalom

Nehéz
motoros
forgalom

Pályaszelv.
méret

forgalom

Összes
tehergépkocsi

A
számlálóállomás

kódja,
szelvények [j/nap] [Ej/nap] [j/nap] [Ej/nap] [j/nap] [Ej/nap] [Ej/nap] [j/nap]

9888
30+ 550 fkm; 29+ 214

fkm - 31+ 354 fkm
6264 7013 6264 7013 322 805 342 421

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
Tehergépkocsi Autóbusz

Szem
ély

gépko
csi

Kisteh

er
gépko

csi

egye
s

csukl
ós

közep
.

nehéz

nehé
z

pótkoc
sis

nyerg
es

speciá
lis

Motor
kerék
pár

Keré
k

pár

Lass
ú

jármű
vek

[j/nap] [j/nap] [j/na
p]

[j/nap
] [j/nap] [j/na

p] [j/nap] [j/nap] [j/nap] [j/nap] [j/na
p]

[j/nap
]

5095 613 82 3 184 141 33 62 1 50 0 0

A fent közölt forgalom akusztikai járműkategóriákra átszámolva az alábbi:
Akusztikai járműkategória 1. sz.

elsőrendű
út - M3

pont I. II. III.

Jármű
[db/nap] 5095 929 240

Megjegyezés:

 I., II., III. Akusztikai járműkategóriák

Jelölés
Járműkategória
megnevezése

ÚT 2-1.109

Akusztikai
járműkategória Járművek főbb jellemzői Jel

1 Személy- és
kistehergépkocsi I.

Személygépkocsi
vontatmánnyal, vagy anélkül, kis
autóbusz 16 férőhely alatt,
tehergépkocsi, melynek
megengedett legnagyobb
össztömege kisebb 3500 kg-nál
(kb. 1500 kg-nál kisebb hasznos
teherbírású)

szgk.

2 Szóló autóbusz II. KRESZ szerint meghatározott
(kivéve a 16 férőhely alattiakat) busz

3 Csuklós
autóbusz III. KRESZ szerint meghatározott cs-

busz

4 Könnyű
kistehergépkocsi II.

Tehergépkocsi, 3500-7000 kg
össztömegű (kb. 1500-3000 kg
hasznos teherbírású)

ktgk

5 Szóló nehéz
tehergépkocsi

Tehergépkocsi pótkocsi, vagy
vontatmány nélkül, 7000 kg-nál
nagyobb össztömegű (kb. 30000
kg-nál nagyobb hasznos
teherbírású)

ntgk

6 Tehergépkocsi
szerelvény

III.

Tehergépkocsi pótkocsival,
nyergesvontató

tgk-
szer.

7

Motorkerékpár
és
segédmotoros
kerékpár

II. KRESZ szerint meghatározott mkp

Forgalmi zajkibocsátás számítása a forgalmi adatok alapján
A zajterhelés vizsgálat eredményeinek meghatározását számítással is elkészítettük, az ÚT

2-1.302: 2003 Útügyi műszaki előírás: Közúti közlekedési zaj számítása c szabvány

szerint.

Számítás alkalmazhatósága:

− A számítási útszakasz (akár közúti, akár kötöttpályás) végtelen hosszúságú,

egyenes vonalforrásnak tekinthető, és

a számítási útszakaszon belül meghatározott útszakaszokra érvényes, hogy a Qi/v

hányados kisebb, mint 43, mindhárom akusztikai járműkategória esetén (Q, jármű/h az

adott akusztikai járműkategóriához tartozó forgalomnagyság és v, km/h az adott akusztikai

járműkategóriához rendelt mértékadó sebesség).

A számítás az alábbi eljárás szerint történik:

Az előírás 3.2. pontja alapján meg kell határozni az egyes út- és időszakokhoz tartozó

referencia egyenértékű A-hangnyomásszint értékét, az alábbi képlet alapján:

⎥
⎦

⎤
⎢
⎣

⎡
+= ∑ ∑

=

3

1

,,,)5,7(1,0,,,,)5,7(1,0
,,, 1010log10)5,7(

i

n

v

vtsgLAeqijtsgLAeq
jtsgAeqL

Az i-edik akusztikai járműkategória forgalmától származó kiindulási egyenértékű A-

hangnyomásszint (LAeq(7,5)g,s,tj,i) meghatározása:

ijtsgDtijtsgAeq KKL ,,,,,,,,)()5,7(+=

Az egyes út- és időszakokhoz tartozó eredő számított egyenértékű A-hangnyomásszint –

LAeq(d, h)g,s,t,j – megállapításához szükséges korrekciók értékére van szükségünk. A

korrek-ciókat a szabvány tartalmazza.

Az adott útszakaszra vonatkozó, közlekedési zajkibocsátásból eredő, zajterhelési pontban

vett nappalra és éjszakára vonatkozóan, az eredő számított egyenértékű A-

hangnyomásszint számítását az alábbi képlettel végezzük:

LAeq(d, h)g,s,t,j = LAeq(7,5)g,s,t,j + (Kd)g,s,t,j + (Kh)s + (Kz)s + (Km)s + (Ka)s,j + (Kl)g,s,t,j

A fenti képletben írt korrekciók a szabvány szerinti értelmezésben.

(Kd)g,s,t,j - a d g,s,t,j távolságtól függő korrekció
(Kh)s - a hangvisszaverődésektől függő korrekció

(Kz)s
- a növénysáv eredő zajszint-módosító hatását kifejező
korrekció

(Km)s,j
- a talaj- és a meteorológiai viszonyok miatti csillapító
hatás

(Ka)s,j - a hangárnyékolástól függő korrekció
(Kl)g,s,t,j - az adott útszakasz látószöge (β, fok) miatti korrekció.

A fenti összefüggések alapján elvégzett számítást szoftverrel végeztük.

Zajterhelés eredmények az alapállapotban a számolt forgalom alapján - számítás

Mérési Számított forgalmi zaj LTH Túllépés mértéke

LAeq(d,
h)g,s,t,j

LAeq(d,
h)g,s,t,j

Nappal Éjszaka Nappal Éjszaka Nappal Éjszaka
M1 59 53 60 50 -1 3
M2 56 49 60 50 -4 -1
M3 61 54 65 55 -4 -1

* (Megjegyzés: a fenti közutak tekintetében a közúti forgalomból eredő zaj számításának

alkalmazhatóságának feltételét szükséges vizsgálni, azaz az egyes akusztikai

járműkategóriánként Qi/v hányadosnak kisebb kell, hogy legyen 43-nál, ekkor a számítás

elvégezhető. A fenti útszakaszokra vonatkozóan a feltétel teljesül, így a forgalmi zaj

számítható).

Minősítés
A fejlesztés megközelítésére igénybevett egyes közút szakaszokon lévő forgalomból

eredő zajkibocsátás, a 8/2002. (III.22.) KöM-EüM. együttes rendelet a zaj és határértékek

megállapításáról szóló előírások szerint a vonatkozó határértékeknek alapállapotban a

nappali időszakban megfelel, míg az éjjeli időszakban Tordas belterületén (M1 megítélési

útszakasz) a zajkibocsátás nem felel meg.

10.7.2. Tervezési terület és a szabadvezetékek környezetének zajhelyzete

A tervezési terület mezőgazdasági területfelhasználású ingatlanokat érint. A távvezetékek

vonalvezetése nem halad keresztül lakóövezeti ingatlanokon. Gazdasági besorolású

területen lévő lakóház található a 03/2 hrsz. területen. Ez a létesítmény a legkritikusabb,

azaz a legközelebb lévő, zajtól védendő létesítmény a távvezeték vonalvezetése mentén.

A trafóállomás és környezete MI hagyományos árutermelő övezet, azaz szintén

mezőgazdasági területfelhasználású. A tervezett állomás közvetlen környezetében

lakóépület nem található.

Az érintett terület környezetében 2008. áprilisában, Etyek közigazgatási területén, a

beruházástól mintegy 800 m-re lévő ingatlanon helyszíni méréseket végeztünk. A vizsgálat

alapján a környezeti alapzaj a trafóállomás területén nappal 44-45 dB(A), míg éjjeli

időszakban 39-40 dB(A) mérhető. A távvezeték nyomvonalán, a nappali időszakban 39-41

dB(A) alapzaj, míg az éjjeli időszakban 35-36 dB(A) mérhető.

A telepítési hely környezetében zajkibocsátással rendelkező üzem, gazdasági létesítmény

nem található.

10.8. Fejlesztést követő, működésből eredő zajvizsgálatok

10.8.1. Működésből eredő közúti forgalmi zajkibocsátás vizsgálata a létesítést

követően

A létesítést követően a trafóállomás és a távvezetékek nem igényel folyamatos kezelést,

üzemeltetést. A berendezések felülvizsgálata, karbantartása időszakosan szükséges,

mely nem eredményez értékelhető forgalomnövekedést az arra igénybe vehető

útvonalakon. Éjjeli időszakban karbantartás, időszakos felülvizsgálat nem tervezett.

A fentiek alapján a működésből eredő forgalmi zajkibocsátás a jelenlegi környezeti

zajállapotot a megközelítésre igénybevett útvonalakon, azok útszakaszain nem okoz abból

eredő zajnövekedést.

A működéshez kapcsolódó forgalmi zajkibocsátás a vizsgált útvonalakon, az alapállapot

figyelembe vételével az arra vonatkozó követelményértékeknek megfelel.

10.8.2. Építési zajhatások vizsgálata

A transzformátorállomás és távvezetékek építési munkái zajkibocsátással járnak. A

transzformátor állomás építési munkáinak időtartama 1 hónaptól egy 1 év időtartamra

tehető, míg az a légvezeték építésének egyes helyein az 1 hónap építési időtartamtól

mindenféleképpen rövidebb időtartamú.

A helyszíni ismeretek, az építési munka időtartamai és volumene alapján az építési

munkákra vonatkozó zajterhelési határértékeket a 3.3.2. bekezdésben javasolt

határértékeket nem fogja meghaladni.

Az építési munkák zajkibocsátása, a 8/2002.(III.22.) sz. KöM - EüM rendelet 2. sz.

mellékletében közölt vonatkozó határértékeknek megfelel.

10.8.3. Építéshez kapcsolódó közúti közlekedési zaj vizsgálata

Az építési munka volumene, a helyszíni ismeretek és az alapállapotra vonatkozó vizsgálati

eredmények alapján az építéshez tartozó célforgalom nem okoz értékelhető

zajnövekedést az érintett útszakaszokon.

Az építési munkákhoz kapcsolódó célforgalom zajkibocsátása az egyes útszakaszokon, a

8/2002.(III.22.) sz. KöM - EüM rendeletben közölt, arra vonatkozó határértékeknek

megfelel.

10.8.4. Üzemi zajkibocsátás vizsgálata

Tervezési környezet zajvédelmi szempontú jellemzése
Helyszín leírását a 12.4. bekezdés tartalmazza.

Vizsgálati pontok kijelölése
1. Távvezeték vonatkozásában

Zajtól védendő létesítmény a legközelebb a távvezeték vonalához Gyúró külterületén, a

03/2 hrsz.-en elhelyezkedő lakóépülete, mely gazdasági területen van. A mérési pontot a

lakóépületnek a távvezeték felőli, délkeleti védendő homlokzata előtt 2 m-re, a talajszinttől

1,5 m magasságra jelöltük ki. A megítélési pont és a távvezeték tengelyének távolsága

100 m. Megítélési pont jele: E-01.

2. Állomás vonatkozásában

A transzformátor állomáshoz legközelebbi védendő lakóépületek Bicske település Újtelep,

Űrhajós utcában találhatóak, melyek távolsága az állomástól 900 m. Bicske és a tervezési

helyszín között egy TSZ helyezkedik el, melyen zajtól védendő létesítmény nincs. (A

transzformátor állomás ingatlana mintegy 9,5 ha nagyságú, az ingatlan helyrajzi száma

057/9.)

Vizsgálati pontok kijelölése

Mérési pont Irány/mérőfelül
et jele helye magassága jellege

DK (M10) 1001 Állomás telekhatára 1,5 ZK
ÉK (M20) 2002 Állomás telekhatára 1,5 ZK

ÉNY (M30) 3001 Állomás telekhatára 1,5 ZK
DNY (M40) 4001 Állomás telekhatára 1,5 ZK

ZK: zajkibocsátási referenciapont

A referencia pontokat a telekhatáron, a talajszint felett 1,5 m magasságra jelöltük ki. Az

egyes mérőfelületek irányában, a közvetlen környezetben zajtól védendő létesítmény nem

található.

Zajforrások leírása
A gépészeti berendezések leírását, a zajforrások zajkibocsátását a 12.4.2. bekezdés

tartalmazza.

Működési idő
A transzformátorok és a fojtótekercs berendezések folyamatosan üzemelnek.

Az elvégzett számítások
A számítást az MSZ 15036:2002 hangterjedés szabadban és az MSZ 18150-1: 1998 A

környezeti zaj vizsgálata és értékelése c. szabványok alapján végeztük. Az alkalmazott

szabványokat a vizsgálat során alkalmazott előírások alatt adtuk meg.

Alapadatok, kikötések

1. A működési időt, a legkedvezőtlenebb, folyamatos üzemi esetet figyelembe véve

vettük fel, így a biztonság javára tévedtünk.

2. A zajkibocsátás meghatározásánál a maximális teljesítményekre vonatkozó

értékekkel számoltunk.

3. A védendő homlokzatok helyszíni paraméterei a rendelkezésünkre álló

helyszínrajzok rendezési tervrajzokban megadott méretek.

4. A beruházás jellemző paraméterei a megbízó által biztosított tervrajzokból kerültek

felhasználásra.

A zajforrások által várható hangnyomásszint a terhelési pontokon

(MSZ 15036:2002 Hangterjedés a szabadban c szabvány)

Fél hangtérbe (talajfelszín fölött) történő sugárzás esetén az ismert Lw sugárzó

zajteljesítmény-szintű zajforrás, amely Lt, hangnyomásszintet ad a terhelési ponton:
Lt = (LW+Kir+KΩ)-(Kd+ΣK) + Kref

Ahol:

LW = a hangforrás (sugárzó felület) hangteljesítményszintje

Forrás akusztikai jellemzői:

Kir = irányítási index

Ha a hangsugárzás a vizsgált pont irányába történik értéke 0 dB, 90°-ban történő

sugárzás esetén -5 dB, hátrafelé történő sugárzás esetén -20 dB. A két érték között

az átmenet folyamatos.

KΩ = irányítási tényező: KΩ =10 lg (4Π/Ω)

 Esetünkben tükröző felület előtt 2Π.

Kd = távolságtól függő korrekció: Kd = 10×lg (4Π×dtáv
2),

Terjedés akusztikai jellemzői:

ΣK = zajkibocsátási jellemzők: = 0, mivel a zajforrások és a védendő homlokzat közötti

távolság jóval 100 m alatt van.

KL = a levegő hangelnyelő hatása

Km = talaj és talajközeli meteorológiai viszonyok közötti csillapodás

Kn = növényzet csillapító hatása

KB = beépítettség miatti csillapító hatás

Ke = akadályok miatti csökkenés

Terhelési pont környezetének jellemzői:

 Kref = a reflexiók miatti korrekció. A terhelési pont közelében (lakóépület

homlokzata) ha a vizsgált pont hangvisszaverő felület előtt van, ahonnan a zaj

visszaverődik a terhelési pontra, értéke +3 dB.

 Kr =a visszaverődés miatti korrekció. Ha a hangforrás vagy a terjedési pont

közelében valamely nagyobb felület található, akkor az onnan visszaverődő

hanggal számolni kell úgy, hogy a hangforrást a visszaverő felületen tükrözni kell. E

tükrözött zajforrás egy LW, tükör hangteljesítmény szintjét az alábbi képlettel

számoljuk:

LW,okt,tükör=LW.okt+10lg(1-αokt)

ahol:

 LW.okt = a zajforrás hangteljesítményszintje,

 αokt = a hangvisszaverő felület elnyelési tényezője és ahol mindkettő

érteket a frekvencia függvényében határozzuk meg.

Az LAM megítélési szintet a számított eredményekből a következők szerint kell
meghatározni, ha azok különböző vonatkoztatási időre értelmezendőek:
Ha a vonatkoztatási időt n darab Tv,j részidőre bontották, akkor az egyes részidőkre

vonatkoztatott LAM,j részmegítélési szinteket a rendelet a) bekezdése szerint kell

meghatározni és ezekből a vonatkoztatási időre érvényes LAM megítélési szintet a

következő összefüggéssel kell számolni:

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎥
⎦

⎤
⎢
⎣

⎡
= ∑

=

n

j

L
jv

v
AM

jAMT
T

L
1

1,0
,

,101lg10

ahol

Tv a vonatkoztatási idő, Tv = ∑ tvj

c) Ha a vonatkoztatási időn belül több különböző forrás meghatározott ideig működik

(függetlenül az esetleges egyidejűségtől) és az ezektől származó zaj LAM,k megítélési

szintjét a tk működési időkre külön-külön határozták meg, akkor a vonatkoztatási időre

érvényes eredő megítélési szintet a (8) összefüggéssel kell számítani úgy, hogy Tv,j helyett

tk-t, az LAM,j helyett LAM,k-t kell venni.

Megjegyzés:

Ebben az esetben a ∑ tk nagyobb lehet a Tv vonatkoztatási időnél.

Elvégzett számítások
400/120 kV-os transzformátor állomás zajkibocsátása a környezetbe

Zajkibocsátás számítása, DK irány, 1001 referenciapont a telekhatáron, nappal

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 140 28800 3 0 0 53,9 28 28
79,0 92 28800 3 0 0 50,3 32 32

SRR 125/2310/14.55 tip. fojtótekercs, 2 db

83,1 120 28800 3 0 0 52,6 34 34
83,1 72 28800 3 0 0 48,1 38 38

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 40,3

Zajkibocsátás számítása, ÉK irány, 2001 referenciapont a telekhatáron, nappal

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 165 28800 3 0 0 55,3 27 27
79,0 165 28800 3 0 0 55,3 27 27

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 165 28800 3 0 0 55,3 31 31
83,1 165 28800 3 0 0 55,3 31 31

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 35,2

Zajkibocsátás számítása, ÉNY irány, 3001 referenciapont a telekhatáron, nappal

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 152 28800 3 0 0 54,6 27 27
79,0 200 28800 3 0 0 57,0 25 25

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 172 28800 3 0 0 55,7 30 30
83,1 220 28800 3 0 0 57,8 28 28

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 34,2

Zajkibocsátás számítása, DNY irány, 4001 referenciapont a telekhatáron, nappal

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 120 28800 3 0 0 52,6 29 29
79,0 120 28800 3 0 0 52,6 29 29

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 120 28800 3 0 0 52,6 34 34
83,1 120 28800 3 0 0 52,6 34 34

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 38,0

Zajkibocsátás számítása, DK irány, 1001 referenciapont a telekhatáron, éjjel

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 140 1800 3 0 0 53,9 28 28
79,0 92 1800 3 0 0 50,3 32 32

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 120 1800 3 0 0 52,6 34 34
83,1 72 1800 3 0 0 48,1 38 38

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 40,3

Zajkibocsátás számítása, ÉK irány, 2001 referenciapont a telekhatáron, éjjel

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 165 1800 3 0 0 55,3 27 27
79,0 165 1800 3 0 0 55,3 27 27

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 165 1800 3 0 0 55,3 31 31
83,1 165 1800 3 0 0 55,3 31 31

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 35,2

Zajkibocsátás számítása, ÉNY irány, 3001 referenciapont a telekhatáron, éjjel

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési

ideje

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 152 1800 3 0 0 54,6 27 27
79,0 200 1800 3 0 0 57,0 25 25

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 172 1800 3 0 0 55,7 30 30
83,1 220 1800 3 0 0 57,8 28 28

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 34,2

Zajkibocsátás számítása, DNY irány, 4001 referenciapont a telekhatáron, éjjel

LWA
/dB(A)/ st (m)

Gépi
eszközök
működési
ideje (Ti)

KΩ (dB) KB (dB) Kir (dB) Kd (dB) LAeq,j
/dB(A)/ LAeq /dB(A)/

HOASM 200000/420 tip. transzformátor, 2 db
79,0 120 1800 3 0 0 52,6 29 29
79,0 120 1800 3 0 0 52,6 29 29

SRR 125/2310/14.55 tip. fojtótekercs, 2 db
83,1 120 1800 3 0 0 52,6 34 34
83,1 120 1800 3 0 0 52,6 34 34

Egyenértékű A-hangnyomásszint a referenciapontban [dB(A)] L Aeq 38,0

A számítások során az MSZ 15036 Hangterjedés a szabadban c. szabvány elhagyható

tényezőit nem közöltük.

A számításokban alkalmazott rövidítések:

LWA Hangteljesítményszint (dB(A))
st Terhelés és zajforrás távolsága (m)
Kir Zajforrás iránytényezője (dB)
KΩ Sugárzási térszög korrekció (dB)
Kd Távolság csillapító hatása (dB)
KB Beépítettség csillapító hatása (dB)
Ti Üzemelési idő (sec)

Távvezeték zajkibocsátása a környezetbe (koronasugárzás jelensége)

Zajterhelés számítás nappal, Gyúró külterület 03/2 hrsz., lakóépület, st = 100 m, E-01
jelölése
k Adatok, számítások

f (Hz) 63 125 250 500 1000 2000 4000 8000
Ld,A 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5
d 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
Lmax 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
LWA 57,4 66,7 73,5 70,7 74,5 69,8 67,4 63,9
St 90,0 90,0 90,0 90,0 90,0 90,0 90,0 90,0
aL,okt 0,12 0,41 1,04 1,93 3,66 9,66 32,80 117,00
hm 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
+ K Ir 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K W 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K d 50,1 50,1 50,1 50,1 50,1 50,1 50,1 50,1
- K L 0,01 0,04 0,09 0,17 0,33 0,87 2,95 10,53
- K m 4,12 4,12 4,12 4,12 4,12 4,12 4,12 4,12
- K n 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K B 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zajterhelés számítás nappal, Gyúró külterület 03/2 hrsz., lakóépület, st = 100 m, E-01
jelölése
k Adatok, számítások

f (Hz) 63 125 250 500 1000 2000 4000 8000
- K e 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K ref 3,0 3,0 3,0 3,0 3,0 3,0 3,0 3,0
L t,okt 6,2 15,5 22,2 19,4 23,0 17,8 13,3 2,2
T 28800
L t 27,6

Mértékadó A-hangnyomásszint a terhelési pontban [dB(A)] L AM 27,6

Zajterhelés számítás éjjel, Gyúró külterület 03/2 hrsz., lakóépület, st = 100 m, E-01
jelölése
k Adatok, számítások

f (Hz) 63 125 250 500 1000 2000 4000 8000
Ld,A 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5
d 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
Lmax 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
LWA 57,4 66,7 73,5 70,7 74,5 69,8 67,4 63,9
St 90,0 90,0 90,0 90,0 90,0 90,0 90,0 90,0
aL,okt 0,12 0,41 1,04 1,93 3,66 9,66 32,80 117,00
hm 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
+ K Ir 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K W 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K d 50,1 50,1 50,1 50,1 50,1 50,1 50,1 50,1
- K L 0,01 0,04 0,09 0,17 0,33 0,87 2,95 10,53
- K m 4,12 4,12 4,12 4,12 4,12 4,12 4,12 4,12
- K n 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K B 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K e 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K ref 3,0 3,0 3,0 3,0 3,0 3,0 3,0 3,0
L t,okt 6,2 15,5 22,2 19,4 23,0 17,8 13,3 2,2
T 1800
L t 27,6

Mértékadó A-hangnyomásszint a terhelési pontban [dB(A)] L AM 27,6

Koronasugárzási jelenség számítása közvetlen környezetben

Zajterhelés számítás nappal - éjjel, távvezetékek alatt, talajszint felett 1,5 m-re
jelölése
k Adatok, számítások

f (Hz) 63 125 250 500 1000 2000 4000 8000
Ld,A 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5
d 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
Lmax 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0

LWA 57,4 66,7 73,5 70,7 74,5 69,8 67,4 63,9
St 5,0 5,0 5,0 5,0 5,0 5,0 5,0 5,0
aL,okt 0,12 0,41 1,04 1,93 3,66 9,66 32,80 117,00
hm 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
+ K Ir 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K W 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K d 25,0 25,0 25,0 25,0 25,0 25,0 25,0 25,0
- K L 0,00 0,00 0,01 0,01 0,02 0,05 0,16 0,59
- K m 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
- K n 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K B 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K e 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K ref 3,0 3,0 3,0 3,0 3,0 3,0 3,0 3,0
L t,okt 35,5 44,8 51,6 48,7 52,5 47,8 45,3 41,4
Tnappal 28800
L t 57,3
Tnappal 1800

L t 57,3
Egyenértékű A-hangnyomásszint a terhelési pontban [dB(A)] L Aeq 57,3

A fenti koronasugárzás számításaiban feltételeztük, hogy egy hosszan tartó, kedvezőtlen

meteorológiai viszony fennállása esetén a jelenséget a vonatkoztatási időtartam teljes

egészében észlelni lehet. Ez a legkedvezőtlenebb helyzetet adta. A fent megadott

hangteljesítmény értékek 400 kV-os magasfeszültségű hálózat lesugározott zaj adatai.

A számításokban alkalmazott rövidítések:

Ld,A Zajforrástól adott távolságra mért LpA [dB]
d Zajforrás és mérési hely távolsága [m]
Lmax Zajforrás legnagyobb térbeli kiterjedése [m]
LWA LpA-ből számított LWA [dB]
St Zajforrástól kérdéses távolság [m]
aL,Okt Levegő csillapítása [dB/km] (10oC, 70%)
hm Terjedési út, föld feletti magassága [m]
+ K Ir Zajforrás iránytényezője [dB]
+ K W Sugárzási térszög korrekció [dB]
- K d Távolság csillapító hatása [dB]
- K L Levegő elnyelő hatása [dB]
- K m Talaj és meteorológiai csillapítás [dB]
- K n Növényzet csillapító hatása [dB]
- K B Beépítettség csillapító hatása [dB]
- K e Zajárnyékolás hatása [dB]
+ K ref Hangvisszaverődés miatti korrekció [dB]
L t,A okt Hangnyomásszint a terhelési pontban oktávsávonként [dB]
L t,A Hangnyomásszint a terhelési pontban [dB(A)]
T Zajforrás működési ideje [sec]

L AM Mértékadó A-hangnyomásszint a terhelési pontban [dB(A)]

L Aeq
Egyenértékű A-hangnyomásszint a zajkibocsátási pontban
[dB(A)]

Zajkibocsátási vizsgálatok eredménye
Mértékadó A-hangnyomásszintek a megítélési pontokon

Mértékadó A-hangnyomásszint
LAM /dB(A)/

Zajterhelési határérték
LTH /dB(A)/ Megítélési pont jele

nappal éjjel nappal éjjel
400/120 kV-os transzformátorállomás

1001* 40 40 -* -*
2001* 35 35 -* -*
3001* 34 34 -* -*
4001* 38 38 -* -*

400 kV-os távvezeték
E-01 28 28 50 40

Aa: Az MSZ 18150-1:1998 4.5.2. alapján kijelenthető, hogy a vizsgált zaj egyenértékű A-

hangnyomásszintje nem különíthető el az alapzaj A-hangnyomásszintjétől, mivel a mért

érték és az alapzaj közötti különbség nem éri el a 3 dB-t.

* Zajkibocsátási pont, zajkibocsátási határértéket nem érvényesítünk. A zajkibocsátási

eredményekből következtethető, hogy a transzformátor állomás zajkibocsátása már a

telekhatáron teljesíti a lakóterületre érvényesíthető zajterhelési határértékeket (50/40

dB(A)). Védendő létesítmény a közvetlen környezetben nem található.

10.8.5. Üzemi zajkibocsátásra vonatkozó hatásterület megállapítása

A 284/2007. (X. 29.) korm. rendelet 5. §-ának (1) bekezdése alapján, amennyiben

jogszabály hatásterület bemutatását írja elő, a hatásterületet az alábbiakban

meghatározott szabályok szerint kell megállapítani (rendelet 5-7 §-a). A (2)-dik bekezdés

szerint a környezeti zajforrás hatásterületét a 6. § szerinti méréssel, számítással kell

meghatározni, a 2) bekezdés a - f pontjaiban közölt eljárásokban, melynek alapján az d)

pont szerint az környezeti felülvizsgálati eljárást is közli. A hatásterület határvonalának

megállapításának módját a 6. § közli:

6. § (1) A létesítmény zajvédelmi szempontú hatásterületének (a környezeti zajforrás

hatásterületének) határa az a vonal, ahol a zajforrástól származó zajterhelés:

a) 10 dB-lel kisebb, mint a zajterhelési határérték, ha a háttérterhelés is legalább 10

dB-lel alacsonyabb, mint a határérték,

b) egyenlő a háttérterheléssel, ha a háttérterhelés kisebb a zajterhelési

határértéknél, de ez az eltérés nem nagyobb, mint 10 dB,

c) egyenlő a zajterhelési határértékkel, ha a háttérterhelés nagyobb, mint a

határérték,

d) zajtól nem védendő környezetben - gazdasági területek kivételével - egyenlő a

zajforrásra vonatkozó, üdülőterületre megállapított zajterhelési határértékkel,

e) gazdasági területek zajtól nem védendő részén nappal (6:00-22:00) 55 dB, éjjel

(6:00-22:00) 45 dB.

Lehatárolási cél
határérték

/dB(A)/
st (m) Irány/

(mérőfelület)
Rendelet 6. § (1)
szerinti bekezdés

nappal éjjel nappal éjjel
400/120 kV-os transzformátorállomás

DK (M10) e) 55 45 -* -*
ÉK (M20) e) 55 45 -* -*

ÉNY (M30) e) 55 45 -* -*
DNY (M40) e) 55 45 -* -*

400 kV-os távvezeték
∑ irány a) 40 30 39** 81**

-* A jelzett irányokban nem adunk meg távolságokat, mivel a cél határértékek már az

ingatlanon belül teljesülnek.

** A megadott távolságok a légvezetékek körül értendőek. A hatásterületen védendő

létesítmények nem találhatóak.

400 kV-os távvezeték hatásterületének számítása
f (Hz) 63 125 250 500 1000 2000 4000 8000
Ld,A 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5
d 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
Lmax 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
LWA 57,4 66,7 73,5 70,7 74,5 69,8 67,4 63,9
St 29,0 29,0 29,0 29,0 29,0 29,0 29,0 29,0
aL,Okt 0,12 0,41 1,04 1,93 3,66 9,66 32,80 117,00
hm 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
+ K Ir 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

f (Hz) 63 125 250 500 1000 2000 4000 8000
+ K � 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K d 40,24 40,24 40,24 40,24 40,24 40,24 40,24 40,24
- K L 0,00 0,01 0,03 0,06 0,11 0,28 0,95 3,39
- K m 1,97 1,97 1,97 1,97 1,97 1,97 1,97 1,97
- K n 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K B 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K e 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K ref 3,0 3,0 3,0 3,0 3,0 3,0 3,0 3,0
= L t,Okt 18,2 27,5 34,3 31,5 35,2 30,3 27,3 21,3
T 28800
= L tA 39,9

f (Hz) 63 125 250 500 1000 2000 4000 8000
Ld,A 31,0 40,3 47,1 44,3 48,1 43,4 41,0 37,5
d 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
Lmax 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0
LWA 57,4 66,7 73,5 70,7 74,5 69,8 67,4 63,9
St 71,0 71,0 71,0 71,0 71,0 71,0 71,0 71,0
aL,Okt 0,12 0,41 1,04 1,93 3,66 9,66 32,80 117,00
hm 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
+ K Ir 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

+ K � 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K d 48,0 48,0 48,0 48,0 48,0 48,0 48,0 48,0
- K L 0,01 0,03 0,07 0,14 0,26 0,69 2,33 8,31
- K m 3,90 3,90 3,90 3,90 3,90 3,90 3,90 3,90
- K n 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
- K B 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

- K e 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
+ K ref 3,0 3,0 3,0 3,0 3,0 3,0 3,0 3,0
= L t,Okt 8,5 17,8 24,5 21,7 25,4 20,2 16,2 6,7
T 1800
= L tA 30,0

10.8.6. Zajvédelmi intézkedések

A vizsgált fejlesztés zajkibocsátása a zajkibocsátásra vonatkozó 8/2002. (III.22.) KöM-

EüM. együttes rendelet a zaj és határértékek megállapításáról szóló előírások szerint

megfelel.

Zajvédelmi intézkedés megtétele nem szükséges.

10.9. Felhagyás

A felhagyáskor a leállítás, a távvezeték és transzformátor állomás lebontása, a terület

elhagyásából eredő zajkibocsátásokkal, illetve az azokhoz kapcsolódó közúti forgalmi

zajterheléssel kell számolni. A keletkező bontási zaj a közvetlen környezetet, míg a

szállítási zajok a forgalmi útvonalak mentén lévő közvetlen és közvetett területeken

okoznak járulékos zajterhelést.

Mivel jelenleg megszüntetés nem tervezett, így annak zajhatásaival sem kell számolni.

10.10. Rezgésvédelem

A helyszíni beépítés, a beruházás elhelyezkedése alapján megállapítható, hogy a

létesítmény célforgalmának a megközelítési útvonalakon, illetve az üzemelés hatására a

meglévő, rezgés ellen védendő épületekben nem kell rezgésterhelés növekedésre

számítani, a rezgés súlyozott egyenértékű gyorsulása továbbra sem haladja meg a

8/2002.(III.22.)sz. KöM - EüM rendelet szerinti határértéket, azaz nappal AM = 10 mm/s2,

éjjel AM = 5 mm/s2 ill. a maximális Amax=200 mm/s2 értéket. A megadott értékek a terhelési

pontban értendőek.

Rezgés szempontjából a hatás nem kimutatható.

10.11. Összefoglalás

A tervezett 400 kV-os távvezeték, és 400/120 kV-os transzformátor állomás környezeti

zajkibocsátása, a 8/2002. (III.22.) KöM-EüM. együttes rendelet a zaj és határértékek

megállapításáról szóló előírások szerint megfelel.

Az egyes megközelítési útvonalak forgalmi zajterhelése, a nappali időszakban a

követelményértékeket nem haladja meg. Éjjeli időszakban üzemeléshez kapcsolódó

forgalom nem várható, így az érintett útvonalakon zajkibocsátás növekedés sem lesz. A

létesítmény üzemeléséhez kapcsolódó forgalmi zajkibocsátás az előírt

követelményértékeknek megfelel.

Építési munkák zajkibocsátása a vonatkozó határértékeknek megfelel.

Az építési munkákhoz kapcsolódó célforgalom zajkibocsátása az egyes

útszakaszokon, az arra vonatkozó határértékeknek megfelel.

A tervezett működésből eredő üzemi zajkibocsátás, a 8/2002. (III.22.) KöM-EüM

együttes rendeletben I. sz. mellékletében közölt, üzemi zajkibocsátást korlátozó

határértékeknek megfelel.

Környezeti rezgés szempontjából a hatás nem kimutatható. A létesítmény építéséből,

üzemeltetéséből eredő rezgésterhelés az előírt rezgésterhelési határértékeknek megfelel.

A tervezett 400 kV-os távvezeték hatásterülete a légvezetékek körül számított 81 m.

A 400/120 kV-os transzformátor állomás hatásterülete az ingatlan határán belül van.

A hatásterületen védendő létesítmény nem található.

11. MONITORING

A várható környezeti-természeti hatások a környezet elemeinek átlagos állapotát jellemző

paramétereket érdemben nem befolyásolják.

Monitoring rendszer kiépítése nem indokolt.

12. ÖSSZEFOGLALÓ ÉRTÉKELÉS

A létesítéshez a törvényben előírt környezeti hatástanulmányban feltártuk a tervezett 400

kV-os távvezeték várható környezeti hatásait, a környezeti elemek igénybe vételének

módját és mértékét, úgy a tervezés, a kivitelezés ill. üzemeltetés vonatkozásában.

A területi adottságok feltárása és a várható hatások elemzése alapján az alábbi

megállapítások tehetők:

- A tervezett nyomvonalváltozatok csak külterületet érintenek, zömmel mezőgazdasági

területeken, kisebb mértékben erdőn haladnak át.

- A nyomvonal a településrendezési szempontoknak megfelel.

- A beruházás során (alapozás) letermelt humuszréteg a (tervezés folyamán

elkészítendő) rekultivációs terv szerint hasznosításra kerül. Az értéktelen altalajt

feltöltési célokra hasznosítják.

- Az építési munkálatok kibocsátása által okozott levegő-szennyezés hatásterülete

gyakorlatilag az érintett beruházási területre korlátozódik és itt lokalizálódik. Az építési

terület elhelyezkedéséből adódóan a szennyező hatás közvetlenül lakott területeket

nem érint. A térség immissziós jellemzőinek érdemi változása sem az építési munkák,

sem pedig az üzemeltetés hatásából eredően nem várható.

- Hulladékkezelési szempontból a beruházási fázis környezeti hatása semleges.

Üzemszerű működés során hulladék nem keletkezik.

- A beruházási munkálatok a felszíni és felszín alatti vizek minőségére érdemi hatással

nincsenek. A távvezeték működése vízhasználatot nem igényel. A felszíni és felszín

alatti vizekkel nincs közvetlen kapcsolatban, a terület vízgazdálkodására sem

mennyiségi, sem minőségi tekintetben nincs hatással.

- A nyomvonal Bicske térségében keresztez Natura 2000-es természeti területet, de erre

a területre távvezetéki oszlopokat nem terveztünk.

- A tervezett 400 kV-os távvezeték, és 400/120 kV-os transzformátor állomás környezeti

zajkibocsátása, a 8/2002. (III.22.) KöM-EüM. együttes rendelet a zaj és határértékek

megállapításáról szóló előírások szerint megfelel.

- A terület jelenlegi általános jellemzője a viszonylag alacsony környezet-egészségügyi

kockázati szint. Ezen állapoton gyakorlatilag a tervezett beruházás nem változtat,

hatása mérsékeltnek tekinthető. A hatótényezők mértéke a nemzetközi és magyar

előírások szerinti határértékek alatt marad.

- Nemzetközi adatok alapján a villamos és mágneses térerősség a WHO által ajánlott

értékeken belül nem tekinthető jelentős egészségkárosító tényezőnek, a

nagyfeszültségű távvezetékek közelében élők esetében pedig ezek az értékek

messze az ajánlott határokon belül maradnak.

13. FELHASZNÁLT TANULMÁNYOK

- Petényi Sándor , Kisné Cseh Julianna: Kulturális örökségvédelmi hatástanulmány

- ZSOMBÉK Természetkutató Egyesület 3. csoport: Környezeti hatásvizsgálat a

Martonvásár – Bicske 400 kV-os távvezeték létesítésére vonatkozóan

- AKKUSZTIKA MÉRNÖKI IRODA : zaj- és rezgésvédelmi hatásvizsgálati

tervdokumentáció (Tervezett Martonvásár – Bicske 400 kV-os távvezeték és

400/120 kV-os transzformátor állomás)

