
Ivóvízellátás biztonsága - abasári
vízszennyezés tanulságai

Tahy Ágnes

XXI. Konferencia a felszín alatti vizekről
Siófok, 2014. április 2-3.

Jogszabályi háttér – vízbiztonsági terv

• 201/2001. (X. 25.) Korm. rendelet az
ivóvíz minőségi követelményeiről és az
ellenőrzés rendjéről

• 5 évvel ezelőtti módosítása: vízbiztonság-
irányítási rendszer bevezetése

– 2009. 04.01-től >1000 m3/nap, vagy >5000 fő

– 2013. 12.01-től >10 m3/nap, vagy >50 fő és
ivóvízbiztonsági terv tartalmi követelményei (6.
számú melléklet)

Jogszabályi háttér – vízbázis-védelem

• 123/1997. (VII. 18.) Korm. rendelet a
vízbázisok, a távlati vízbázisok,
valamint az ivóvízellátást szolgáló
vízilétesítmények védelméről szóló

– 1997. 09.01-től üzemelő 10 éven belül, távlati 8 éven
belül, új vízbázis 5 éven belül védőterületet ki kell
jelölni, ha nincs védőterület üzemeltetési engedély
visszavonása

– 2008.01.01-től határidő törlése, kivétel új vízbázisnál 5
éven belüli kijelölés

– 2007.01.07-től felülvizsgálat 10 évenként, előtte 5
évenként

Jogszabályi háttér – vízvédelem

• 219/2004. (VII. 21.) Korm. rendelet a
felszín alatti vizek védelméről

• 2006/118/EK a felszín alatti vizek
szennyezés és állapotromlás elleni
védelméről szóló leányirányelv hatása: új
vízvédelmi szemlélet bevezetése

– Küszöbérték (háttérkoncentráció)

– Romló trend

– Megfordítási pont

Megfelelőek a jogszabályaink?
Jól alkalmazzuk őket?

• Minden rendben van
• Túl sok jogszabály
• Hiányos a szabályozás
• Változások követhetetlenek
• Túl részletes, rugalmatlan rendeletek
• Nem elég részletes, felületes rendeletek
• Nem érthetőek a szabályok
• Végrehajthatatlanok a jogszabályok
• Hatóság túlságosan szigorú
• Hatóság következetlen
• Hatóság gyenge
• Hatóság túlterhelt, nem tud ellenőrizni
• Engedélyesek nem akarják betartani a szabályokat
• Engedélyesek jól alkalmazzák a rendeleteket
• Engedélyesek nem értik a rendeleteket
• Engedélyeseknek nincs elég pénzük az előírások betartásához,

intézkedések végrehajtásához
• Nincsen elég példa jó gyakorlatra

Abasári Vízmű és környéke földtani – domborzati térképe

Gyöngyös

Abasár

Feltételezett
szennyező

Miocén
andezit

Pleisztocén
törmelékes üledék

Feltöltés
Bánya külfejtés

Abasári Vízmű főbb jellemzői

• 3 db termelőkút (építés: 60-as évek)
– Talpmélység: 20 m, 56 m és 70 m
– Vízadó: hasadékos rétegvíz (andezit törmelék)
– Pozitív nyugalmi vízszint, 80-900 l/p-es hozam

• 3 db figyelőkút (90-es évektől)
– Talpmélység: 4, 18, és 28 m
– Vízadó: porózus talajvíz (törmelékes üledékes,

lignittelepes összlet)

• Védőterület nincs kialakítva
• Ellátott település: Abasár, 2550 lakos
• Kiépített kapacitás: 400 m3/nap
• Termelés: évente 100-150 ezer m3
• Tulajdonos: Abasár Község Önkormányzata

Vízvédelem helyzete Abasári Vízműnél

• Vízbázis diagnosztika elvégzését tervezték (KEOP
pályázat előkészítés 2010-ben)

SMARAGD-GSH Kft.

• Monitoring
hálózat
gyakorlatilag
ki van építve,
de nem
nagyon
mértek

• Szennyező-
forrás
feltárás nem
történt

Vízminőség változás Abasári hálózaton

Állapotértékelés helyzete

• 21/2002. (IV. 25.) KöViM rendelet a víziközművek
üzemeltetéséről szerinti alapállapot-felmérés kútból nem
történt, de a hálózatban is jelentkezett a szennyezés

• Közegészségüyi rendeletek

– hálózati minták

– határérték túllépésnél intézkedés

• Vízvédelmi rendeletek

– szintetikus szennyezőanyag megjelenése, emelkedő trend már
figyelemfelkeltő,

– megfordítási pontnál (határérték 75%/30%) már intézkedés

– jelentős kutak alapállapot vizsgálata 6 évenként elmaradt

• Széntetrakloridra csak környezeti határérték van, ivóvíznél
nem szabályozzák

• Nincs adatcsere a hatóságok között

Mi lett volna, ha….?

• 2003-ban és 2010-ben a 21/2002. KöViM
rendeletnek megfelelően termelő kútból végzik az
alapállapot vizsgálatot és beküldik az OSAP
adatlapon?

• a közegészségügyi értékelésnél is végeznek trend
elemzést, vagy a szintetikus anyagok megjelenése
már kockázatot jelezne?

• a vízbázis diagnosztikát és kijelölést végrehajtják?

• a vízbiztonsági tervet elkészítik és alkalmazzák?

• a kiépített monitoringot üzemeltetik is?

• a hatóságok látják egymás adatait?

Köszönöm a figyelmet !

