

Ügyszám:

Ügyintéző:

Telefon:

466-41/2016.

Aranyász Péter / dr. Görög Teodóra

(42) 598-930 /229

Tárgy: A 1095-2/2011. sz. egységes

környezethasználati engedély

módosítása.

H A T Á R O Z A T

A Poncsák Béla egyéni vállalkozó (4431 Nyíregyháza, Majális út. 23. sz. KÜJ: 100511147) (továbbiakban:

környezethasználó) részére az Ajak külterület 020/43 hrsz. alatti baromfinevelő telep (KTJ: 100316004)

üzemeltetésére kiadott, 6261-14/2016. számú határozattal módosított 1095-2/2011. számú jogerős

egységes környezethasználati engedélyt (továbbiakban: EKHE) a felülvizsgálati dokumentáció alapján a

következők szerint

m ó d o s í t o m.

II. Engedélyezett tevékenység adatai, leírása:

Az EKHE II. szakaszban az alábbi bekezdések módosulnak:

Kiépített kapacitás:

Istálló Állatfajta Broiler férőhely

Nevelőtér területe

(m
2
)

1. sz. kétszintes

baromfinevelő
brojler baromfi 51 000 1319 + 1341

2. sz. egyszintes

baromfinevelő
brojler baromfi 39 000 2006

3. sz. kétszintes

baromfinevelő
brojler baromfi 60 000 1566 + 1566

4. sz. egyszintes

baromfinevelő (tervezett)
brojler baromfi 20 000 1080

Összesen: 170 000 8878

2

A telephelyen lévő létesítmények (Ajak külterület 020/43 hrsz.)

Létesítmény EOV Y EOV X

1. sz. kétszintes baromfinevelő (1319 + 1341

m
2
) 873712 317605

2. sz. egyszintes baromfinevelő (2006 m
2
) 873727 317580

3. sz. kétszintes baromfinevelő (1566 + 1566

m
2
)

873741 317555

4. sz. egyszintes baromfinevelő (1080 m
2
) –

(tervezett)
873598 317519

Irodaépület (79 m
2
) - -

Állati hulla gyűjtő 873626 317477

Fedett trágyatároló (540 m
2
) 873588 317484

Kiszolgáló épület 873763 317553

Terménytároló (375 m
2
)

873752 317608

4 db napi silótároló +1 db (tervezett) silótároló - -

1. mélyfúrású kút 873712 317524

2. mélyfúrású kút (tervezett) 873752 317585

3 db monitoring kút - -

7 db szennyvízakna (3 x 20 m
3
 + 1 x 18 m

3

technológiai, 1 x 6 m
3
 szociális szennyvíz, 1 x

6 m
3
kerékmosó vízgyűjtő, 1 db tervezett 10 m

3

vízzáró gyűjtőakna)

- -

hídmérleg + mérlegház - -

hulladék munkahelyi gyűjtőhely - -

III.

A tevékenység végzésének feltételei

Az EKHE III. szakasz 1. Általános előírások pontja a következő 1.4 ponttal egészük ki:

1.4. Az egységes környezethasználati engedélyezés hatálya alá tartozó tevékenység - több mint 40 000

férőhely termelési kapacitással történő üzemelés – bővítés utáni működésének megkezdésének

időpontját, a tevékenység megkezdését megelőzően legalább 8 nappal írásban be kell jelenteni a

Kormányhivatalnak.

Az EKHE III. szakasz 4. Levegőtisztaság-védelem 4.1 pontja az alábbiak szerint módosul:

4.1. Bejelentésre köteles diffúz források

Forrás

jele

Megnevezése Férőhely (db) Hasznos alapterület

D1 Nevelőépület 51.000 2.660 m
2
 (kétszintes)

D2 Nevelőépület 39.000 2.006 m
2
(egyszintes)

D3 Nevelőépület 60.000 3.132 m
2
(kétszintes)

D4 Nevelőépület 20.000 1080 m
2
 (egyszintes)

3

Az EKHE III. szakasz 4. Levegőtisztaság-védelem pontját az alábbi 4.5. ponttal egészítem ki:

4.5. Védelmi övezet

4.5.1. A bűzterhelőnek a bűz kibocsátással járó tevékenységek, illetve létesítmények esetében védelmi

övezetet kell kialakítania.

4.5.2. A kormányhivatal a tervezett D4 Nevelőépület jelű és megnevezésű forrás védelmi övezetét a

légszennyező forrás határától - nevelőépület határoló falaitól - számított 149,5 méter széles sáv által

lehatárolt területben határozza meg. A védelmi övezetet ábrázoló térképmásolat a határozat 1. számú

melléklete.

4.5.3. A kijelölt védelmi övezetben nem lehet lakóépület, üdülőépület, oktatási, nevelési, egészségügyi,

szociális és igazgatási épület, kivéve a telepítésre kerülő, illetve a más működő légszennyező források

működésével összefüggő építményt.

4.5.4. A védelmi övezet kialakításával kapcsolatos költségek a bűzterhelőt terhelik.

4.5.5. A védelmi övezet fenntartással kapcsolatos költségek a bűzterhelőt terhelik. Ha a védelmi övezetet

más hasznosítja, akkor a hasznosított terület tekintetében a fenntartási költségek a hasznosítót terhelik.

Az EKHE III. szakasz 13. pontja az alábbiak szerint változik:

13.1. pont helyébe a következő előírások lépnek:

Talajvédelmi előírások (Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Élelmiszerlánc-biztonsági és

Földművelésügyi Főosztálya SZ/84/02217-2/2016. számú, szakkérdésben adott nyilatkozata alapján)

1. A baromfitartás során be kell tartani a 2007. évi CXXIX. tv. (a termőföld védelméről) 43. §. (1)

bekezdésének előírásait, amely szerint a szomszédos mezőgazdaságilag hasznosított területeken a

talajvédő-gazdálkodás feltételei nem romolhatnak, a termőföld hígtrágyával, trágyalével, mosóvízzel,

egyéb veszélyes és nem veszélyes hulladékkal nem szennyeződhet.

2. Az 59/2008, (IV. 29.) FVM rendelet (vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni

védelméhez szükséges cselekvési program részletes szabályairól, valamint az adatszolgáltatás és

nyilvántartás rendjéről) 10. §. (1) és (2) bekezdései az 1. §. b) pontja szerint állattartást folytatók részére

nyilvántartás vezetési és adatszolgáltatási kötelezettséget ír elő!

3. 2017.-től minden év március 31.-ig a mezőgazdasági tevékenység helye szerint illetékes talajvédelmi

hatóságnak kell a rendelet mellékletében meghatározott adatokat elektronikus úton megküldeni.

4. A Kft. köteles a szervestrágyát átvevő mezőgazdasági termelőnek a figyelmét felhívni a helyes

mezőgazdasági és környezeti állapot, illetve a helyes gazdálkodási gyakorlat előírásainak

megtartására, különösen az ideiglenes trágyatárolásra és a védőtávolságokra vonatkozóan, valamint

nitrátérzékeny területen a nyilvántartási és jelentési kötelezettségre.

13.3. pontja az alábbiakkal bővül:

A Szabolcs-Szatmár-Bereg Megyei Katasztrófavédelmi Igazgatóság (4400 Nyíregyháza, Kölcsey F. u. 12-

14.) 36500/4212-5/2016.ált. számú (saját szám: 3397-4/2016.) szakhatósági állásfoglalásában tett előírások:

9. A tervezett kapacitásbővítéshez, fejlesztéshez kapcsolódó egyedi kutas vízellátást, szennyvíz- és

csapadékvíz elhelyezést szolgáló vízilétesítmények megvalósítása, átalakítása, megszüntetése, majd

használatba vétele, a megnövekvő vízhasználat gyakorlása jogerős vízjogi létesítési engedély, valamint

jogerős vízjogi üzemeltetési engedély birtokában kezdhető meg.

A vízjogi létesítési engedély kiadása iránti kérelmet és mellékletét képező engedélyes tervet a

vízgazdálkodási hatósági jogkör gyakorlásáról szóló 72/1996. (V. 22.) Korm. rendelet 3. §-ában,

valamint a vízjogi engedélyezési eljáráshoz szükséges kérelemről és mellékleteiről szóló 18/1996. (VI.

13.) KHVM rendelet 2. §-ában és 2. sz. mellékletében előírtak betartásával, megfelelő tervezői

jogosultsággal rendelkező tervezővel kell elkészíttetni és a területileg illetékes vízügyi hatósághoz

benyújtani. A megvalósult vízilétesítmények használatbavételéhez szükséges vízjogi üzemeltetési

engedély kérelméről és mellékleteiről a 72/1996. (V. 22.) Korm. rendelet 5. §-a és a 18/1996. (VI. 13.)

KHVM rendelet 6. §-a rendelkezik.

4

A 6261-14/2016. számú határozattal módosított 1095-2/2011. számú egységes környezethasználati

engedély egyéb előírásai változatlanul érvényben maradnak.

Az eljárás során eljárási költségként az eljárás igazgatási szolgáltatási díja merült fel, melynek megfizetésére

az ügyfél köteles. Az eljárás igazgatási szolgáltatási díja 250.000,- Ft, melyet az ügyfél megfizetett.

A határozat – ha ellene jogorvoslati kérelem nem érkezik – a közlés napját követő 15. napon emelkedik

jogerőre.

E határozat ellen a közlés napját követő 15 napon belül az Országos Környezetvédelmi és

Természetvédelmi Főfelügyelőséghez címzett, de a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal

Környezetvédelmi és Természetvédelmi Főosztályához 3 példányban benyújtott fellebbezésnek van helye.

A szakhatósági állásfoglalás ellen önálló fellebbezésnek nincs helye, az csak a jelen határozat elleni

fellebbezés keretében támadható meg.

A fellebbezés díjköteles, a díj mértéke 125.000,- Ft.

Természetes személyek és civil szervezetek fellebbezése esetén a fellebbezés díjának mértéke: 2.500,- Ft.

A fellebbezési eljárás díját a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Magyar Államkincstárnál

vezetett 10044001-00299695-00000000 számú számlájára átutalással kell megfizetni a fellebbezés

benyújtásával egyidejűleg. Az átutalás közlemény rovatában fel kell tüntetni: Környezetvédelmi és

Természetvédelmi Főosztály elnevezést és a határozat ügyszámát is. A fellebbezés elektronikus úton való

benyújtására nincs lehetőség.

A fellebbezés alapján a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal a határozat módosításáról vagy

visszavonásáról illetve az Országos Környezetvédelmi és Természetvédelmi Főfelügyelőséghez való

felterjesztésről dönthet.

I N D O K O L Á S

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal – továbbiakban: Kormányhivatal – jogelődje, a Felső-

Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség – továbbiakban: felügyelőség –

1095-2/2011. ügyiratszámon egységes környezethasználati engedélyt adott Poncsák Béla egyéni vállalkozó

részére, az Ajak 020/43. hrsz-ú külterületen végzett baromfinevelő tevékenység tervezett bővítésére,

üzemeltetésére. Az engedély 2011. 02. 28-án emelkedett jogerőre és a határozat jogerőre emelkedésétől 11

évig érvényes.

A 1095-2/2011. számú egységes környezethasználati engedély 6261-14/2016. számon módosításra került a

baromfitelep 5 éves felülvizsgálata alapján.

2016. június 24-én Poncsák Béla egyéni vállalkozó teljeskörű meghatalmazásából a Molnár

Környezetvédelmi, Mérnöki Kft. (4400 Nyíregyháza, Váci Mihály út 41.) az Ajak 020/43. hrsz-ú külterületen

végzett baromfinevelő tevékenység üzemeltetésére kiadott a 6261-14/2016. számú határozattal módosított

1095-2/2011. számú egységes környezethasználati engedély módosítására (tevékenység jelentős bővítése)

vonatkozó kérelmet nyújtott be a Kormányhivatalhoz.

Poncsák Béla egyéni vállalkozó, az Ajak, 020/43 hrsz. szám alatti telephelyén 1 db új baromfinevelő épületet

kíván építeni, mely 20.000 db baromfi nevelésére alkalmas.

A környezethasználó a bővítésre vonatkozó eljárást a környezeti hatásvizsgálati és az egységes

környezethasználati engedélyezési eljárásról szóló 314/2005. (XII.25.) Korm. rendelet (továbbiakban: Korm.

rendelet) 20/A. § (8) bekezdés a) pontja alapján kezdeményezte a Kormányhivatalnál, tekintettel arra, hogy

a tervezett bővítés az egységes környezethasználati eljárás szempontjából jelentős változásnak minősül a

Korm. rendelet 2. § (3) bekezdés d) pont alapján.

A kérelem elbírálására irányuló eljárás a környezetvédelmi és természetvédelmi hatósági eljárások

igazgatási szolgáltatási díjairól szóló 14/2015. (III.31.) FM rendelet (továbbiakban: díjrendelet) értelmében

igazgatási szolgáltatási díjköteles. A díj mértéke a díjrendelet 3. számú melléklet 10.1. alszám alapján (mint

a 314/2005. (XII.25.) Korm. rendelet 20/A § (8) bekezdés szerinti egységes környezethasználati engedély

5

jelentős változtatása) a 7. pontban - nagy létszámú állattartás - foglalt díjtételnek, vagyis 500.000 Ft-nak az

50 %-a, azaz 250.000,- Ft.

Az igazgatási szolgáltatási díjat Poncsák Béla egyéni vállalkozó a Kormányhivatal 466-12/2016. sz. végzése

alapján megfizette.

A Kormányhivatal a 314/2005. (XII.25.) Korm. rendelet 21.§ (2) bekezdése értelmében a nyilvánosság

biztosítása érdekében, a kérelem benyújtását követően a hivatalában, valamint honlapján az eljárás

megindításáról közleményt tett közzé, valamint a kérelmet és mellékleteit elektronikus úton közzétette.

Egyidejűleg 466-16/2016. számú iratában megküldte a hirdetményt, a kérelmet és mellékleteit a

tevékenység telepítési helye szerinti település, Ajak Város Jegyzőjének, aki gondoskodott a hirdetmény

közhírré tételéről. A közzététel időtartama alatt a tárggyal kapcsolatosan nem érkezett észrevétel sem a

Kormányhivatalhoz, sem a település jegyzőjéhez.

A Ket. 29. § (3) bekezdés b) pontja alapján a Kormányhivatal 466-17/2016. ügyszámú levelében tájékoztatta

az eljárás megindításáról a Hortobágyi Nemzeti Park Igazgatóságot (4024 Debrecen, Sumen u. 2.) és a

Borsod-Abaúj-Zemplén Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály,

Bányászati Osztályát, mint ismert ügyfelet.

A Kormányhivatal a 466-24/2016. számú végzésében, a környezetvédelmi és természetvédelmi hatósági és

igazgatási feladatokat ellátó szervek kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet 28. § (3)

bekezdése, valamint a rendelet 5. sz. melléklete II. táblázatának 3. pontja alapján szakhatóságként a

Szabolcs-Szatmár-Bereg Megyei Katasztrófavédelmi Igazgatóságot kereste meg a hatáskörébe tartozó

szakkérdés vizsgálatával kapcsolatban.

A Szabolcs-Szatmár-Bereg Megyei Katasztrófavédelmi Igazgatóság (4400 Nyíregyháza, Kölcsey u. 12-

14.) 36500/4212-5/2016.ált. számú (saját szám: 3397-4/2016.) szakhatósági állásfoglalásában az

engedélyezési eljárást lezáró határozat kiadásához feltételekkel hozzájárult. Előírásait a határozat

rendelkező részének III. szakasz 13.3 pontja tartalmazza, amely indokolása az alábbi:

„A Főosztály 2016. július 29-én érkezett 466-24/2016. számú megkeresésében a Poncsák Béla egyéni

vállalkozó meghatalmazásából eljáró MOLNÁR Környezetvédelmi, Mérnöki Kft. (4400 Nyíregyháza, Váci

Mihály út 41.) kérelmére indult környezetvédelmi engedélyezési eljárásban, az Ajak 020/43. hrsz.-ú

külterületen folytatott baromfinevelő tevékenység végzésére kiadott 6261-14/2016. számú határozattal

módosított 1095-2/2011. számú egységes környezethasználati engedély módosításához (tevékenység

jelentős bővítése), kérte a Katasztrófavédelmi Igazgatóság szakhatósági állásfoglalását.

A Főosztály az egységes környezethasználati engedély módosítási eljárásban az alábbi szakkérdésben

kérte a Katasztrófavédelmi Igazgatóság szakhatósági állásfoglalásának megadását:

A 71/2015. (III. 30.) Korm. rendelet 28. § (3) bekezdés és 5. melléklete II. táblázatának 3. pontja alapján:

 „Annak elbírálása, hogy a tevékenység vízellátása, a keletkező csapadék- és szennyvíz elvezetése,

valamint a szennyvíz tisztítása biztosított-e, vízbázis védőterületére, védőidomára, jogszabályban, illetve

határozatban meghatározott előírások érvényesíthetők-e, továbbá annak elbírálása kérdésében, hogy a

tevékenység az árvíz és a jég levonulására, a mederfenntartásra milyen hatást gyakorol

(vízgazdálkodási hatáskörben eljárva)”

 „Annak elbírálása, hogy a tevékenység kapcsán a felszíni és felszín alatti vizek minősége és

mennyisége védelmére jogszabályban, illetve határozatban meghatározott előírások érvényesíthetők-e

(vízvédelmi hatáskörben eljárva)”

A Katasztrófavédelmi Igazgatóság a benyújtott dokumentumokat megvizsgálva vízgazdálkodási és

vízvédelmi hatáskörében eljárva, az egységes környezethasználati engedély módosításához a rendelkező

részben foglalt előírással hozzájárult, tekintettel arra, hogy a kapacitásbővítéshez kapcsolódó

vízgazdálkodási és vízvédelmi követelmények az előírás maradéktalan betartásával biztosíthatók.

Az egységes környezethasználati engedély jelen előírással kiegészített előírásainak maradéktalan

betartásával végzett tevékenység vízbázis, illetve vízvédelmi szempontból, a felszíni és felszín alatti vizekre

károsító hatással nem jár, a károsító hatás megelőzhető, kizárható. A tevékenység az árvíz és a jég

levonulására, a mederfenntartásra hatást nem gyakorol.

6

A Katasztrófavédelmi Igazgatóság szakhatósági hozzájárulást a következőkre való tekintettel adta meg:

A 6261-14/2016. számú határozattal módosított 1095-2/2011. számú egységes környezethasználati

engedély a jelenleg 150.000 férőhelyes baromfinevelő telepre vonatkozik. A tervezett állattartási

tevékenység bővítésével egy új 20.000 db férőhely kialakítású baromfiistálló létesül, a hozzá kapcsolódó

takarmánysilóval, technológiai szennyvízgyűjtő aknával.

A baromfitelepen alkalmazott baromfinevelő technológia zárt, mélyalmos rendszerű. Az állomány cseréjére 8

hetes ciklusokban történik. Az állománycsere közötti időszakban történik a nevelőépületekből a trágya

kitárolása, valamint a nevelőterek száraz és vizes takarítása.

A vizes takarításból keletkező mosóvíz, valamint szociális vízhasználatból származó szennyvíz gyűjtését

vízzáró kialakítású gyűjtőaknák biztosítják. A keletkező szennyvíz, mosóvíz a kisvárdai szennyvíztisztító

telepre kerül beszállításra.

A trágya átmeneti tárolása a vonatkozó előírások szerint kialakított fedett trágyatárolóban történik. A

trágyatárolóhoz vízzáróan szigetelt csurgalékvíz gyűjtőakna tartozik. A trágya a csurgalékvízzel együtt

mezőgazdasági területeken kerül hasznosításra.

A telep burkolt- és burkolatlan területein, az épületek tetőfelületein keletkező szennyezetlen csapadékvíz a

telephelyen kialakított földmedrű árkokba, illetve települési csapadékvíz-árokba kerül bevezetésre.

Az Ajak 020/43 hrsz. alatti baromfinevelő telep vízjogilag rendezett. A baromfinevelő vízellátása, szennyvíz-

és csapadékvíz elhelyezése a 3493-1/2015. számú határozattal módosított 4052-13/2003. számú (vksz.:

2/292-2003.) vízjogi üzemeltetési engedéllyel rendelkezik (érvényessége 2025. június 30.).

A baromfinevelő ivóvízellátása jelenleg közműről, a települési ivóvízhálózata csatlakozással biztosított. A

telephelyen lévő 1637-5/2015. számú határozattal módosított 2/395-2004. számú (vksz.: 6001-9/2004.)

vízjogi üzemeltetési engedéllyel rendelkező mélyfúrású kút tartalékként szolgál (érvényessége 2025. június

30.).

A telephelyen az elmúlt öt évben az éves vízhasználat ~6.300 – 8.800 m
3
 között, átlagosan 17-25 m

3
/nap

között alakult.

A telephelyen az egyedi kutas vízellátás kialakításához szükséges 2. számú mélyfúrású kút megvalósítására

a 2709-10/2014. számú vízjogi létesítési engedély került kiadásra, azonban a kút kivitelezése még nem

történt meg (érvényessége 2017. október 15).

A tervezett kapacitásbővítéssel kapcsolatban az új 2. számú kútra épülő vízellátó-vízkezelő létesítmények,

az új istálló épület szennyvíz- és csapadékvíz elhelyező létesítmények vízjogi létesítési engedélyezése

ügyében, kérelemre a Katasztrófavédelmi Igazgatóságon eljárás van folyamatban.

A rendelkezésre álló adatok szerint a tervezett kapacitásbővítéssel 65 m
3
/nap csúcsfogyasztással

számolnak, mely vízmennyiség a kiépülő vízkezelő technológia üzemviteli vízszükségletét is tartalmazza.

A tervezett kapacitásbővítéshez kapcsolódó egyedi kutas vízbeszerzést, vízellátást-vízkezelést, szennyvíz-

és csapadékvíz elhelyezést szolgáló vízilétesítmények, valamint talajvízfigyelő kutak megvalósításához,

majd használatbavételéhez jogerős vízjogi létesítési engedély, valamint jogerős vízjogi üzemeltetési

engedély beszerzése szükséges. A vízjogi létesítési és a vízjogi üzemeltetési engedély beszerzését a

vízgazdálkodásról szóló 1995. évi LVII. törvény 28. § (1) bekezdése, a vízgazdálkodási hatósági jogkör

gyakorlásáról szóló 72/1996. (V.22.) Korm. rendelet 3. §-a, 5. §-a, és a vízjogi engedélyezési eljáráshoz

szükséges kérelemről és mellékleteiről szóló 18/1996. (VI.13.) KHVM rendelet 2. §-a és 6. §-a alapján írtam

elő.

A baromfitelep területén létesült 3 db talajvízfigyelő kút (1, 2, 3 számú), mint környezethasználati monitoring

a felszín alatti vizek felső talajvízrétegének vízminőségi állapotváltozásának, esetleges szennyeződésének

megfigyelését, ellenőrzését biztosítják. A talajvízfigyelő kutak 1466-1/2016. számú vízjogi üzemeltetési

engedéllyel rendelkeznek (érvényességük 2017. június 30.).

Az új istállóépület a meglévő monitoring kutakkal határolt beépítési területen belül létesül, ezért új

talajvízfigyelő kút létesítése nem szükséges.

A Katasztrófavédelmi Igazgatóság a benyújtott kérelmet megvizsgálva az egységes környezethasználati

engedély módosításához a rendelkező részben foglalt előírással hozzájárult, tekintettel arra, hogy a

tevékenységhez kapcsolódó vízgazdálkodási és vízvédelmi követelmények a 6261-14/2016. számú

határozattal módosított 1095-2/2011. számú egységes környezethasználati engedélyben foglalt előírások

együttes betartásával biztosíthatók.

7

Az állattartási kapacitás tervezett bővítése az egységes környezethasználati engedélyben foglalt

vízgazdálkodási és vízvédelmi előírások egyéb kiegészítését, módosítását nem teszi szükségessé.

A telephely, illetve a tervezett létesítmény közüzemi ivóvízbázist nem érint, a vizek lefolyására, az árvíz és a

jég levonulására hatást nem gyakorol.

Fentiekre figyelemmel megállapítható, hogy az állattartó telep vízilétesítményeire kiadott érvényes vízjogi

üzemeltetési engedélyekben, valamint az egységes környezethasználati engedély jelen előírással

kiegészített vízvédelmi előírásainak maradéktalan betartásával a tevékenység nem jelent veszélyt a felszíni

és felszín alatti vízkészletekre, a felszíni vizek minősége védelmének szabályairól szóló 220/2004. (VII. 21.)

Korm. rendeletben és a felszín alatti vizek védelméről szóló 219/2004. (VII.21.) Korm. rendeletben foglalt

követelmények betartása biztosítható.

A Katasztrófavédelmi Igazgatóság szakhatósági állásfoglalását a vízgazdálkodási hatósági jogkör

gyakorlásáról szóló módosított 72/1996. (V. 22.) Korm. rendelet 1. § (1) bekezdése, valamint a 71/2015. (III.

30.) Korm. rendelet) 28. § (3) bekezdés 5. melléklete II. táblázatának 3. pontjában megállapított hatáskörben

a közigazgatási hatósági eljárás és szolgáltatás szabályairól szóló 2004. évi CXL. törvény 44. § (6)

bekezdése szerinti tartalommal adta meg.

A fellebbezési jogról tájékoztatást a Ket. 44. § (9) bekezdésére tekintettel adtam.

A Katasztrófavédelmi Igazgatóság illetékességét a vízügyi igazgatási és a vízügyi, valamint a vízvédelmi

hatósági feladatokat ellátó szervek kijelöléséről szóló 223/2014. (IX. 4.) Korm. rendelet 2. számú melléklet 7.

pontja állapítja meg.

A vízgazdálkodásról szóló 1995. évi LVII. törvény 33/B. § (1) bekezdése alapján a Katasztrófavédelmi

Igazgatóság szakhatósági állásfoglalását a megkeresés beérkezését követő naptól számított 21 napon belül

köteles megadni.

A Ket. 78. § (1) bekezdésére tekintettel kérem, az érdemi határozatot a Katasztrófavédelmi Igazgatóság

részére megküldeni szíveskedjen.”

A Kormányhivatal a 466-25/2016. számú ügyiratában a 71/2015. (III. 30.) Korm. rendelet 28. § (1)

bekezdése és 5. számú melléklet I. táblázata alapján, a hatáskörükbe tartozó szakkérdés vizsgálatával

kapcsolatban a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Népegészségügyi Főosztályát, a

Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Nyíregyházi Járási Hivatal Építésügyi és Örökségvédelmi

Osztályát, a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Földművelésügyi

Főosztályát, a Hajdú-Bihar Megyei Kormányhivatal Földművelésügyi és Erdőgazdálkodási Főosztályát, a

Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Nyíregyházi Járási Hivatal Földhivatali Osztályát, és a

Borsod-Abaúj-Zemplén Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi Főosztály

Bányászati Osztályát kereste meg.

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Népegészségügyi Főosztálya az SZ/92/01251-

2/2016. számú szakmai véleményében az egységes környezethasználati engedély módosítása ellen a

vizsgálat szakkérdések vonatkozásában kifogást nem emelt.

Véleményét az alábbiakkal indokolta:

Poncsák Béla egyéni vállalkozó megbízásából a Molnár Környezetvédelmi és Mérnöki Kft. (4400

Nyíregyháza, Váci M. u. 41.) a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Környezetvédelmi és

Természetvédelmi Főosztálya (4400 Nyíregyháza, Kölcsey u. 12-14.) előtt, Ajak 020/43 hrsz. alatti

baromfitelep üzemelésére vonatkozó 6261-14/2016. számú határozattal módosított 1095-2/2011. számú

egységes környezethasználati engedélyének módosítása (tevékenység bővítése) ügyében kérelmet

terjesztett elő.

Az eljárás során a Környezetvédelmi és Természetvédelmi Főosztály az ügy tárgyához kapcsolódó

szakkérdések [A környezet- és település-egészségügyre, az egészségkárosító kockázatok és esetleges

hatások felmérésére, a felszín alatti vizek minőségét, egészségkárosítás nélküli fogyaszthatóságát,

felhasználhatóságát befolyásoló körülmények, tényezők vizsgálatára, lakott területtől (lakóépülettől)

számított védőtávolságok véleményezésére, a talajjal, a szennyvizekkel, veszélyes hulladékokkal

kapcsolatos közegészségügyi követelmények érvényesítésére, az emberi használatra szolgáló felszíni vizek

védelmére kiterjedően] vizsgálatára a Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Népegészségügyi

Főosztályát kérte fel.

8

A megkereső hatóság által csatolt dokumentumok alapján, figyelemmel a 1995. évi Lili. törvény 70. §- ának,

valamint a 314/2005. (XII. 25.) Korm. rendelet rendelkezéseire is a Szabolcs-Szatmár-Bereg Megyei

Kormányhivatal Népegészségügyi Főosztálya megállapította, hogy a baromfi telep bővítését követően -a

szakértői nyilatkozatban közölt adatokat, számításokat figyelembe véve- a vizsgált szakkérdések

vonatkozásában jelentős környezeti terhelés nem valószínűsíthető, ezáltal szignifikáns humán-egészségügyi

kockázatnövelő hatás kialakulására -a felülvizsgálati anyagban bemutatott adatok alapján- nem lehet

következtetni.

Állásfoglalásomat a hivatkozott jogszabályhely(ek) alapján hoztam.

A szakkérdés vizsgálatára vonatkozó hatáskörömet, és illetékességemet a környezetvédelmi és

természetvédelmi hatósági és igazgatási feladatokat ellátó szervek kijelöléséről szóló 71/2015. (III. 30.)

Korm. rendelet 28. § (1) bekezdése, illetve az Állami Népegészségügyi és Tisztiorvosi Szolgálatról, a

népegészségügyi szakigazgatási feladatok ellátásáról, valamint a gyógyszerészeti államigazgatási szerv

kijelöléséről szóló 323/2010. (XII. 27.) Korm. rendelet, illetékességét a Két. 21. § (1) bekezdése valamint a

fővárosi és megyei kormányhivatalokról, valamint a járási (fővárosi kerületi) hivatalokról szóló 66/2015. (III.

30.) Korm. rendelet 2. § (1) bekezdése alapján állapítottam meg.

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Nyíregyházi Járási Hivatal Építésügyi és

Örökségvédelmi Osztály az SZ-10/106/02123-2/2016. számon a kulturális örökségvédelmet érintő

szakkérdés vizsgálatát megszüntette, amelyet az alábbiak szerint indokolt:

„A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Környezetvédelmi és Természetvédelmi Főosztály az

Ajak 020/43. hrsz.-ú külterületen végzett baromfinevelő tevékenység üzemeltetésére kiadott a 6261-

14/2016. számú határozattal módosított 1095-2/2011. számú egységes környezethasználati engedély

módosítására (tevékenység jelentős bővítése) vonatkozó egységes környezethasználati engedélyezési

eljárás ügyében, szakkérdés vizsgálatát kezdeményezte Hatóságomnál 2016. augusztus 1. napján.

A szakkérdésre történt megkeresés során a régészeti örökség és a műemléki érték védelmével kapcsolatos

szabályokról szóló 39/2015. (III.11.) Korm. rendelet (továbbiakban: Korm. r.) 63. § (1) bekezdésében

meghatározott elemeket vizsgáltam: A szakhatósági hatáskörében eljáró vagy őrökségvédelmi szakkérdést

vizsgáló hatóság a nyilvántartott régészeti lelőhelyet, a régészeti védőövezetet, a nyilvántartott műemléki

értéket, a műemléket a műemléki környezetet, a műemléki jelentőségű területet és a történeti tájat vagy

világörökségi területet érintő ügyben a 64. §-ban, valamint a 66. §-ban meghatározott szempontok alapján

vizsgálja, hogy a tervezett tevékenység megfelel-e a Kötv.-ben és az e rendeletben meghatározott

követelményeknek.

A benyújtott tervdokumentáció alapján megállapítottam, hogy a tervezett beruházás a hatósági

nyilvántartásában szereplő régészeti lelőhelyet nem érint.

A közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény

(továbbiakban: Két.) 45/A. § (2) bekezdése alapján „a szakhatóság a megkeresés megérkezését követően

haladéktalanul ellenőrzi, hogy van~e hatásköre és illetékessége az ügy elbírálására.

Az eljárás megszüntetése a Két. 45/A §. (3) bekezdésén alapszik: „Ha a szakhatóság megállapítja hatásköre

hiányát, erről a megkeresés megérkezésétől számított nyolc napon belül tájékoztatja a hatóságot, és

megszünteti a szakhatósági eljárást."

Tájékoztatásul közlöm, hogy a kulturális örökség védelméről szóló 2001. évi LXiV. törvény (továbbiakban:

Kötv.) 24. § (2) és (3) bekezdése értelmében, ha régészeti feltárás nélkül régészeti emlék, lelet vagy annak

tűnő tárgy kerül elő, a felfedező, a tevékenység felelős vezetője, az ingatlan tulajdonosa, az építtető vagy a

kivitelező köteles

a) az általa folytatott tevékenységei azonnal abbahagyni,

b) a jegyző útján a hatóságnak (06-42/599-677) azt haladéktalanul bejelenteni, amely arról

haladéktalanul tájékoztatja a mentő feltárás elvégzésére a 22. § (5) bekezdése szerint feltárásra jogosult

intézményt (Jósa András Múzeum, 4400 Nyíregyháza, Benczúr tér 21. Tel.: 06-42/315-722), valamint

c) a tevékenységet szüneteltetni, továbbá a helyszín és a lelet őrzéséről - a felelős őrzés szabályai

szerint - a feltárásra jogosult intézmény intézkedéséig gondoskodni.

9

(3) A feltárásra jogosult intézmény köteles a mentő feltárást haladéktalanul megkezdeni, és folyamatosan -

az elvárható ütemben - végezni, az előkerült leleteket ideiglenesen elhelyezni.

A bejelentési kötelezettség elmulasztása Kötv, 82. § (2) és az örökségvédelmi birságról szóló 191/2001. (X.

18.) Korm. r. 3. § (3). bekezdés alapján örökségvédelmi birság kiszabását vonhatja maga után.

A szakkérdés vizsgálata a Két 14. § (5) bekezdésén, illetve a Korm. r, 63. § és 64. §-án alapszik.

Hatóságom hatáskörét a Korm. r. 3.§ a) pontja, a környezetvédelmi és természetvédelmi hatósági és

igazgatási feladatokat ellátó szervek kijelöléséről szóló 71/2015. (íll.30.) 5. melléklet I. táblázat 4. pont B

oszlopa, valamint a fővárosi és megyei kormányhivatalok szervezeti és működési szabályzatáról szóló a

7/2015, (III.31.) Mvm utasítás 24 §-a, illetékességét a Korm. r. 1. sz. mellékletének 15. pontja határozza

meg.”

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Földművelésügyi

Főosztály SZ/84/02217-2/2016. sz. szakkérdésben tett nyilatkozata előírásait a határozat rendelkező

részének 13.1. pontja tartalmazza, amely indoklása az alábbi:

„Talajvédelmi szempontból a baromfinevelő telep bővítésének és további üzemeltetésének - előírásaink

betartása mellett - a környező mezőgazdasági területekre káros hatása nincs, talajvédelmi szempontból

jelentős hatás nem várható.

Az egyéni vállalkozó az 59/2008. (IV. 29.) FVM rendelet 6. számú melléklet szerinti adatszolgáltatási

kötelezettségének az előző évben (adatszolgáltatási időszak: 2014. szeptember 1. - 2015. augusztus 31.)

eleget tett.

Az elsőfokú talajvédelmi hatóság illetékességéről a 2004. évi CXL. törvény (a közigazgatási hatósági eljárás

és szolgáltatás általános szabályairól) 21. § (1) bekezdése és a 66/2015. (Ili. 30.) Korm. rendelet (a fővárosi

és megyei kormányhivatalokról, valamint a járási (fővárosi kerületi) hivatalokról) 2. § (1) bekezdése

rendelkezik.

Az elsőfokú talajvédelmi hatóság hatáskörét a termőföld védelméről szóló 2007. évi CXXÍX. törvény 32. § (1)

bekezdése, valamint a 68/2015. (III. 30.) Korm. rendelet (a megyei kormányhivatalok mezőgazdasági

feladatainak meghatározásáról) 18. § (1) bekezdése állapítja meg.

Ezen nyilatkozatot a talajvédelmi hatóság a 2007. évi CXXIX. tv. (a termőföld védelméről) vonatkozó

előírásainak figyelembevételével, a 71/2015. (III. 30.) Korm. rendelet (a környezetvédelmi és

természetvédelmi hatósági és igazgatási feladatokat ellátó szervek kijelöléséről) 28. § (2) bekezdés és az 5.

számú melléklet I. táblázat 5. pontja, valamint a 7/2015. (III. 31.) MvM utasítás (a fővárosi és megyei

kormányhivatalok szervezeti és működési szabályzatáról) 24-27. §-a, illetve a mellékelt dokumentáció és a

hiánypótlás (készítette: Molnár Környezetvédelmi, Mérnöki Kft. 4400 Nyíregyháza, Váci M. út 41készült:

Nyíregyháza, 2016. június és június 25.) alapján adta ki.”

A Hajdú-Bihar Megyei Kormányhivatal Földművelésügyi és Erdőgazdálkodási Főosztály Erdészeti

Osztály a HB/11-ERD/13049-2/2016. számon az alábbi véleményt adta:

„A rendelkezésemre álló elektronikus dokumentumok alapján megállapítottam, hogy a beruházás

erdőterültet nem érint.

Fentiek miatt feltétel nélkül hozzájárulok az engedély kiadásához.”

„Szakkérdés vizsgálatát a környezetvédelmi és természetvédelmi hatósági és igazgatási feladatokat ellátó

szervek kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet 28. § (1) bekezdése és 5. sz. melléklete alapján

végeztem, hatáskörömet és illetékességemet a megyei kormányhivatalok mezőgazdasági feladatainak

meghatározásáról szóló 68/2015. (III. 30.) Korm. rendelet 12. § szakasza (1) bekezdése, valamint a

közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. tv. 44. §-a, szerint

állapítottam meg.”

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Nyíregyházi Járási Hivatal Földhivatali Osztály a

12819/2/2016. számú végzésével tájékoztatást adott, hogy a termőföld mennyiségi védelmének

követelményei szakkérdés vizsgálatát illetékessége hiányában áttette a Szabolcs-Szatmár-Bereg Megyei

10

Kormányhivatal Kisvárdai Járási Hivatal Földhivatali Osztály (4600 Kisvárda, Szt. György tér 8.)

részére.

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Kisvárdai Járási Hivatal Földhivatali Osztály a

10906/2/2016. számon „a környezetvédelmi és természetvédelmi hatósági és igazgatási feladatokat ellátó

szervek kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet (1) bekezdése és az 5. számú melléklet l. táblázat

7. pontjában felsorolt szakkérdésre vonatkozóan - termőföld mennyiségi védelmének követelményei

tekintetében - az Ajak 020/43 helyrajzi, szám alatti ingatlanon végzett baromfinevelő tevékenység

üzemeltetésére kiadott egységes környezethasználati engedély módosítására {tevékenység jelentős

bővítése) vonatkozó eljárásban az alábbi nyilatkozatot tette:

A mellékletben megküldött dokumentáció alapján megállapítottam, hogy az Ajak 020/43 helyrajzi számú

külterületi ingatlanon - Poncsák Béla (4400 Nyíregyháza, Majális út 23. sz.) alatti lakos / egyéni vállalkozó -

baromfinevelő telepet üzemeltet, a továbbiakban pedig a telep kapacitásának jelentős bővítését tervezi.

A 2007. évi CXXiX. törvény (termőföld védelméről szóló) 10. § (1) bekezdés értelmében „Az ingatlanügyi

hatóság engedélyével lehet termőföldet más célra hasznosítani. Az engedély hiánya estén a más hatóságok

által kiadott engedélyek nem mentesítik az igénybevevőt az e törvényben foglalt jogkövetkezmények alól. Az

ingatlanügyi hatóság engedélye nem mentesít a szükséges más hatósági engedélyek megszerzésének

kötelezettsége alól.”

A termőföld védelméről szóló törvény 8. § (1), (2) bekezdésében foglaltak alapján a termőföld mennyiségi

védelme érdekében vizsgálatot folytattam, melynek eredményeként megállapítottam, hogy az Ajak 020/43

helyrajzi számú, 20327 m2 térmértékű földrészlet az ingatlan-nyilvántartásban művelés alól kivett /

baromfitelep, trágyatároló és szemestermény tároló megnevezéssel van nyilvántartva. Ennek alapján, ha az

engedéllyel más célra hasznosított területen üzemeltet baromfinevelő telep kapacitásának jelentős bővítése

további termőföld igénybevételét nem eredményezi, úgy a tevékenység bővítése ellen kifogást nem emelek.

A szakkérdés vizsgálata tárgyában előterjesztett megkeresés a fővárosi és megyei kormányhivatalok

szervezeti és működési szabályzatáról szóló 7/2015. (III.31.) MvM utasítás 24-25. §-a, valamint a Szabolcs-

Szatmár-Bereg Megyei Kormánymegbízott 81/2015. (V.4.) számú utasítása alapján történt

A Szabolcs-Szatmár-Bereg Megyei Kormányhivatal a Kisvárdai Járási Földhivatal hatáskörét a

földhivatalokról, a Földmérési és Távérzékelési intézetről, a Földrajzinév Bizottságról és az ingatlan-

nyilvántartási eljárás részletes szabályairól szóló 373/2014. (XII.31.) Korm. rendelet 4.§ (5) bekezdése,

illetékességét a Korm. rendelet 3.§ (2) bekezdés 1 .sz. mellékletének 16/2. pontja állapítja meg.”

A Borsod-Abaúj-Zemplén Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi

Főosztály Bányászati Osztálya (továbbiakban: bányafelügyelet) BO/15/1248-3/2016. számon

megállapította, hogy a Bányafelügyelet eljárásba történő bevonásának feltételei nem teljesülnek.

 „Nincs olyan, a hatáskörébe tartozó környezeti elem vagy rendszer, amely a tevékenység következtében

hatásviselő lehet, és nem várható olyan környezetveszélyeztetés, amely elleni védelmet jogszabály a

bányafelügyelet feladat- és hatáskörébe utáltja, ezért a környezetvédelmi és természetvédelmi hatósági és

igazgatási feladatokat ellátó szervek kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet 28. § (2) bekezdése

és az 5. számú melléklet I. 8. pontja alapján a Bányafelügyelet eljárásba történő bevonásának feltételei nem

teljesülnek.

A Bányafelügyelet illetékességét a Magyar Bányászati és Földtani Hivatalról szóló 267/2006. (XII. 20.) Korm.

rendelet 3. § (1) bekezdése és az 1. melléklete állapítja meg.”

A Kormányhivatal a 314/2005. (XII.25.) Korm. rendelet 1. § 6b) bekezdésének megfelelően a 466-26/2016.

számú végzésében belföldi jogsegély iránti megkereséssel fordult Ajak Város Jegyzőjéhez, mint a tervezett

tevékenység telepítési helye szerinti település jegyzőjéhez a tervezett tevékenységnek a helyi környezet- és

természetvédelemmel kapcsolatos önkormányzati szabályozásával, valamint a településrendezési

eszközökkel való összhang megállapítása érdekében.

Ajak Város Jegyzője a 2082-2/2016. számú iratában az alábbi tájékoztatást adta:

„Poncsák Béla egyéni vállalkozó (4400 Nyíregyháza, Majális u. 23.) Ajak, 020/43. hrsz-u külterületen végzett

baromfinevelő tevékenység módosítása kapcsán indult egységes környezethasználati engedélyezési

11

eljárásban, a tervezett tevékenység jelen eljárás időpontjában a hatályos Település Rendezési Tervvel és a

HÉSZ-el összhangban van.

A Település Rendezési Terv és a Helyi Építési Szabályzat jelenleg módosítás alatt áll. A tervezett

tevékenység a várható módosításokkal is összhangban lesz.

Ajak Város Önkormányzata nem rendelkezik „Helyi környezet-és természetvédelemmel” kapcsolatos

önkormányzati rendelettel.”

A Kormányhivatal döntését a kérelemben foglaltak, a szakhatóság állásfoglalása, a szakkérdésben adott

nyilatkozatok, a belföldi jogsegély, valamint a rendelkezésre álló információk alapján a következők szerint

hozta meg:

Poncsák Béla egyéni vállalkozó az Ajak, 020/43 hrsz. alatti meglévő, jelenleg is üzemelő telepén brojler

baromfitartás bővítését tervezi, a telepen meglévő építmények mellé egy 1 db új nevelőépület

megvalósításával.

A bővítésre kerülő baromfinevelő telep területe "kivett baromfitelep, trágyatároló és szemestermény tároló"

művelési ágban van nyilvántartva.

A vállalkozó a telep végső kapacitását 170.000 db brojler baromfi férőhelyben határozta meg, ezért a

meglévő 150.000 férőhelyes építmények mellé, 1 db új istállót épít 20.000 db férőhellyel.

Jelenleg az 3 db baromfinevelő (1 db egyszintes és 2 db kétszintes) épületben, összesen 7798 m
2
 hasznos

nevelőterület van. Ezt tervezik kibővíteni 1 db egyszintes baromfinevelő épület megépítésével.

A tervezett új, egyszintes istálló épület téglalap alakú, hőszigetelt - falazott tégla szerkezettel létesül, benne

előtér és nevelőtér kialakítással. A nevelőtér hasznos alapterülete 1080 m
2
.

Az új nevelőépület kialakításával jelenlegi állatállomány betelepítési sűrűsége 19,23 m
2
-ről 19,15 m

2

csökken.

Az új nevelőben a tartási technológia megegyezik a telephelyen meglévő nevelőépületekben folytatott tartási

technológiával. Az egységes környezethasználati engedély megszerzése óta a tartási technológiában nem

történt változás. Az állomány cseréjére 8 hetes (6 hét nevelési, 2 hét előkészületi) ciklusonként kerül sor,

azonban a tárgyév nem lezárt nevelési ciklussal zárul (6 teljes rotáció/év, 7 betelepítés,). A telepen egy

időben azonos korcsoportú, azonos fajtájú baromfi nevelését végzik. A hízlalási idő a kb. 2,2 – 2,3 kg-os súly

eléréséig tart.

Az új nevelőépület mellé is kialakításra kerül egy új takarmánysiló, amelyben a takarmányt a tartályos

tehergépkocsikról közvetlenül a zárt rendszerben, pneumatikusan fejtik át. A táp behordása és elosztása

automatikus rendszerű berendezésekkel történik. Az új nevelőépületben is speciális, itatórendszerrel

kombinált etetőrendszer kerül telepítésre. Az alkalmazott itatórendszer zárt technológiájú, szopókás

rendszerű, amelyet az állatok saját maguk működtetnek.

A jelenlegi tartástechnológia alapján 1403,64 m
3
 trágya keletkezhet maximálisan egy évben. A bővítést

követően 1598,04 m
3
 várható. A jelenlegi trágyatároló kapacitása hat havi trágya (kb. 800 m

3
) tárolására

alkalmas.

Az új nevelő épülethez kapcsolódóan kialakításra kerül egy 10 m
3
-es föld alatti vízzáró gyűjtőakna, melyben

a szociális szennyvizet, valamint az ólak takarításából származó mosóvizet gyűjtik, majd szállíttatják el a

kisvárdai szennyvíztisztító telepre.

A bővítés kapcsán, a telephelyen egy új 2. számú mélyfúrású kút kerül kialakításra az új nevelőépület

megvalósításával egy időben.

Levegőtisztaság-védelem

A telephelyen alkalmazott technológia zárt rendszerű, növekvő mélyalmos, intenzív tartási rendszer. A

baromfinevelés 3 db nevelőépületben folyik, melyből 2 db kétszintes, 1 db egyszintes. A tervezett

fejlesztéssel 1 db 20.000 férőhelyes, 1.080 m
2
 hasznos alapterületű, egyszintes nevelőépület épül.

A tervezett nevelőépület fűtését 2db 75kw-os és 2 db 40kw-os földgáz üzemű hőlégfúvóval tervezik

biztosítani.

A tervezett 20.000 férőhelyes új nevelőépület szellőztetését 8db EM 50-es 40000 m3/h és 2db FF091-6Q

16000 m3/h légszállítású ventilátorral, valamint 60 db légbeejtő ablakkal tervezik megoldani.

A tervezett nevelőépületbe tervezett állomány hűtésére 12 db SMT motoros zsalut, valamint egy 60 m
2

felületű hűtőpanelt terveznek.

12

A dokumentációban az új diffúz forrás (4. sz. nevelőépület) levegővédelmi hatásterületét terjedésszámítással

határozták meg a legnagyobb teljesítmény kihasználás és kedvezőtlen terjedési viszonyok mellett,

figyelembe véve az alkalmazni kívánt korszerű tartástechnológiát. A szagvédelmi hatásterület a diffúz

források határától számított 149,5 m széles sáv által határolt terület.

A hatásterület határán a szagkoncentráció 3 SZE/m
3
 alá csökken.

A dokumentáció tartalmazza a védelmi övezet kijelöléséhez szükséges változási vázrajzot az Ajak 020/43

hrsz-ú ingatlant érintően, valamint a jelentős bővítés kapcsán a kérelmet benyújtó MOLNÁR Kft.

nyilatkozatát, mely szerint a védelmi övezeten belül lakóépület, üdülőépület, oktatási, nevelési,

egészségügyi, szociális és igazgatási épület nem található.

A levegő védelméről szóló 306/2010. (XII.23.) Korm. rendelet (továbbiakban: Lr.) 5.§ (3) bekezdése alapján

„A bűz kibocsátással járó környezeti hatásvizsgálat köteles vagy egységes környezethasználati engedély

köteles tevékenységek, illetve létesítmények esetében a bűzterhelőnek védelmi övezetet kell kialakítania.”

A Lr. 5.§ (4) bekezdése alapján „A környezetvédelmi hatáskörében eljáró megyei Kormányhivatal a (3)

bekezdés szerinti védelmi övezet nagyságát – a környezetvédelmi engedélyben, egységes

környezethasználati engedélyben a legnagyobb teljesítmény-kihasználás és kedvezőtlen terjedési viszonyok

(különösen az uralkodó szélirány, időjárási viszonyok) mellett, a domborzat, a védőelemek és a védendő

területek, építmények figyelembevételével – a légszennyező forrás határától számított, legalább 300,

legfeljebb 1000 méter távolságban lehatárolt területben határozza meg.”

A Lr. 5.§ (5) bekezdése alapján „A környezetvédelmi hatáskörében eljáró megyei Kormányhivatal a védelmi

övezet kijelölése során a (4) bekezdésben előírt 300 méternél kisebb távolságot is meghatározhat,

amennyiben 300 méternél kisebb a hatásterület és valamennyi levegővédelmi követelmény teljesül.”

A Kormányhivatal a védelmi övezetet a hatásterület nagyságával megegyezően, a Lr. 5.§ (3)-(8) bekezdései

alapján a határozat rendelkező rész 4.5. pontja szerint jelölte ki, a D4 nevelőépület határától számított 149,5

méter széles sáv által lehatárolt területként

A védelmi övezet térképi ábrázolása a határozat 1. sz. mellékletét képezi.

A kérelemhez mellékelt dokumentációban bemutatott módszerek, melyeket a levegőbe történő kibocsátások

csökkentése érdekében alkalmaznak a telephelyen, valamint az egységes környezethasználati engedélybe

foglalt BAT követelmények és levegőtisztaság-védelmi előírások betartása mellett a tevékenység várhatóan

nem okoz lakosságot zavaró bűzzel való terhelést.

Felhívom a környezethasználó figyelmét, hogy a Lr. 30. § (2) alapján, ha az elérhető legjobb technika nem

biztosítja a levegő lakosságot zavaró bűzzel való terhelésének megelőzését, további műszaki

követelmények írhatók elő, például szaghatás csökkentő berendezés alkalmazása, vagy meglévő

berendezés leválasztási hatásfokának növelése. Ha a levegő lakosságot zavaró bűzzel való

terhelésének megelőzése műszakilag nem biztosítható, a bűzzel járó tevékenység korlátozható,

felfüggeszthető vagy megtiltható.

Hulladékgazdálkodás

A környezethasználó a telephelyen hulladékkezelési tevékenységet nem végez.

A tevékenység során veszélyes- és nem veszélyes hulladékok keletkeznek.

A keletkező veszélyes és nem veszélyes hulladékokat külön munkahelyi gyűjtőhelyen gyűjtik, melyek az

egyik nevelőépület raktárhelyiségében kerültek kialakításra. A felülvizsgálati dokumentációban foglaltak

alapján a munkahelyi gyűjtőhelyek kialakítása és üzemeltetése az egyes hulladékgazdálkodási

létesítmények kialakításának és üzemeltetésének szabályairól szóló 246/2014. (IX.29.) Korm. rendeletben

foglaltaknak megfelelően történik.

A keletkező veszélyes és nem veszélyes hulladékokat a gyűjtést követően engedéllyel rendelkező kezelő

részére adják át.

A munkahelyi gyűjtőhelyen egyidejűleg gyűjthető veszélyes hulladék összmennyisége 1000 kg. A gyűjtőhely

kapacitása jelenleg is bőven elegendő a keletkező veszélyes hulladék gyűjtésére, a bővítést követően kb.

10-12 %-os növekedés várható, amely éves szinten kb. 70 kg veszélyes hulladék képződést jelent.

13

A munkahelyi gyűjtőhelyen egyidejűleg gyűjthető nem veszélyes hulladék összmennyisége jelenleg 400 kg.

A munkahelyi gyűjtőhelyről a hulladékok hat hónapon belül kerülnek átadásra a hulladékgyűjtőnek vagy

hulladékkezelőnek. A jelenlegi gyűjtőhely kapacitása bővítést követően is elegendő lesz, mivel kb. 10-12 %-

os növekedés várható, amely éves szinten kb. 400-450 kg nem veszélyes hulladék képződést jelent az

üzemelés során.

A települési szilárd hulladékot gyűjtést követően közszolgáltató részére adják át.

Zajvédelem:

A baromfinevelő telep Ajak külterületén helyezkedik el.

A telephelyet mezőgazdasági és gazdasági besorolású területek határolják.

A legközelebbi védendő létesítmény a telephely mértani középpontjától É-i irányban kb. 900 m-re

helyezkedik el.

A benyújtott dokumentációban szereplő számítások alapján a bővítést követően a telephely legnagyobb

zajvédelmi szempontú hatásterülete az akusztikai középpontból rajzolt 169 m sugarú kör által lefedett

terület.

Mivel a telephely zajvédelmi szempontú hatásterülete nem érint zajtól védendő épületet, területet, ezért a

Kormányhivatal a környezeti zaj és rezgés elleni védelem egyes szabályairól szóló 284/2007. (X. 29.) Korm.

10. § (3) a) pontja alapján zajvédelmi előírást nem tett.

Szállítási tevékenység csak a nappali időszakban történik.

A szállítás miatti gépjárműforgalom, a megadott szállítási adatok alapján nem okoz 3 dB mértékű járulékos

zajterhelés-változást a szállítási útvonalon.

Természetvédelem:

A rendelkezésére álló adatok és a benyújtott dokumentáció alapján megállapítható, hogy a tervezett

tevékenység védett, illetve Natura 2000 területet nem érint. Tekintettel arra, hogy légvonalban a legközelebbi

ex lege védett terület 3 km, a legközelebbi Natura 2000 terület pedig 6 km távolságra található, kizárható a

tevékenység Natura 2000 illetve védett területre esetlegesen gyakorolt negatív hatása. A dokumentáció

alapján a létesítmény helyszínén, illetve közvetlen környezetében szántóföldek helyezkednek el. A telephely

DK-i részén 15 éves telepített feketenyár fasor található. A vizsgált élőhelyeken védett növényfajok egyede

nem kerültek elő. A közvetlen hatásterület szántó, amely egyetlen védett állatfaj számára sem jelent

speciális élő-, költő-, vagy szaporodó helyet. Egyes védett állatfajok megjelenésére legfeljebb a közvetett

hatásterületen, eseti jelleggel, főként táplálkozás vagy vándorlás okán lehet számítani.

Az új nevelőépület megépítése és a telep további működése során az ökológiai rendszerre csekély hatással

bír. A baromfinevelő telepet mesterségesen fenntartott, de természetes elemek alkotta, egységesként

kezelhető ökológiai rendszer veszi körül.

A fentiek alapján a 6261-14/2016. sz. határozattal módosított 1095-2/2011. számú egységes

környezethasználati engedély módosítása nem érinti az engedély hulladékgazdálkodással, zajvédelemmel

és természetvédelemmel kapcsolatos előírásait, ezért külön előírásokat nem tettünk.

A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005.

(XII.25.) Korm. rendelet 20/A. § (10) bekezdése alapján a környezetvédelmi hatóság az egységes

környezethasználati engedélyt – hivatalból vagy kérelemre – módosíthatja, ha az engedélyezéskor fennálló

feltételek megváltozása a korábban kiadott engedély visszavonását nem teszi szükségessé.

A benyújtott kérelemben illetve dokumentációban a környezethasználó igazolta, hogy a tervezett

tevékenység folytatásához szükséges feltételek a meglévő, 6261-14/2016. sz. határozattal módosított 1095-

2/2011. számú egységes környezethasználati engedéllyel rendelkező Ajak, 020/43 hrsz. alatti baromfinevelő

telephelyen biztosítottak, a technológia az elérhető legjobb technikának megfelel, ezért a tervezett

kapacitásbővítést az egységes környezethasználati engedély jelen határozattal történő módosításával

engedélyezem.

Határozatomat a fenti jogszabályhelyeken túl a környezeti hatásvizsgálati és az egységes

környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet 20/A. § (10)

14

bezekdése alapján, a 11. sz. melléklet szerinti tartalommal adtam ki, a közigazgatási hatósági eljárás és

szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (Ket.) 72. § (1) bekezdése szerinti

tartalommal, a 71. § (1) bekezdésnek megfelelő határozati formában.

A Kormányhivatal a környezetvédelmi és természetvédelmi hatósági és igazgatási feladatokat ellátó szervek

kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet 9. § (1) c) pontja, (2) bekezdésében és 13 § (1) c) pontja

és (2) bekezdésében biztosított hatáskörben, a 71/2015. (III. 30.) Korm. rendelet 2. számú melléklet 9.

pontjában meghatározott illetékességben járt el.

A határozat nyilvánosságra hozataláról a 314/2005. (XII. 25.) Korm. rendelet 21 § (8) bekezdése szerint

gondoskodok. Az így közölt döntést a közzétételét követő 15. napon tekintem közöltnek és az azt követő 15

napon belül van lehetőség a fellebbezés előterjesztésére a Ket. 99. § (1) bekezdése alapján. Ha a határozat

közlése postai úton történt, akkor a fellebbezési határidőt a határozat kézhezvételétől kell számítani.

Az eljárás és a fellebbezés díja a 14/2015. (III.31.) FM rendelet 2. § (1)(5)(6)(7) bekezdései és 3. sz.

melléklete, 10.1 pontja és 7. pontja alapján került meghatározásra. Az eljárási költség viseléséről a Ket. 158.

§ -a alapján döntöttem.

A hirdetményt a környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról

szóló 314/2005. (XII.25.) Korm. rendelet 21 § (8) bekezdése alapján megküldjük az eljárásban részt vett

települési önkormányzatok jegyzőjének azzal, hogy azt a kézhezvételt követően 15 napon át közszemlére

tegyék.

Nyíregyháza, 2016. szeptember 8.

 Kozma Péter

 kormánymegbízott

 nevében és megbízásából

 Rozinka Zsolt Illés s.k.

 főosztályvezető

15

Értesülnek:

Jogerő előtt:

Postai úton (tértivel):

1. Molnár Környezetvédelmi, Mérnöki Kft. 4400 Nyíregyháza, Váci Mihály út 41.

Hivatali kapun keresztül (elektronikus tértivevénnyel):

2. Szabolcs-Szatmár-Bereg Megyei Katasztrófavédelmi Igazgatóság, 4400 Nyíregyháza, Kölcsey u.

12-14.

3. Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Népegészségügyi Főosztály, 4400 Nyíregyháza,

Árok u. 41.

4. Szabolcs- Szatmár- Bereg Megyei Kormányhivatal Nyíregyházi Járási Hivatal Építésügyi és

Örökségvédelmi Osztály, 4400 Nyíregyháza, Hősök tere 5.

5. Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Földművelésügyi

Főosztály 4400 Nyíregyháza, Kótaji u. 33.

6. Hajdú-Bihar Megyei Kormányhivatal Földművelésügyi és Erdőgazdálkodási Főosztály, 4024

Debrecen, Kossuth u. 12-14.

7. Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Kisvárdai Járási Hivatal Földhivatali Osztály, 4600

Kisvárda, Szent György tér 8.

8. Ajak Város Jegyzője, 4524 Ajak, Ady Endre u. 25.

9. Borsod-Abaúj-Zemplén Megyei Kormányhivatal Műszaki Engedélyezési és Fogyasztóvédelmi

Főosztály, Bányászati Osztály, 3527 Miskolc, Soltész Nagy Kálmán út 5.

E-mail-en keresztül (elektronikus tértivevénnyel):

10. Hortobágyi Nemzeti Park Igazgatóság 4024 Debrecen, Sumen u. 2.

Helyben:

11. Irattár

Jogerő után:

12. Molnár Környezetvédelmi, Mérnöki Kft. 4400 Nyíregyháza, Váci Mihály út 41. + térti

13. Kötelezés Nyilvántartás; jogerősítés után a jogerősítést végző munkatárson keresztül elektronikus

úton

A határozatot hirdetményi úton közlöm az érintett nyilvánossággal.

16

1. sz. melléklet a 466-41/2016. sz. határozathoz

A védelmi övezetet tartalmazó térképmásolat

