Dunakiliti


1.
Tartalomjegyzék
11.
Tartalomjegyzék


22.
Fekvése


23.
Megközelítése


24.
Nevének eredete


25.
Története


36.
Gazdasága


36.1.
Településfejlettségi mutatók


47.
Nevezetességei


47.1.
Látnivalók, rendezvények


58.
A Dunakilitii erőmű


68.1.
„A helyzet nem könnyű"-cikk az erőmű helyzetéről


79.
Térkép


2.
Fekvése

Dunakiliti 1840 lakosú község Gyõr-Moson-Sopron megyében, a Szigetköz északi részén.
	Régió
	Nyugat-Dunántúl
	[image: image1.jpg]


1.ábra: Dunakiliti
Forrás:
http://www.belfoldiszallasok.hu/index.php?inc=alap&id=347#

	Megye
	Győr-Moson-Sopron
	

	Kistérség
	Mosonmagyaróvári
	

	Rang
	község
	

	Terület
	33,66 km²
	

	Népesség
	· Összesen: 1761 fő (2001) 

· Népsűrűség: 52,32 fő/km²
	

	Irányítószám
	9225
	

	Körzethívószám
	96
	

	Térkép
é. sz. 47.96612° k. h. 17.28834°
	település
Mo. térképén
	


1. táblázat (forrás: http://hu.wikipedia.org/wiki/Dunakiliti)
3.
Megközelítése

 A települést a 15-ös útról letérve Mosonmagyaróvár vagy Rajka felõl közelíthetjük meg a legkönnyebben. 
4.
Nevének eredete

A község elsõ írásos említése 1165-bõl származik. Nevének eredete nem tisztázott. Feltehetõen egyik korai birtokosa, esetleg elsõ kápolnájának védõszentje után kapta, vagy a török  "kilit" (=kulcs) szóból ered. Az évszázadok alatt birtokosai voltak a Lipthay, a Héderváry és az Illésházy családok. Utolsó tulajdonosa a "szegények orvosának" nevezett, 2003. március 23-án boldoggá avatott herceg, Batthyányi-Strattmann László családja volt. Az általuk 1858-1862 között épített, parkkal övezett kastélyban ma általános iskola mûködik. A család leghíresebb tagjának emlékét a község élénken õrzi. 
5.
Története

Dunakiliti jelenlegi helyén, talán éppen a mai főutcán is vízfolyások voltak, a Duna-medrek egykori kalandozásának bizonyítékai a kutak mélyéről előkerült halászeszközök és egy erdő földjéből előkerült hajóroncs. A halászó, favágó, szénégető őslakosok számlájára írható az erdők korai nagymértékű pusztulása.

A község első okleveles említése 1165-ben egy Kelud nevű birtokos nemességével kapcsolatos, de a hagyomány beszél egy Kilit nevű pozsonyi várjobbágyról és az első kápolna védőszentjéről, Szent Cletos Kilit pápáról, mint névadóról. Dunakiliti folyó menti kulcspozíciójából következtettek török szóeredetre (kilit = kulcs) is.

Az igazolhatóan Árpád-kori eredet után évszázadokig nem történt említés a községről, a középkorvégi Frauendorf (Asszonyfalva) elnevezés a környék török-korabeli általános pusztulására utal, amikor az elnéptelenedett falvakat németekkel telepítették be, illetve más feltevés szerint a csatákba részt vevő és az itthon maradt szigeteken megbúvó férfiak hiányában csak nőket és gyermekeket lehetett látni a faluban.

Az 1883-ig Pozsony vármegyéhez tartozó községet akkoriban Mosony-Kilitinek is nevezték, a tiszta etnikumú, magyar lakossága emberemlékezet óta a vagyonosabb gazdaosztályhoz tartozott. Népes községként említi az 1673. évi összeírás is, amelynek anyaegyházához több fília is tartozott.

Említésre méltóak történelmi neveket viselő földesurai: a Lipthayak, a Héderváryak, az Illésházyak. Utolsó birtokosai a „szegények orvosának” nevezett 2003. március 23-án boldoggá avatott herceg Batthyány - Strattmann László családja.

A család 1858-62 között épített kastélyát szép park övezte, a 900 m2 alapterületű épületben jelenleg iskola működik. A kastély berendezését a második világháború után a község lakosai a könyvtárral együtt elégették. A vak gyűlölet leginkább a háborús bűnösként kivégzett gr. Pálffy Fidél nyilaskeresztes volt földművelésügyi miniszter személyének szólt, akinek édesanyja Batthyány Erzsébet volt.

6.
Gazdasága
A kedvező térségi kapcsolatokat kihasználó vállalkozások munkahelyteremtő jelenléte kedvezően befolyásolja a helyi munkavállalási lehetőségeket, ugyanakkor jelentős mértékű a víztározó építésének megszűnésével a korábban eltúlzott mértékű bejáró munkásság száma. 17 jelentősebb gazdasági társaság és 56 kisvállalkozó képezi a község gazdasági infrastruktúráját, további 20 család a mezőgazdasági termelésből él, és mintegy 180-an foglalkoznak kiegészítő mezőgazdálkodással. A helyi munkalehetőségek teljesen lefedik az aktív munkaerőpiacot, több gazdasági társaság foglalkoztat környékbeli munkaerőt is.

A legnagyobb ipari foglalkoztatók a belga érdekeltségű Tartósipari Kft. konzervüzem, az olasz-osztrák-magyar Ladylon Szintetikus Fonalgyártó Kft., a Kilititext Könnyűipari Kft., az osztrák alapítású SP Industries Kft. és a német alapítású Veritas Dunakiliti Csatlakozástechnikai Kft.

A korábbi mezőgazdasági Termelőszövetkezet jogutódjaként működő Dunakiliti Agrár Rt. 1030 ha. bérelt területtel hagyományos növénytermesztő, állattenyésztő (istállózó sertés- és szarvasmarhatartás) és erdőgazdálkodó tevékenységet folytat. A kertészeti jellegű növénytermesztés jellemzője a Szigetköz tájjellegű mezőgazdálkodásának. Dunakiliti művelés alá vont határának 100%-a magántulajdonban van, mintegy 50 %-án folyik magángazdálkodás, átlagosan 200 ha területtel. A részben eredeti, kárpótolt vagy részarány-tulajdonos kistulajdonosok általában 2-3, ritkábban 10 ha területtel rendelkeznek, sokan bérbe adják területüket. A vegyes (0,2-20) ak. értékű lágyfás ártéri-vízparti erdők használati közösségek tulajdonában vannak.
6.1.
Településfejlettségi mutatók
	Lakások száma:
	635 db

	Ebből önkormányzati:
	3 db

	Vezetékes ivóvízzel ellátott lakások:
	98 %

	Szennyvízhálózatba kötött lakások:
	50 %

	Telefonnal ellátott lakások aránya:
	90 %

	Helyi kábeltelevízió-hálózatba bekötve:
	70 %

	Burkolt utak:
	92 %


7.
Nevezetességei

A falu nevezetességei közé tartozik a milleneumi tölgyfa a templom előtt, melyet hetedmagával 1896-ban a honfoglalás 1000 éves évfordulóján ültetett a falu a 7 vezér tiszteletére. Sajnos hat már kipusztult. A 100 évvel korábbi kezdeményezés folytatásaként a Községi Önkormányzat Képviselő-testülete 1996. október 27-én a millecentenáriumi ünnepség keretében 7 tölgyfát ültetett és Kopjafát avatott a Faluház mellett. 
A falutól nem messze épült fel az utóbbi évtizedek egyik legellentmondásosabb beruházásának, a Bõs-Nagymarosi erõműnek egyik legfontosabb eleme, a Dunakiliti víztározó és duzzasztómű. A községet kitűnõ fekvésének köszönhetõen több nemzetközi vállalkozás is telephelyéül választotta. A rendezett, tiszta képet mutató település nemrégiben [image: image5.jpg]


faluházzal és tornacsarnokkal gazdagodott.
2.ábra a Dunakiliti víztározó és duzzasztómű
(forrás: http://www.yachtlap.hu/magazin/tortenelem/dunakiliti.20050626)

A Duna mellékágai - a Zátonyi- és a Mosoni-Duna -, valamint az azokat övezõ erdõk élményekben gazdag idõtöltést kínálnak az ide látogató horgászoknak és vízi túrázóknak. Ebben a gyönyörű környezetben építette fel a hazatelepült Pogány család kastélyszállóját. A golfpályákkal, mesterséges tóval körülvett épület a maga nemében egyedülálló az országban.

7.1.
Látnivalók, rendezvények
Római katolikus templom Batthhyányi-Strattmann László szülőháza (ált. iskola) Németh Villa Duzzasztómű Hotel Princess Palace 
Rendezvények: Falunap - június vége Lovasnap - július eleje Vízi Fesztivál - július eleje Kenumaraton - szeptember eleje Búcsú - szeptember közepe

[image: image2.jpg]


3.ábra Faluház
(forrás http://www.iranymagyarorszag.hu/info/dunakiliti/
8.
A Dunakiliti erőmű

A Dunakiliti duzzasztómű a Bős- Nagymarosi Vízlépcsőrendszer (BNV) része. A műszaki és üzemeltetési koncepció lényege, hogy a Nagymarosi vízlépcsőből és a Bősi vízlépcsőből álló rendszer egységes mű, amelynek üzemeltetése a magyar területen épült Dunakiliti duzzasztóművel szabályozható. A Dunakiliti duzzasztómű a felső Bősi vízlépcső vízszintszabályozó műve, amelyet a Bősi erőművel az üzemvíz csatorna kötött volna össze.
A Bősi erőmű kétkamrás hajózsilip rendszerrel és nyolc turbinával rendelkezik. Itt történik és történt volna a hajóforgalom végleges üzemű átzsilipelése, és az áramtermelés. A tervek szerint a Dunakiliti duzzasztóműnek biztosítani kellett volna a Bősi erőmű részére a turbinák üzemeltetéséhez szükséges duzzasztási szintet, le kellett volna vezetnie a dunai árvizeket, valamint biztosítania kellett volna 0-200 m3/s közötti hullámtéri vízpótlást a segéd hajózsilipen keresztül, és biztosítania kellett volna az Öreg Duna vízellátását is a tározótóból. Ideiglenes feladata lett volna a hajóforgalom átzsilipelése abban az időszakban, amíg az üzemvíz csatornában nem alakul ki a hajóforgalom levezetéséhez szükséges duzzasztási szint, illetve amíg a létesítményrendszer üzembe helyezési próbái folynak.
A duzzasztómű jelenleg a Duna 1843,0 fkm-ben épült fenékküszöb segítségével a szigetközi hullámtéri vízpótlás fő műtárgya, és emellett árapasztó szerepe is van. A fenékküszöb 1995 júniusában elkészült és hatására az 1843,0 és az 1852,0 fkm közötti Dunaszakaszon a vízszint megemelkedett, és a Dunakiliti duzzasztóművel részlegesen szabályozhatóvá vált. A vízszint megemelésével a duzzasztott térből kiágazó két mellékágon keresztül az 1845,4 és az 1845,9 fkm-ben lehetővé válik a hullámtéri mellékágrendszer gravitációs vízpótlása, amely elegendő vízhozamot biztosít a rendszernek. Magának a Dunakiliti duzzasztóműnek az építése 1984-ben kezdődött és 1989-ben szakadt félbe, teljes befejezése még nem történt meg. 1995. évben a fenékküszöb építése kapcsán befejeződött a pályaszerkezet aszfaltozása.
A duzzasztómű előtörténete: A BNV megépítésére Csehszlovákia és Magyarország 1977-ben államközi szerződés jött létre, melyet a határidőket illetően 1984-ben a két fél módosított. A szerződés intézkedik a fő létesítmények 50 - 50 %-os tulajdonjogáról, a költségek és a hasznok egyenlő arányú megosztásáról, az üzemeltetés alapelveiről, az országhatárra vonatkozó megállapodásokról, és az irányítási és jogi szabályozásról. A szerződés alapdokumentuma a Közös Egyezményes Terv (KET), amely tartalmazta az előzetes üzemeltetési rendet is az egyes művekre, így a Dunakiliti duzzasztóműre vonatkozóan is. Az építkezés a terveknek megfelelően 1989-ig folyt, ekkor a magyar kormány először a Nagymarosi vízlépcső építését, majd a Bősi vízlépcsővel összefüggő magyar kivitelezésben épülő munkák építését és az elkészült létesítmények üzembe helyezését felfüggesztette.

A csehszlovák később szlovák fél változatlanul folytatta a beruházást, majd a közös beruházás sorsáról folytatott tárgyalások eredménytelensége miatt megkezdte az időközben elkészült, de üzembe nem helyezett Dunakiliti duzzasztóművet helyettesítő ú.n. "C" változat ideiglenesnek mondott létesítményeinek kivitelezését. 1992 októberében a szlovák Fél egyoldalúan üzembe helyezte a "C" variáns ideiglenes létesítményeinek I. ütemét és a Bősi vízlépcsőt.

1993-ban Magyarország felmondta az államközi szerződést, majd a két ország a szerződés felmondását ill. a "C" variáns megépítésének jogszerűségét vitatva a Hágai Nemzetközi Döntőbírósághoz fordult. Ezzel egy időben a magyar fél megkezdte a nagymarosi körtöltés bontását, a szlovák fél pedig tovább építette a "C" variáns II. ütemét. A "C" variáns megépítése gyakorlatilag kizárta a magyar területen megépült létesítmények részvételét a Bősi erőmű üzemeltetésében. A magyar oldali tározótöltést kiváltotta a Duna bal partján az 1841,0 és az 1852,0 fkm-ek között szlovák területen épülő új tározótöltés, melyet a terv szerinti, de még a szlovák területen lévő jobb parti tározótöltéssel a Dunakiliti duzzasztóművet helyettesítő dunacsúni komplexum köt össze. Emiatt nem valósult meg a Duna 1842,0 fkm-be tervezett mederáttöltés sem. A "C" variáns 1992 októberi üzembe helyezésével a Duna Rajka országhatár szelvényében 2-2,5 m-es vízszintcsökkenés következett be, ami a mért adatsorok szerinti legkisebb vízállásnál is több mint kettő méterrel alacsonyabb. A vízhozam és ezzel együtt a vízállás drasztikus csökkenése miatt a Rajka-Ásványráró közötti Duna szakaszon mintegy 80 km ágrendszerből (2000 ha vízfelület) a Duna főmedre felé kiszaladt a víz, és az ágrendszerek kiszáradtak. Megindult a talajvíz erős áramlása a főmeder felé, és egy tartós kisvízi állapot állt elő folyamatos talajvíz kiürülés mellett.
A térségben katasztrófa helyzet alakult ki. A főmederbe érkező vízhozam olyan kevés volt az év nagy részében, hogy a Dunakiliti duzzasztómű küszöbszintje alatt volt, és így a műnek a csökkent valószínűségű árvízvédelmi helyzeten kívül semmiféle szerepe nem volt. A főmederbe érkező vízhozam az eredeti medrében megkerülte a duzzasztóművet. A hullámtéri mellékágrendszerbe történő katasztrofális állapotok enyhítése érdekében több beavatkozási lehetőséget mérlegeltek. Ezek eredményeképpen 1993-ban a Mosoni-Duna részére átadott víz egy részét terelték át a hullámtérbe, 1994-ben ehhez az alacsony vízszintű Dunából szivattyúzással emeltek át vizet a magasan fekvő hullámtérbe mintegy 15 m3/s mennyiségben. Ezek a megoldások nem vezettek eredményre, ezért a kormány elrendelte egy fenékküszöb építését a Duna 1843,0 fkm-ben. A duzzasztómű így ma eredeti szerepét nem tölti be, de a szigetközi hullámtéri vízpótlás kulcsműtárgya lett. 

[image: image6.jpg]


[image: image3.jpg]


4-5.ábra a dunakiliti duzzasztómű

(forrás: http://www.yachtlap.hu/magazin/tortenelem/dunakiliti.20050626)
8.1.
„A helyzet nem könnyű"-cikk az erőmű helyzetéről

(Forrás: Népszabadság- Ötvös Zoltán- 2005. november 25.- Tartós helyben járás a bősi ügyben)
A bősi zsilipkapu - továbbra is nyitott kérdés 

A Duna 1992. októberi elterelése óta a folyó szigetközi szakaszába a korábbi vízmennyiségnek csupán a töredéke jut. A beavatkozás óta eltelt 13 évben gyökeresen megváltozott a térség élővilága. A szeptember végén indult www.bosnagymaros.hu honlapon elvileg a szigetközi természeti monitoring eredményeiről is olvashatnánk, de a rovatot az indulás óta még nem töltötték fel. 

A két ország 1993-ban a hágai Nemzetközi Bíróság elé vitte Bős ügyét. A bíróság mindkét felet elmarasztalta. A Horn-kormány nem tudott megegyezni a szlovákokkal. A Fidesz vezette kormány 1999 decemberében adta át Budapest megoldási javaslatát: Magyarország lemondana a Bősön termelt villamos energia őt megillető részéről, cserébe ennek megfelelő vízmennyiséget kér vissza a Duna eredeti medrébe. Dunakilitit nem helyezzük üzembe, viszont elfogadjuk a Szigetköz kiszáradását okozó dunacsúni tározó létét. A magyar fél a Duna teljes vízmenynyiségének 65 százalékát követelte vissza az eredeti mederbe, de a szlovákok ezeket a feltételeket nem fogadták el. Aztán immár a Medgyessy-kormány másfél éven át nem lépett az ügyben. 2003 őszén végre megalakult a hazai bősi tárcaközi bizottság, majd Erdey György helyettes államtitkár személyében kijelölték a magyar kormánymeghatalmazottat. A kormányközi tárgyalások 2004. április 13-án kezdődtek újra. A kormány 2004. december 8-án fogadta el a bős-nagymarosi vízlépcsőrendszerrel kapcsolatos koncepcióját. Ez lényegében azonos az Orbán-kormány hasonló döntésével, és zömmel a szakértők is azonosak. 

Továbbra is azt kérjük, hogy a Bősön termelt energia helyett vizet adjanak a Szigetközbe. 

Valószínűleg az idén a magyar és a szlovák kormánydelegációk már nem találkoznak, erre csak valamikor a jövő év elején kerülhet sor. Kérdésünkre, hogy közeledtek-e az álláspontok, Kovács György azt mondta: Pozsony kemény tárgyalófél.
9.
Térkép

[image: image4.jpg]


( Forrás: Google Earth )

- 1 -


