


A projekt az EGT/Norvég Finanszírozási Mechanizmus és Szolnok Megyei Jogú Város Önkormányzatának társfinanszírozásával valósul meg.

NA-2-2010-043 „Környezettudatos nevelés és fenntarthatóság pedagógiája”

A Tisza hullámterén tervezett tájhasználat-váltás természetvédelmi szempontú értékelése

*Dr. Tóth Albert főiskolai tanár
Dr. Tóth Csaba egyetemi adjunktus*

The further development of the Vásárhelyi plan imagines effective flood protection partly by re-activating saved floodplains and partly by setting the floodplain, adjusting the land-use of the floodplain more to the landscape conditions. For constructing more effective water channelling of the floodplain the rate of grasslands should be increased for the account of the noble poplar plantations and arable lands. Implementing this has special importance in the area of the flood lessening hydraulic corridors that presumably help the faster withdrawal of the large amounts of water. Considering nature protection turning floodplain arable lands into species rich grasslands has special importance. Beside these, from the spontaneously breeding seedlings of domestic trees wooded pasture habitats could be created that do not impede the running of the floods. Nature protection supports the changing of the landscape-foreign tree plantations in the current blind spots into natural gallery forests of soft and hard woods. Finally, it is also an important aim for nature protection to turn inland waters and sand pits into floodplain swamps. Hopefully, on the 160th anniversary of the death of Pál Vásárhelyi the triple goal of the further development of the Vásárhelyi plan realises: increase flood safety with improving life conditions for local inhabitants by supporting calculatable land-use methods while nature protection benefits from the re-habilitation of the more natural conditions.

Bevezetés

Az 1846-ban elkezdődött Tisza-völgyi nagyszabású folyamszabályozási munkálatok (Széchenyi-Vásárhelyi program) szükségyszerű beavatkozások voltak a polgári fejlődés feltételeinek megteremtése miatt. A népességgyarapodás, az ipar, a mezőgazdaság és a közlekedés fejlődése mind nagyobb árvízmentes területet igényelt. A Tisza-völgyében összesen 2940 km árvízvédelmi töltés épült, ezzel 15500 km² terület vált árvízmentessé. Összehasonlítva a Tisza-völgyi folyamszabályozás adatait más országok hasonló jellegű munkálataival, megállapíthatjuk, hogy a Magyar Alföldön Európa egyik legnagyobb ártéri tájátalakítása zajlott le, felülmúlva a Pó-völgy, a Loire-völgy és a Hollandiában zajlott hasonló jellegű munkálatok mértékét (Dunka-Fejér-Vágás, 1996).

A társadalom és a gazdaság fejlődése szempontjából mindenképpen szükségszerű beavatkozásnak azonban több negatív hatása volt és van jelenleg is:

- A szűk hullámtérben a folyó megnövekedett energiája helyenként intenzív medermélyítést végez, és ez a kis vízszint jelentős süllyedéséhez vezet, ami mind a hajózás, mind az öntözés szempontjából komoly hátrányt jelent.
- Máshol viszont a hullámtér intenzív feltöltődése következett be, amely az árvizek mind magasabb szintjét eredményezi, és mindez néha gátszakadáshoz vezetett. Az utóbbi időben nőtt az árvízi fenyegetettség.
- Az árvízvédelmi töltéseken kívül, az ún. mentett ártéri területeken elmaradt a rendszeres előntés, ami a táj kiszáradásához és másodlagos szikesedéshez vezetett.
- A természetvédelmi szempontból értékes alacsony és magas ártéri területek zöme kultúr tájjá alakult (mezőgazdasági területek, települések, utak, vasutak stb.).
- Összességében az egész természetes vízi és vízközei ökoszisztéma károkat szenvedett el.

A folyamatszabályozási terv újragondolásának okai

Az 1990-es évek közepén véget ért az 1970-es években kezdődött száraz, aszályos időszak. Az 1995. novemberi Körös-völgyi árvíz megmutatta az árvízvédelmi fejlesztés sürgősségét. Az árvíz levonulta után számos kutatás indult meg, elsősorban az árvízi szükségtározási lehetőségek bővítésével, és az esetlegesen bekövetkező töltésszakadás következményeinek meghatározásával kapcsolatban. Így az ezredforduló négy rekordméretű tiszai árvize (1998-2001) nem érte készületlenül a vízügyi szakmát, intenzív munkára serkentette a szakembereket. A vízügyi szakmai műhelyekben beindult közös munka nyomán egyértelművé vált:

- vissza kell nyúlnunk a Tisza szabályozásának kezdetéig,
- végig kell gondolni az azóta bekövetkezett változásokat mind a természeti környezetben, mind a társadalom elvárásai terén,
- és erre építve kell meghatározni a teendőket.

Ez a gondolatsor vezetett el a „Vásárhelyi-terv továbbfejlesztése (VTT)” elnevezésű program kidolgozásához. Bár Vásárhelyi Pál terve teljesítette a kor elvárásait: a hatékony árvízi védekezésnek köszönhetően a Tisza völgyében virágzó mezőgazdasági termelés indult meg. Ugyanakkor az elmúlt 160 év során a társadalom igényei megváltoztak. A Tisza 16000 km² nagyságú árterén mintegy 1,5 millió ember él, és jelentős gazdasági eredményeket hozott létre azon a területen, ahol valaha a víz volt az úr. Másrészt a természetvédelem és a természetes állapotok visszaállítása elemi igényként jelentkezett az árvízvédelemmel és a folyógazdálkodással szemben. A mezőgazdaság, a települések, az utak, a vasút, az ipar és a természetvédelem a legfontosabb használói ennek a területnek. Az itt élő lakosságot nem lehet kitelepíteni, azért hogy a Tisza volt árterét visszaadjuk a folyónak. Az azonban egyértelművé vált, hogy az árvízvédelmi rendszer védelmi képessége nem növelhető a töltések folyamatos emelésével.

A Vásárhelyi-terv továbbfejlesztésének (VTT) lényege

A Vásárhelyi-terv továbbfejlesztésének alapkoncepcióját „*A Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program (a Vásárhelyi-terv továbbfejlesztése) közérdekűségéről és megvalósításáról*” szóló 2004. évi LXVII. törvény tartalmazza. A törvényben foglaltaknak megfelelően cél:

- a Tisza-völgy árvízi biztonságának növelése, valamint az árvizekkel való gazdálkodás feltételeinek megteremtése a mentesített árterek részleges renaturalizációjával (*árapasztó tározók építése*),
- a veszélyeztetettségnek megfelelő területhasználatra és tájgazdálkodásra alapozott fenntartható regionális fejlesztések megvalósítása (*hullámtéri tájhasználat-váltás kivitelezése, árapasztó hidraulikai folyosók létrehozása*),
- a hátrányos helyzetű térség megtartóképségének, a lakosság életkörülményeinek a közösségi politikával összhangban történő javítása.

A Vásárhelyi-terv továbbfejlesztése tehát egy olyan komplex program, amely az árvízi biztonság megteremtése mellett a helyi lakosság életkörülményeinek javítását célozza meg biztonságosabb és tájbarát területhasználat támogatásával, valamint az ökoturisztikai lehetőségek fejlesztésével (Dávid L. 2003, 2004), úgy, hogy mindeközben a természetvédelem érdekei ne sérüljenek, sőt a természeti környezet is profitáljon ezen beavatkozásokból (Hajós B. 2002). Az egyes rész célkitűzések szorosan kapcsolódnak egymáshoz, ezeket nem lehet külön-külön megvalósítani. Ezért nélkülözhetetlen a különféle szakmák összefogása, a szakemberek közötti kommunikáció fenntartása. Erre jó példa a VTT kidolgozása előtt kialakult szoros együttműködés a vízügyi szakma, az ökológia és a földtudományok között, amely során kijelölésre kerültek a mentett árter renaturalizációra javasolt területei (Szabó J. et al. 2000). Ezek az előtanulmányok elősegítették a VTT program részletes kidolgozását.

Dolgozatunkban a hullámtéren tervezett változásokat tekintjük át, ezért kizárólag a hullámtéri tájhasználat-váltás és az árapasztó hidraulikai folyosók kialakításának természetvédelmi hatásait mutatjuk be.

A természetvédelem jelenlegi helyzete a Kisköre-déli országhatár közötti tiszai hullámtéren

A Kisköre – déli országhatár szakaszon a hullámtér területe 29758 ha. Védett és védelemre tervezett a teljes hullámtér 20,5 %-a (6114 ha), fokozottan védett terület 38,6 ha. Természetvédelmi terület nagysága 2128 ha. A tájvédelmi körzetek összterülete a hullámtéren 3629 ha (*Közép-Tiszai TK, Pusztaszéri TK, Mártélyi TK*) a nemzeti parki területeké pedig 1650 ha (*Tőserdő és az Alpári-rét - KNPI*) (1. ábra).

Csaknem a teljes hullámtéri terület a NATURA 2000 hálózat (SCI, SPA) része: *Közép-Tisza, Tiszaalpár-bokrosi ártéri öblözet és Alsó-Tisza hullámtér*.

A vizsgált hullámtéri szakaszon ramsari területek is találhatóak, mint a *Mártélyi Tájvédelmi Körzet* teljes területe, valamint a Pusztaszéri Tájvédelmi Körzetben a *szegedi Fehér-tó, a Tisza labodári és saséri szakasza, a Csaj-tó, a baksi nagylegelő és a pusztaszéri Büdösszék*.


1. ábra A Tisza-völgy Kisköre – déli országhatár közötti szakaszának természetvédelme
(Tóth Cs.)

A hullámtér jelenlegi területhasználata

A vizsgált tiszai hullámtér közel 91 %-a termőterület, míg a maradék 9 % művelés alól kivett terület (Holt-Tisza, tavak, patakok, töltések, anyaggyödrök, vízállások, víztározók, mocsarak, beépített területek – tanya, major stb.) (Dorgai L. et al., 2004) (2. ábra).


2. ábra A VTT I. üteme által érintett Kisköre – déli országhatár közötti tiszai hullámtér jelenlegi területhasználata (szerk.: Tóth Cs.)

A termőterület közel fele erdő (14203 ha), amelynek 18 %-a telepített nemesnyaras. A fennmaradó erdőállomány őshonos puha- és keményfa ligeterdei fajokból áll.

A hullámtér valamivel kevesebb mint felét mezőgazdasági területek foglalják el, összesen 12816 ha kiterjedésben. A mezőgazdasági területről legnagyobb részt a szántók képviselik (8672 ha, a hullámtér 29,1%-a), kisebb részben gyepterületek (legtől és rétek) fordulnak elő. A kert, gyümölcsös és szőlő művelési ágak a hullámtéri mezőgazdasági területeken alárendelt szerepet játszanak. Egy földrészlet halastó művelési ágban van nyilvántartva 0,15 hektár területtel Lakitelek külterületén.

Természetvédelmi szempontból javasolt hullámtéri földhasználat-váltás

Természetvédelmi szempontból a két legnagyobb területet érintő hullámtéri gazdálkodási mód, az *erdőgazdálkodás és a szántóföldi növénytermesztés átalakítása* lenne kívánatos, amely az árvízvédelmi és a gazdálkodási célkitűzésekkel is összhangban van.

Az őshonos hullámtéri erdők legkritikusabb veszélyeztető tényezője a területük csökkenése. A hazai fajokból álló fűz-nyár és keményfás ligeterdők helyettesítése nemesnyárasokkal és néhány helyen nemesfüzesekkel természetvédelmi szempontból semmiképpen sem támogatható. Ugyanis mind természetvédelmi, mind ökológiai megfontolások alapján egyaránt kijelenthetjük, hogy az ültetett nemesnyárasok nem tekinthetők erdőknek. Ezek klónozott, vegetatív úton szaporított egyedekből állnak, így genetikailag minden egyed azonos, biológiai értéket alig képviselnek. Hiányzik az adott termőhelyre jellemző erdei cserjeszint, a természetközeli erdei faunájuk és másféle mikroklímával rendelkeznek. Az ültetvények térnyerése 1990-és 2000 közötti időszakban szerencsére megállt (Haraszthy L. 2000), de további visszaszorításuk sürgető feladat. A nemesnyárültetvények helyén az árvizek levonulását jobban elősegítő fajgazdag hullámtéri *rétek, kaszálók, és legelők* kialakítása, kisebb részben pedig – ahol nem képeznek árvízi akadályt – őshonos fajokból álló *természetszerű ligeterdők* telepítése lenne kívánatos.

A természetvédelem a Tisza hullámterén a továbbiakban arra törekszik, hogy a területen lévő szántóföldi gazdálkodást visszaszorítsa. A hullámtéri szántóföldi gazdálkodás a bizonytalan vízállás miatt nagy kockázattal folytatható. A szántóföldi gazdálkodást biztonságosabbá tevő, de az árvízvédelem hatását csökkentő, árhullámduzzasztó nyárigátakat célszerű visszabontani. Az alkalmazott agrotechnika (szántás, tárcsázás) miatt áradások alkalmával jelentős talajerózió léphet fel, míg a növényvédő szerek és műtrágyák alkalmazása veszélyeztetheti a hullámtér értékes természetes ill. természetközeli életközösségeinek hosszútávú fennmaradását.

A szántóföldi gazdálkodás helyett elsősorban *természetszerű rétek és kaszálók* kialakítása lenne kívánatos. A természet-szerű rétek létrehozása és azokon való gazdálkodás természetvédelmi szempontból támogatandó, hiszen a fajgazdagság, a biodiverzitás megtartásán túl a legkisebb kockázattal együttjáró természetbarát gazdálkodást jelenti. Ez a gazdálkodási forma nem igényel környezetet terhelő növényvédőszer alkalmazást, ugyanakkor az áradások során fellépő talajerózió ellen is megfelelő védelmet nyújt a területnek. Az árvizek levonulását is ez a gazdálkodási mód segíti leginkább.

A szántó területek megszüntetésével a réteken kívül kisebb arányban *ártéri mocsarak* kialakítására, illetve spontán módon történő kialakulására is sor kerülhet. Az ártéri mocsarakat a rendszeres vízpótlás következtében a felhagyott szántók legmélyebb fekvésű pontjain érdemes kialakítani. Ezek az újonnan létrehozott, illetve kialakuló vizes élőhelyek segítik a veszélyeztetett növény- és állatfajok terjeszkedését (ökológiai folyosók), a hullámtér biodiverzitásának növelését.

A szántóföldi gazdálkodást kis arányban természet-szerű, őshonos fafajokból álló *ártéri puha- és keményfa ligeterdő* válthatja fel azokon a területeken, ahol ezek telepítése az árvíz levonulását nem akadályozza jelentős mértékben (áramlási holtterekben). Ehhez az erdőnek laza szerkezetűnek kell lennie. A fásításokat így sok esetben *fás-legelő élőhely* kialakításával, illetve magas törzses művelésű *ártéri gyümölcsös* formájában lehet elképzelni.

A holtágak rehabilitációs kotrásából származó iszap elhelyezésére kedvezőtlen talajadottságú szántóföldi területeket célszerű kijelölni, amelyeken a szikkasztás után természet-szerű erdő, fás-legelő élőhely, illetve kaszáló alakítható ki.

A hullámtéri szántóföldi gazdálkodást a helyi lakosság érdekei miatt teljes egészében nem lehet és nem is szabad megszüntetni. Azonban a hullámtéri szántóföldi gazdálkodás folytatása esetén törekedni kell a speciális növényfajták (pl. rövid tenyészidejű fajták) kiválasztására, amelyek a bizonytalan vízállású területen is viszonylag kis kockázattal termesztethetők.

A megvalósuló hullámtéri földhasználat-váltások a HNPI és a KNPI működési területén

A fentiek értelmében a területen illetékes Hortobágyi, és Kiskunsági Nemzeti Park Igazgatóság (HNPI, KNPI) a kezelésük alatt álló területeken részben már elkezdte, részben pedig tervezi a hullámtéri tájhasználat megváltoztatását.

A HNPI működési területén a LIFE-Nature program keretében 38 földrészleten már elindult a munka, amely elsősorban a nemesnyarasoknak gyepekké, és természetyszerű ligeterdökké való átalakítását, valamint természetközeli vizes élőhelyek és ártéri mocsarak kialakítását jelenti:

- Erdősülés elősegítése a kötelki Góci-tó-Holt-Tisza mentén,
- Nagykőrüi kubikgödör rehabilitációs projekt,
- Nagykőrüi Tóalj állandó vízborításának biztosítása,
- Tiszajenői Nagy-rét rehabilitációja és a
- Tiszakürti nemesnyaras átalakítása.

A HNPI a továbbiakban egy LIFE-Environment program keretében élővilágvédelmi, árvízvédelmi és helyi jövedelemszerzési-lakosságmegtartási szempontból hasznos tájhasználati változás kivitelezésébe kezdett Rákóczi-falva határában, a 319,27 - 323,36 fkm közé eső balparti hullámtéren.

A KNPI a Töserdő és az Alpári-rét nevezetű nemzeti parki terület 7 földrészletén szántóterület gyeppé alakítását tervezi. Az Alpár-Bokrosi öblözetben összesen 420 szántóföldi alrészletet 60 %-ban réti élőhelyeké, 35 %-ban ártéri mocsarakká és 5 %-ban ártéri keményfa ligeterdökké tervez átalakítani, ha a területek nemzeti parki tulajdonba kerülnek. A Mártélyi Tájvédelmi Körzet területén a Körtevényesi-holtág rehabilitációs kotrásából kikerülő kotrási iszap tervezett szántó művelésű lerakóhelyén a KNPI természetyszerű erdőket, rét és fás-legelő élőhelyeket tervez kialakítani.

Árapasztó hidraulikai folyosók kialakításának természetvédelmi vonatkozásai

Az árapasztó hidraulikai folyosók olyan kis felszín érdességű, a nagyobb mederkanyarulatokat „levágó” hullámtéri területek, amelyek árvizek alkalmával biztosítják a nagy víztömegek akadálytalan, gyors levezetését (3. ábra). Ezek a folyosók tehát csak akkor tudják betölteni funkciójukat, ha azok területén nyílt gyepeket, maximum fás-legelő élőhelyet alakítanak ki, illetve tartanak fenn hosszú távon. Ezért az erdőszült területek megnyitása, majd ezek helyén stabil gyeptakaró kialakítása a cél. A szántóföldi gazdálkodás ugyancsak nem kívánatos a folyosók területén, a szántók helyén szintén gyepeket célszerű kialakítani. Mindezen beavatkozásoknak csak akkor lesz értelme, ha a hidraulikai folyosók rendszeres karbantartására is gondot fordítanak (évente két-három alkalommal kaszálják).


3. ábra A Tószeg határába tervezett hidraulikai folyosó nyomvonalának jelenlegi területhasználata (szerk.: Tóth Cs.)

A VTT I. ütemében három hidraulikai folyosó létrehozását tervezik Tivadar környezetében (Tivadari hídszűkület, Szatmárcseke, Gulács) és további hatot a Kiskörétől délre fekvő szakaszon (Tószeg, Rákóczifalva-Bivalytó, Vezseny, Csanytelek, Mindszent, Mártély).

Természetvédelmi szempögből vizsgálva az árapasztó hidraulikai folyosók kialakítását, az alábbi szempontokat figyelembe véve szabad megvalósítani:

- Az őshonos fafajokból álló erdőket körültekintően kell hagyásfás legelővé (fás-legelő élőhelyé) alakítani. Az értékes élőhelyeknek minősülő facsoportokat (fekete és fehér nyár, fűzek) célszerű meghagyni, csak a tájidegen, invazív fajokat szabad azokból eltávolítani. Árvízvédelmi szempontból ezek a kisebb facsoportok nem jelentenek jelentős akadályt a hidraulikai folyosók területén, élővilág védelmi szempontból azonban nagy jelentőséggel bírnak.
- Az ártéri mocsarakká fejlődött anyagödrök és vízállások a körülöttük kialakult kisebb fűzekből és nyárfákból álló facsoportokkal együtt értékes vizes élőhelyekké alakultak (pl. gémfélék kedvelt tartózkodó helye), amit természetvédelmi szempontból érdemes meghagyni. A levonuló ár útját jelentősen nem akadályozzák ezek a kisebb facsoportok.
- A telepített nemesnyarasok kezelt gyepkévé alakítása támogatandó.

- A töltésáthelyezések esetén az elbontott töltés egy részének meghagyása az ártér tagoltságát fogja növelni, ami változatos növénytársulások megjelenését eredményezheti. Mindezzel a biodiverzitás növekedéséhez járulhatunk hozzá, ami természetvédelmi szempontból támogatandó.
- A töltésáthelyezések másik kritériuma, hogy az védett növénytársulásokat lehetőleg ne veszélyeztessen. A Rákóczifalva határában tervezett Bivalytói töltés áthelyezése egy kárpát-medencei reliktum társulás, a sziki erdőpusztarét egy kiterjedt foltját szüntetheti meg végérvényesen, amely többek között fokozottan védett növényfajok (pl.: sziki kocsord - *Peucedanum officinale*) és Natura 2000-es állatfajok (*nagy sziki bagoly* - *Gortina borellii*) élőhelye.

Összefoglalás

Az utóbbi években tapasztalt fenyegető méretű tiszai árvizek a vízügyi szakmát arra kényszerítették, hogy gondolják újra az árvízvédelem stratégiáját. Bizonyossá vált, hogy a hagyományos, töltésekkel való védekezés nem nyújt elegendő biztonságot a rekordméretű árhullámokkal szemben. Ezért a töltések megerősítésén és állagmegóvásán túl más alapokra kell helyezni a védekezést. A Vásárhelyi-terv továbbfejlesztése (VTT) a hatékony árvízi védekezést részben a mentett árterek renaturalizációjával, részben pedig a hullámtér rendezésével, területhasználatának a táji adottságokhoz jobban igazodó átalakításával képzelel el. A hullámtér hatékonyabb vízlevezető képességének kialakításához a gyepterületek (rétek, legelők, kaszálók) arányát kell növelni a nemesnyár ültetvények és a szántóföldek rovására. Különösen fontos ennek megvalósítása az árapasztó hidraulikai folyosók területén, amelyek feltehetően megkönnyítik majd a nagy víztömegek gyorsabb levonulását. Természetvédelmi szempontból kiemelten fontos a hullámtéri szántók fajgazdag gyepekké történő átalakítása. Emellett a spontán sarjadó őshonos fafajok csemetéiből fás legelő élőhelyeket lehet kialakítani, amely az árvizek levonulását nem akadályozzák. A természetvédelem támogatja az áramlási holtterekben a tájidegen faültetvények természet szerű ártéri puha és keményfás ligeterdőkre történő lecserélését. Végezetül a vízállások, anyagnyerő gödrök ártéri mocsarakká alakítása szintén fontos célkitűzése a természetvédelemnek.

Remélhetőleg Vásárhelyi Pál halálának 160. évfordulóján megvalósul a VTT hármasképzésének célkitűzése: fokozzuk úgy az árvízi biztonságot, hogy emellett a helyi lakosság életfeltételei a kiszámíthatóbb gazdálkodási módok támogatása miatt javulnak, miközben a természet közelebbi állapotok kialakításával a természeti környezet és a természetvédelem is jól jár.


1. fotó Árvízvédelmi védtöltés ligeti zsályás (*Salvia nemorosa*) gyeppel (Fotó: Tóth A.)


2. fotó Hullámtérre telepített nemesnyár ültetvény. Előterében egy megmaradt őshonos fekete nyár (*Populus nigra*) (Fotó: Tóth Cs.)


3. fotó Természetes fűz-nyár ligeterdő Tószeg határában (Fotó: Tóth Cs.)


4. fotó Hullámtéri nemesnyár ültetvény. Előterében az agresszíven terjeszkedő gyalogakác (*Amorpha fruticosa*). (Fotó: Tóth Cs.)


5. fotó Sziki kocsordos rét a mentett ártéren Rákóczifalva határában (Fotó: Tóth A.)


6. fotó Nyár végén virít a magyar sóvirág (*Limonium gmelinii*) a mentett ártereken (Fotó: Tóth Cs.)

Irodalom

- Dávid L. (szerk.) et al. 2003: Tisza folyó hullámtere és a kapcsolódó települések (Kisköre-D-i országhatár) turisztikai koncepciója, stratégiai programja és operatív programja Vásárhelyi Terv Továbbfejlesztése, Károly Róbert Főiskola, Gyöngyös, 215. p. + Mellékletek
- Dávid L. 2004: A Vásárhelyi Terv turisztikai lehetőségei. Gazdálkodás 9. sz. külökiadása, pp. 86-94.
- Dorgai L. (szerk.) et al. 2004: Megvalósítási terv készítése a tiszai nagyvízi meder vízszállító képességének javítására (I. ütem), valamint a kapcsolódó kistérségekben az életfeltételeket javító földhasználati és fejlesztési program kidolgozása. A hullámtéri területek jelenlegi használatának és a tulajdonviszonyoknak a bemutatása. AKII, Károly Róbert Főiskola, Viziterv Consult Kft. Budapest-Gyöngyös-Debrecen, p. 208.
- Dunka S. - Fejér L. - Vágás I. 1996: A veritékes honfoglalás. A Tisza szabályozás története. Budapest. pp. 159-165.
- Hajós B. 2002: A 21. század árvízvédelme Magyarországon. A Vásárhelyi-terv továbbfejlesztésének koncepciója. Ezredforduló, 2002/2. pp. 24-27.
- Haraszthy L. 2000: A Tisza-völgy természeti értékeinek megőrzése. WWF Füzetek 17, Budapest. pp. 7-12.
- Szabó J. – Tóth Cs. – Félegyházi E. 2000: Az élettelen természeti értékek védelme és környezetkímélő hasznosítási lehetőségei a Tisza-vidéken (Kisköre feletti magyarországi szakasz). MÉM Tisza Program 2000, Pályázati tanulmány.
- Tóth Cs. - Tóth A. 2005: Megvalósítási terv készítése a tiszai nagyvízi meder vízszállító képességének javítására (I. ütem), valamint a kapcsolódó kistérségekben az életfeltételeket javító földhasználati és fejlesztési program kidolgozása (Vásárhelyi-terv továbbfejlesztése, I/B. ütem). Természetvédelmi programcsomag. Debrecen. p. 198.

<http://www.vizugy.hu/vtt/index.html>

<http://www.vizugy.hu/vasarhelyi/doc/doc.htm>