
EURÓPAI FÜZETEK 20.

A Miniszterelnöki Hivatal Kormányzati
Stratégiai Elemzô Központ és a

Külügyminisztérium közös kiadványa

Dr. Timár András
A közlekedési infrastruktúra

SZAKMAI ÖSSZEFOGLALÓ A MAGYAR CSATLAKOZÁSI

TÁRGYALÁSOK LEZÁRT FEJEZETEIBÔL

Közlekedéspolitika

Európai Füzetek
A Miniszterelnöki Hivatal Kormányzati Stratégiai Elemzô Központ

és a Külügyminisztérium közös kiadványa.

Felelôs kiadó: Szeredi Péter

A szerkesztôbizottság elnöke: Palánkai Tibor

A szerkesztôbizottság tagjai: Bagó Eszter, Balázs Péter, Balogh András, Barabás Miklós,

Bod Péter Ákos, Erdei Tamás, Hefter József, Horváth Gyula, Hörcsik Richárd, Inotai András,

Kádár Béla, Kassai Róbert, Kazatsay Zoltán, Levendel Ádám, Lôrincz Lajos, Nyers Rezsô,

Orbán István, Somogyvári István, Szekeres Imre, Szent-Iványi István, Török Ádám,

Vajda László, Vargha Ágnes

Fôszerkesztô: Forgács Imre

Szerkesztô: Bulyovszky Csilla

Szerkesztôségi titkár: Horváthné Stramszky Márta

A szerkesztôség címe: MEH Európai Integrációs Iroda, 1055 Budapest, Kossuth tér 4.

Telefon: 441-3380

Fax: 441-3394

Lektor: Czombos Tamás

Kézirat lezárva: 2003. március 25.

Grafikai terv: Szutor Zsolt

Fényképek: Audiovisual Library European Commission; Megyeri Lajos; Csorba Gábor

Nyomás és elôkészítés: Visit Nyomda & Stúdió

ISSN: 1589-4509

Budapest, 2003.

1

Kedves Olvasó!

Kevesen tudják, hogy az Európai Unió útjain

évente 41 ezer ember hal meg közúti balese-

tek kö vet keztében. Óriási szám ez minden-

kép pen, de különösen úgy, hogy tudjuk: igen

fej lett a Közösség közlekedési rendszere.

Úgy lát szik azonban, hogy ez sem elegen dô.

Ezért adta ki 2001. szeptember 12-én az

unió az „Európai közlekedéspolitika 2010-ig:

itt az idô dönteni” címû Fehér Könyvét. Igaz,

nem ez volt az elsô ilyen jellegû doku men tum.

A korábbi Fehér Könyv 1992-ben szü le tett.

Ennek fô célja a közlekedési piac meg nyi tá sa

volt. A következô kilenc esz ten dô si ke res nek

bizonyult. A piac szabaddá té te lét – a vasú-

ti ágazat kivetelével – meg tud ta valósítani

a Közösség. Csökkentek a fo gyasz tói árak,

ja vult a szolgáltatások szín vo na la, bô vült a

válasz ték. Emelkedett az unió ál lam pol gá rai-

nak élet színvonala, változ tak a fogyasztási

szo ká sok és nôtt az egyéni mobilitás. Mind-

ez nem jelenti, hogy nem ma rad tak bôven

fe la da tok a 2010-ig terjedô idô szak ra.

Azon túl, hogy igen magas a közúti balese-

tek áldozatainak száma, vannak más gondok

is. Elôször is természetesen az utazási koc-

ká za tok csökkentését jelöli meg feladatul a

Fe hér Könyv. Emellett azonban va la mennyi

köz le ke dé si ágazatban hosszan sorolja a ja ví-

ta ni való kat. Kiemelten kezeli a vasúti köz le-

ke dés hely ze tét. Elengedhetetlennek tart-

ja a kor sze rû sí tést, a megbízhatóságot, a

já ra tok ki hasz ná lat lan sá gának elkerülését,

a me net rend pontosabbá tételét, egy ki zá-

ró lag áru szállításra szolgáló transz -európai

há ló zat ki ala kí tá sát.

A közúti hálózat területén is bôven adód-

nak fe la da tok. Ilyen például a dömpingárak

le tö ré se, vagy a szociális és a biztonsági sza-

bá lyok minél hatékonyabb betartatása. Ter-

mé sze te sen sok a teendô a légi közlekedés-

ben is, amely a Fehér Könyv szerint túl zot tan

szét apró zott és üzemanyagpazarló. Óriásiak

a le he tô sé gek a tengeri – elsôsorban a part-

men ti – és a belvízi hajózásban. E feladatok

ma ra dék ta lan megoldása eredményezheti

egy, már ma is nélkülözhetetlennek látszó

transz euró pai közlekedési hálózat létrejöttét.

2

1. Az Európai Unió
közlekedéspolitikája

Az Európai Bizottság által 2001. szeptember

12-én megjelentetett, Európai közleke dés po-

li ti ka 2010-ig: itt az idô dönteni címû Fehér

Könyv (COM/2001/370) is elismeri, hogy az

Eu ró pai Közösség hosszú idôn keresztül nem

volt képes kialakítani a közös közlekedés po li-

ti kát, amelyet már az 1957-ben aláírt Római

Szer zô dés ben is elôirányoztak. Az Euró pai

Bí ró ság 1985-ben elmarasztalta a Mi nisz-

te rek Ta ná csát az intézkedések elmulasz-

tá sá ért, s a tagállamok csak ekkor vették

tu do má sul, hogy a Közösség e területen is

jog sza bá lyo kat alkothat. Részben ennek is

kö szön he tô, hogy 1992-ben a Bizottság

meg je len tet te a közlekedéspolitikával fog lal-

ko zó elsô Fehér Könyvet, amelynek alapelve

és fô célja a közlekedési piac megnyitása volt.

Az azóta eltelt tíz évben ezt a célt – a vasú-

ti ága zat ki vé te lé vel – többnyire sikerült is

el ér ni. Ma nap ság a nemzetközi fuvarozást

végzô te her gép ko csik nak már nem kell üre-

sen visszatérniük telephelyükre, mert szállít-

hat nak árut a származási országukon kívüli

tag ál la mon belül is (kabotázs). A légi köz le-

ke dés ben va ló di versenyhelyzet alakult ki, és

rész ben ez az oka annak, hogy az Európai

Unió ban az el múlt év tizedben a légi forga-

lom nö ve ke dé se a gaz da ság bôvülésénél gyor-

sabb volt.

Késôbb az 1992-ben megkötött Maas-

trichti Szer zô dés megerôsítette a közös

köz le ke dés po li ti ka intézményes és költség ve-

té si alap elveit. Emellett tartalmazta a transz -

eu ró pai közlekedési hálózat (TEN-T) koncep-

ció ját, amelynek alapján megkezdôdött a

kö zös sé gi finanszírozás segítségével meg-

va ló sí tan dó, európai jelentôségû projektek

ki dol go zá sa. Az egyhangú döntéshozatalt

el vi leg a mi nô sí tett többségen alapuló dön-

tés ho za tal vál totta fel, bár a Tanács dönté-

sei to vább ra is többnyire egyhangúak. Az

1999. május 1-jén hatályba lépett Amszter-

dami Szer zô dés bevezette az együttdönté-

si el já rást a teljes köz le ke dési szektorra, s

ezzel meg erô sí tet te az Eu ró pai Parlament

sze re pét a ha tá ro zat ho za tali folyamatban.

A közös közlekedéspolitika elsô valós ered-

mé nye ként a fogyasztói árak számottevô en

csök ken tek, ugyanakkor a közlekedési szol-

gál ta tá sok minôsége javult, a választék

bô vült, tény le ge sen megváltoztatva az euró-

pai ál lam pol gá rok életmódját és fogyasztási

szo ká sait. Az egyé ni mobilitást – amely az

I. Az Európai Unió és Magyarország
köz le ke dés po li ti ká já nak össze han go lá sa

3

1970-es napi 17 kilométerrôl 1998-ra 35

ki lo mé ter re növekedett – ma az Európai

Unió ban többé-kevésbé szerzett jognak

te kin tik.

További eredmény – a kutatási keretprog-

ra mok közlekedési eredményei mellett –,

hogy az in ter operabilitás elérése (a gyakor ta

el té rô mû sza ki jellemzôjû nemzeti köz le ke dé-

si rend szerek akadálytalan együttmû köd te té-

se) ér de ké ben korszerû mûszaki meg ol dá so-

kat fej lesz tet tek ki. A nyolcvanas évek vé gén

meg kez dett programok gyü möl cse most érik

be, amint ez a transz-európai nagy se bes sé gû

vasúthálózat és a Galileo mû hol das na vi gá-

ciós program példáján jól lát ha tó.

Ugyanakkor sajnálatos, hogy a korsze rû

mû sza ki megoldások alkalmazása és az in fra-

struk tú ra fejlesztése nem mindig járt együtt

a vál la la tok, különösen a vasútvállalatok gaz-

dál ko dá si és irányítási módszereinek korsze-

rû sí té sé vel. Bár a közlekedési piac megnyitá-

sa az elmúlt tíz évben sikeres volt, a belsô

piac kiteljesedését és eredményes mûködé-

sét meg ne he zí tik a versenynek a fiskális és a

szo ciá lis sza bá lyo zás összehangolatlansá gá-

ból ere dô torzulásai.

A Fehér Könyv a legsúlyosabb gondok

kö zé sorolja:

• az egyes közlekedési módok teljesítmé-

nyé nek egyen lôt len növekedését, a közúti

köz le ke dés teljesítményarányának (2000-

ben az unió ban az áruszállításban 44 szá-

za lék, a személyszállításban 79 szá zalék)

arány ta la nul gyors növekedését;

• a fôutakon és a vasútvonalakon, a váro-

sok ban és a repülôterek környékén kiala-

ku ló forgalmi torlódásokat;

• a közlekedés környezetszennyezô és

egész ség ká ro sí tó hatásait, és a közúti

ba le se tek által okozott súlyos emberi és

gaz da sá gi vesz te sé ge ket.

A Fehér Könyv mintegy 60 közösségi intéz-

kedésre tesz javaslatot. Tartalmazza a 2010-

ig ter je dô cselekvési programot, kijelölve

a fo lya mat ered ményességének mérésére

al kal mas rész cé lo kat és a végrehajtás fi gye-

lem mel kí sé ré sé re szolgáló el já rá so kat – a

ter vezési idôtávlat közepén, 2005-ben ese dé-

kes félidôs felülvizsgálattal együtt –, annak

el len ôr zé sé re, hogy elérték-e a konkrét (pél-

dá ul a köz le ke dé si munkameg osz tás ra, vagy

a közúti köz le ke dés biz ton ság ra vo nat ko zó)

cé lo kat, illetve esetleg szü kség van-e módosí-

tá sok ra. A javaslatok a kö vet ke zô témakö rök-

re vonatkoznak.

1.1. A vasút újjáélesztése

Az ágazat újjáélesztése a vasúttársaságok

közötti versenyhelyzet létrehozását jelenti.

Új vasúti vállalkozások létrejötte elôsegíthe-

ti a versenyt ebben az ágazatban, és olyan

intézkedésekkel kell együtt járnia, amelyek

bátorítják a vállalatoknak a szociális szem-

pontokra és a munkafeltételekre is tekintet-

4

tel lévô átszervezését. Elsôbbséget élvez a

piacok megnyitása, nemcsak a nemzetközi

szol gál ta tá so kat illetôen – amint azt 2000

de cem be ré ben elhatározták –, hanem (az

üres vo na tok közlekedtetésének elkerülése

ér de ké ben) a nemzeti piacon a kabotázsra,

valamint a nemzetközi személyszállítási szol-

gál ta tá sok ra vonatkozóan is. Cél a vasúti

köz le ke dés meg bíz hatóságának helyreállítá-

sa az üzemeltetôk szemszögébôl, ami a

me net rend sze rû sé get és a pontosságot illeti,

el sô sor ban az áruszállításban. Fokozatosan

ki kell ala kí ta ni egy kizárólag áruszállításra

szol gá ló vasútvonalakból álló transz-európai

hálózatot.

1.2. A közúti közlekedés
minôségének javítása

A közúti közlekedés gazdasági helyzete in ga-

ta gabb, mint amilyennek látszik. A közúti

áru szál lí tásban csekély a haszon a vállalatok

nagy mér té kû elaprózódása és a fuvaroz ta-

tók nak, illetve az iparnak az árakra gya ko-

rolt be fo lyá sa miatt. Ez egyes közúti fu va ro-

IV

V

IV

X/A

V/C

V/A

V

V

V

M15

M1

M2

M3

M4

M44

M43

M30

M35

M3

M8

M5

M6

M9
M7

M8

M9

M70

M56

M25

M4

M0

Vác

Tatabánya

Székesfehérvár

Dunaújváros

Szekszárd

BajaPécs

Kaposvár

Letenye

Nagykanizsa

Bszgyörgy

Zalaegerszeg

Szombathely

Rábafüzes

Tornyiszentmiklós

Sopron

Ilocska

Mohács

Veszprém

Lelle

Gyôr Duna

Parassapuszta

Salgótarján

Eger

Füzesabony

Szolnok

Békéscsaba

Helsinki folyosók

gyorsforgalmi hálózat 2002-ben

Hálózatbôvülés 2003-2006:

autópálya

autóút

épülô autópálya

épülô autóút

autópálya alôkészítés alatt

autóút alôkészítés alatt

Nagylak

Kecskemét

Kiskunfélegyháza

SzegedRöszke

Emôd

Miskolc

Polgár

Debrecen

Nyíregyháza

Tisza

Tornyosnémeti

Kassa
felé

Lvov, Kijef
felé

Arad,
Kolozsvár

felé

Arad
felé

Temesvár,
Bukarest

felé
Belgrád

felé

Szarajevó
felé

Zágráb
felé

Grác
felé

Bécs
felé

Pozsony,
Prága
felé

Ljubjana,
Trieszt

felé

1. ábra. A gyorsforgalmi úthálózat tervezett bôvülése 2006-ig

5

zó vál la la to kat arra csá bít, hogy a hát rá nyok

ki kü szö bö lé sé re dömpingárakat al kal maz za-

nak, és meg szeg jék a szociális és biz ton sá gi

sza bá lyo kat. A Bizottság olyan tör vény meg-

al ko tá sá ra fog javaslatot tenni, amely le he-

tô vé teszi a szer zô dések bizo nyos ren del ke-

zé sei nek har mo ni zálását annak ér de ké ben,

hogy a szállítókat megvédjék a fu va roz ta tók

be fo lyá sá tól, és feljogosítja ôket díj sza bá suk

mó do sí tá sá ra az üzem anyag árak ro ha mos

emel ke dé se esetén. Szükség lesz a köz úti

köz le ke dési szolgáltatások üze mel te té si el já-

rá sai nak kor sze rû sí té sé re is, a szo ciá lis jogo-

kat, vala mint a munkavállalók jogait sza bá-

lyo zó tör vé nyek egyidejû betartásával.

1.3. A tengeri és a belvízi
hajózás támogatása

A partmenti tengerhajózás és a belvízi ha jó-

zás az a két közlekedési mód, amely hoz zá já-

rul hat na a – bizonyos közúti infra struk túrák

zsú folt ságából és a vasúti infra struk túra

hiányából eredô – problémák meg ol dá sá-

hoz, de mindkét közlekedési mód kapacitá-

sa fo lya matosan kihasználatlan. A partmenti

ten ger ha jó zás felélénkítésére valóságos ten-

ge ri autópályákat kell létrehozni a transz-

eu ró pai közlekedési hálózat távlati tervének

ke re té ben. Szigorítani kell a tengerhajózás

biz ton sá gát célzó szabályokat. Annak ér de-

ké ben, hogy az olcsó kikötôk és az olcsó

lo bo gók ellen hatékonyabban vehessük fel

a har cot, a Bizottság a Nemzetközi Ten ge-

ré sze ti Szervezettel (IMO – International

Mari time Organisation) és a Nemzetközi

Mun ka ügyi Szervezettel (ILO – Internation-

al Labour Organisation) együttmûködve

ja va sol ni fogja, hogy tegyék a hajószemlék

ré szé vé a minimális szociális elôírások be tar-

tá sá nak ellenôrzését, és fejlesszenek ki egy

valódi európai tengerhajózási forgalom irá-

nyí tá si rendszert. Annak érdekében, hogy

lobo gót változtatva minél több hajó lépjen

át a Közösség regisztereibe, a Bizottság

– az egyes tagállamokban kidolgozás alatt

álló sza bá lyo zás mintájára – raksúly-alapú

adózási rendszert bevezetô irányelv kia dá-

sát fogja javasolni.

1.4. A légi közlekedés növekedése
és a környezet védelme közötti

egyensúly kialakítása

Az Európai Uniót légi irányítási rendsze rei nek

túl zott szétaprózottsága sújtja, ami együtt

jár a járatok késésével, üzem anyag pa zar lás-

hoz vezet, és hátrányosan hat az euró pai

lé gi tár sa sá gok versenyképességére. Ezért

elen ged he tet len egy sor sajátos – a légi köz le-

ke dés közösségi szintû jogszabályainak meg al-

ko tá sá ra és a katonai hatóságokkal, va la mint

az Euro cont rol lal való hatékony együtt mû kö-

dés bevezetésére irányuló – ja vas lat meg va-

ló sí tása 2004-ig. Európa ég bolt já nak ilyen

át szer vezésével párhuzamosan a lég ügyi po li-

6

ti ká nak el kell érnie, hogy a re pü lô te rek ka pa-

ci tását a repülôgépek által oko zott zaj- és

lég szennye zés csökkentésére vo nat ko zó új

sza bá lyok szigorú betartásával bôvítsék.

1.5. Az intermodalitás
gyakorlati megvalósítása

Az intermodalitás, azaz a különbözô köz-

le ke dé si módok együttmûködése alapvetô

fon tos sá gú a köz úti közlekedés alternatívái-

nak fej lesz té se szem pont já ból. A jelentôs

szál lí tási ka pa ci tás -tar ta lék kal rendelkezô

szál lí tá si módok teljesebb integrációját kell

lét re hoz ni, az egyedi szolgáltatásokat egyet-

len ha té ko nyan irányított szállítási lánc ban

össze kap csol va. Elsôbbséget élvez a rend sze-

rek mûszaki jellemzôinek összehan golása és

interoperabilitásának, azaz átjárhatóságának

meg teremtése, különösen a konténeres szál-

lításban. Az innovatív kezdeményezésekre,

ki vált képp a ten ge ri autópályák létreho zá sá-

ra irá nyu ló új közösségi támogatási prog ram

(Marco Polo) célja az intermodalitás gya kor la-

ti meg va ló sí tá sa.

IV

IV

V

IV

X/A

V/C

V/A

V

V

M15 M2

M3

M4

M44

M43

M30

M35

M3

M8

M5

M8

M9

M56

M25

M4

M6

M9

M70

M7

M1

M0

M86 M81

Vác

Tatabánya

Székesfehérvár

Dunaújváros

Szekszárd

Baja
Pécs

Kaposvár
Letenye

Nagykanizsa

Bszgyörgy

Zalaegerszeg

Szombathely

Rábafüzes

Tornyiszentmiklós

Sopron

Ilocska

Mohács

Veszprém

Lelle

Gyôr
Duna

Parassapuszta

Salgótarján

Eger

Füzesabony

Szolnok

Békéscsaba

Helsinki folyosók

autópálya

autóút

épülô autóút

Nagylak

Kecskemét

Kiskunfélegyháza

Szeged
Röszke

Emôd

Miskolc

Polgár

Debrecen

Nyíregyháza

Tisza

Tornyosnémeti

Kassa
felé

Lvov, Kijef
felé

Arad,
Kolozsvár

felé

Arad
felé

Temesvár,
Bukarest

felé

Belgrád
felé

Szarajevó
felé

Zágráb
felé

Grác
felé

Bécs
felé

Pozsony,
Prága
felé

Ljubjana,
Trieszt

felé

2. ábra. A 2015-ig megépíteni tervezett gyorsforgalmi úthálózat

7

1.6. A transz-európai közlekedési
hálózatok kiépítése

Bizonyos fôutak telítôdése, valamint az ebbôl

kö vet ke zô levegôszennyezés miatt az Euró-

pai Unió számára fontos a már elhatározott

transz-európai projektek megvalósítása. Az

Euró pai Tanács 2001. júniusi, göteborgi

ülé sén el fo ga dott következtetésekkel össz-

hang ban a Bi zott ság azt javasolja, hogy a

kö zös ségi irányelvek felülvizsgálata összpon-

to sul jon a vasút há ló zat szûk keresztmetsze-

tei nek meg szün te té sé re, a bôvítés által

kel tett for gal mi áram la tok levezetésére

elôny ben ré sze sí ten dô ként meghatározott,

el sô sor ban a ha tár öve zet ben lévô utak épí té-

sé re, továb bá a tá vol fek vô területek elér he-

tô sé gé nek ja ví tá sá ra. Ezzel összefüggésben

mó do sult az Euró pai Tanács esseni ülésén

el fo ga dott, valamint az Európai Parlament

és a Tanács 1996-ban jóváhagyott (a transz -

euró pai köz le ke dé si hálózatra vonatkozó)

út mu ta tó já ban szereplô, elsôbbséget élvezô

pro jek tek listája. A transz-európai hálózat

si ke res megvalósítása érdekében a finanszí-

ro zá si szabályok is megváltoztak, lehetôvé

téve a közösségi támogatás növelését – a

teljes költség 20 százalékáig – a természe-

ti akadályokon átvezetô, de a kimutatható

transz-európai hozzáadott érték szempont-

jából gyenge megtérülésû vasúti projektek

esetén. A csatlakozó országok határain még

meglévô szûk keresztmetszetek felszámo-

lását célzó projektek 20 százalékos támoga-

tásra jo go sul tak. Tekintettel a nemzeti költ-

ség ve té si finanszírozás alacsony szintjére,

és a közigazgatási/magán vállalkozási társu-

lá sok (Public-Private Partnership, PPP) kor-

lá to zott le he tô sé gei re, az infrastruktú rák

hasz ná la ti díjából származó bevételek össze-

gyûj té sén ala pu ló innovatív megoldások ra

van szükség. A Közösség szabályait mó do-

sí ta ni fog ják, hogy lehetôség nyíljon a hasz-

ná lók pénz ügyi terheibôl eredô bevétel egy

ré szé nek el kü lö ní té sé re a leginkább kör nye-

zet ba rát infrastrukturális létesítmények

fi nan szí ro zá sá hoz.

1.7. A közúti közlekedés
biztonságának javítása

Érthetetlen és elfogadhatatlan a közúti ba le-

se tekkel kapcsolatban megnyilvánuló viszony-

lagos kö zöny, hiszen az Európai Unióban

évente 41 ezer ember hal meg közúti baleset-

ben. Ez annyit tesz, mint ha egy közepes nagy-

sá gú vá ros, la kos sá gá val együtt eltûnne a tér-

kép rôl. Az Euró pa útjain bekövetkezô közúti

ba le se tek ál do za tai, a halottak és a sérültek

a tár sa da lom nak több tízmilliárd eurójába

ke rül nek, de az emberi veszteségek mér he-

tet le nek. Az unió célja az, hogy 2010-re a

fe lé re csök kent se a közúti balesetek halálos

ál do za tai nak számát. 2005-ig a Bizottság

el sôbb sé get kíván biztosítani a jó gyakorlati

meg ol dá sok elterjesztésének, de fenntartja a

8

jogot, hogy törvényjavaslatot terjesszen elô,

amennyi ben a balesetek száma nem csök ken.

Annál is inkább, mert a csatlako zó or szá-

gok ban a baleseti statisztika még ked ve zôt-

le nebb képet mutat. A Bizottság két, csak

a transz -európai hálózatra vonatko zó ja vas-

la tot terjeszt majd elô: az elsô a kü lö nö sen

veszé lyes helyeken felállítandó jelzések har-

mo ni zá lá sát célozza, a második a nem zet kö-

zi keres ke delmi áruszállítás ellenôrzését és

bün te té seit kívánja harmonizálni, külö nös

te kin tet tel a gyorshajtásra és az ittas veze-

tésre.

1.8. Hatékony közlekedési
díjszabás-politika elfogadtatása

Az egyes közlekedési módok nem mindig és

nem min de nütt fedezik az általuk okozott

költ sé ge ket. A helyzet tagállamonként és

köz le ke dési módonként rendkívül eltérô. Ez

a bel sô piac hibás mûködéséhez, és a köz le ke-

dé si rend sze ren belül a verseny torzulásához

ve zet. Ezért is szükséges az üzemanyaga dók

har mo ni zá lá sa, és a pályahasználati díjak

meg ál la pí tá sa egységes alapelveinek meg ha tá-

ro zá sa. A kül sôd le ges (externális) költ sé gek

be szá mí tá sá val is elô kell segíteni a kör nye-

ze tet ke vés bé károsító közlekedési módok

el ter je dé sét, és a pályahasználati díj ból ere-

dô be vé tel fel használásával a köz le ke dé si

rend szer egészének hatékony mûködé sét cél-

zó fej lesztéseket kell lehetôvé tenni.

1.9. A használók jogainak
és kötelezettségeinek elismerése

Erôsíteni kell az európai polgárok jogát,

hogy in teg rált, kiemelkedô minôségû szol-

gál ta tá sok hoz juthassanak elfogadható

áron. A légi uta sok jogait tartalmazó chartá-

val a Bi zott ság olyan példát mutatott, ame-

lyet cél sze rû más közlekedési módoknál is

kö vet ni. A légi utasok információhoz való

joga, a túl fog la lás miatt megtagadott be szál-

lás és a ba le set esetén járó kártérítés kö te le-

zett sé ge a többi köz le ke dési módra is kiter-

jeszt hetô.

1 Telematika: a távközlés és a számítástechnika összekapcsolása információk továbbítására.

9

1.10. A jó minôségû városi
közlekedés fejlesztése

A nagy- és a közepes városokban kialakult,

egy re növekvô zsúfoltságtól szenvedô euró-

pai polgárok életminôségének általános

rom lá sá ra adott válaszként szorgalmazni

kell a jó gya kor la ti megoldások elterjeszté-

sét, a tö meg köz le ke dés és a már meglévô

in fra struk tú ra jobb kihasználásával. A he lyi

ön kor mány za tok szintjén eredményesebben

kell le küz de ni a nehézségeket annak ér de ké-

ben, hogy a tömegközlekedés korszerûsí té-

se összeegyeztethetô legyen a személygépko-

csik ésszerû használatával.

1.11. Kutatás és technológiai
fejlesztés a tiszta, hatékony

közlekedés szolgálatában

A Bizottság már eddig is jelentôs összeget

(1997–2000 között több mint 1 milliárd

eurót) for dí tott kutatásra és technológiai

fej lesz tés re, az utóbbi években olyan válto-

za tos témákban, mint az intermodalitás, a

kör nye ze tet nem szennyezô jármûvek és a

te le ma tika1 közlekedési alkalmazása. Ezeket

az erô fe szí té se ket a jövôben is folytatni kell,

a Fehér Könyvben kitûzött célok elérésé-

re össz pon to sít va. Külön intézkedéseket

igé nyel a ke vés bé szennyezô, biztonságo-

sabb köz úti közlekedés és tengerhajózás

meg va ló sí tá sa, valamint az intelligens rend-

sze rek in teg rá lá sa az infrastruktúra haté-

kony me nedzse lé sé nek elôsegítése céljából.

Ebben a te kin tet ben az E-Európa akcióterv

szá mos in téz kedést javasol, mint például az

innovatív információs és megfigyelô szolgál-

ta tá sok alkalmazását a transz-európai há ló-

zat ban, a közepes és a nagyvárosokban,

va la mint aktív biz ton sá gi rendszerek al kal-

ma zá sát a jár mû ve ken. A közelmúltban

elért ku ta tá si eredmények alapján a Bizott-

ság irány el vet fog elôterjeszteni a bizonyos

infrastruktúrák használatának megfizetteté-

sé re alkalmazható eljárások harmonizálá-

sá ra, elsôsorban az autópálya-használati

dí jak ra, továbbá az alagutak biztonsági

szab vá nyai ra vonatkozóan.

1.12. A globalizáció hatásainak kezelése

A közlekedés szabályozása lényegében már

ré gen nemzetközivé vált. Ez az egyik ok,

amely megnehezítette a közös közlekedés-

po li ti ka valódi helyének meghatározását,

egy részt a mûködô szervezetek keretében

al ko tott nemzetközi szabályok, másrészt a

– gya kor ta protekcionista – nemzeti sza bá-

lyok között.

Mivel ezeknek a nemzetközi szabályoknak

a fô célja az üzleti tevékenység és a kereske-

de lem megkönnyítése, általában nem szentel-

nek elegendô figyelmet a környezetvédelem

és az ellátási biztonság kérdéseinek. Ennek

következtében néhány éve egyes országok

– például az USA – regionális közlekedési

10

egyezményeket alkalmaznak a különleges

ér de kek védelmére, elsôsorban a tengerha jó-

zás ban és a légi közlekedésben. Az Európai

Unió szorosan a nyomukban jár, hogy védel-

met biztosítson a tengeri hajókatasztrófák-

kal szemben, illetve érvénytelenítse a repülô-

gépek által okozott zajra, vagy az utasoknak

baleset esetén járó kértérítésre vonatkozó,

nem megfelelô szabályokat.

Az unió bôvítésekor – a közös közlekedés-

politikának és a transz-európai hálózatnak

az egész földrészt átfogó kiterjesztésével

egyi de jûleg – át kell gondolni a Közösség

nem zet közi szerepét, ha sikert akar elérni a

fenn tart ha tó közlekedési rendszer ki fej lesz-

té sé ben, illetôleg a forgalmi torló dá sok és a

kör nye zet szennye zés problémáinak ke ze lé sé-

ben. A Bizottság javasolni fog ja a Kö zös ség

sze re pé nek megerôsítését a nem zet kö zi szer-

ve ze tek ben, elsôsorban a Nem zet kö zi Ten ge-

ré sze ti Szer ve zet ben (International Maritime

Organisation), a Nem zet kö zi Polgári Repü lé-

si Szer ve zet ben (International Civil Aviation

Organisation) és a Duna Bi zott ság ban (Dan-

ube Commission). Ezzel egy részt ha té ko-

nyan tud ná képviselni Európa ér de ke it, más-

részt be fo lyá sol ni tudná ezen szer ve ze tek

te vé keny sé gét a közlekedés olyan nem zet kö-

zi rendszerének létrehozásában, amely fi gye-

lem be veszi a fenntartható fej lô dés alap ve tô

követelményeit.

1.13. A fenntartható közlekedési
rendszer közép- és hosszú távú

környezetvédelmi céljai

Számos intézkedésre és politikai eszköz

be ve té sé re van szükség ahhoz, hogy megkez-

dôd jék a fenntartható közlekedési rendszer

kialakulásához vezetô folyamat. Idôbe telik,

míg meg va ló sul hat a végsô cél. A megfogal-

ma zott intézkedések csak egy hosszabb

távú stra té gia elsô szakaszára ter jed nek ki.

A fenn tart ható közlekedési rend szer mû kö-

dé si feltételeit is meg kell ha tá roz ni annak

érde ké ben, hogy a köz le ke dés po li ti ku sok

hasz nos információkhoz jus sa nak a tovább-

lé pés hez.

2. Magyarország
közlekedéspolitikája

A ma hatályos, 1996-ban elfogadott magyar

közlekedéspolitikát – bár stratégiai céljai és

eszközrendszere továbbra is idôszerû – az

Európai Unióhoz való sikeres csatlakozás

érdekében meg kell újítani. Szakemberek

2 Közlekedéstudományi Intézet: Közlekedéspolitika a 21. század elején – Középtávú közlekedésfejlesztési program (Kék Könyv).

Budapest, 2001. június, 288. o.

11

széles körének bevonásával már 2001-ben

meg kez dô dött ez a munka, s kidolgozták a

kö zép tá vú közlekedésfejlesztési prog ra mot2.

A 2003–2015 közötti idôszakban meg va ló sí-

ta ni tervezett közlekedéspolitika koncepció-

ja is elkészült a közelmúltban, ezt társadalmi

vitára bocsátotta a Gazdasági és Közlekedé-

si Minisztérium. Távlatilag Magyarországon

olyan integrált közlekedési rendszer létreho-

zá sa a cél, amely a személy- és áruszállítási

igények magas színvonalú kielégítésével szol-

gálja a fenntartható gazdasági növekedést.

Kezdeti szakaszában, tehát az Európai

Unió hoz való csatlakozásig, majd az azt kö ve-

tô néhány évben – a hazai közlekedési rend-

szer mai álla po tá ból kiindulva – a ma gyar

köz le ke dés po litika egyes céljai és prioritásai,

bár összhangban vannak az EU közös köz le-

ke dés po li ti ká já val, bizonyos mértékben eltér-

nek attól. Hangsúlyozni kell, hogy a magyar

közlekedési rendszer korszerûsítésére és fej-

lesz té sé re nem elsôsorban az unióhoz való

csat la ko zás miatt van szükség, hanem azért,

mert a közlekedési infrastruktúra tartós

alul fi nan szí ro zá sa következtében, valamint

a piac gaz da ság követelményeivel még össze

nem han golt irányítási és szabályozási rend-

sze re miatt a közlekedés mára a gazdasági

fej lô dés akadályává vált, és évrôl súlyos vesz-

te sé ge ket okoz a nemzetgazdaságnak.

Ebbôl is következôen a magyar köz le ke-

dés po li ti ka alapvetô prioritása egyelôre a

köz le ke dé si hálózatok fejlesztése és az elér-

he tô ség javítása a regionális egyenlôt len sé-

gek csök ken té se érdekében, azaz a gyors for-

gal mi úthálózat kiépítése, a vasúti fôvonalak

kor sze rû sí té se. Ez összhangban van a 2003-

ban vég le ges sé váló Nemzeti Fejlesztési Terv

infrastruktúra-fejlesztési operatív program-

jával is. (Csak az ebben szereplô közlekedé-

si pro jek tek megvalósításához igényelhetô

kö zös ségi támogatás társfinanszírozás for-

májában.)

Fontos feladat a magyar vasúti közlekedés

szer ve ze ti és mûszaki megújítása, ver seny ké-

pes sé gé nek növelése. A közösségi jog sza bá-

lyok át vé te le ezt elôsegíti, de ön ma gá ban

nem elég sé ges, nem helyette sí ti a szük sé ges,

át fo gó re for mot. A MÁV Rt. gaz dál ko dá sá-

nak ered mé nye seb bé tételéhez tovább már

12

alig ha halogatható a kisforgalmú, vesztesé-

ges vasútvonalak ügyének rendezése. Ehhez

se gítséget jelenthet, hogy megkezdôdött

az a folya mat, amelynek eredményeképpen

a mai ad mi nisz tra tív-tervezési régiókból a

köz igaz ga tá si feladatokat is ellátó, önál-

ló költ ség ve té sû régiók alakulnak ki. Csak

ilyen régiók létrejötte után van remény a

re gi o ná lis, he lyi érdekeltségû mellékvonali

vas út há ló zat létrehozására.

A közúti közlekedésben – a regionális köz-

igaz ga tási reformmal összhangban – kor sze-

rû sí te ni kell az országos és az ön kor mány za ti

úthálózat fenntartását és üzemel te té sét vég-

zô, a va gyon gazdálkodásért fele lôs szer ve ze-

tet, a tevé keny ség-finanszí ro zá son alapuló

szer zô dé ses kapcsolatok elterjesztésével. Cél-

sze rû lenne ismételten megvizsgálni a köz úti

kia dá sok finanszírozását hosszú tá von biz-

ton sá gos sá és tervezhetôvé tevô, elkü lö ní-

tett költségvetési forrásokon alapuló fi nan-

szí ro zá si rendszer meghatározott idô re szó ló

be ve ze té sének lehetôségét.

Míg a vasúti személyszállítás mint köz szol-

gál ta tás finanszírozása összhangban van az

unió sza bályozásával, addig a belföldi me net-

rend sze rin ti autóbuszközlekedésben ez még

a csat la ko zás ig teljesítendô feladat. A he lyi

és a helyközi személyszállítást végzô köz le ke-

dé si vál lal ko zá sok ugyanis nem kö te lez he tôk

a gazdasági érdekeikkel ellentétes köz szol-

gál ta tá sok ellátására, csak akkor, ha ebbôl

eredô veszteségeiket költ ség ve tési for rá-

sok ból megtérítik. Mivel erre vonatko zó an

Magyar or szág nem kért de ro gációt, az autó-

busszal végzett, menetrend szerinti sze mély-

szál lí tá si tevékenységekhez jelenleg kap cso ló-

dó árkiegészítési rendszert át kell ala kí ta ni,

ugyanis ha erre nem kerül sor, 2004. május

1-jétôl több helyen megszûnhet a me net rend

szerinti autóbuszközlekedés. Sür gô sen ki kell

dolgozni és hatályba kell lép tet ni a közszol-

gáltatási kö te le zett ség bôl eredô veszteség

teljes kiegyenlítését lehetôvé és kötelezôvé

tevô jogi és pénzügyi szabályozást.

13

A városi közlekedésben – amióta annak felü-

gye letét és irányítását az önkormányzatok

vet ték át – egyelôre nem alakult ki egységes

köz le ke dés politikai szemlélet. Ezért a kö zel jö-

vô ben, a magyar közlekedéspolitika már fo lya-

mat ban lévô kidolgozásával párhuzamo san

hozzá kell kezdeni a városi közlekedés po li ti-

kai koncepció kidolgozásához is. Ennek célja

a személygépkocsi-közlekedés és a kö zös sé gi

közlekedés együttmûködésének ki ala kí tá sa,

az utóbbi már elért szolgáltatá si szín vo na lá-

nak lehetôség szerinti megtar tá sá val, eset-

leg javításával. A nagyobb infra struk tu rá lis

fej lesz té sek (például hidak, fe lül já rók, bu da-

pes ti met ró) esetében ki kell dol goz ni azt a

sza bá lyo zást, amely le he tô vé teszi, hogy a

köz pon ti költ ségvetés bôl szár ma zó for rá so-

kat és a közösségi támogatáso kat pályáza-

tok útján bevonják a finanszírozásba.

A légi közlekedésben a legfontosabb fela-

dat a Malév üzleti és privatizációs stratégiá já-

nak kidolgozása, tôkehelyzetének rendezése

a költségvetés segítségével, még az EU-csat-

lakozást megelôzôen. Ez utóbbi elôfeltétele

a légitársaság költségszerkezete kívánatos

át ala kí tá sá nak, a repülôgéppark folyamat-

ban lévô, illetve tervezett megújításának

és bô ví té sé nek (saját tulajdonú jármûvek

ará nyá nak növelése). Mielôbb dönteni kell a

stra té giai partnerválasztás (nemzetközi lé gi-

tár sa sá gi szövetséghez való csatlakozás) és

az ezzel járó esetleges külsô tôkebevonás

kér dé sé ben. Korszerûsíteni kell a Ferihegyi

repü lô tér 2A ter mi nál ját, és – amikor ezt a

for ga lom növekedése indokolttá teszi – elô

kell ké szí te ni a 3. terminál építését.

A belvízi hajózás versenyképességének

nö ve lé sé hez fejleszteni kell a hajózható ví zi-

uta kat (elsôsorban a dunai víziutat) és a ki kö-

tô ket. A gázlókat és a keletkezésüket ki vál-

tó kö rül mé nye ket a Dunán hagyomá nyos

fo lyam sza bá lyo zási eszközökkel, a szlo vák

féllel egyez tet ve, és lehetôleg kö zös ségi for-

rá sok be vo ná sá val célszerû meg szün tet ni.

Fon tos fela dat a közlekedés biz ton sá gi el len-

ôr zés füg get len hatósági intézményeinek

létreho zá sa. A kor mány a közelmúltban a

Magyar Hajózási Rt. privatizációjáról dön-

tött. A tár sa ság a sikeres privatizáció nyo-

mán meg erô söd het, és képes lehet hoz-

zá já rul ni ahhoz, hogy a külkereskedelmi

for ga lom ban ne csök ken jen tovább a vízi

szál lí tás mai, hozzávetôleg 20 százalékos

rész ará nya.

14

1. A közösségi joganyag
nemzeti jogrendszerbe

illesztése

Az Európai Unióhoz csatlakozni kívánó or szá-

gok nak úgy kell nemzeti törvényeiket, sza-

bály za tai kat és eljárásaikat a Közösség tel jes

jog anya gá val (Acquis Communautaire – kö zös-

sé gi vív má nyok) összehangolniuk, hogy az

erre vo nat ko zó EK-jogszabályok be épül nek a

nem ze ti jogrendszerbe. Ez a kö te le zett ség ter-

mé sze tesen a csatlakozás után is fenn ma rad.

A tagságnak nemcsak a jogszabályok átvé-

te le a feltétele, hanem meg kell teremteni

a ha té kony végrehajtáshoz, a jogszabályok

be tar tá sá nak ellenôrzéséhez szükséges kö rül-

mé nye ket is. Így különösen a megfelelô költ-

ség ve té si forrás biztosításával létre kell hoz-

ni az Acquis-ban megkövetelt intéz mé nye ket,

a meg lé vô ket pedig létszámukat és mû sza ki

esz kö zei ket tekintve meg kell erô sí teni

2. Az Európai Unió
közlekedéssel kapcsolatos

joganyaga

Az unió közlekedéssel kapcsolatos, hatályos

joganyaga megközelítôleg 300 jogsza bályt

fog lal magában. A legfontosabbakat – ame-

lyek átvételérôl a Csatlakozási Szerzôdés

át fo góan rendelkezik – a mellékletben fog-

lal tuk össze.

II. A közlekedéssel kapcsolatos közösségi
joganyag és a csatlakozás

15

A csatlakozási tárgyalásokon a közlekedési

fejezetet 1999-ben nyitották meg, és 2001

de cem berében sikerült elôzetesen lezárni.

Magyarország négy területen kapott átme-

neti mentesítést bizonyos közösségi jogsza-

bá lyok egyes rendelkezéseinek alkalmazása

alól. Ezek a Csatlakozási Szerzôdés X. mel-

lék letének 9. fejezetében találhatók.

1. A vasúti piacnyitás

Erre vonatkozóan 2006 végéig kértünk és

kap tunk átmeneti mentességet. A magyar

va sút ver seny ké pes sé gi hát rányára tekintet-

tel az úgynevezett transz- európai vasúti áru-

szál lí tá si hálózat magyar szaka szait egyelô-

re csak kor lá to zottan nyitjuk meg. Ez a

7600 ki lo mé ter vasúti háló zatból mintegy

2800 ki lo mé tert érint, amelyet a közösségi

va sút tár sa sá gok csak a teljes kapacitás 20

szá za lé ká ig használhatnak. A vasúti áru szál-

lí tás liberalizációjáról szóló közösségi jogsza-

bá lyok alap ján az uniós vasúttársaságok

há rom féle módon fér hetnek hozzá más tag-

ál la mok há ló za tá hoz:

• a vasúttársaságok nemzetközi csoporto-

su lásainak tranzitjogot,

• a kombinált fuvarozásban részt vevôknek

pe dig szabad hozzáférést kell biztosí ta ni;

• 2003. március 15-tôl szabad a nemzet-

közi fuvarozás a Transz-európai Vasúti

Áru fu varozási Hálózaton (Trans-Euro-

pean Rail Freight Network, TERFN).

A piacra lépés három módozata közül az elsô

ket tô re (nemzetközi szövetségek, kom bi nált

fuvarozás) abban az értelemben nem vonat-

kozik a magyar átmeneti mentesség, hogy

ezeknek az igényeknek a 20 százalék túl lé-

pé se esetén is eleget teszünk. A libe ra li zá ció

harmadik módozatát igénybe vevô va sút tár-

sa sá gok ebben az esetben nem kap nak hoz-

zá fé rést, egyébként pedig a 20 szá za lék ból

fenn ma radó részre jogosultak. Ezért a Csat-

lakozási Szerzôdés szerint:

„A Tanács 1991. július 29-i 91/440 EGK

irányelve a Közösség vasútjainak fejlesztésé-

rôl 10(3) pontjának rendelkezéseit 2006.

de cem ber 31-ig Magyarországon csak a

kö vet ke zô feltételekkel kell alkalmazni.

A Magyar Államvasutak Rt. (MÁV) hát rá-

nyos megkülönböztetéstôl mentesen együtt-

mû kö dik más vasúttársaságokkal a nemzet kö-

zi, import, export és Magyarországon át me nô

vasúti árufuvarozásban. Az irányelv 10(1) és

(2) pontjában meghatározott hoz zá fé ré si

jogo kat kor lá tozás nélkül meg kell adni.

Magyarországon a transz-európai vasúti

áru szál lí tá si hálózat éves összkapacitásának

III. A magyar derogációs igények

16

legalább 20 százalékát a MÁV-tól különbözô

vasúttársaságoknak kell fenntartaniuk, vala-

mennyi kiindulópont-célpont viszonylatban

le he tô vé téve a MÁV által élvezett utazási

idôk höz hasonlók elérését. Az infrastruktú-

ra-menedzsernek hálózati nyilatkozatban

kell megadnia minden egyes vasútvonal tény-

le ges kapacitását. Az éves összkapacitás

fen ti 20 százaléka a 91/440 EGK irányelv

10(1), (2) és (3) pontjában szereplô hozzáfé-

ré si jogokra vonatkozik.”

2. A közúti
árufuvarozási kabotázs

A fuvarozó cég székhelyétôl eltérô tagállam

te rü le tén végzett bel földi fuvarozás (kabo-

tázs) korlátozását nemcsak Magyarország,

ha nem az unió is kérte. A csatlakozástól

szá mí tott 3 évig kölcsönös kabotázs-tila-

lom lesz, de az egyes tagor szágok nak bilate-

rá lis ala pon joguk van eltekin teni ettôl.

A harma dik év végén az általános tilalom

megszûnik, de e gye di tagállami re lációban

még további két évig fenntartható. Az ötö-

dik év végétôl a ka botázs teljes körûen

libe ra lizált lesz. Ugyan ak kor a nemzetközi

(azaz az or szág ha tá ro kat átlépô) áruszállí-

tás a csatlakozást köve tôen teljes mérték-

ben liberalizálttá vá lik.3 A Csatlakozási

Szerzôdés szerint:

„A Tanács 1993. október 25-i 3118/93

EGK rendelete azoknak a feltételeknek a

meg ál la pí tá sá ról, amelyek alapján nem honos

fu va ro zók belföldi közúti fuvarozási szol gál-

ta tá so kat nyújthatnak egy tagállamon belül.

A 3118/93 EGK rendelet 1. cikkének

hatá lya alóli mentesítésként a csatlakozás

idô pont já tól számított harmadik év végéig

a ma gyar or szá gi székhelyû fuvarozók más

tag ál la mok területén a belföldi közúti áru-

szál lí tá si szol gáltatásokból ki vannak zár va,

a más tag államokbeli székhelyû fu va ro zók

pedig ki vannak zárva a belföldi köz úti áru-

szál lí tá si szolgáltatásokból Magyar or szá gon.

A csatlakozás idôpontjától számított har-

ma dik év vége elôtt a tagállamok értesítik

a Bi zott sá got, hogy ezt az idôszakot leg-

fel jebb két évvel meghosszabbítják-e, vagy

ettôl kezd ve a rendelet 1. cikkét teljes mér-

ték ben al kal maz zák. Csak a rendelet 1. cik-

két al kal ma zó tagállamokbeli székhelyû

fu va ro zók vé gez het nek belföldi áruszállítá si

szol gál ta tá so kat a többi, az 1. cikket ugyan-

csak alkalmazó tagállamban.

Azokban a tagállamokban, amelyek a (b)

parag ra fus értelmében a rendelet 1. cik két

alkal maz zák, az alább ismertetett eljá rás-

3 Ezzel a ma szigorúan engedélykötelezett európai piac aka dálymentesen elérhetô lesz az erre fel ké szült ma gyar fu va rozók számára is.

17

hoz folya mod hatnak a csatlakozástól számí-

tott ötö dik év végéig.

Amikor az elôzô bekezdésben említett

tag ál lam belföldi fuvarpiacán, vagy annak

egy részén a kabotázsforgalom miatti, vagy

azál tal súlyosbított komoly zavarok lépnek

fel – pél dá ul jelentôs túlkínálat alakul ki,

vagy veszély be kerül a fuvarozó vállalatok

szá mot te vô részének pénzügyi stabilitása,

illetve fennmaradása –, akkor ez a tagállam

errôl valamennyi részletre kiterjedôen érte-

síti a Bizottságot és a többi tagországot.

Ezen információ alapján a tagállam kérheti

a Bizott sá got, hogy a normális állapot hely-

re állítása érdekében részben, vagy teljes

egészé ben függessze fel a rendelet 1. cikké-

nek alkalmazását.

Az érintett tagállam által bemutatott ada-

tok alapján a Bizottság megvizsgálja a hely-

ze tet, és a kérelem benyújtásától számított

egy hóna pon belül dönt a védintézkedések

el fo ga dá sá nak szükségességérôl. A rende let

7. cik ké nek 3. paragrafusa második, har ma-

dik és ne gye dik bekezdésében leírt el já rást,

A Csatlakozási Szerzôdésben szereplô útkorszerûsítési program (km)

Fôúthálózat 2001 2002 2003 2004 2005 2006
Összesen

2001-2006
Fôúthálózat 2007 2008

Összes

2007-2008

Összes

2001-2008

A CONF-H 37/00 2.

Melléklet térképén

jelzett utak (2.,

3., 4., 6., 8., 33.,

35., 42., 44., 47.,

56., 61. sz. út)

megerôsítése

78 126 270 270 270 1014 1014

41., 49., 51.,

58. sz. utak

megerôsítése

51 65 69 185

74., 87.,

86. sz. út

megerôsítése

100 100 200 385

Egyéb utak

megerôsítése
30 50 70 70 70 70 360

Egyéb utak

megerôsítése
70 70 140 500

Új útépítések

(fôleg elkerülô

szakaszok)

29 49 45 27 35 61 246

Új útépítések

(fôleg elkerülô

szakaszok

60 60 120 366

Fôutak összesen 59 177 241 418 440 470 1805 230 230 460 2265

Autópálya és

autóút hálózat

Új utak építése

(M0, M3, M5, M7,

M30, M35, M43,

M70)

65 24 20 237 85 431

Új utak építése

(M6-56, M7,

M8, M0)

177 165 342 773

Összesen 59 242 265 438 677 555 2236 407 395 802 3038

18

valamint a 4, 5. és 6. paragrafust kell al kal-

maz ni.

Az elsô bekezdésben említett tagállam

sür gôs és rendkívüli esetekben felfüggeszt-

he ti a rendelet 1. cikkének alkalmazását, a

Bi zott ság éssze rû határidôn belüli utólagos

ér te sí té sé vel.

Mindaddig, amíg a rendelet 1. cikkét az

(a) és (b) paragrafusok értelmében nem al kal-

maz zák, a tagállamok a belföldi kö zú ti áru fu-

va ro zá si szolgáltatásokhoz való hozzáférést

sza bá lyoz hat ják kétoldalú megállapodások

alap ján, kabo tázs engedélyek fokozatos ki cse-

ré lé sé vel. Ez magában foglalhatja a tel jes libe-

ra li zá ció lehetôségét is.

Az (a)–(c) paragrafusok alkalmazása nem

vezet het a belföldi közúti árufuvarozá si szol-

gál ta tá sok hoz való hozzáférésnek a Csat-

la ko zá si Szerzôdés aláírása elôttinél szigo-

rúbb korlátozásához.”

3. A közúti pályaszerkezetek
és a hidak teherbírása

Az unióban érvényes szabályozás szerint a

legnagyobb megengedett tengelyterhelés

11,5 tonna. Figyelembe véve, hogy a magyar

közútháló zat 10 tonnás tengelyterhelésre

van méretezve, az erre vonatkozó irányelv

alkalmazása alól a magyar fél a szükséges

útburkolat-megerôsítések nagy költségére

való tekintettel 2008 végéig kapott felmen-

tést. Ez azt jelenti, hogy a hazai úthálóza-

ton a korábban érvényes 10 tonna tengely-

ter helést felváltó 11,5 tonna terheléshatár

elfogadása mi att szükséges, mintegy 7500

kilométer burkolatmegerôsítés fokozatosan

végezhetô el, végsô határideje elhalasztható.

Ezzel az EU a csatlakozási tár gyalások

egyik leg elônyösebb engedményét nyújtot-

ta a magyar félnek. A végsô határidô már a

Közös ség 2007-tôl kez dôdô, új hétéves költ-

ség vetési ciklusába esik. Így valószínûsíthe-

tô en jelentôs EU-források igénybevételére

is le he tô ségünk nyílik majd az útburko lat-

me ge rô sí té sek céljára. A Csatlakozási Szer-

zô dés szerint:

 „A Tanács 1996. július 25-i 96/53 EK

irányelve a belföldi és a nemzetközi köz le ke-

dés ben megengedett legnagyobb méretek,

il let ve a nemzetközi közlekedésben me gen ge-

dett legnagyobb tömegek megállapításáról

a Közösség területén közlekedô bizonyos

kö zú ti jár mû vek re vonatkozóan (Hivata-

los Lap 235, 1996.9.17, 59. o.), amelyet

le gu tóbb az Euró pai Parlament és a Tanács

2002. feb ru ár 18-i 2002/7 EK irányelve

módo sí tott.

A 96/53 EK irányelv 3 (1) cikke alóli

men te sí té sként, az irányelv I. mellékleté-

ben meg ha tá ro zott 3.2.1, 3.4.1, 3.5.1 és

3.5.3. kate gó riák határértékeinek meg-

felelô jármûvek 2008. de cem ber 31-ig csak

akkor hasz nál hat ják a magyar úthálózat

19

nem korszerûsí tett részeit, ha megfelel-

nek a magyar ten gely ter he lé si határérté-

keknek.

Magyarország betartja a tranzit fôhálózat

korszerûsítésére vonatkozó – a tájékoztató

táblázatban vázolt – ütemtervet. Bármely,

a Közösség költségvetésébôl eredô forrás

igény bevételével megvalósított infrastruk-

turális beruházás esetén biztosítják, hogy

az utakat 11,5 tonna tengelyterhelésnek

meg fe lelô teherbírásúra építik, vagy erôsítik

meg. A kor szerûsítés üteméhez igazodóan a

magyar úthálózatot (lásd táblázat) fokozato-

san megnyit ják a nemzetközi forgalomban

köz le ke dô, az irányelv határértékeinek meg-

fe le lô jármû vek elôtt.

A hálózat nem korszerûsített részeit hasz-

náló, a nemzetközi forgalomban közlekedô,

az irányelv határértékeinek megfelelô jármû-

vek re hátrányos megkülönböztetéstôl men-

te sen, ideiglenes pótdíjak vethetôk ki. A 10

ton na (légrugózás nélküli jármûvek) és 11

ton na (légrugózásos jármûvek) magyar

ten gely ter he lé si határértékeket meghaladó

jár mû vek nek magyar útvonalengedélyt kell

be sze rez ni ük annak érdekében, hogy bi zo-

nyos útsza ka szo kat és hidakat elkerüljenek.

Magyar or szág 0,5 tonnás eltérést elfogad a

lég ru gó zá sos jármûvek tengelyterhelésének

mé ré se kor, és csak akkor veti ki az ideig le-

nes pótdíjat, ha a tengelyterhelés meghalad-

ja a 11,5 tonnát.

Nem vetnek ki ideiglenes pótdíjat az irány-

elv ha tár ér té keinek megfelelô jármûvek re,

ami kor a következô fô tranzitutakat hasz-

nál ják:

Hegyeshalom/Nagylak (IV. Páneurópai

folyo só) tranzitút: nevezetesen az E60-as

út az osztrák határtól Hegyeshalomig és

Buda pest ig, az E60-as út Budapest déli elke-

rü lé se, az E75-ös út Budapesttôl Kiskunfél-

egy há záig;

Rajka/Nagylak (IV. Páneurópai folyo só)

tran zit út: nevezetesen az E65-ös út a szlo-

vák határtól Rajkáig és Hegyeshalomig, az

E60-as út Hegyeshalomtól Budapestig, az

E60-as út Budapest déli elkerülése, az E75-

ös út Budapesttôl Kiskunfélegyházáig;

20

Tornyiszentmiklós/Nagylak (V. és IV. Pán-

euró pai folyo só) tranzitút: nevezetesen az

E71-es út Sió fok tól Budapestig, az E60-as

út Buda pest déli elkerülése, az E75-ös út

Buda pest tôl Kiskunfélegyházáig;

Hegyeshalom/Röszke (IV. és X. Pán euró-

pai folyosó) tranzitút: nevezetesen az E/0-

ás út az osztrák határtól Hegyeshalomig és

Budapestig, az E60-as út Budapest déli elke-

rü lése, az E75-ös út Budapesttôl Kiskunfél-

egyházáig;

Rajka/Röszke (IV. és X. Páneurópai folyo-

só) tran zit út: nevezetesen az E65-ös út a

szlo vák ha tár tól Rajkáig és Hegyeshalomig,

az E60-as út He gyes ha lom tól Budapestig,

az E60-as út Buda pest déli elkerülése, az

E75-ös Buda pest tôl Kiskunfélegyházáig.”

4. A zajos repülôgépek
fogadásának tilalma

A zajos repülôgépek forgalmát korláto zó

irányelv alkalmazása alól egyes FÁK-ál la-

mok ból szár ma zó repülôgépek esetében

(ezek teszik ki a zajos gépek 75 százalékát)

Magyar or szág 2004 végéig átmeneti men-

tes sé get kapott, így ezek a gépek továbbra

is le száll hat nak Ferihegyen. A Csatlakozási

Szerzôdés szerint:

„A Tanács 1992. március 2-i 92/14 EGK

irány el ve a Nemzetközi Polgári Repülési

Egyez mény, második kiadás (1988) 16. mel-

lék le te, 1. kötet, 2. fejezet, II. része által

meg ha tá ro zott repülôgépek használatának

kor lá to zá sá ról.

A 92/14 EGK irányelv 2(2) cikke alóli

men tesítésként, az irányelv 2(1)(a) cikkében

meghatározott feltételeket Magyarországon

2004. december 31-ig nem kell alkalmazni

az Azerbajdzsánban, Kazahsztánban, Mol do-

vá ban, az Orosz Föderációban, Türkmenisz-

tánban és Ukrajnában nyilvántartásba vett,

és ottani székhelyû természetes, vagy jogi

személyek által üzemeltetett repülôgépekre

vonatkozóan.”

21

1. A jogharmonizáció
befejezése

Az Európai Bizottság Magyarországról ké szí-

tett 2002. évi országjelentése megállapítot-

ta, hogy az 1997 óta folyamatban lévô jog-

har mo ni zá ciós munkának köszönhetô en a

közlekedési szektor jogalkotása már dön tô-

en összhangban van a közösségi joganyaggal.

Azaz a jövôben a közúti, a vasúti és a bel vízi

köz lekedés területén hátralévô jog sza bályok

át vé te lé re kell összpontosítani. Ki emelt fon-

tosságú a központi és helyi szakmai köz igaz-

ga tás és az ellenôrzô hatóságok (például

Köz le ke dési Felügyelet) további erôsítése

(lét szám nö velés, képzés, középtávú fejleszté-

si ter vek készítése).

A közúti közlekedési közösségi joganyag

át vé tele a közúti személyszállítási szolgálta-

tást végzôk szakmai hozzáértési kö ve tel-

mény rend sze ré nek bevezetésével nagyrészt

meg va ló sult. Magyarország 2002-ben aláír-

ta a nem zet közi, különjárati buszközlekedést

sza bá lyo zó Interbus Megállapodást. To váb bi

fela dat az egységes ellenôrzési el já rás ra és

a ke res ke del mi célú jármûvek mûsza ki el len-

ôr zé sé re vonatkozó jogsza bá lyok át vé te le.

A szo ciá lis szabályok átvéte lé ben (vezetési és

pihe nô idôk ellenôrzése), va la mint az ellen ôr-

zés ben (szakmához ju tás) további intéz ke dé-

sek szükségesek. A Köz le ke dé si Felü gye letet

meg kell erôsí te ni (további lét szám nö ve lés,

folya ma tos kép zés, fej lesz té si terv elkészíté-

se). A még szük sé ges jogharmonizációra elô-

re lát ha tó an 2003-ban sor kerül.

A vasúti közlekedési közösségi joganyag

átvételében és alkalmazásában még ko moly

erô feszítésekre van szükség. A módosított

va sú ti tör vény, amely szabályozza a va sút há-

ló zat hoz való hozzáférés feltételeit, 2002

janu ár já ban hatályba lépett. A személy- és

a teherszállítás számviteli szétvá lasz tá sa a

MÁV Rt.-n belül 2003 januárjában meg tör-

tént, de továbbra is hiányoznak az alap ve-

tô feladatkörök függetlenségére vo nat ko zó

jog sza bá lyok. A vasúti rendszerek együtt mû-

köd tet he tô sé gé re vonatkozó jog sza bály átvé-

te lé re sem került még sor. Sür gôs feladat a

va sú ti vállalkozási tevékeny ség enge dé lye zé-

sé re, a kapacitások elosztá sá ra, a pá lya hasz-

ná la ti díjak beszedésére és a piacfelügyelet

ellátására független szer ve ze tek létrehozá-

sa. Az ezzel kapcsolatos jogharmonizáció

igen von ta tot tan és lassan halad.

A belvízi közlekedést illetôen a jogharmo-

ni zá ció befejezettnek tekinthetô, de bizo nyos

IV. További teendôk, a felzárkózáshoz
igénybe vehetô segítség

22

jog sza bá lyok átvételét egyes terüle te ken

fel kell gyorsítani. A Belvízi Hajózási Alap

felállításához szükséges törvénymódo sí tás

megtörtént. A tengerhajózás terüle tén 2002

augusz tu sá ban kihirdettük az Euró pai Közös-

ség tagállamainak területén lé vô kikö tô ket

érintô forgalomban részt ve vô sze mély ha jó-

kon utazó személyek nyilván tar tá sá ról szóló

GKM rendeletet. 2002 szep tem be ré ben meg-

je lent a tengeren menetrend szerint köz le ke-

dô kom pok biztonságos üze mel te té sé hez

kö te le zô vizsgálatról szóló GKM ren de let.

A légi közlekedés tekintetében Magyar or-

szág a közösségi joganyag jelentôs részét már

átvet te. Jogközelítésre került sor a ke res ke-

del mi légi szállítási szolgáltatás és föl di kiszol-

gá lás engedélyezésére vonatko zó jog sza bály

kere té ben. A légi közlekedés te rü le tén meg-

tör tént a közösségi jog anyag gal össz hang ban

álló átszervezés, lét re jött a Pol gá ri Légi köz-

le ke dé si Biztonsá gi Szervezet, a füg get len

rés idô-kiosztó testület, a Polgári Légi köz le-

ke dé si Hatóság. Tovább ra is kulcs kér dés a

vesz te sé ge sen mûkö dô nem ze ti légi tár sa ság,

a Malév Rt. jö vô je, és számos bizony ta lan sá-

got rejt a vál la lat tervezett privatizációja.

A transz-európai közlekedési hálózat

magyar or szá gi elemeinek kialakítását és fej-

23

lesz té sét illetôen nagy jelentôségû a Csat la-

ko zá si Szer zô dés ben is szereplô útbur ko lat-

me ge rô sí té si program, valamint a kor mány

2003. február 19-én hozott, a gyors for gal-

mi út há ló zat fejlesztésére vonatko zó határo-

zatának végrehajtása. Ezekhez sürgôsen

szük ség van az EU-támogatások (ISPA,

Ko hé ziós Alap, Strukturális Alapok) igénybe-

vé te lét lehe tôvé tevô, megfelelô projekteket

elô ké szí teni, kidolgozni és elôterjeszteni

képes szer ve ze tek létrehozására a köz pon-

ti és a helyi közigazgatásban, illetve az erre

a mun ká ra alkalmas szakemberek to vább-

kép zé sé re.

2. A közösségi támogatások

2.1. A PHARE-program

Az Európai Unió PHARE-programjának

kere té ben igénybe vehetô támogatásokból

Magyar or szágon eddig a közlekedési szek-

tor része se dett a legnagyobb mértékben.

Az 1998–2002 között megvalósított, illetve

meg kez dett projektekhez összesen közel

120 millió euró (hozzávetôleg 29 milliárd

forint) tá mogatást kaptunk. Az össze get

ta nács adás ra, a közlekedési projektek meg fe-

le lô elôkészítéséhez szükséges ta nul má nyok

elkészítésére és döntô rész ben új léte sít mé-

nyek megvalósításának fi nan szí ro zá sá ra

fordították. Ezek között említhetô az esz-

ter go mi Mária Valé ria-híd újjáépíté se, egyes

va sú ti rekonstrukciók (például Zá hony va sú-

ti infra struk tú rá jának korsze rû sí té se) és

szá mos közúti határállomás kor sze rû sí té se,

bô ví té se (például Letenye, Nagy lak).

2.2. A Strukturális Alapok
és a Kohéziós Alap

Az Európai Unió tagállamaiban a közlekedé si

infrastrukturális beruházások finanszírozá-

sá nak szinte kizárólagos forrása az egyes

tag ál la mok központi, regionális, illetve he lyi

köz igaz ga tá si költségvetése. Az unión belü li

pénz ügyi átcsoportosítások kereté ben azon-

ban – a közös fejlesztési célok, illet ve kívá na-

tos nak tekintett fejlettségi, ellátott sá gi szin-

tek, szolgáltatási színvonal mielôbbi elérése

ér de ké ben – lehetô ség nyí lik egyrészt vissza

nem térítendô közös sé gi támogatások igény-

be vé te lé re az erre a célra létrehozott Struk-

turális Alapok ból, másrészt kedvezményes

fel té te lek kel (hosszú türelmi és futamidô,

ala csony kamat láb, kedvezô kezelési díjak)

hite lek fel vé te lé re az Európai Beruházási

Bank tól (Euro pean Investment Bank, EIB).

Az ala pok kö zül a közlekedési infrastruktúra

terü le tén a Strukturális Alapokhoz tarto zó

Regio ná lis Fejlesztési Alap (a régiók szint-

jén), vala mint a Kohéziós Alap (a tagállamok

szint jén) a támogatások fô forrása.

Mivel a Strukturális Alapok igénybevéte lé-

re elsô sor ban kisebb, regionális, vagy helyi

24

fej lesz té sek esetén van mód, a következôk-

ben a Kohéziós Alap ismertetésére szorítko-

zunk.

Annak érdekében, hogy az infrastruktu rá-

lis ellátottság terén kevésbé fejlett tagálla-

mok fejlôdését felgyorsítsák, és csökkent-

sék az adó fi ze tôk re hárított – elsôsorban a

köz le ke dé si hálózatok fejlesztési és korsze rû-

sí té si (azaz a beruházási, vagy tôke-) költsé-

geinek fedezésébôl fakadó – terheket, 1994-

ben létrehozták a Kohéziós Alapot. Az alap

célja a Közösség gazdasági és társadalmi

össze tar to zá sá nak erôsítése a környezetvé-

de lem és a transz-európai közlekedési

infra struk tú ra területén, egységes egészet

ké pe zô projektcsoportok, mûszakilag és

pénz ügyi leg önálló projektszakaszok és

projek tek kiegyensúlyozott finanszírozása

útján. A Ko hé ziós Alap ugyancsak hozzájárul

az ilyen pro jek tek kel és megvalósításukkal

kap cso la tos elôzetes tanulmányok, valamint

mû sza ki támo ga tá si intézkedések (össze-

ha son lító tanul má nyok, hatásvizsgálatok),

továb bá – az 1264/1999 EK rendelet ha tály-

ba lé pé se óta – a tájékoztatási és népszerûsí-

tô kam pá nyok finan szí ro zá sá hoz.

Természetesen minden, a finanszírozásra

alkal mas projektnek összhangban kell len-

nie az EU-szerzôdéssel, és az annak alapján

elfo ga dott eszközökkel, közös politikákkal,

kü lö nö sen ami a környezetvédelmet, a köz le-

ke dést, a transz-európai hálózatokat, a ver-

senyt és a köz be szer zési szerzôdések odaíté-

lé sét illeti.

A Kohéziós Alap forrásainak igénybevéte-

lé re azok a tagállamok jogosultak, amelyek-

ben az egy fôre esô bruttó hazai termék

(GDP) kevesebb mint az EU átlagának 90

szá za lé ka. Jelenleg Görögország, Spanyolor-

szág, Írország és Portugália jogosult a Kohé-

ziós Alap nyújtotta kedvezmények igénybe-

vé te lé re. A tíz ország 2004-re várható

csat la ko zá sát követôen az egy fôre esô GDP

az Európai Unióban elôzetes számítások sze-

rint mintegy 12 százalékkal csökkenni fog,

s valamennyi újonnan belépô tagállam jogo-

sulttá válik a Kohéziós Alapból eredô támo-

gatásokra.

Megszûnik a jogosultság a kedvezmé-

nyek igénybevételére új projektek finanszíro-

zá sá hoz, ha valamely tagállam GDP-je eléri

az elôbb jelzett küszöbértéket. Az ezt cél-

zó leg kö ze lebbi felülvizsgálatra 2003 vége

elôtt kerül sor. Az 1264/1999 EK rendelet

meghatározta, hogy 2000 és 2006 között

az igénybe vehetô források összege 18 mil-

liárd euró, 1999-es árakon. Az elsô négy

évben ebbôl évente 2,615 milliárd euró,

2004-ben, majd 2005-ben 2,515 milliárd

euró, 2006-ban pedig 2,510 milliárd euró

folyósítható. Ha valamelyik tagállam jogo-

sultsága idôközben megszûnne, a források

is ennek megfelelôen csökkennek. A tagálla-

moknak a Kohéziós Alapból és a Strukturális

25

Alapokból eredô, összesített éves bevételei

nem haladhatják meg GDP-jük 4 százalékát.

A 2004–2006 közötti idôszakban

Magyar or szág – mint kifizetési elôirányza-

tot – évente 209 millió, 438 millió, illetve

523 millió euró, kerekítve és összesen mint-

egy 1,1 milliárd euró (mai árfolyamon mint-

egy 270 milliárd forint) támogatást vehet

majd igény be, amennyiben sikerül melléren-

del ni az ehhez szükséges 400 millió euró,

azaz hozzávetôleg 100 milliárd forint hazai

(elsôsorban költségvetési) társfinanszíro-

zást, és elôkészíteni a támogatás feltéte lei-

nek megfelelô közlekedési projekteket.

A tagállamok a projektjeik pénzügyi támoga-

tá sa iránti kérelmeket az Európai Bizottság-

hoz terjesztik elô. Az egyes projektekre

vonat ko zó döntéseket a Bizottság az érde-

kelt tag ál la mok kal egyetértésben, általában

a ké re lem benyújtásától számított három

hóna pon belül hozza meg. A tervezett be ru-

há zás nak a felhasznált erôforrásokkal arány-

ban álló, kedvezô gazdasági és társadalmi

hatásokat kell kiváltania, meg kell felelnie a

tagállamok által megszabott prioritásoknak,

jelentôs mértékben és kiegyensúlyozottan

kell hozzájárulnia az unió környezetvédelmi

– beleértve a „szennyezô fizet” alapelv érvé-

nyesülését – és a transz-európai hálózatok-

kal kapcsolatos politikájához, valamint össz-

hang ban kell lennie az EU más strukturális

intézkedéseivel.

A Kohéziós Alapból az egyes projektek

köz-, vagy azzal egyenértékû kiadásainak

leg fel jebb 80–85 százalék közötti hányada

fi nan szí roz ha tó. 2000. január 1-jétôl ez az

arány azon ban csökkenhet, a projekt által a

„szennye zô fizet” alapelv alkalmazásából ere-

dô en termelt bármely bevétel számbavéte le

érdekében. Ha a projekt bevételt termel, azaz

például olyan infrastruktúra, amelynek igény-

be vé te lé ért a használók közvetlenül díjat

fi zet nek, vagy a környezetvédelmi ága zat ban

meg va ló su ló termelô beruházás, a Kohé ziós

Alap támo ga tásának kiszámításakor a Bizott-

ság a kelet ke zô bevételt is figye lem be veszi.

26

Az elôtanulmányok és a mûszaki segítség-

nyúj tá si intézkedések kivételesen 100 szá-

za lé kos támogatásban is részesülhetnek. Az

ilyen célú kiadások összege azonban nem

halad hat ja meg az alapból igénybe vehetô

for rá sok 0,5 százalékát. Az 1264/1999

EK rendelet ugyancsak hangsúlyozza, hogy

maximalizálni kell az alap erôforrás-bevo-

nó hatását, a magánfinanszírozási források

nagyobb mértékû igénybevételének ösztön-

zé sével.

Egyetlen kiadási tétel sem támogat ható

egyidejûleg a Kohéziós Alapból és vala mely

Struk tu rá lis Alapból. Az alapokból és a Közös-

ség más forrásaiból eredô támogatások nem

halad hat ják meg egy adott projekt össze ge-

zett kiadásainak 90 százalékát.

A Bizottságnak a Kohéziós Alap tevékenysé-

gérôl éves jelentést kell elôterjesztenie, ame-

lyet az Európai Parlamentnek véleményeznie

kell. A Bizottságnak ugyancsak biztosítania

kell, hogy a tagállamok megfelelô tájékozta-

tást adjanak az érdeklôdôknek a finanszíro-

zott létesítményekrôl (hirdetôtáblák stb.) és

az intézkedések által teremtett lehetô sé gek-

rôl. A rendeletet a Bizottság 2006. decem-

ber 31-ig köteles ismét felülvizsgálni.

2.3. Az ISPA elôcsatlakozási alap

Az Európai Unióhoz való csatlakozási szán-

dé kát beje len tô, és az erre vonatko zó hiva ta-

los tár gya lá so kat megkezdô tíz kö zép-kelet-

euró pai ország (Észtország, Lett or szág,

Lit vá nia, Len gyel or szág, Cseh or szág, Szlo vá-

kia, Magyar ország, Szlovénia, Ro má nia, Bul-

gá ria) részé re az EU 2000. janu ár 1-jétôl

Instrument for Structural Policies for Pre-

accession – ISPA (Csatlako zás Elôt ti Struk tu-

rá lis Politikák Eszköze) néven új tá mo ga tási

alapot hozott létre. Az alap célja ezen orszá-

gok környezetvédel mi és köz le ke dési infra-

struktúrájának fejleszté se annak érdekében,

hogy a csatlakozás idôpontjára elviselhetô

mértékûre csökkenjenek a ma még meglévô,

lényeges kiépítettségi és szolgáltatási szín vo-

nal beli különbségek. Az ISPA alapból folyó sí-

tott támogatásokkal tehát mintegy fele-fele

arány ban környezetvédelmi, illetve közle-

ke dé si beru há zá sok társfinanszírozhatók

27

2007. decem ber 31-ig. Az egyes csatlakozni

szán dé ko zó orszá gok által igénybe vehetô

támo ga tás össze gét a lakosság és a te rü let-

nagy ság figye lem be vételével számították ki.

Magyarország 2000-tôl évi 88 millió euró

támo ga tást kap az ISPA alapból, amely egyen-

lô mér ték ben oszlik meg a kör nye zet vé de lem

és a közlekedés között. Tehát nagy köz le ke dé-

si infrastrukturális projektek támo ga tá sá ra

megközelítôleg évi 45 millió euró (körül belül

11 milliárd forint) jut. Ehhez ugyan ek kora

költségvetési társ fi nan szí ro zást kell folyósí-

ta ni, ugyanis a tá mo gatás leg fel jebb a teljes

beruházási összeg 75 szá za lé kát teheti ki,

de átlagos mér té ke 50 szá za lék. Az igénybe-

vé tel és a folyó sí tás sza bá lyait (amelyek

nagyon hason lók a Kohéziós Alap nál alkalma-

zot takhoz) a Tanács 1266/1999 EK ren de-

le te tar tal maz za. Az alapból kor mány za tok

és köz igaz ga tási szervek, vala mint köztulaj-

do nú vál lal ko zá sok jogo sul tak támo ga tás-

ra. A támo ga tás iránti ké rel met kor mány-

zati szin ten kell elô ké szí teni és benyújtani a

Bizott ság ille té kes igaz ga tó sá gá hoz (Regio-

nális Fej lesz tés politikai Igaz ga tó ság).

Eddig három vasúti korszerûsítési pro-

jekt re vettük igénybe az ISPA-forrásokat.

Mivel a társfinanszírozásra alkalmas pro jek-

tek elôkészítése idôigényes, kevéssé va ló szí-

nû, hogy a csatlakozásig további közlekedé-

si pro jek tek hez tudnánk hasznosítani ezt a

kö zös sé gi forrást.

28

Gazdasági és Közlekedési Minisztérium

http://www.gkm.hu

Külügyminisztérium

(a Csatlakozási Szerzôdés szövege)

http://www.kum.hu

A közlekedéssel kapcsolatos közösségi jog-

szabályokra vonatkozó információk

http://europa.eu.int/eur-lex/en_analytical_

index_07.html

Az Európai Unió közlekedéssel kapcsolatos

hírei, dokumentumai és statisztikai adatai

http://europa.eu.int/comm/dgs/energy_

transport/index_en.html

Az 1999 októberében készült „Útmutató a

közlekedési Acquis-hoz” magyarul

http://europa.eu.int/comm/enlargement/

docs/pdf/hu99.pdf

Az EU új közlekedéspolitikájáról szóló,

2001. szeptember 12-i Fehér Könyv

angolul és franciául

http://europa.eu.int/comm/energy_transport/

en/lb_en.html

A közösségi közlekedéspolitikával fog lal ko zó,

2001. szeptember 12-i Fehér Könyv magya-

rul, valamint a Nemzeti Fejlesztési Terv és az

infrastruktúra-fejlesztési opera tív program

http://euforium.hu

V. További információforrások

4 Nem tartalmazza a tengerhajózással, illetve a közlekedési statisztikai adatszolgáltatással kapcsolatos közösségi vívmányok (Acquis

Communautaire) joganyagát. Források: (1) Commission/DG VII: Guide to the transport acquis. Brussels, February 1999; Magyarul:

Útmutató a közlekedési vívmányokhoz, 1999 február. (2) EUR-Lex Legislation in force, http://europa.eu.int/eur-lex/en/lif/ind/en_

analytical_index_07.html

29

1. Általános és átfogó, több
közlekedési ágra vonatkozó

közösségi jogszabályok

A Tanács (és az Európai Parlament) 1692/

96 EK határozata a transz-európai közleke-

dési hálózat fejlesztésére vonatkozó közös-

ségi irányelvekrôl. Közzététele: Hivatalos

Lap L 228. szám, 1996.09.09.

A Tanács 2236/95 EK rendelete a transz-

európai hálózatok területén nyújtandó közös-

ségi pénzügyi támogatás általános sza bá lyai-

nak megállapításáról. Közzététele: Hivatalos

Lap L 228. szám, 1995.09.23., 1. o.

A Tanács 1107/70 EGK rendelete a vasú-

ti, a közúti és a belvízi közlekedés támoga tá-

sá ról. Mó dosította: a Tanács 1473/75 EGK

rendelete (HL L 152. szám, 1975.06.12.); a

Tanács 1658/82 EGK rendelete (HL L 184.

szám, 1982.06.29.); a Tanács 1100/89 EGK

rendelete (HL L 116. szám, 1989.04.28.); a

Tanács 3578/92 EGK rendelete (HL L 364.

szám, 1992.12.12.); a Tanács 2255/96 EK

rendelete (HL L 304. szám, 1996.11.27.);

a Tanács 543/97 EK rendelete (HL L 84.

szám, 1997.03.26.). Közzététele: Hivatalos

Lap L 130. szám, 1970.06.15.

A Tanács 1017/68 EGK rendelete a verseny sza-

bályok közúti, vasúti és belvízi közlekedés re

való alkalmazásáról. Közzététele: Hivatalos

Lap L 175. szám, 1968.07.23; L 209. szám,

1969.08.21; L 209. szám, 1969.08.21.

A Tanács 1191/69 EGK rendelete a tagál-

lamoknak a vasúti, közúti és belvízi közleke-

dés közszolgálati természetébôl adódó

kö te le zett sé gek re vonatkozó fellépésérôl.

Módo sí tot ta a Tanács 3572/90 EGK ren-

de le te (HL L 353. szám, 1990.12.17.) és

1893/91 EGK rendelete (HL L 169. szám,

1991.06.29.). Közzététele: Hivatalos Lap L

156. szám, 1969.06.28.

A Tanács 1108/70 EGK rendelete a vasú-

ti és közúti közlekedési és belvízi közleke-

dési infrastruktúra kiadásaira vonatkozó

szám vi te li rendszer bevezetésérôl. Módosí-

totta: a Tanács 1384/79 EGK rendelete (HL

L 167. szám, 1979.07.05.); 3021/81 EGK

rendelete (HL L 302. szám, 1981.10.23.);

3572/90 EGK rendelete (HL L 353.szám,

1990.12.17.) Közzététele: Hivatalos Lap L

130. szám, 1970.06.15.

A Tanács 4060/89 EGK rendelete a tag-

ál la mok határain a közúti és belvízi közleke-

dés területén végzett ellenôrzések megszün-

Melléklet

A közlekedéssel kapcsolatos
közösségi jogszabályok4

30

tetésérôl. Közzététele: Hivatalos Lap L 390.

szám, 1989.12.30.

A Tanács 3912/92 EGK rendelete a

Közös sé gen belül a közúti és belvízi szállítás

területén a harmadik országban nyilvántar-

tás ba vett vagy forgalomba állított szállí-

tó esz kö zök kel kapcsolatban végrehajtott

el len ôr zé sek rôl. Közzététele: Hivatalos Lap

L 395. szám, 1992.12.31.

A Tanács 96/35 EK irányelve a veszélyes

áruk közúti, vasúti és belvízi szállítá sa során

alkal ma zott biztonsági tanács adók kine ve zé-

sé rôl és szakképesítésérôl. Közzététele:

Hi va ta los Lap L 145. szám, 1996.06.19.

A Tanács 92/106 EGK irányelve a tagálla-

mok közötti kombinált árufuvarozás bizo-

nyos típu saira vonatkozó közös szabályok

meg al ko tá sá ról. Közzététele: Hivatalos Lap

L 368. szám, 1992.12.17.

A Tanács 2196/98 EK rendelete a kombi-

nált fuvarozás elômozdítását célzó újító ter-

mé sze tû fellépésekhez nyújtandó közösségi

pénz ügyi támogatásról. Közzététele: Hivata-

los Lap L 277. szám, 1998.10.14.

2. A közúti
közlekedéssel kapcsolatos

közösségi jogszabályok

A Tanács 881/92 EGK rendelete a Közössé-

gen belüli, egy tagállamba irányuló vagy egy

tag ál lam ból induló, illetve egy vagy több tag-

ál la mon keresztülhaladó közúti áruszállítá-

si szol gál ta tá sok piacára jutás feltételeirôl.

Ha tá lyon kívül helyezi a Tanács 75/130 EGK

irány el vé nek 4. cikkét, a Tanács 65/269

EGK irányelvét, a Tanács 80/48 EGK határo-

zatát, és módosítja a Tanács 1962. július 23-

i elsô irányelvét. Közzététele: Hivatalos Lap

L 95. szám, 1992.04.09.

A Tanács 3118/93 EGK rendelete azoknak

a fel té te lek nek a megállapításáról, amelyek

alapján nem honos fuvarozók belföldi közúti

fuvarozási szolgáltatásokat nyújthatnak egy

tagállamon belül. Módosította a Bizottság

792/94 EGK rendelete és a Tanács 3315/94

EGK rendelete, az Európai Parlament és a

Tanács 484/2002 EGK rendelete. Közzété-

tele: Hivatalos Lap L 279. szám, 1993.11.12;

L 92. szám, 1994.04.09; L 350. szám,

1994.12.31; L 76. szám, 2002.03.19, 1. o.

A Tanács 3916/90 EGK rendelete a kö zú-

ti áruszállítás piacának válsága esetén meg te-

en dô intézkedésekrôl. Módosítja a Tanács nak

legutóbb 1841/88 rendeleté vel módosított

saját 3164/76 rendeletét. Közzététele: Hiva-

ta los Lap L 375. szám, 1990.12.31.

A Tanács 84/647 EGK irányelve a ve ze tô

nélkül bérelt jármûvek közúti árufuva ro zás-

hoz való használatáról. Módosítja a Tanács

1962. július 23-i elsô irányelvét a tagálla-

mok közötti közúti árufuvarozás bizonyos

típusaira vonatkozó közös szabályok létre-

ho zá sá ról. Módosítva a Tanács 90/398

31

EGK irány el vé vel. Közzététele: Hivatalos

Lap L 335. szám, 1984.12.22; L 70. szám,

1962.08.06; L 202. szám, 1990.07.31.

A Tanács 4058/89 EGK rendelete a tag ál-

la mok közötti közúti árufuvarozás díj sza bá-

sá nak megállapításáról. Felváltja a Tanács-

nak legutóbb 1991/88 EGK rendeletével

módo sí tott saját 3568/83 EGK rendeletét.

Közzététele: Hivatalos Lap L 390. szám,

1989.12.30.

A Tanács 684/92 EGK rendelete az autó-

busszal történô nemzetközi személyszállí-

tás közös sza bályairól. Módosítja a Tanács

11/98 EK ren de le tét. Lásd még a Bizottság

2121/98 EK rendeletét. Közzététele: Hivata-

los Lap L 74. szám, 1992.03.20; L 4. szám,

1998.01.08.

A Tanács 12/98 EGK rendelete, azoknak

a feltételeknek a megállapításáról, amelyek

alapján nem honos fuvarozók belföldi közúti

személyszállítási szolgáltatásokat nyújthat-

nak egy tagállamon belül. Közzététele: Hi va-

ta los Lap L 4. szám, 1998.01.08.

A Bizottság 2121/98 EK rendelete, amely

rész le tes szabályokat állapít meg a 684/92

EGK és a 12/98 EK tanácsi rendele tek al kal-

ma zá sá nak részletes szabályairól az autó-

busszal történô személyszállítás ok má nyai ra

vonatkozóan. Hatályon kívül he lye zi a Bi zott-

ság 1839/92 EGK rendeletét. Közzététele:

Hiva ta los Lap L 268. szám, 1998.10.03; L 187.

szám, 1992.07.07; L 266. szám, 1993.10.27.

A Tanács 3820/85 EGK rendelete bizonyos

közúti közlekedéssel kapcsolatos szociális

jog sza bályok harmonizálásáról. Közzététele:

Hivatalos Lap L 370. szám, 1985.12.31.

A Tanács 88/599 EGK irányelve a bizo nyos

közúti közlekedéssel kapcsolatos szo ci á lis jog-

sza bá lyok harmonizálásáról szóló 3820/85/

EGK rendelet és a közúti szál lí tás ban hasz nált

menetíró készülékrôl szóló 3821/85/EGK ren-

de let vég re hajtá sá hoz al kal ma zott szab vá-

nyos ellen ôrzési el já rá sok ról. Közzététele:

Hi va ta los Lap L 325. szám, 1988.11.29.

A Tanács 96/26 EK irányelve a közúti

áru fu va ro zó és közúti személyszállító szak-

má ba való fel vé tel rôl és a diplomák, bi zo-

nyít vá nyok és a hivatalos képesítések egyéb

ta nú sít vá nyai nak kölcsönös elismerésérôl,

azzal a céllal, hogy erôsítse e fuvarozók te vé-

keny ség-kezdésének szabadságát a belföldi

és nemzetközi szállításban. Hatályon kívül

helyezi a 74/561 EGK, 74/562 EGK, 77/796

EGK irányelvet és egymást követô módosí-

tásaikat: 80/1178 EGK, 80/1179 EGK, 80/

1180 EGK, 85/578 EGK, 85/579 EGK, 89/

438 EGK és a 3572/90 EGK rendelet 1. és

2. cikkét. Módosul a 98/76 EK irányelvvel.

Közzététele: Hivatalos Lap L 277. szám,

1998.10.01.

A Tanács 76/914 EGK irányelve bizonyos

kö zú ti gépjármûvezetôk képzésének mini-

má lis szint jérôl. Közzététele: Hivatalos Lap

L 337. szám, 1976.12.29, 36–39. o.

32

Az Európai Parlament és a Tanács 1999/62

EK irányelve díj kivetésérôl a nehéz teher-

gép jár mûvekre bizonyos infrastruktúrák

hasz ná la tá ért. Hatályon kívül helyezi az 93/

89 EGK irányelvet. Közzététele: Hivatalos

Lap L 187, 1999.07.20, 42–50. o.

A Tanács 96/53 EK irányelve a belföldi

és nemzetközi közlekedésben megengedett

leg na gyobb méretek, illetve a nemzetközi

köz le ke dés ben megengedett legnagyobb

töme gek meg ál la pí tá sá ról a Közösség terü-

le tén köz le ke dô bizonyos közúti jármûvek-

re vonat ko zó an. Módosította az Európai

Parlament és a Tanács 2002/7 EK irány-

elve. Közzététele: Hivatalos Lap L 235.

szám, 1996.09.17., 59–75. o; L 67. szám,

2002.03.9, 47. o.

A Tanács 92/6/ EGK irányelve sebesség-

kor lá to zó berendezések bizonyos gépjármû-

ka te gó riák ba való beszerelésérôl és hasz ná la-

tá ról a Közösségben. Közzététele: Hi va ta los

Lap L 57. szám, 1992.03.02.

A Tanács 89/459 EGK irányelve a tagál-

lamok bizonyos gépjármû-kategóriák és pót-

ko csi jaik gumiabroncsainak futófelületmintá-

zat-mély sé gé re vonatkozó jogszabályai nak

kö ze lí té sé rôl. Közzététele: Hivatalos Lap L

226. szám, 1989.08.03., 4. o

A Tanács 91/439 EGK irányelve a gépjár-

mû ve ze tôi engedélyekrôl. Módosította a

Tanács 96/47 EK és 97/26 EK irányelve.

Közzététele: Hivatalos Lap L 237. szám,

1991.08.24., 1. o; L 235. szám, 1996.09.17;

L 150. szám, 1997.06.07.

A Tanács 91/671 EGK irányelve az 5 ton-

ná nál könnyebb jármûvekben a biztonsági

öv kötelezô használatára vonatkozó tagálla-

mi jogszabályok közelítésérôl. Közzététele:

Hiva ta los Lap L 373. szám, 1991.12.31.

A Tanács 3821/85 EGK rendelete a közú-

ti közlekedésben használt menetíró készü lék-

rôl. Módosította: a Bizottság 3314/90 EGK,

3572/90 EGK, 3688/92 EGK 2479/95 EK

1056/97 EK 2135/98 EK rendelete és 94/

33

451 EK határozata. Közzététele: Hivatalos

Lap L 370. szám, 1985.12.31; L 274. szám,

1998.10.09.

A Tanács 96/96 EK irányelve a tagálla-

mok nak a gépjármûvek és pótkocsijaik idô-

sza kos mûszaki vizsgáira vonatkozó jogsza-

bá lyai nak közelítésérôl. Módosítja/hatályon

kívül helyezi a Tanács 77/143 EGK irányel-

vét. Közzététele: Hivatalos Lap L 46. szám,

1997.02.17; L 47. szám, 1977.02.18.

A Tanács 94/55 EK irányelve a tagálla-

mok veszé lyes áruk közúti szállítására

vonat ko zó jogszabályainak közelítésérôl.

Módo sí tot ta a Bizottság 96/86 EK irányel-

ve. Közzététele: Hivatalos Lap L 319. szám,

1994.12.12.

A Tanács 95/50 EK irányelve a veszélyes

áruk közúti szállítására vonatko zó ellen ôr zé-

sek egységes eljárásairól. Közzététele: Hiva-

ta los Lap L 249. szám, 1995.10.17.

A Tanács 2411/98 EK rendelete a közú-

ti jár mûvek megkülönböztetô jelzéseinek a

Közös sé gen belüli forgalomban való elisme-

ré sé rôl. Közzététele: Hivatalos Lap L 299.

szám, 1998.11.10.

3. A vasúti közlekedéssel
kapcsolatos jogszabályok

A Tanács 96/48 EK irányelve a transz-euró-

pai nagysebességû vasúti rendszer interope-

ra bi li tásáról. Közzététele: Hivatalos Lap L

235. szám, 1996.09.17. Módosítás: Hivata-

los Lap L 262. szám, 1996.10.16.

A Tanács 91/440 EGK irányelve a Közös-

ség va sút jai nak fejlesztésérôl. Módosítva

az Euró pai Parlament és a Tanács 2001/

12 EK irány el vé vel. Közzététele: Hivatalos

Lap L 237. szám, 1991.08.24; L 75. szám,

2001.03.15, 1. o.

A Tanács 95/18 EK irányelve vasúti vállal-

ko zá sok engedélyezésérôl. Közzététele: Hiva-

ta los Lap L 143. szám, 1995.06.27.

Az Európai Parlament és a Tanács 2001/

14 EK irányelve a vasúti infrastruktúra ka pa-

ci tás elosztásáról, a vasúti infrastruktúra

hasz ná la tá ért díjak kivetésérôl és a bizton-

ság tanúsításáról. Hatályon kívül helye zi a

2830/77 (EEC) és a 2183/78 (EEC) sza bály-

za tot, a 82/529 EEC és a 83/418 EEC hatá-

ro za tot és a 95/19 EK irányelvet. Közzété-

tele: Hivatalos Lap L 075. szám, 2001.03.15,

29–46 o.

A Tanács 1192/69 EGK rendelete a

va sú ti vállalkozások számvitelének normali-

zá lá sá ra vonatkozó közös szabályokról.

Közzététele: Hivatalos Lap L 156. szám,

1969.06.28.

A Tanács 96/49 EK irányelve a tagál-

lamok veszélyes áruk vasúti szállítására

vonatkozó jogszabályainak közelítésérôl.

Módosította a Bizottság 96/87/EK irány-

elve. Közzététele: Hivatalos Lap L 235.

szám, 1996.09.17.

34

4. A belvízi hajózással
kapcsolatos közösségi

jogszabályok

A Tanács 2919/85 EGK rendelete, amely meg-

ál la pít ja a felülvizsgált rajnahajózási egyez-

mény alap ján hozott intézkedé sek igény-

be vé te lé nek feltételeit a rajnai ha jó zás hoz

tar to zó ha jók ra vonatkozóan. Közzététele:

Hiva ta los Lap L 280. szám, 1985.10.22.

A Tanács 3921/91 EGK rendelete azoknak

a feltételeknek a megállapításáról, amelyek

alap ján nem honos fuvarozók belvízi úton

árut vagy személyeket szállíthatnak vala-

mely tag ál la mon belül. Közzététele: Hivata-

los Lap L 373. szám, 1991.12.31.

A Tanács 1356/96 EK rendelete a tagálla-

mok közötti belvízi áru- vagy személyszállí-

tásra alkalmazandó közös szabályokról, az

ilyen szolgáltatások nyújtása szabadságának

meg te rem tésének céljából. Közzététele: Hiva-

ta los Lap L 175. szám, 1996.07.13.

A Tanács 1101/89/EGK rendelete a belvízi

hajó zás szerkezeti átrendezésérôl. Módosí-

tot ta: a Tanács 3572/90 EGK rendelete, a

Tanács 844/94 EK rendelete, a Bizottság

2812/94 EK rendelete, a Tanács 3314/94

EK ren de le te, a Tanács 2819/95 EK rende le-

te, a Tanács 2254/96 EK rendelete, a Bizott-

ság 2310/96 EK rendelete, a Bizottság

2326/96 EK rendelete, a Bizottság 742/98

EK ren de lete. Végrehajtja: a Bizottság 1102/

89 EGK rendelete és késôbbi módosításai,

amelyek bizonyos intézkedéseket határoz-

nak meg a Tanács 1101/89 EGK rendeleté-

nek végrehajtásához. Közzététele: Hivata-

los Lap L 116. szám, 1989.04.28; L 353.

szám, 1990.12.17; L 98. szám, 1994.04.16;

L 298. szám, 1994.11.19; L 350. szám,

1994.12.31; L 292. szám, 1995.12.07;

L 304. szám, 1996.11.27; L 313. szám,

1996.12.03; L 316. szám, 1996.12.05; L

103. szám, 1998.04.03.

A Tanács 96/75 EK irányelve a Közössé-

gen belüli nemzeti és nemzetközi belvízi köz-

le ke dés ben alkalmazott hajóbérleti szerzôdé-

si és árképzési rendszerekrôl. Közzététele:

Hiva talos Lap L 304. szám, 1996.11.27.

A Tanács 87/540 EGK irányelve a belföldi,

vagy nemzetközi forgalomban víziúton árut

szállítók foglalkozásának elérhetôsé gé rôl,

valamint e terület diplomáinak, bizonyítvá-

nyai nak és a hivatalos képesítések egyéb

tanú sít vá nyai nak kölcsönös elismerésérôl.

Közzététele: Hivatalos Lap L 322. szám,

1987.11.12.

A Tanács 91/672 EGK irányelve a nemze-

ti belvízi árufuvarozási és személyszállítási

hajóvezetôi bizonyítványok kölcsönös elisme-

ré sé rôl. Közzététele: Hivatalos Lap L 373.

szám, 1991.12.31.

A Tanács 96/50 EK irányelve a közössé-

gi belvízi árufuvarozási és személyszállítási

hajó vezetôi bizonyítványok megszerzési fel-

35

té teleinek harmonizációjáról. Közzététele:

Hivatalos Lap L 235. szám, 1996.09.17.

A Tanács 76/135 EGK irányelve a belvízi

hajók hajózási engedélyeinek kölcsönös elis me-

résérôl. Módosította a Tanács 78/1016 EGK

irány elve. Közzététele: Hivatalos Lap L 021.

szám, 1976.01.29; L 349. szám, 1978.12.13.

A Tanács 82/714 EGK irányelve a belvízi

hajók mûszaki elôírásainak megállapításáról.

Közzététele: Hivatalos Lap L 301. szám,

1982.10.28.

5. A légi közlekedéssel
kapcsolatos közösségi

jogszabályok

A Tanács 2407/92 EGK rendelete a légi

fu va ro zók engedélyeztetésérôl. Közzététele:

Hiva ta los Lap L 240. szám, 1992.08.24.

A Tanács 2408/92 EGK rendelete a

közös sé gi légi fuvarozóknak a Közösségen

belü li légi útvo na lak hoz való hozzáférésérôl.

Közzététele: Hiva ta los Lap L 240. szám,

1992.08.24.

A Tanács 2409/92 EGK rendelete a

légi szol gál ta tá sok viteldíjairól és tarifáiról.

Közzététele: Hiva ta los Lap L 240. szám,

1992.08.24.

A Tanács 80/51 EGK irányelve a hangse-

bes ség alatt közlekedô repülôgépek zajkibo-

csá tá sá nak korlátozásáról. Közzététele:

Hiva ta los Lap L 18. szám, 1980.01.24.

A Tanács 89/629 EGK irányelve a hangse-

bes ség alatt közlekedô sugárhajtású polgá ri

repülôgépek zajkibocsátásának korláto zá sá-

ról. Közzététele: Hivatalos Lap L 363. szám,

1989.12.13.

A Tanács 92/14 EGK irányelve a Nemzet-

közi Polgári Repülési Egyezmény, 2. kiadás,

(1988) 16. melléklete, 1. kötet, 2. fejezet,

II. része által meghatározott repülôgépek

használatának korlátozásáról. Módosította

a Tanács 98/20 EK irányelve és legutóbb a

Bizottság 991/2001 EK rendelete. Közzété-

tele: Hivatalos Lap L 76. szám, 1992.03.23;

L 107. szám, 1998.04.07; L 76. szám,

2002.03.19, 1. o.

A Tanács 2299/89 EGK rendelete a szá-

mí tó gé pes helyfoglalási rendszerek ügyviteli

szabályzatáról. Módosította a Tanács 3089/

93 EGK rendelete. Közzététele: Hivatalos

Lap L 220. szám, 1989.07.29; L 278. szám,

1993.11.11.

A Tanács 295/91 EGK rendelete a lé gi-

köz le ke dés ben a repülôgépre szállás meg ta-

ga dá sá ért járó kártérítés közös szabályairól.

Közzététele: Hivatalos Lap L 36. szám,

1991.02.08.

A Tanács 2027/97 EK rendelete a légi

fuva ro zók felelôsségérôl balesetek esetén.

Közzététele: Hivatalos Lap L 285. szám,

1997.10.17.

A Tanács 96/67 EK irányelve a közösségi

repülôterek földi kiszolgálási piacához való

36

hozzáférésrôl. Közzététele: Hivatalos Lap L

272. szám, 1996.10.25.

A Tanács 94/56 EGK irányelve a polgá-

ri repülés során bekövetkezô balesetek és

váratlan események kivizsgálására vo nat ko-

zó alapelvek meghatározásáról. Közzététele:

Hivatalos Lap L 319. szám, 1994.12.12.

A Tanács 3922/91 EGK rendelete a

mûsza ki követelmények és igazgatási eljárá-

sok össze han go lá sá ról a polgári repülés

terü le tén. Módosította a Bizottság 2176/

96 EK rendelete. Közzététele: Hivatalos

Lap L 373. szám, 1991.12.21; L 291. szám,

1996.11.14.

A Tanács 91/670 EK irányelve a polgári

repülési feladatok gyakorlásához szükséges

személyzeti engedélyek kölcsönös elfogadá-

sá ról. Közzététele: Hivatalos Lap L 373.

szám, 1991.12.31.

A Tanács 93/65 EGK irányelve a légifor-

gal mi irányítási berendezések és rendsze-

rek beszerzéséhez szükséges kompatibi-

lis mûszaki elôírások meghatározásáról és

használatáról. Közzététele: Hivatalos Lap L

187. szám, 1993.07.29.

A Bizottság 97/15 EK irányelve az EURO-

CONTROL szabványok elfogadásáról és a a

légiforgalmi irányítási berendezések és rend-

sze rek beszerzéséhez szükséges kom pa tí bi-

lis mûszaki elôírások meghatározá sá ról és

használatáról szóló 93/65/EGK taná csi irány-

elv módosításáról. Közzététele: Hivatalos

Lap L 95. szám, 1997.04.10., 1993.07.29.

A Tanács 95/93 EGK rendelete a résidô-

elosztás egységes szabályairól a Közösség

repülôterein. Közzététele: Hivatalos Lap L

14. szám, 1993.01.22.

Iránymutatások az EK szerzôdésnek

a repü lé si szektor állami támogatásáról

szóló 92. és 93. cikkének alkalmazásához.

Közzététele: Hivatalos Lap C 350. szám,

1994.12.10.

Dr. Timár András, Ph. D., MTA doktor

egyetemi docens

Budapesti Mûszaki és

Gazdaságtudományi Egyetem

A csatlakozásra váró országok – közöttük hazánk – közlekedési poli-

tikájának bôven lesz mit behoznia a hátralévô idôben. Felzárkózásunk

természetesen már korábban megkezdôdött. 1996-ban fogadta el az

Országgyûlés a magyar közlekedéspolitika stratégiáját. 2001-ben életbe

lépett az Európai Unióhoz való alkalmazkodásunkat megvalósítani hivatott

középtávú közlekedési fejlesztési terv. A 2003–2015 közötti idôszakra

vonatkozó közlekedéspolitikai koncepciót a Gazdasági és Közlekedési

Minisztérium társadalmi vitára bocsátotta. Meg kell azonban állapítanunk

azt, hogy a fejlesztésre nem csupán – vagy talán nem elsôsorban – az

Európai Unióhoz való csatlakozás miatt van szükség. Legalább ilyen súlyú ok

relatív elmaradásunk. Ismeretes, hogy milyen kevéssé fejlett gyors forgalmi

úthálózatunk. Sok évtizedes bajunk egykor kiváló vasútjaink lepusztultsága.

Belvízi hajózásunk is igen elmaradott. Reméljük, uniós csatlakozásunk sokat

fog egyhíteni e gondjainkon.

