
Az európai fejlesztési tendenciák
figyelembe vétele az NKS-ben

Dr. Tóth János

BME Közlekedésüzemi Tanszék

1
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Közlekedéspolitika I.

• Kezdetben a gazdaság igényeit elégíti ki, manapság a
társadalom és környezet feltételei által is megszabott
keretekbe ágyazódik

• A környezet szó átértékelődése (mellékestől a
meghatározó peremfeltételig)

• Fenntarthatóság (időben és térben) és versenyképesség
• Igénykielégítés - igénybefolyásolás

2
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Közlekedéspolitika II.
• EU 1992 (átjárhatóság, közös infrastruktúra-hálózat –

TEN-T)
• EU 2001 (a gazdasági és a forgalmi növekedés közötti

kapcsolat megtörése, közlekedési módok egyenlőtlen
növekedésének megállítása)

• 2006. évi felülvizsgálat (logisztikai cselekvési terv, ITS és
új technológiák, belvízi közlekedés, környezetbarát
üzemanyagok)

• EU 2011 (ÜHG jelentős csökkentése, kőolajfüggőség
minimalizálása, jobb infrastruktúra hasznosítás)

3
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

EU 2020 I.
Európai növekedési stratégia prioritásai:
• intelligens növekedés (oktatás, kutatás-innováció, digitális társadalom –

információs és kommunikációs technológiák használata)
• fenntartható növekedés (alacsony CO2 kibocsátású, versenyképes

gazdaság, környezet védelme – üvegház hatású gázok kibocsátásának
1990-s szintjének 20%-os csökkentése 2020-ra és az energiahatékonyság
növelése, hatékony és intelligens villamosenergia-hálózatok, üzleti
környezet javítása, fogyasztók támogatása)

• inkluzív növekedés (európai foglalkoztatási arány növelése -69-ről 75 %-
ra a 20-64 korosztálynál, készségekbe és képességekbe történő
beruházás, munkaerőpiacok, jóléti rendszerek modernizálása, növekedés
előnyeiből az EU valamennyi területének haszna származzék)

4
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

EU 2020 II.
A közlekedés szerepe:
• Innovációs Unió: A közlekedés az egyik szektor, amely

teljessé tudja tenni az Európai Kutatási Területet
• Erőforrás hatékony Európa: Cél a közlekedési szektor

szénhidrogén függőségének csökkentése (alternatív
járműtechnológiák, összekapcsolt európai közlekedési
infrastruktúra, városi torlódások csökkentése)

• Globalizációs kor iparpolitikája: A logisztika
hozzájárulása az ipar hatékony működtetéséhez (Galileo
műhold rendszer)

5
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Városi közlekedéspolitikák I.
A városi közlekedéspolitikai intézkedések kezdeményezése,
végrehajtása a helyi hatóságok felelőssége. Ugyanakkor
európai szintű szerep jelenik meg a városi közlekedésben:
• Üvegházhatású gázok csökkentése és a halálos balesetek

számának 0-ra csökkentése 2050-re.
• Az Európai és országos közlekedéspolitikai

intézkedéseknek városon belüli vonatkozásai is vannak.
• Az Európai bizottság támogatja a városi közlekedés

legjobb gyakorlatainak elterjesztését és az új megoldások
kutatását.

6
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Városi közlekedéspolitikák II.
Zöld Könyv (A városi mobilitás új kultúrája felé):

• komodalitás előmozdítása

• gyalogos és kerékpáros közlekedés támogatása

• ITS rendszerek kiépítése

Fehér Könyv

• integrált és fenntartható városi mobilitási terv

• elősegíteni és kidolgozni a jogi és technikai kereteit a városi
úthasználati díjaknak és korlátozásoknak

• zéró emissziós városi logisztikai rendszer kialakítása 2030-ra

7
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Európai logisztikai stratégia
A logisztika szervezése piaci tevékenység, de a
keretfeltételeket politikai szinten kell meghatározni.
Akciótervei:
• e-freight (papírmentes, elektronikus információ áramlás)

• egyszeri adminisztráció valamennyi közlekedési módnál

• szabvány egy új optimális intermodális áruszállítási egységre
valamennyi felszíni közlekedési módnál

• nagy távolságú zöld áruszállítási folyosók

• városi áruszállítási logisztika támogatása

8
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Európai infrastruktúra stratégia

TEN-T kezdeti 14 projektjének folyamatos bővítése, ennek
fókuszában

• a határátmeneti problémák megszüntetése
• a szűk keresztmetszetek felszámolása
• intermodális kapcsolódási pontok létrehozása áll.

9
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Európai kutatás és innovációs stratégia

Ennek közlekedési területei:

• a tiszta és biztonságos járművek
• alternatív üzemanyagok
• komodalitást támogató intelligens rendszerek
• innováció a fenntartható városi mobilitás

10
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

NKS Előzmények I.
• Az NKS közvetlen stratégiai előzményterve az

Egységes Közlekedésfejlesztési Stratégia (EKFS),
amely
• épít az EU Fehér Könyv 2006. évi felülvizsgálatára
• kiegészíti, továbbfejleszti a Magyar Közlekedéspolitika

2003-2015 című dokumentumot

• EKFS megalkotásának célja egy keretstratégia
létrehozása a Közlekedési Operatív Program
indításához (EU források lehívása)

11
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

NKS Előzmények II.
• Az EKFS mára már nem reprezentálja megfelelően a 2020-

ig elérendő stratégiai célokat és beavatkozásokat:
• közút, vasút, városi elővárosi közlekedés dominál, vízi és légi

közlekedés marginális
• Új Széchenyi Terv a közlekedéssel kapcsolatban új politikai és

társadalmi elvárásokat fogalmaz meg
• Széll Kálmán Terv a közösségi közlekedési szektor átszervezését

és a teljesítményarányos útdíj fizetését írja elő
• EU 2020, Fehér Könyv hangsúlyeltolódása a

környezetbarát(abb) közlekedési módok felé, TEN-T hálózati
politika módosulása

• EKFS hosszú (2030) és nagy távú (2050) kitekintést nem
tartalmaz

12
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

NKS Előzmények III.
• Az EU támogatással megvalósítani tervezett fejlesztési projektek

megalapozásához szükséges rendszerszemléletű, összközlekedési
megközelítés, alátámasztás.

• Szükség van a társadalom és a gazdaság közlekedési szektorral szembeni
elvárásaiból levezetett koncepcióra.

Ezért szükséges egy új Nemzeti Közlekedési Stratégia (NKS) kidolgozása,
amely a gazdasági-, környezeti-, energia- és foglalkoztatás-stratégiához
illesztetten határozza meg a közlekedési rendszerrel szemben támasztott
elvárásokat, stratégiai célkitűzéseket és ezek alapján az egyes alágazatok
önálló stratégiáit aktualizálja rendszerszemléletű megközelítésben.

• Részvétel az Országos Vasútfejlesztési Koncepció előkészítésében.

13
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

NKS Előzmények IV.

Igazodva a közösségi szakpolitika időtávjaihoz az NKS-nek
nagy (jövőkép), hosszú és középtávú célokat, illetve a
hosszú és középtávra vonatkozó ütemezési
elképzeléseket – projektelemekkel – kell rögzíteni.

• Középtávú időhorizont: első 7 éves EU költségvetési
ciklus 2014-2020.

• Hosszú távú időhorizont: 2020-2030. A projektek
meghatározásánál a második 7
éves EU költségvetési ciklus 2021-
2027 alapul vételével.

• Nagytávú időhorizont: 2030-2050.

14
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Feladatunk
A Szakmai fórum és az Irányító Bizottság
közreműködésével

Pályázati feltételek meghatározása

Elvégzendő munkarészek kijelölése

Pályázatok értékelési módszertanának kialakítása

A pályázatok szakmai elbírálása

15
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

NKS felépítése

Koncepcióváltozat

Helyzetértékelés,
Jövőkép bemutatása

Koncepcióváltozat Koncepcióváltozat

Stratégia

Projektképzés

OVK forgalmi
modellezés

16
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése I.
A jelenlegi helyzet és a tendenciák alapján várható

jövőkép bemutatása, értékelése

Nagytávlatú koncepcióváltozatok (min. 3)
kidolgozása (a vizsgált időtávokra)

A kiválasztott koncepción alapuló stratégia
felépítése, részletes bemutatása

A stratégiára projektképzés, értékelő elemzésük, az
egyes EU-s költségvetési ciklusban megvalósítandó
közlekedés fejlesztési projektek meghatározása

17
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése II.
A jelenlegi helyzet és a tendenciák alapján várható

jövőkép bemutatása, értékelése
 Hazai és EU-s gazdaság- és társadalompolitika várható

alakulása
 Szállítási kereslet, a meghatározó és befolyásoló tényezők
 Kínálati oldal jellemzése
 Szabályozás, tervezés
 Következtetések (problématérkép)
 Tézisek megalkotása
 Stratégiai kapcsolódási pontok

18
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése III.
Stratégiai kapcsolódási pontok (kritikai elemzés)
Országos gyorsforgalmi és főúthálózat fejlesztési

program
Logisztikai stratégia
Duna stratégia
MÁV Zrt. stratégia
Légi közlekedési koncepció
S-bahn koncepció, V0 stb.
Korábbi stratégiák megvalósulása, az elmaradások
(kudarcok) okainak részletes elemzése, konzekvenciák
levonása

19
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése IV.
Nagytávlatú koncepcióváltozatok (min. 3)

kidolgozása (a vizsgált időtávokra)

A koncepciót meghatározó tényezők, elvek, célok,
indikátorok (EKFS – KözOP), eszközrendszer

A kereslet jövőbeni alakulása, a várható közlekedési
igények meghatározása (OVK forgalmi modell)

A kombinált szállítás előmozdításának feltételei piaci
szegmensenként, illetve ezek szintézise

Koncepcióváltozatok alkotása, vizsgálata
A koncepciószintű változatok összehasonlítása

20
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése V.
A kiválasztott koncepción alapuló stratégia felépítése,

részletes bemutatása
 Személy- és áruforgalmi prognosztizáció
 Stratégia elemek azonosítása, szűrése, a stratégia elemek

modellszerű kiválasztásával, optimalizálásával
 Költségek és hatások becslése
 Díj- és tarifa stratégia
 Stratégiai Környezeti Vizsgálat
 Intézményi, szervezeti, szabályozási és üzemeltetési kérdések

(irányelvek)
 A stratégia cél-eszköz mátrixának EU-s direktívák szerinti

megalkotása
 Hatályos stratégiák, fejlesztési elképzelések felülvizsgálata,

módosítása

21
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

A koncepció elvárt tartalmi felépítése VI.
 A stratégiára projektképzés, értékelő elemzésük, az egyes EU-s

költségvetési ciklusban megvalósítandó közlekedés fejlesztési
projektek meghatározása.

 Fejlesztési igények felmérése, szűrése, a fejlesztés szükségszerűsége
 Projektelemek, projektek meghatározása, a projektelemek egymást

helyettesítő, illetve kiegészítő viszonyának elemzése
 Pénzügyi elemzés és költség-haszon elemzés
 Környezeti hatások összefoglalása
 Érzékenység és kockázatelemzés
 Optimális projektcsomag kiválasztása
 Cselekvési terv a projektek előkészítésére
 Pénzügyi/kifizetési ütemterv
 A közlekedési szakterületet magában foglaló OP közlekedési részanyag

előkészítése

22
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Tézisek I.
Cél- eszköz bontásban
Átfogó irányelvek
Közlekedési mód specifikus irányelvek
 Közúti közlekedés
 Vasúti közlekedés
 Vízi közlekedés
 Légi közlekedés
 Összetett és kombinált közlekedés
 Városi közlekedés

23
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

Tézisek II.

24

Átfogó irányelvek
 A nemzetgazdaság működésének és

fejlődésének dinamikus kiszolgálása
 Hazánk bekapcsolódásának erősítése

a nagy távolságú interkontinentális
szállítási és logisztikai rendszerekbe

 Versenyképesség és fenntarthatóság
egyensúlyának kialakítása
(olajfüggőség, környezetterhelés)

 Közlekedésbiztonság növelése
 Versenyképességet támogató

főhálózat, regionális felzárkózást
segítő térségi hálózat létrehozása

 Költséghatékony, pénzügyileg és
költségvetésileg is fenntartható
közlekedési rendszer kialakítása

Közúti közlekedés
 A közúti közlekedés a magyar

közlekedési rendszer domináns, de
egyúttal kezelhető eleme

 Igényeknek megfelelő közúti közlekedési
hálózat kialakítása

 A közúti közlekedési rendszer
működtetése tervszerű és kiszámítható
hálózatfenntartással legyen
jellemezhető

Vasúti közlekedés
 A vasút az előnyeit kihasználó piaci

szegmensekben vezető szereppel
rendelkezzen

 A vasúti rendszer fenntartható, jól
kiépített és megfelelő minőségű
hálózattal rendelkezzen

 A vasúti szállítási szolgáltatások
versenyképes alternatívává váljanak

Közlekedésfejlesztés Magyarországon
Aktualitások

Balatonföldvár 2012

Tézisek III.

25

Légi közlekedés
 A reptérhálózat nemzetközi és

regionális szinten nyújtson
versenyképes szolgáltatásokat

 A repülésbiztonsági és
környezetvédelmi követelményei
magas szinten teljesüljenek

Összetett és kombinált közlekedés
 Az áruszállítás fenntarthatósága

érdekében a kombinált szállítási
formák előtérbe helyezése

 A magas szolgáltatási szintet képviselő
intermodális áruszállítási-logisztikai
infrastruktúra és eszközrendszer
kiépítése

 A személyszállítási szolgáltatások
multimodális rendszerének kialakítása

Vízi közlekedés
 A belvízi hajózás használja ki jobban

kapacitásait
 A teljesítőképes belvízi kikötőhálózat

kialakítása
 A magyar lobogójú hajózás

megerősítése

Városi közlekedés
 A városi-elővárosi környezetben az

egyéni és a közforgalmú közlekedés
ésszerű aránya mellett a mobilitás
fenntartható biztosítása

 A nagyvárosi környezetben – főként a
fővárosi agglomerációban –az integrált
és versenyképes városi-elővárosi
közforgalmú szolgáltatásrendszerek
létrehozása

 A városi áruforgalom hatékonyabb
megszervezése (city logisztika)

Közlekedésfejlesztés Magyarországon
Aktualitások

Balatonföldvár 2012

26

További információk
Feladat befejezés ideje

Szerződéskötés 0. hét
Adatszolgáltatás 1. hét
Helyzetfeltárás 12. hét
Tézisek 12. hét
Tézisek IB és (NFM) vezetői elfogadása. 14. hét
 Tézisek nyílt szakmai és társadalmi megvitatása. 18. hét
 A tézisek (kormány-) előterjesztésének elkészítése, közigazgatási eljárás
megindítása.

19. hét

Koncepcióváltozatok IB és (NFM) vezetői elfogadás 2012. november 20.
Stratégia elemek megfogalmazása, előzetes szűrése. 2012. december 10.
A javasolt stratégia modellszerű értékelése, indikátorok számszerűsítése, a
számítások ellenőrzése (tervező és IB), vezetői elfogadása

2013. március 5.

Az elfogadott stratégiára projektképzés, rangsorolás (valamennyi lehetséges
projektelemre), ütemezés, értékelő elemzésük

2013. május 10.

Dokumentálás (végleges) 2013. május 31.
Felsővezetői hozzájárulás a dokumentációk nyílt véleményezésének
megindításához (SKV követelmény), SKV benyújtása a hatóságnak

2013. június 10.

Tervtanács-egyeztetés, nyílt szakmai egyeztetés 2013. június 20.
Regionális, ill. OGY frakció és szakbizottsági egyeztetés; fordítás, informális
egyeztetés Brüsszellel; eredmények átvezetése műszaki dokumentumban és
SKV-ban

2013. június 30.

Az SKV vélemények dokumentálása, műszaki dokumentum teljes lezárása 2013. július 31.
Kormány-előterjesztés tervezet közigazgatási eljárásának megindítása 2013. augusztus 15.
Kormányjóváhagyás 2013. október
Hivatalos egyeztetések Brüsszellel 2013. november
NKS és új 2014-2020-as közlekedési OP jóváhagyás Brüsszelben, az első 2014-
2020-as forráslehívások

2014. január

 Közlekedésfejlesztés Magyarországon
Aktualitások

Balatonföldvár 2012

27

Pályázati értékelési módszertan
Az értékelés végeredménye:

szakmai pontszám *4 + PÁ *6

Ahol

Bírálandó szakmai feladatrészek

He
ly

ze
té

rt
ék

el
és

,
jö

vő
ké

p
al

ko
tá

s

N
ag

yt
áv

ú
ko

nc
ep

ci
óv

ál
to

za
to

k
ki

do
lg

oz
ás

a

A
ki

vá
la

sz
to

tt

ko
nc

ep
ci

ón
 a

la
pu

ló

st
ra

té
gi

a
fe

lé
pí

té
se

A
st

ra
té

gi
áh

oz

pr
oj

ek
te

k
ké

pz
és

e,

ér
té

ke
lő

 e
le

m
zé

se

Pr
oj

ek
tm

en
ed

zs
m

en
t

és
 m

in
ős

ég
bi

zt
os

ítá
s

2 2 2,5 2,5 1

Bí
rá

la
ti

sz
em

po
nt

ok

(1
-1

0)

Szakszerűség 0,25
Kidolgozottság 0,3
Megvalósíthatóság 0,2
Ütemezés 0,125
Szakmai
megbízhatóság 0,125

90*10 min

Á
ÁPÁ 

Közlekedésfejlesztés Magyarországon
Aktualitások

Balatonföldvár 2012

Köszönöm megtisztelő
figyelmüket!

28
Közlekedésfejlesztés Magyarországon

Aktualitások
Balatonföldvár 2012

