

JÖVŐ NEMZEDÉKEK ORSZÁGGYŰLÉSI BIZTOSA
1051 Budapest, Nádor u. 22.

1387 Budapest, Pf. 40.Telefon: 475-7100 Fax: 269-1615

A JÖVŐ NEMZEDÉKEK ORSZÁGGYŰLÉSI BIZTOSÁNAK
ÁLLÁSFOGLALÁSA

A beruházásokhoz kapcsolódó szállítási műveletek vizsgálatának szükségessége
a 4-es metró ügy kapcsán.

Ügyszám: JNO-593- /2010.

I. A panasz

1. Panasz érkezett a jövő nemzedékek országgyűlési biztosához (a továbbiakban: Biztos) a
4-es metró épülő alagútjából kitermelt föld elszállításának környezeti hatásai tárgyában.

2. A beadvány szerint az újbudai Szent Gellért téren felszínre hozott föld közúton történő
elszállítása növeli a dél-budai városrész közlekedési zsúfoltságát, rontja a levegő
minőségét, növeli a balesetveszélyt, tovább rontja az utak állapotát, a teherautók okozta
rezgések pedig az épületekben, valamint a Műszaki Egyetem berendezéseiben is kárt
okozhatnak. A panaszos álláspontja szerint minden szempontból a vízi szállítás lenne a
legkedvezőbb, mert környezetkímélőbb és olcsóbb lenne, nem növelné a város forgalmát,
a légszennyezést és a balesetveszélyt. Mivel az előzetes elképzelés szerint a kitermelt föld
egy része Gödre kerül, a vízi szállítás a kirakodási helyszín tekintetében is előnyös lehet.

3. A panaszos beadványában sérelmezte, hogy Újbuda lakói évek óta szenvedik el a metró
építésének kellemetlenségeit és veszélyeit, ezért azt tartaná méltányosnak, ha a főváros
vezetése arra törekedne, hogy lehetőleg a minimumra csökkentse az ott élőket érő
hátrányokat és a környezetszennyezést. Hivatkozott a Fővárosi Közgyűlés által időközben
elfogadott, szigorú határértékeket tartalmazó szmogrendeletre, és arra, hogy egy hosszabb
időtartamú riadó a kamionok leállása miatt akár a fúrópajzsok haladását is gátolhatja.

4. A panaszos kérte a Biztost, hogy vizsgálja meg a kérdést és tegyen ajánlást az ügyben.
Álláspontja szerint a közúti szállítás aránytalan környezeti terhelést jelent, különös
tekintettel arra, hogy a vízi szállítás technikailag megoldható lenne.

II. A hatáskörnek és az eljárás szükségességének megalapozása

5. Az Alkotmány 18.§, illetve 70/D.§ (2) bekezdései szerint a Magyar Köztársaság elismeri
és érvényesíti mindenki jogát az egészséges környezethez; a lehető legmagasabb szintű

testi és lelki egészséghez való jogot – többek között – az épített és a természetes környezet
védelmével valósítja meg.

6. Az Obtv. 27/B.§ (1) bekezdése értelmében a jövő nemzedékek országgyűlési biztosa
feladata a környezet és a természet (a továbbiakban együtt: környezet) állapotának
fenntarthatóságát és javítását biztosító jogszabályi rendelkezések érvényesülésének
figyelemmel kísérése, értékelése és ellenőrzése. Feladata továbbá a mindezekkel
kapcsolatban tudomására jutott visszásságok kivizsgálása vagy kivizsgáltatása, és
orvoslásuk érdekében általános vagy egyedi intézkedések kezdeményezése.

7. A panasz alapján először is megvizsgáltuk az Obtv. 27/C.§ (2) bekezdésében szabályozott
azonnali intézkedés lehetőségét, vagyis, hogy a közúti szállítás okozta levegő- és
zajterhelésre tekintettel indokolt lehet-e a Szent Gellért térről történő földszállítás
haladéktalan leállításának elrendelése. Az Obtv. 27/B.§ (3) bekezdés a) pontja értelmében
a Biztos felhívhatja a környezetet jogellenesen veszélyeztető, szennyező vagy károsító (a
továbbiakban együtt: a környezetet károsító) személyt vagy szervezetet e tevékenységének
megszüntetésére. Annak eldöntése, hogy a konkrét esetben a környezetterhelés jogszerű
volt-e vagy sem, részletesebb vizsgálatot igényelt, ezért megállapítottuk, hogy az azonnali
intézkedés elrendelésére alapot adó körülmények nem álltak fönn.

8. A szállítási alternatívák és útvonalak környezeti hatásainak értékelése a környezeti
hatásvizsgálat részét képező hatósági feladat, ezért a közúton végzett földszállítás által
okozott környezetterhelés jogszerűségének megítéléséhez fel kellett tárni a hatásvizsgálati
eljárás részleteit. A környezetvédelmi engedély 2003-ban emelkedett jogerőre. Az Obtv.
17.§ (4) bekezdése úgy rendelkezik, hogy ha az ügyben jogerős közigazgatási határozat
született, az országgyűlési biztoshoz ennek közlésétől számított egy éven belül lehet
beadvánnyal fordulni. Mivel a 2008-ban érkezett panasz lényegében a szállítási
alternatívák közötti választást kifogásolta, a fentiek alapján – hatáskör hiányában – el
kellett volna utasítanunk. Az ügy azonban számos olyan elvi jelentőségű kérdést vetett fel,
amelynek alapján szükségesnek láttuk hivatalból vizsgálatot indítani.

9. Az Obtv. 27/B.§-ban meghatározott feladatkörében eljárva a Biztos több esetben folytatott
vizsgálatot arra vonatkozóan, hogy a nagyberuházások engedélyezési eljárásaiban a
hatóságok miként vizsgálják a megvalósításhoz közvetlenül kapcsolódó
anyagszállításokhoz szükséges közlekedési módokat és útvonalakat a szállítások által
jelentett környezetterhelés minimalizálása érdekében. A beadvány alapján a 4-es metró
építésével összefüggésben is kérdésként merült fel a környezeti hatásvizsgálati jogból
ismert ún. kapcsolódó műveletek vizsgálatának megfelelősége, ezért a Biztos vizsgálatot
rendelt el az ügyben.

10. A tényállás tisztázása érdekében megkerestük Budapest Főváros Önkormányzatát (a
továbbiakban: Önkormányzat), a DBR Metró Projekt Igazgatóságot (a továbbiakban:
DBR), a Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi
Felügyelőséget (a továbbiakban: Felügyelőség), valamint a Nemzeti Közlekedési
Hatóságot (a továbbiakban: NKH). Az általuk rendelkezésünkre bocsátott információk
alapján az alábbi tényállást állapítottuk meg.

III. Tényállás

2

11. Az Önkormányzattól kapott tájékoztatás szerint a 4-es metró alagút szakaszainak
építéséhez kapcsolódó közúti szállítási útvonalak megfelelőségét és a szállítás által
okozott környezeti hatásokat az Önkormányzat a beruházás több szakaszában is vizsgálta
a beruházó BKV Zrt. DBR Metró Projekt Igazgatóság bevonásával. Az építési munkák
közben kitermelt föld szállításának útvonalai már az előzetes környezeti hatástanulmány
készítésekor elemzésre kerültek.

12. A pesti oldali alagútépítés közben kitermelt föld elszállításának megoldását külön
környezeti hatástanulmány is vizsgálta. A vízi szállítás alkalmazási lehetőségének
vizsgálata körében kiderült, hogy a folyamatos pajzshaladás biztosítását – mint fontos
beruházási szempontot – a vízi szállítással nem lehet biztonságosan megoldani a Duna
vízszintjének kiszámíthatatlansága és a várhatóan előforduló jégzajlás miatt, mely
korlátozná a Duna hajózhatóságát.

13. Az Önkormányzat arról tájékoztatott továbbá, hogy a kitermelt föld elszállítása behajtási
engedéllyel történik, melyet a Fővárosi Önkormányzat megbízásából a Parking Kft. ad ki.
A kiadott engedélyben szerepel a szállítási útvonal megjelölése a budapesti teherforgalmi
korlátozás figyelembevételével, melyet a szállítást végző vállalkozóknak be kell tartaniuk.

14. A Felügyelőség tájékoztatása szerint a DBR Metró Kft. 2000 decemberében nyújtotta be a
Felügyelőségre a 4. sz. metróvonal I. szakasz létesítésére vonatkozó előzetes környezeti
hatástanulmányt (a továbbiakban: EKHT), és a többször módosított 152/1995. (XII.12.)
Korm. rendelet értelmében kérte a környezetvédelmi engedély kiadását. A Felügyelőség
többszörös hiánypótlást követően környezetvédelmi szempontból a metró létesítését nem
tartotta megalapozottnak, és a kérelmet 2001. június 13-án kelt, KF: 51649-11/2001.
számú határozatával elutasította. A DBR a határozatot megfellebbezte, a fellebbezés
alapján a Környezet- és Természetvédelmi Főfelügyelőség a tárgyi határozatot
megsemmisítette, és új eljárás lefolytatására utasította a Felügyelőséget. A Felügyelőség
az új eljárás lefolytatásához az eredeti dokumentáció hiánypótlását tartotta szükségesnek.
A DBR 2002. július 26-án nyújtotta be a Felügyelőségre a kiegészített új hatástanulmányt.

15. Az EKHT levegővédelmi és zajvédelmi munkarészei tartalmazzák az alagútfúrásokból
származó föld elszállításának lehetséges módjait és a szállítás környezeti hatásait,
melyeket a Felügyelőség tájékoztatása, illetve az általa rendelkezésünkre bocsátott iratok
alapján ismertetünk.

A) Előzetes környezeti hatástanulmány

16. A levegőtisztaság-védelmi munkarésznek „A kivitelezési munkákhoz kapcsolódó
gépjárműforgalom hatásainak vizsgálata” című fejezete bemutatja a metróépítés során a
földtömeg kiszállításához, illetőleg a felhasználásra kerülő építőanyagok beszállításához
kapcsolódó tehergépjármű forgalom levegőterhelő hatását. A vizsgálati eredmények
alapján megállapították, hogy a szállítási útvonalak mentén, a járdán haladó gyalogosokat
terhelő légszennyezőanyag koncentrációkhoz képest, a legnagyobb forgalomterhelés-
növekmény esetén is elhanyagolható mértékű lesz a szállítási eredetű koncentráció-
növekedés. Az erősen terhelt szállítási útvonalakon azonban a határértékek túllépésének
mértéke, a jelenleg is meglévő forgalommal összeadódva, növekedni fog. Az építési
helyszíneken por fog keletkezni, a tapasztalat szerint elsősorban az ülepedő porterhelés nő
meg. A terhelés átmeneti, de a hatásterületen lakossági panaszok lehetnek. A rakodás és
szállítás során a porzás-mentességre fokozottan ügyelni kell, illetve azt megfelelő

3

technológiákkal kell biztosítani. Az építés időszakában egyes helyeken szükséges lesz a
felszíni közlekedés rendjének megváltoztatása. Ezeknek légszennyező hatása lesz, ezért az
útlezárások és a terelő útvonalak kijelölése gondos tervezést igényel.

17. A zajvédelmi munkarész részletesebben az építési helyszíneken várható zajterheléssel
foglalkozik. Rögzíti, hogy az építkezések területén történő tehergépkocsi-mozgásokat
szintén az építkezés zajforrásainak kell tekinteni. Az elvégzett számítások alapján
megállapították, hogy az építkezés területén történő tehergépkocsi-mozgások az építési
munkák zajkibocsátását kimutatható mértékben nem növelik meg. „A létesítés közvetlen
zajhatásai” című fejezetben leírtak egyértelműen mutatják, hogy a tervezés idején az
építési technológia sem volt eldöntött. A fejezet állomásonként, illetve a szomszédos
állomások közötti vonalszakaszokra lebontva tartalmazza a föld kiszállítás, valamint a
beton és egyéb anyag beszállítás várható mennyiségét, valamint a kiszolgáló helyet. „Az
építkezések tehergépkocsi forgalma és ennek zajhatása” című táblázat útszakaszokra
lebontva mutatja be, hogy a tervezés idejére vonatkozó forgalom milyen mértékű
növekedése várható az építési forgalom miatt. A tervező itt rögzíti, hogy az építkezéssel
összefüggő tehergépkocsi-forgalom az érintett útszakaszok közlekedési eredetű
zajkibocsátását észrevehető mértékben nem növeli meg. Ez arra vezethető vissza, hogy a
meglévő forgalom is olyan mértékű, amit az építés miatt arra járó tehergépkocsik zaja
emberi érzékszervvel nem érzékelhető mértékben növel.

18. A közlekedési munkarésznek „Az építéssel kapcsolatos szállítási útvonalak és várható
forgalmi terhelésük” című fejezete bemutatja a megbízó adatszolgáltatása alapján az
építési forgalomra vonatkozó forgalmi terheléseket, figyelembe véve a szállítások időbeni
ütemezését, a kitermelt anyagok lerakásának várható helyszíneit, illetve a beszállított
anyagok várható kiindulási helyszíneit, ugyanakkor a fejezet nem nevezi meg a lerakás
figyelembe vett, várható helyszíneit. A bemutatott, javasolt szállítási útvonalakat és
útszakaszokat előzetesen egyeztették a Főpolgármesteri Hivatal Közlekedési
Ügyosztályával, valamint a behajtási engedélyeket kibocsátó Fővárosi Szállítási
Tanácsadó Bt-vel. Az építési forgalom várható lefolyását az építés időtartamára,
havonkénti bontásban, állomásonként és útszakaszonként ismertették. A be-, illetve
kiszállítás várható mennyiségeit diagramban rögzítették. A Gellért téri diagram
tartalmazza az alagútépítésből származó többlet anyagmennyiségeket, ugyanakkor az
építés miatti többletforgalom vizsgálatánál nem fedezhető fel annak jele, hogy
állomásonkénti, illetve az alagútépítésből származó föld kiszállítására vonatkozóan
elkülönített vizsgálat történt-e.

19. A szakhatóságok és az érintett önkormányzatok állásfoglalása alapján a Felügyelőség
megállapította, hogy az előzetes hatástanulmány a korábbi hiánypótlási felszólításban
kértek figyelembe vételével, részletes hatástanulmányi tartalommal készült. A
Felügyelőség álláspontja szerint a benyújtott dokumentáció szerinti tervezett létesítmény a
környezetvédelmi előírásokban megkövetelt feltételek teljesülése esetén megvalósítható,
amely előírások betartását a Felügyelőség a metrószakasz engedélyezési tervfázisában
fogja ellenőrizni. Az előkészítő eljárás lezárásaként, 2003. július 10. napján a
Felügyelőség kiadta a KF: 190-36/2003. sz. környezetvédelmi engedélyt (a továbbiakban:
környezetvédelmi engedély), melyet a Főfelügyelőség másodfokon, 2003. november 25-én
jogerőre emelkedett határozatával – kisebb módosításokkal – helybenhagyott.

B) Környezetvédelmi engedély

4

20. A környezetvédelmi engedély „Az általános, illetve a felszíni munkavégzésre, az
állomások kialakítására vonatkozó kikötések” között előírta, hogy az építési
engedélyezési terv, építési szakaszonként egységes szerkezetbe foglalt, részletesen
kidolgozott környezetvédelmi fejezetet kell tartalmazzon, amelyben környezeti
elemenként, illetve hatásviselőnként mutatja be a hatásokat és azok csökkentésére teendő
intézkedéseket (környezetvédelmi engedély I/4. pont).

21. „A zaj- és rezgésvédelemre vonatkozó kikötések” között szereplő előírás volt, hogy az
anyagszállítások útvonalát építési helyszínenként a járművek teljes mozgási útvonalára
vonatkozóan meg kell tervezni. A szállítási forgalom okozta zaj- és rezgésterhelést
szaktervezés keretében fel kell tárni. Amennyiben a szállítások miatt közlekedési eredetű
határérték túllépés várható, a szükséges védelemre vonatkozó intézkedéseket az építési
tervdokumentációban ki kell dolgozni (környezetvédelmi engedély III/9. pont).

22. A „Levegőtisztaság-védelemre vonatkozó kikötések” körében előírták, hogy minden egyes
metróállomás építési engedélyének környezetvédelmi fejezetében részletesen ki kell
dolgozni és be kell mutatni a szállítási útvonalak megtervezését úgy, hogy az a lehető
legkisebb mértékben terhelje a környezeti levegőt; valamint az építés helyszínén a por
keletkezésének, illetve a környezet terhelésének minimális szinten tartásának műszaki és
szervezési feltételeit. Előírták továbbá, hogy a szállításban csak kifogástalan műszaki
állapotú járművek vegyenek részt (környezetvédelmi engedély IV/2. pont).

C) Létesítési engedélyezési eljárás

23. Az NKH tájékoztatása szerint a 4-es metróvonal alagútjának és műtárgyainak létesítési
engedélyezésére 2004-2006. között került sor. Az NKH, illetve annak jogelődjei több
részletben adtak ki létesítési engedélyeket. Az első engedélyt a Fővárosi Közlekedési
Felügyelet (a továbbiakban: FKF) adta ki 2004. március 9-én FV/UV/NS/A/115/46/2004.
számon (a továbbiakban: létesítési engedély). Ez a létesítendő metróvonal főbb adatait, és
a hatóság, valamint a szakhatóságok előírásait tartalmazta olyan részletességgel, ami
alapján elkészíthetők voltak a további létesítési engedélyekhez szükséges dokumentációk,
tervek, valamint a kiviteli tervek. Ezen létesítési engedélyek mindegyike tartalmazott
környezetvédelmi munkarészt is, amely a környezetvédelmi feladatok ellátásához
szükséges kiinduló adatokat, szakértői jelentéseket, valamint a környezetvédelmi
hatástanulmányban és a környezetvédelmi szakhatósági állásfoglalásban megfogalmazott
feltételek rendszerének kidolgozását tartalmazta. Minden egyes létesítési engedélyezési
eljárásban szakhatóságként vett részt a Felügyelőség, így a környezetvédelmi
szempontokat – megosztott hatáskörben – a környezetvédelmi hatóság érvényesítette.

24. A környezetvédelmi hatóság előírása volt a környezeti zajterhelésre, a földkitermelésre és
annak elszállítására vonatkozóan megfogalmazott követelmények sora is. Ezek alapján a
környezetvédelmi hatóság monitoring rendszer kiépítését, nyilvántartási kötelezettséget,
szállítási és deponálási tervek készítésének kötelezettségét írta elő. Ezen kötelezettségeket
a mérnök szakági tervező felügyelete mellett a kivitelezőnek kell folyamatosan teljesíteni,
azaz az előírt terveket elkészíteni, a nyilvántartásokat vezetni, a monitoring rendszert
üzemeltetni és ezekről meghatározott módon a környezetvédelmi hatóságot tájékoztatni.

25. A hatóság által kiadott létesítési engedély előírásai alapján a kiválasztott kivitelező
feladata a kiviteli technológia kidolgozása, és a kiviteli tervek elkészítése. A kiviteli
tervek általában nem kötöttek hatósági engedélyhez, ezeket a beruházás megvalósításáért

5

felelős mérnök ellenőrzi és hagyja jóvá. A létesítési engedélyben vannak azonban olyan
előírások, amelyek alapján a hatóságokat is be kell vonni a kiviteli tervek ellenőrzésébe.

26. Az NKH által rendelkezésünkre bocsátott, a Szent Gellért téri metróállomásra vonatkozó
építési engedélyezési tervdokumentáció környezetvédelmi alátámasztó munkarésze az
alábbi, a vizsgálat szempontjából releváns megállapításokat tartalmazza. „A
metróállomás-építésekhez tartozó teherforgalom zajhatása” című fejezet szerint egy
állomás építését nem lehet önmagában vizsgálni, ezért az egész budai oldal állomásainak
építéséből eredő hatást vizsgálták a budai közutakon. Mivel az engedélyezési terv
elkészítésének időpontjában a kivitelező még nem ismert, a szállítási útvonalak, stb. még
változhatnak, az építkezési forgalomból eredő felszíni közlekedési zajhatás-változásokat
forgalmi becslések alapján állapították meg, melyeket az építési munkák tervezésekor már
ismert adatok alapján ellenőrizni kell. A vizsgálat megállapította, hogy az építkezéssel
összefüggő tehergépkocsi-forgalom az érintett útszakaszok közlekedési eredetű
zajkibocsátását észrevehető mértékben nem növeli meg.

27. „A létesítés során várható légszennyezettség” című fejezet számításokat tartalmaz arra
nézve, hogy az állomás földmunkái során várhatóan mekkora mennyiségű földet
mozgatnak meg, illetve ebből milyen mennyiségű por kerül diffúz módon a környezeti
levegőbe. A fejezet tartalmazza a légszennyező anyagok maximális kibocsátását az
állomás földmunkáihoz és a betonozáshoz kapcsolódóan. Megállapították, hogy ezek a
mennyiségek a környezeti levegőben csak kismértékű koncentrációnövekedést okoznak.
A kitermelt föld elszállítása és az építőanyagok beszállítása során azonban a szállítási
útvonalakon is többlet-terhelés jelentkezik, mely az építkezéshez közeli útszakaszokon
kumulálódik. A vizsgálat szerint 5-10 perces fordulókkal számolva, a szállítási forgalom
elviselhető mértékű légszennyezettség növekedést fog okozni, mely a meglévő forgalom
által okozott szennyezettséget 2-4%-kal növelheti. A tervezők ennek kapcsán utaltak arra,
hogy kedvező megoldás lenne a kitermelt föld vízi úton való elszállítása. Ebben a
fejezetben is rögzítésre került, hogy a szállító járművek pontos számát, valamint a
szállítási útvonalakat a jelenlegi munkafázisban nem ismerik, ezért azt a pályázat útján
kijelölendő kivitelező fogja meghatározni, és a hatóságoknál ez ügyben eljárni.

28. Az engedélyezési tervek, valamint az előzetes szakhatósági hozzájárulások alapján az

FKF 2006. szeptember 5. napján kelt, FV/UV/NS/A/14/47/2006 számú határozatában
építési engedélyt adott a Dél-Buda-Rákospalota metróvonal Szent Gellért téri állomásának
építéséhez (a továbbiakban: építési engedély). A Felügyelőség szakhatósági
hozzájárulását az alábbi kikötésekkel adta meg. A kivitelezés során az elérhető legjobb
technikán alapuló műszaki intézkedések végrehajtásával kell a levegőterhelést megelőzni,
illetőleg a legkisebb mértékűre csökkenteni. A diffúz levegőterhelés elkerülése érdekében
az építési terület és a szállítási útvonalak rendszeres karbantartásáról és tisztántartásáról
kell gondoskodni. Anyagszállítás, rakodás, szabadtéri tárolás esetén gondoskodni kell
megfelelő intézkedés megtételével, hogy a mozgatott anyag levegőterhelést ne okozzon. A
környezetvédelmi engedélyt, és az azt kiegészítő másodfokú határozat zaj- és
rezgésvédelmi kikötéseinek a metróállomásra vonatkozó részeit teljesíteni kell.

D) Talajszállítási tanulmány

29. A DBR tájékoztatása szerint az alagútépítő vállalkozó a beruházás megvalósítása során,
2007 novemberében készíttetett egy tanulmányt „Budapesti 4 metró alagútépítés,
Talajszállítás környezeti hatásai” címmel (a továbbiakban: talajszállítási tanulmány). A

6

tanulmány célja a Szent Gellért térről történő földszállítás szállítási útvonal
alternatíváinak – figyelembe véve a folyami szállítás lehetőségét is – elsődlegesen
levegőtisztaság- és zajvédelmi szempontból történő összehasonlító vizsgálata és
értékelése, továbbá az eredmények alapján az alternatívák rangsorolása volt.

30. Az Önkormányzat által rendelkezésünkre bocsátott tanulmány részletesen vizsgálja a
lehetséges szállítási útvonalakat, eszközöket, a szállítások ütemezését és kapacitását, az
anyagmozgatás és -elhelyezés kérdését, valamint a szállítási útvonalakat érintő közvetlen
és közvetett hatásokat. A tanulmány összefoglalja a szállítási útvonalakon a környezeti
hatásokat, mely szerint a légszennyezés tekintetében nem jelentős a növekedés a meglévő
értékekhez képest, a szállításnak továbbá nincs érzékelhető hatása a zajkibocsátásra. A
fentiek alapján a vállalkozó a közúti szállítás mellett döntött, és vállalta, hogy bár a közúti
szállítás nem ró nagyobb terhet a környezetre a vízi szállításnál, a lakosság nyugalmának
biztosítása érdekében külön tervet dolgoz ki erre a tevékenységre.

31. A talajszállítási tanulmány a kitermelt föld elszállítására három közúti szállítási útvonalat
és egy folyami szállítási útvonalat vizsgált. Az egyes közúti szállítási útvonalakat
szakaszokra bontotta az adott terület övezeti besorolása alapján, és szakaszonként
vizsgálta, hogy mennyivel változik a légszennyezettség értéke az alapállapothoz képest,
illetve vizsgálta az együttes kibocsátások és a határérték arányát is.

32. A tanulmány szerint a három közúti útvonal közül egyik sem okoz olyan mértékű
környezetterhelést, amelynek alapján a légszennyező-, illetve a zajkibocsátás növekedését
önmagában tekintve egyik vagy másik útvonal környezetvédelmi szempontból
egyértelműen preferálható lenne. Mindhárom útvonal vonalvezetése előzetesen úgy lett
meghatározva, hogy környezetükben főleg intézmények, gazdasági területek
helyezkedjenek el, ennek ellenére bizonyos szakaszokon mindegyik érint lakossági
területet, elsősorban Budapest közigazgatási határán belül, ahol azonban a jelenlegi
forgalom nagy, így a többletterhelés relatíve elhanyagolható.

33. A prognosztizálható relatíve elhanyagolható környezeti hatások következtében sokkal
inkább ajánlott döntési szempont az útvonal hossza és a várható forgalomtorlódás
valószínűsége, ez utóbbi ugyanis jelentősen megnöveli a kibocsátásokat a légszennyező
anyagok és a zaj tekintetében egyaránt. A kitermelt nagymennyiségű anyag felszínre
hozatalára és elszállítására a szomszédos helyszínek közül a Szent Gellért tér a
legalkalmasabb, mivel a szállítási útvonal (Szent Gellért tér – Lágymányosi híd szakasz)
mellett lakóterület egyáltalán nem, csupán oktatási intézmény található.

34. A közúti és vízi szállítás kapacitásainak összehasonlítása alapján a tanulmány
megállapította, hogy a vízi szállítás problémái miatt évente csupán 150-200 nap áll
rendelkezésre az uszállyal történő szállításra, így nem lehetne csak vízi úton a folyamatos
szállítást biztosítani teljes éven át. Emellett Vácig nincs olyan kikötő, ahol az uszályokat
fogadni tudják a jelenlegi kialakítások mellett. A közúti szállítást tehát nem lehet teljesen
helyettesíteni a vízi szállítással, vagyis a gépjárművel történő talajszállítás teljes
infrastruktúráját fenn kellene tartani folyami szállítás esetén is.

35. A Felügyelőség rámutatott arra, hogy bár a folyami szállításnak számos előnye van (így
például tehermentesítené Budapest város közúti közlekedési útjait), az adott körülmények
között ezek az előnyök nem érvényesülnek. Ennek okai elsősorban a folyami hajózás

7

korlátozottsága, a megfelelően kiépített kikötők hiánya, valamint a ki- és berakodás
jelentős zaj- és porhatásai voltak.

36. A Felügyelőség tájékoztatása szerint a talajszállítási tanulmány a környezetvédelmi
engedélyben tett előírások teljesítéseként benyújtásra került a hatósághoz. Az általuk
rendelkezésünkre bocsátott iratok alapján megállapítottuk, hogy a Felügyelőség
levegővédelmi csoportja a tanulmányban foglaltakat elfogadta és megállapította, hogy a
tervezett tevékenység levegővédelmi szempontból megfelel a jogszabályoknak. A hatóság
az elérhető legjobb technika alkalmazásán túl előírta, hogy a szállítási útvonalak
kijelölésénél figyelembe kell venni az érintett lakosság érdekeit, a szállítási útvonalakat
lehetőség szerint lakóterületek elkerülésével kell kijelölni.

IV. Jogi értékelés

A) A kapcsolódó műveletek szabályozása

37. A 4-es metró I. szakaszának környezetvédelmi engedélyezési eljárása idején hatályos
jogszabályok az alábbi módon rendelkeztek a kapcsolódó műveletek vizsgálatáról. A
környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (a
továbbiakban: Kvt.) 68.§ (3) bekezdése előírta, hogy a hatásvizsgálat során fel kell tárni a
tevékenységhez közvetlenül kapcsolódó más műveletek várható környezeti hatásait is. A
környezeti hatásvizsgálat elvégzéséhez kötött tevékenységek köréről és az ezzel
kapcsolatos hatósági eljárás részletes szabályairól szóló 152/1995. (XII. 12.) Korm.
rendelet 4.§-a az alábbiak szerint határozta meg a kapcsolódó műveletek fogalmát:

38. A tevékenységhez közvetlenül kapcsolódó más műveletek [Kvt. 68.§ (3) bekezdés]
különösen: a tevékenység
a) telepítése miatt megnyitott anyagnyerő- vagy lerakóhelyek létesítése és üzemeltetése;
b) telepítéséhez és megvalósításához szükséges szállítások, raktározás, tárolás;
c) megvalósítása során keletkező hulladék és szennyvíz kezelése;
d) energia- és vízellátása, ha az saját energiaellátó rendszerrel vagy vízkivétellel történik.

39. A vizsgált időszakra vonatkozóan tehát megállapítható, hogy a környezeti hatásvizsgálat-
köteles tevékenységek esetében a hatásvizsgálatnak a kapcsolódó műveletekre, így a
telepítéshez és megvalósításhoz szükséges szállításokra is ki kellett terjednie.

40. A környezeti hatásvizsgálatra vonatkozó szabályok – az európai uniós jogharmonizáció
következtében – 2006. január 1-jével jelentősen módosultak. A Kvt. 68.§ (3)
bekezdésében foglalt rendelkezés hatályon kívül került, így a környezetvédelmi törvény
ma már csak a környezetvédelmi felülvizsgálat körében [Kvt. 75.§ (1) bekezdés c) pont]
tesz említést a kapcsolódó műveletek vizsgálatáról. A környezeti hatásvizsgálati és az
egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm.
rendelet 4. számú melléklet 1. be) pontja előírta ugyan, hogy az előzetes vizsgálati
dokumentációban szerepeltetni kell a kapcsolódó műveleteket, ennek fogalma azonban –
egy sajátos jogszabály-szerkesztési megoldásnak köszönhetően – lábjegyzetbe szorult.

41. A 314/2005. (XII. 25.) Korm. rendelet 2010. április 17-én hatályba lépett módosításával a
kapcsolódó műveletek fogalma ismételten helyett kapott a jogszabály szövegében. Az
előzetes vizsgálati dokumentáció tartalmi követelményeiről szóló 4. számú melléklet 1.

8

bh) pontja szerint a tevékenység telepítéséhez, megvalósításához és felhagyásához
szükséges kapcsolódó műveletek a következők:

1. a telepítés miatt megnyitott bányaüzem, célkitermelőhely vagy lerakóhely létesítése
és üzemeltetése, a telepítéshez szükséges tereprendezés vagy mederkotrás,

2. a telepítéshez és a megvalósításhoz szükséges szállítás, raktározás, tárolás,
vízrendezés,

3. a megvalósítás során keletkező hulladék- és szennyvízkezelés,
4. az energia- és vízellátás, ha az saját energiaellátó-rendszerrel vagy vízkivétellel

történik,
5. egyéb – a bd)-bg) pontokban nem szereplő – kapcsolódó művelet;

42. A jogalkotó az eredeti, 1995-ös állapothoz képest a kapcsolódó műveletek jelentőségét
háttérbe szorította azáltal, hogy 2006-ban a kapcsolódó műveletek vizsgálatára irányuló
kötelezettség a törvényből a rendelet mellékletébe, a definíció pedig a fogalmi
meghatározások közül a lábjegyzetbe került. Ez a szabályozási mód lehetőséget teremtett
olyan, a fenntarthatósági követelményekkel ellentétes hatósági engedélyezési gyakorlat
kialakulására, amely a kapcsolódó műveletekkel nem vagy nem súlyának megfelelően
foglalkozik. A jövő nemzedékek országgyűlési biztosa éppen ezért üdvözli a 314/2005.
(XII. 25.) Korm. rendelet 2010-ben hatályba lépett azon módosítását, amely a kapcsolódó
műveletek fogalmát újra beemelte legalább a környezeti hatásvizsgálatról szóló rendelet
főszövegébe.

43. A környezetjog alapelveiből következően a tervezett beruházások és egyéb, a környezet
állapotába történő beavatkozások esetében a megelőzés és az elővigyázatosság jelenthet
valóban hatékony védelmet. A közigazgatási eszközrendszeren belül elsősorban azon
jogintézmények szolgálhatják a környezet védelmét, amelyek a környezetben várhatóan
változást előidéző tevékenységek általi hatásokat előzetesen vizsgálják, és a megvalósítást
a környezet állapotának megőrzése érdekében – szükség esetén – feltételekhez kötik.

44. A korábban ismertetett tételes jogi rendelkezések mellett tehát a megelőzés és az
elővigyázatosság elvéből is következik, hogy a környezeti hatásvizsgálatnak minden
esetben ki kell terjednie a tevékenységhez szükséges összes kapcsolódó műveletre, így
a beruházáshoz közvetlenül csatlakozó szállítás által okozott környezetterhelés
vizsgálatára is, amennyiben ilyen hatások felmerülhetnek.

Mind a környezeti hatástanulmánynak, mind a környezetvédelmi engedélynek
érdemben és részletesen kell foglalkoznia a szállítások által okozott környezeti
terhekkel, a szállítási módokkal és útvonalakkal. A fentiek elmulasztása a
környezetvédelmi engedély megalapozatlanságát vonhatja maga után, és ezáltal az
egészséges környezethez való joggal összefüggő visszásságot idézhet elő.1

B) A kapcsolódó műveletek vizsgálata a konkrét ügyben

45. A 4-es metró I. szakasza Duna alatti és pesti oldali alagútépítéséhez kapcsolódó szállítási
tevékenységek környezeti hatásait a beruházó és a hatóságok több fázisban vizsgálták.

1 Hasonló megállapításra jutottunk az M6 gyorsforgalmi út Szekszárd–Országhatár közötti szakasz építésével
kapcsolatos szállítási útvonalak és szállítás tárgyában kiadott JNO-535/2010. számú állásfoglalásunkban,
valamint a BHD Kft. által a Tokaj történelmi Borvidék Kultúrtáj pufferzónájában, a Szerencs Keleti Ipari
Parkban létesítendő szalmatüzelésű erőmű okozta örökségvédelmi problémákkal kapcsolatosan kiadott J-
3737/2008. számú állásfoglalásunkban.

9

46. Az EKHT megállapításai szerint a szállítási útvonalak mentén, a járdán haladó
gyalogosokat terhelő légszennyezőanyag koncentrációkhoz képest, a legnagyobb
forgalomterhelés-növekmény esetén is elhanyagolható mértékű lesz a szállítási eredetű
koncentráció-növekedés; az erősen terhelt szállítási útvonalakon azonban a határértékek
túllépésének mértéke, a jelenleg is meglévő forgalommal összeadódva, növekedni fog. Az
EKHT megállapította továbbá, hogy az építkezéssel összefüggő tehergépkocsi-forgalom
az érintett útszakaszok közlekedési eredetű zajkibocsátását észrevehető mértékben nem
növeli meg, ami arra vezethető vissza, hogy a meglévő forgalom okozta zajterhelés is
olyan mértékű, amit az építés miatt arra járó tehergépkocsik zaja emberi érzékszervvel
nem érzékelhető mértékben növel.

47. A fenti megközelítés, miszerint éppen azért nem jelent környezetvédelmi problémát a
fővárosi utak és környezetük további terhelése, mert azok már eleve igen terheltek, nem
felel meg a fenntartható fejlődés és a megelőzés követelményének. Köztudott, hogy a
fővárosi lakosság jelentős része a közlekedésből eredően zajtól terhelt és igen rossz
levegőminőségi jellemzőkkel bíró területeken él. A közlekedési eredetű zaj- és
légszennyezettség nagy mértékben idéz elő megbetegedéseket. Minderre tekintettel az
államnak, így különösen is a környezetvédelemért felelős hatóságainak a szennyezettség
csökkentése érdekében kell eljárniuk. Ahogyan arra a szigetvári SPAR áruház útügyi
létesítményei által okozott zavaró zajhatás tárgyában kiadott állásfoglalásunkban2

rámutattunk, nem elfogadható a már eleve határértékeket meghaladóan szennyezett
környezeti elemek további terhelése – akármilyen mértékű is ez a további terhelés.

48. A konkrét ügyben ugyanakkor az is megállapítható, hogy a 4-es metró mint a közösségi
közlekedés egyik lényeges eszköze – elvileg – környezetvédelmi közérdeket szolgál. Az
építkezésekkel általában is olyan zavaró hatások járnak együtt, amelyeket kizárni nem
lehet, csökkenteni is csak korlátozottan, ezért az érintett lakosság mintegy tűrésre
kötelezve kénytelen elviselni a környezeti hatásokat. Az is egyértelmű, hogy az
építkezések, így a metró építése is csak ideiglenes zavaró forrásként érvényesül, rövidebb-
hosszabb idő elteltével az eredeti állapot áll helyre. Mindazonáltal az állam a jogi
szabályozással, illetve a hatóságok tevékenységén keresztül biztosítani köteles, hogy ezen
hatások elkerülhetők vagy minimálisak legyenek.

49. Az egészséges környezethez való jog korlátozására csak a szükségesség és arányosság
követelményeinek megfelelően kerülhet sor. Garanciális jogszabályi rendelkezésekre és
azok következetes érvényesítésére van tehát szükség, hogy kizárólag a lehető
legindokoltabb esetekben, a lehető legkisebb mértékű környezetterhelés háruljon a
lakosságra.3 Ilyen garanciális rendelkezésként értelmezhető a környezeti hatásvizsgálatok
során a kapcsolódó műveletek hatásainak és az alternatíváknak a vizsgálata, ennek
segítségével lehet kiválasztani ugyanis a legkevésbé környezetterhelő megoldást.

50. A konkrét ügyben a Felügyelőség a környezetvédelmi engedély kiadását megelőzően igen
részletesen és alaposan vizsgálta a közúti szállítás hatásait, figyelmet szentelt a közúti
közlekedés által okozott zaj- és levegőterhelés kérdéseinek, ez azonban mégsem volt
elegendő a megelőzés elvének érvényre juttatásához.

2 JNO-20/2010., a jövő nemzedékek országgyűlési biztosának állásfoglalása a Szigetvári SPAR áruház útügyi
létesítményei által okozott zavaró zajhatás tárgyában
3 Irodánk átfogó vizsgálat keretében megállapította, hogy a zaj elleni védelem jogi szabályozása az építési zajok
tekintetében nem biztosítja az egészséges környezethez való jog érvényesülését. Erre tekintettel – számos más
területet érintő javaslattal együtt – komplex jogalkotási javaslatot nyújt be a Kormányhoz.

10

51. Megállapítható, hogy a környezeti hatásvizsgálat során mind a hatástanulmány
készítője, mind a Felügyelőség evidens tényként kezelte a közúti szállítást, a várható
környezeti hatásokat kizárólag erre vonatkozóan tárták fel, így a folyami szállítás
lehetősége, annak hatásainak vizsgálata és összevetése a közúti szállítással fel sem
merült. Az EKHT által jelzett közlekedési eredetű határérték túllépések miatt
különösen indokolt lett volna annak vizsgálata, hogy létezik-e a közúti szállítással
szemben reális alternatívát jelentő egyéb szállítási mód, ennek elmaradása az
egészséges környezethez való joggal összefüggő visszásságot okozott.

52. A Szent Gellért téri metróállomás építési engedélyezési tervdokumentációjának
környezetvédelmi alátámasztó munkarésze a metróállomás-építésekhez tartozó
teherforgalom zajhatása körében nem tartalmaz újszerű megállapításokat az EKHT-ban
foglaltakhoz képest. A létesítés során várható légszennyezettség vizsgálata kapcsán a
tervezők már utaltak arra, hogy kedvező megoldás lenne a kitermelt föld vízi úton való
elszállítása, ennek vizsgálatára azonban – a rendelkezésünkre álló adatok szerint – az
építési engedélyezés során nem került sor. A Felügyelőség a Szent Gellért téri
metróállomás építési engedélyéhez adott szakhatósági hozzájárulásában a szállításokra
vonatkozó konkrét kikötést nem tett.

53. Gyakori hivatkozás a hatóságok részéről, hogy az engedélyezés fázisában még sem a
kivitelező személye, sem az alkalmazott technológia nem ismert, a szállítási útvonalak is
változhatnak, ebből adódóan nem lehetséges az engedélyben konkrét előírásokat tenni a
szállításokra vonatkozóan. Az említett bizonytalanságok ugyanakkor nem mentesítik a
hatóságokat azon kötelezettségük alól, hogy a beruházáshoz közvetlenül kapcsolódó
szállítások által okozott környezetterhelés minimalizálása érdekében az engedélyezés
során vizsgálják az egyes szállítási módok és útvonalak környezeti hatásait. Ezzel
egyidejűleg garanciális jelentősége van annak is, hogy a hatóság az általa megfogalmazott
hatósági és szakhatósági előírások hatályosulását is figyelemmel kísérje. A rendelkezésre
álló adatok alapján nem lehetett megállapítani, hogy a Felügyelőség a későbbiekben (a
további tervezések során, az építés előkészítési fázisaiban és a kivitelezés során) milyen
módon ellenőrizte az általa tett előírások megvalósulását.

54. A Szent Gellért térről történő földszállítás környezeti hatásaival legrészletesebben a
kivitelezés fázisában készült talajszállítási tanulmány foglalkozott, amely már figyelembe
vette a folyami szállítás lehetőségét is. A tanulmány több elvi jelentőségű problémát is
felvet. Mindenekelőtt az ilyen jellegű vizsgálatokat a környezeti hatásvizsgálati eljárásban
kellene elvégezni. Amennyiben azonban a korai szakaszra, így a konkrét és tervezhető
adatok hiányára figyelemmel a megfelelő részletességű elemzés csak később végezhető el,
akkor annak rendszerbeli helye nem tisztázott. Ez ugyanis azt jelenti, hogy a környezeti
hatásvizsgálat során még nem vizsgálja hatóság ezen kérdéseket, később pedig már
nincsen a vizsgálatra hatósági jogköre. Erre világít rá az, hogy a talajszállítási
tanulmányban foglaltakat a Felügyelőség elfogadta, nem tisztázott azonban, hogy az
abban leírtakat érdemben vizsgálta-e, és ha igen, milyen eljárás keretében. Így kérdéses,
hogy milyen jogai és kötelezettségei vannak a hatóságnak, illetve a tanulmány
készítőjének ebben a fázisban, így például mi a teendő, ha a hatóság nem fogadja el a
tanulmányban foglaltakat, vagy további vizsgálatokat tart szükségesnek.

55. A másik probléma, hogy a tanulmány a folyami szállítás lehetőségét elsősorban nem
környezeti, hanem logisztikai, gazdaságossági szempontok alapján mérlegelte. Bár a
tanulmány célja a szállítási útvonal alternatívák elsődlegesen levegőtisztaság- és

11

zajvédelmi szempontból történő összehasonlító vizsgálata és értékelése, valamint
rangsorolása volt, mégis számos nem környezeti jellegű érvet hozott fel a vízi szállítással
szemben. Ilyen érv volt a megfelelően kiépített kikötők hiánya vagy a folyami hajózás
időbeni korlátozottsága, amely miatt a közúti szállítást nem lehet teljes egészében
helyettesíteni a vízi szállítással. Egy környezeti hatástanulmánynak elsődlegesen azt kell
tisztázni, hogy melyik szállítási mód lenne környezetvédelmi szempontból kedvezőbb, és
csak ezt követően lehet mérlegelni, hogy a környezetvédelmi szempontból kedvező
alternatíva megvalósítása milyen feltételeket igényel, az reálisan megvalósítható, és így
elvárható-e. A konkrét ügyben éppen fordítva történt.

56. Bár a tanulmány foglalkozott a vízi szállítás környezeti hatásaival, az említett problémák
miatt reális alternatívaként nem vették számításba, ezért a többi szállítási útvonal
alternatívához képest történő rangsorolását sem végezték el. Ugyancsak érdemben teljes
mértékben figyelmen kívül hagyták azt a lehetőséget, hogy a kétfajta szállítási módot
mennyiben lehet kombinálni. A tanulmány leszögezte ugyanakkor, hogy a vízi szállítással
ki lehetne kerülni az érzékeny budapesti forgalmat, mivel a kirakodó hely és a befogadó
közötti útszakaszon jelentősebb lakott terület érintése nélkül lehetne eljuttatni közúton a
kitermelt földmennyiséget. Összességében tehát a tanulmány nem támasztja alá a DBR
azon megállapítását, hogy a közúti szállítás nem ró nagyobb terhet a környezetre a vízi
szállításnál.

57. Elvi éllel hangsúlyozzuk, hogy a szennyező fizet elve alapján a környezethasználó
nem háríthatja át környezeti terhelésként a költségeket másokra, jelesül a
lakosságra. Így ugyanis maga a szállítás lehet, hogy pénzügyileg kedvezőbb volt, de
az externális költségeket, vagyis a környezetre gyakorolt hatásokat is figyelembe
véve ez egyáltalán nem ilyen egyértelmű. Amit jelen esetben a környezethasználó
megtakarított például a többlet infrastruktúra-fejlesztéssel, az az épített és
természetes környezetet terhelte.

58. A szigetvári SPAR áruházzal kapcsolatos ügyünkben kimondtuk, hogy sérti a
fenntartható fejlődés és a megelőzés elvét az, ha a környezeti javakat, elemeket
ingyenesként kezelve, azok terhelését a beruházási, fejlesztési döntéseknél figyelmen
kívül hagyják. Ezeket a szempontokat a környezetvédelmi hatóságnak kell a
környezeti érdekek megfelelő védelmével, indokolt esetben az engedély
megtagadásával, egyébként pedig a környezethasználat feltételeinek és
környezetvédelmi intézkedések szigorú előírásával érvényre juttatni.

C) A közútkezelő felelőssége

59. Az M6 gyorsforgalmi út Szekszárd–Országhatár közötti szakasz építésével kapcsolatos
szállítási útvonalak és szállítás tárgyában kiadott állásfoglalásunkban megállapítottuk,
hogy a környezetvédelmi, illetve létesítési engedélyek gyakran nem, vagy csak igen
általános jelleggel tartalmaznak a további tervezés, kivitelezés során kötelezően
figyelembe veendő előírásokat a szállítási módok és útvonalak tekintetében, ebből
következően a kiviteli tervek elkészítésekor ezek a kérdéskörök nem meghatározottak.
További probléma, hogy a kiviteli tervet a hatóság érdemben nem vizsgálja, az abban
foglaltakat – főszabály szerint – sem a környezetvédelmi, sem a közlekedési hatóság nem
engedélyezi. Mindez a gyakorlatban azt eredményezi, hogy a szállítási mód
meghatározása, és a szállítási útvonalak kijelölése a közigazgatási hatósági eljárásokat
követően történik, kizárólagosan a beruházó/vállalkozó és a közútkezelő ráhatásával.

12

60. A DBR tájékoztatásából tudjuk, hogy a 4-es metró ügyében is az alagútépítő vállalkozó
volt az, aki a közúti szállítás mellett döntött. Az EKHT-ban bemutatott, javasolt szállítási
útvonalakat és útszakaszokat a beruházó előzetesen egyeztette ugyan a Főpolgármesteri
Hivatal Közlekedési Ügyosztályával, valamint a behajtási engedélyeket kibocsátó céggel,
a tényleges szállítási útvonalak azonban csak a behajtási engedélyben kerültek kijelölésre.

61. A behajtási hozzájárulással kapcsolatos szabályokat Budapest Főváros Közgyűlésének
80/2008. (XII. 30.) számú, Budapest főváros közigazgatási területén a teherforgalom
közlekedésének szabályozásáról szóló önkormányzati rendelete tartalmazza. A 3.§
értelmében a korlátozott forgalmú övezetbe a megengedett legnagyobb össztömeget
meghaladó tehergépkocsi, vontató, mezőgazdasági vontató és lassú jármű csak behajtási
hozzájárulással hajthat be, kivéve a külön jogszabályban meghatározott megengedett
össztömeget, tengelyterhelés és méretet meghaladó, érvényes közútkezelői hozzájárulással
rendelkező járművet. Behajtási hozzájárulás – többek között – a korlátozott forgalmú
övezet területén folyó építkezéshez való szállítás (járműszerelvénnyel, tehergépkocsival
és/vagy vontatóval) céljára adható ki. A hozzájárulás kiadása megtagadható különösen
akkor, ha a megengedett legnagyobb össztömeget okozó szállítmány megbontható, vagy a
közútkezelő álláspontja szerint a közút teherbírása és állapota alapján nem alkalmas arra,
hogy a megengedett legnagyobb össztömeget meghaladó jármű azon közlekedjék.

62. A közútkezelő feladatköre és hatásköre nem elsődlegesen a környezeti hatások feltárása, a
szállítási alternatívák környezeti szempontú részletes vizsgálata, mégis fokozott
felelősséggel tartozik az általa kezelt közutak használata által előidézett környezeti
hatások mérsékléséért. Ezt alapozza meg a közúti közlekedésről szóló 1988. évi I. törvény
13.§ (2) bekezdésében foglalt rendelkezés, amely szerint a lakott területeket, különösen a
történelmi városrészeket, a műemléki és védett természeti területeket, továbbá a gyógy- és
üdülőhelyeket forgalomszabályozási eszközökkel és megfelelő várakozási díjak
alkalmazásával is fokozottan védeni kell a közúti közlekedés károsító hatásaitól. A 14.§
(1) bekezdése alapján a közút kezelője a közúton folyó munka, a közút állagának
védelme, a közúti forgalom biztonsága miatt jogosult a közút lezárására vagy forgalmának
korlátozására (elterelésére).

63. A konkrét ügyben az EKHT megállapította, hogy az építés időszakában egyes helyeken
szükséges lesz a felszíni közlekedés rendjének megváltoztatása, ezeknek légszennyező
hatása lesz, ezért az útlezárások és a terelő útvonalak kijelölése gondos tervezést igényel.
A Felügyelőség arra is felhívta a figyelmet, hogy a közúti szállítási útvonalak közötti
választás esetében az egyik legfontosabb döntési szempont az útvonal hossza és a várható
forgalomtorlódás valószínűsége, ez utóbbi ugyanis jelentősen megnöveli a kibocsátásokat
a légszennyező anyagok és a zaj tekintetében egyaránt.

64. Mindebből következően a közútkezelőnek a forgalomszervezési feladatai ellátása, a
behajtási/közútkezelői hozzájárulások mérlegelése során az egyéb közútkezelői
szempontok mellett egyenrangúként kell figyelembe vennie a települési környezeti
érdekeket, így a zaj- és levegőterhelést, illetve azok csökkentését. A hozzájárulásban
ennek megfelelően fel kell tüntetnie a mérlegelés alapjául szolgáló szempontokat és
az azoknak tulajdonított jelentőséget, hogy a mérlegelés okszerűsége és a tényállás
feltárása aggálytalanul ellenőrizhető legyen. Ennek elmaradása az egészséges
környezethez való joggal összefüggésben visszásságot idéz elő.

13

V. Környezetpolitikai elemzés

65. Nem kétséges, hogy a közúti közlekedési igények és szállítási volumenek világszerte
megfigyelhető növekedése – különösen a nagyvárosokban és azok agglomerációiban –
számos kedvezőtlen környezeti hatással jár, többek között a helyi levegőminőség, a zaj, az
emberi egészség és az épített környezet állapota vonatkozásában. A közúti áru- és
teherszállításról a kevésbé szennyező szállítási formákra való áttérés éppen ezért minden
fenntartható közlekedési politika egyik kulcsösszetevője.

66. A közúti és a vízi szállítás környezeti hatásait összehasonlítva a vízi szállítás előnyei közé
sorolható, hogy kapacitása lényegesen meghaladja a közúti szállítás kapacitását. Az
uszályok teljesítménye kisebb, ezért lassabban haladnak, így a káros anyag kibocsátásuk
valamivel magasabb, a nagyobb kapacitás miatt azonban jóval kevesebb napi fordulót kell
teljesíteniük, mint a tehergépkocsiknak. A vízi szállítás esetében a zajkibocsátás és a
porterhelés lényegében elhanyagolható, kivéve a be- és kirakodást: a szállítószalagról az
anyag uszályba zúdulása ugyanis jelentős, adott esetben határértéket túllépő zajhatással
járhat. A balesetek kockázata jóval kisebb, mint közúti szállítás esetében, azonban egy
esetleges baleset bekövetkeztekor a felszíni víz elszennyeződésével kell számolni.
Általánosságban a vízi szállítás – nagy mennyiségű, nagy tömegű áru esetén, más
szállítási módokkal kombinálva – kedvező alternatívát kínál a közúti szállítással szemben.

67. A „Tartsuk mozgásban Európát” c. bizottsági közlemény4 szerint az Európai Unió
közlekedéspolitikájának legfontosabb célkitűzései között szerepel a magas szintű
mobilitás és a környezetterhelés csökkentésének egyidejű megvalósítása. Ennek
érdekében valamennyi közlekedési módnak önmagában is környezetbarátabbá,
biztonságosabbá és energiahatékonyabbá kell válnia, ugyanakkor a közlekedési ágaknak
aktívan együtt kell működniük, a különböző közlekedési módok közül a leghatékonyabbat
kell alkalmazni. Az erőforrások optimális és fenntartható igénybevételének egyik
garanciája a módközi közlekedés (más néven komodalitás), ami az egyes közlekedési
módok önmagukban és egymáshoz kapcsolódva történő hatékony használatát jelenti.

68. Az intermodális szállítás ösztönzését tűzte ki célul a Marco Polo,5 illetve a Marco Polo II6

program. E programokban szerepel a környezetterhelés csökkentése azáltal, hogy az
összes közlekedési ágazatban a közúti szállítással szemben a rövidtávú tengeri hajózást, a
vasúti szállítást és a belvízi hajózást kell előnyben részesíteni. A bizottsági közlemény
kiemeli azt is, hogy a folyók még kihasználatlan kapacitásokkal rendelkeznek a szállítás
terén. Ezek a rejtett tartalékok a folyami szállítás korszerűsítésével és hatékony
multimodális logisztikai láncokba való integrálásával mozgósíthatók.

69. A bizottsági közlemény szerint a zsúfoltság és a környezetszennyezés mérséklése
érdekében az infrastruktúrát optimalizálni szükséges – többek között – a módközi
szállítási megoldások elősegítésével. Az intelligens mobilitás előmozdítása érdekében a
meglévő közlekedési kapacitásokat hatékonyan kell kihasználni, valamint a
kihasználtságot javítani kell. Ezt segítheti elő a távolsági szállítmányok vasútra és vízi
útra terelése, valamint az útvonalak optimalizálása. Ez azt is jelenti, hogy az egyes
beruházások esetén ajánlott a kapcsolódó műveletek – így a szállítási útvonalak –
megfelelő és gondos kiválasztása.

4 COM(2006) 314
5 Az Európai Parlament és a Tanács 1382/2003/EK rendelete.
6 Az Európai Parlament és a Tanács 1692/2006/EK rendelete.

14

70. „A közlekedés fenntartható jövője: útban az integrált, csúcstechnológiát képviselő,
felhasználóbarát rendszer felé” c. bizottsági közlemény7 szerint a közlekedési rendszer
optimális működése a hálózat egyes részeinek teljes integrációját és átjárhatóságát,
valamint a különböző hálózatok összekapcsolását követeli meg. Ez különösen azokra a
helyekre vonatkozik, ahol nagyon aktív személy- és áruforgalom zajlik, például a városi
területeken és a nagy forgalmú közlekedési folyosók kereszteződésében.

71. A fentiek alapján megállapítható, hogy az EU közlekedéspolitikájában kiemelt
helyen szerepel a módközi szállítás előmozdítása: egyrészt, mert nagymértékben
hozzájárul a fenntartható mobilitáshoz, másrészt, mert ezzel elérhető a környezet
jelentősen kisebb mértékű terhelése, valamint azért is, mert ezzel a már meglévő
infrastruktúrát hatékonyan lehet kihasználni.

72. Az uniós törekvésekkel összhangban a Nemzeti Környezetvédelmi Program a 2009-2014.
közötti időszakra vonatkozóan célul tűzte ki a vasúti szállítás előtérbe helyezését,
valamint a vízi közlekedés és szállítás fejlesztését a természeti értékek védelme és az
ökológiai rehabilitáció komplex figyelembevételével. A célok elérése érdekében
szükséges kormányzati intézkedések között szerepel – többek között – az áruszállítás
környezeti hatásainak mérséklése érdekében a környezetbarát közlekedési módok
elterjedésének ösztönzése, a vasúti és vízi szállítás előtérbe helyezése szabályozási,
infrastrukturális feltételeinek megteremtése, valamint a folyami teherszállítások
elősegítése érdekében a kikötő-fejlesztések támogatása. A gazdálkodó szervek számára az
intermodális logisztikai rendszerek kialakítását, azon belül az áruszállítás átcsoportosítását
jelölte meg feladatként, lehetőség szerint a nehéz tehergépjárművekről a vasútra, hajóra.8

73. Összefoglalóan megállapítható, hogy a különböző szereplők – engedélyező hatóságok,
beruházó, vállalkozó – hatékony együttműködése nélkül a szállítások által okozott
környezetterhelés csökkentése terén nem várható érdemi eredmény. A konkrét ügy
rávilágított ugyanakkor az állam felelősségére is, hiszen például a folyami szállítás
feltételeinek megteremtését nem lehet (teljes egészében) a beruházóra hárítani.

VI. Az állásfoglalás-tervezettel kapcsolatban beérkezett észrevételek értékelése

74. Az állásfoglalás-tervezetben foglaltakkal az NKH, a DBR és az NFM a rájuk vonatkozó

részben egyetértett, észrevételt nem tett. A Felügyelőség szintén nem tett észrevételt, az
Önkormányzat pedig nem válaszolt a tervezetre. Az Országos Környezetvédelmi,
Természetvédelmi és Vízügyi Főfelügyelőség véleménye szerint az állásfoglalás
tervezetében megfogalmazottak nem okoztak az egészséges környezethez való joggal
összefüggő visszásságot az alábbiak miatt.

75. Álláspontjuk szerint téves az a jogértelmezés, amely szerint a környezetvédelmi
hatóságnak elsődlegesen azt kell vizsgálnia, hogy melyik szállítási mód a kedvezőbb, és
csak ezt követően kell vizsgálnia, hogy az megvalósítható-e. A kapcsolódó műveletek
tervezésének is meg kell felelnie az elérhető legjobb technika szempontjainak.
Amennyiben valamely szállítási mód nem jelent reális alternatívát, abba az esetben nem is
felelhet meg az elérhető legjobb technika fogalmának.

7 COM(2009) 279
8 96/2009. (XII.9.) OGY határozat a 2009-2014. közötti időszakra szóló Nemzeti Környezetvédelmi Programról
5.2.1.3. pont

15

76. A Főfelügyelőség a vízi szállítással kapcsolatos (nem környezetvédelmi jellegű)
problémákra9 tekintettel helytállónak tartja a Felügyelőség tárgyi eljárásával kapcsolatban
tett megállapítását, hogy a folyami szállítás számos előnye mellett az ismertetett
körülmények között ezek az előnyök nem érvényesülhetnek kellő mértékben.
Általánosságban ugyanakkor egyetértenek azzal, hogy a beruházásokhoz kapcsolódó
műveletek vizsgálatánál a környezeti terhek csökkentése érdekében a vízi szállítás
alternatíváját is vizsgálni szükséges.

77. A Főfelügyelőség az állásfoglalás-tervezetben foglalt ajánlás alapján külön intézkedés
megtételét sem zaj- és rezgésvédelmi, sem levegőtisztaság-védelmi szempontból nem
tartotta indokoltnak, mivel a beruházásokkal összefüggő szállítási műveletekből származó
várható zajterhelés vizsgálatának feltételeit, továbbá a diffúz jellegű porkibocsátás
mérséklése, megelőzése érdekében foganatosítandó hatósági intézkedéseket jogszabályok
írják elő, és a Főfelügyelőség álláspontja szerint a környezetvédelmi engedélyezési
eljárások során a felügyelőségek ezeknek az előírásoknak eleget téve járnak el.

A Főfelügyelőség fenti megállapításaival nem értünk egyet az alábbiak miatt:

78. A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról
szóló 314/2005. (XII.25.) Korm. rendelet (a továbbiakban: Rendelet) 6.§ (1) bekezdése
értelmében a környezeti hatásvizsgálati eljárás a környezeti hatásvizsgálatra kötelezett
tevékenységnek a környezeti elemekre, a környezeti elemek rendszereire, folyamataira,
szerkezetére való hatásainak, továbbá az előbbi hatások következtében az érintett
népesség egészségi állapotában, valamint társadalmi, gazdasági helyzetében várható
változásoknak a meghatározására, valamint a tevékenység ennek alapján történő
engedélyezhetőségére terjed ki.

79. A környezetvédelmi hatóságnak a hatásvizsgálati eljárás során tehát az a feladata, hogy a
tervezett tevékenység környezeti hatásait minél komplexebben feltárja és a várható
hatások ismeretében döntsön az engedély megadásáról. Téves és környezetvédelmi
szempontból káros az a gyakran tapasztalható szerepfelfogás a felügyelőségek részéről,
hogy a hatóságok feladata kizárólag a hatástanulmányban foglaltak értékelése, ezért nincs
lehetőségük például további változatok kidolgozását előírni a kérelmező számára. Ez a
szemlélet gyakorlatilag kiüresíti a hatásvizsgálati eljárást, hiszen csak olyan környezeti
hatások figyelembevételét teszi lehetővé, amelyeket a kérelmező a hatástanulmány
részeként meg kíván osztani a felügyelőséggel.

80. A környezetvédelmi hatóságok az állami környezetvédelem legfontosabb letéteményesei.
Feladatuk a környezeti érdekek védelme, ezért mindig a környezetvédelmi szempontokat
kell elsődlegesen szem előtt tartaniuk és a jogszabályokat is ennek megfelelően kell
értelmezniük. Az elérhető legjobb technika alkalmazása nem vezethet például olyan
jogértelmezésre, hogy csak az a technika minősül elérhetőnek, amit a kérelmező a
költségek és az előnyök mérlegelése alapján annak gondol. A szűken vett legalitásra
törekvés nem elegendő, annak a jogalkalmazás során megfelelő szemlélettel is párosulnia

9 A Főfelügyelőség egyetértett a talajszállítási tanulmány megállapításával, miszerint a vízi szállítás problémái
miatt évente csupán 150-200 nap áll rendelkezésre az uszállyal történő szállításra. Álláspontja szerint a vízi
szállítás viszonylag alacsony hatásfokát támasztja alá az is, hogy a magyar Duna-szakaszon a hajók a vízjárástól
függően az év harmadában csak merülési korlátozással közlekedhetnek, a gyakori merülési korlátozás miatt
pedig a teherszállító hajók csak 60-70%-ra terhelhetők. A Főfelügyelőség szerint a gázlóviszonyoknak a
hajózásra gyakorolt hatására vonatkozóan megállapítható, hogy az előírt biztonságot is figyelembe vevő 27 dm-
es hajózási mélység az év napjainak 60%-ában jellemző.

16

kell. Ennek a szemléletnek a kialakításában lehet fontos szerepe a környezetvédelmi
hatósági rendszer csúcsán álló Főfelügyelőségnek.

81. A Rendelet 6. számú mellékletének 2. pontja alapján a környezeti hatástanulmánynak
tartalmaznia kell a tervezett tevékenység – ideértve a kapcsolódó műveleteket és
létesítményeket is – számba vett változatainak részletes leírását, így különösen az előzetes
vizsgálati dokumentáció szerinti alapadatok részletezését. A 4. számú melléklet az
alapadatok közé sorolja a tervezett tevékenység, és annak ésszerű változatai telepítéséhez,
megvalósításához és felhagyásához szükséges kapcsolódó műveleteket, így a szállítást.

82. A fenti jogszabályi rendelkezés – a hatásvizsgálati eljárás céljával összhangban –
álláspontunk szerint úgy értelmezendő, hogy ha a hatástanulmányban számba vett
változatok környezetvédelmi szempontból nem megfelelőek, akkor a hatóság hiánypótlás
keretében újabb változat(ok) kidolgozását írhatja elő. Ha pedig adott esetben nincs
környezetvédelmi szempontból elfogadható megoldás, mert például a szennyezettségi
határértékek betartása az elérhető legjobb technika alkalmazása és a felügyelőség által
előírt további, kiegészítő feltételek betartása esetén sem biztosítható, a környezetvédelmi
engedély kiadása iránti kérelmet el kell utasítani.

83. A konkrét ügyben az egészséges környezethet való joggal összefüggő visszásságot az
jelentette, hogy a Felügyelőség a környezetvédelmi engedélyezés során egyáltalán nem
vizsgálta az alternatív szállítási módokat, annak ellenére sem, hogy az előzetes környezeti
hatástanulmány jelezte: az erősen terhelt szállítási útvonalakon a légszennyezettségi
határértékek túllépésének mértéke növekedni fog. Arra is felhívta a figyelmet, hogy az
építkezéssel összefüggő tehergépkocsi-forgalom az érintett útszakaszok közlekedési
eredetű zajkibocsátását kimutatható mértékben azért nem növeli meg, mert a már meglévő
forgalom is olyan mértékű, amit az építés miatt arra járó tehergépkocsik zaja emberi
érzékszervvel nem érzékelhető mértékben növel.

84. Tekintettel arra, hogy a Felügyelőség a környezetvédelmi engedélyezés során nem
vizsgálta a közúti szállítástól eltérő szállítási módokat, így nem mérlegelhette azt
sem, hogy adott esetben reális alternatívát jelentene-e a vízi szállítás.10 Álláspontunk
szerint az EKHT által jelzett határérték-túllépésekre tekintettel a hatóságnak elő
kellett volna írnia alternatívák kidolgozását. A vízi szállítás lehetőségét és környezeti
hatásait nem a kivitelezés során, a vállalkozó saját elhatározása alapján készült
talajszállítási tanulmányban, hanem az előzetes környezeti hatástanulmányban
kellett volna megvizsgálni, és erre a Felügyelőségnek kellett volna felhívnia a
kérelmezőt.

85. Az állásfoglalás-tervezetre beérkezett válaszok alapján összességében elmondható, hogy
bár az ajánlások címzettjei általánosságban egyetértenek a megfogalmazott célokkal, így a
szállítások által okozott környezeti terhelések csökkentésének fontosságával, ugyanakkor
válaszaikból nem derül ki az, hogy milyen konkrét lépéseket tesznek a célok
megvalósítása érdekében. Ennek megfelelően, illetve a Főfelügyelőség által tett
észrevételek alapján intézkedéseink a tervezethez képest az alábbiak szerint változtak.

VII. Intézkedések

10 A Duna hajózhatóságára vonatkozó évi 150-200 napos számadattal szemben megjegyeznénk, hogy a tárgyi
Duna-szakaszon, Budapest és Göd között – mivel ott nincs ún. csúcsgázló – a Duna kb. 300 napon át hajózható
25 dm-es merülésű hajókkal. A teljes magyarországi Duna-szakasz is legalább 200, de inkább 240 napig, vagyis
az év kétharmadában hajózható, merülési korlátozás nélkül.

17

86. A 4-es metró I. szakaszának környezetvédelmi engedélye 2003-ban került kiadásra. A
jelentős időmúlásra is tekintettel a konkrét ügyben – az egészséges környezethez való
joggal összefüggő alkotmányos visszásságok megállapításán túlmenően – intézkedéseket
nem tettem.

87. Az Obtv. 27/B.§ (3) bekezdés c) pontja alapján – a 27/B.§ (1) bekezdésében
meghatározott feladatkörömben eljárva, a visszásságok jövőbeni elkerülése érdekében –
azzal az ajánlással fordulok az Országos Környezetvédelmi, Természetvédelmi és
Vízügyi Főfelügyelőséghez, hogy a megfelelő intézkedések (szükség esetén jogalkotási
javaslat) megtételével gondoskodjon arról, hogy a környezetvédelmi engedélyezési
eljárásokban minden esetben sor kerüljön a kapcsolódó műveletek érdemi vizsgálatára.
Gondoskodjon továbbá arról, hogy az engedélyezés során a hatóságok vizsgálata terjedjen
ki a közúti szállításhoz képest kevésbé környezetterhelő szállítási módok (vasúti, vízi
szállítás) vizsgálatára is.

88. Az Obtv. 27/B.§ (3) bekezdés c) pontja alapján – általános jelleggel – ajánlással fordulok
Budapest Főváros Főpolgármesteréhez, hogy a behajtási és közútkezelői
hozzájárulások kiadásának mérlegelése során kiemelten vegye figyelembe a települési
környezeti érdekeket, így a zaj- és levegőterhelés csökkentését, a lakott területek fokozott
védelmére vonatkozó kötelezettségének indokolt esetben akár a hozzájárulás
megtagadásával is tegyen eleget, a beruházásokhoz kapcsolódó szállítások okozta
környezeti terhelés mérséklése érdekében az állásfoglalásban kifejtettek szerint járjon el.

89. Az Obtv. 27/B.§ (3) bekezdés c) pontja alapján – általános jelleggel – ajánlással fordulok
a Nemzeti Fejlesztési Miniszterhez, hogy a szállítások környezeti hatásainak mérséklése
érdekében fektessen különös hangsúlyt a módközi szállítási megoldások előmozdítására, a
vasúti és vízi szállítás előtérbe helyezése szabályozási, infrastrukturális feltételeinek
megteremtésére, valamint a folyami teherszállítások elősegítése érdekében a kikötő-
fejlesztések támogatására.

90. Az Obtv. 27/B.§ (4) bekezdése alapján az ajánlás címzettje köteles a részére
kibocsátott ajánlásra 30 napon belül érdemben válaszolni. Kérem, hogy válaszukban
szíveskedjenek kitérni arra, hogy milyen konkrét lépéseket kívánnak tenni az
ajánlások megvalósítása érdekében.

Budapest, 2011. szeptember 1.

 dr. Fülöp Sándor
a jövő nemzedékek országgyűlési biztosa

18

