

HATÉKONYSÁG, VERSENYKÉPESSÉG A VASÚTI HÁLÓZATON

Köller László

TARTALOMJEGYZÉK

ÖSSZEFOGLALÓ	II
1 A VASÚT SZEREPE AZ ORSZÁG GAZDASÁGÁNAK VERSENYKÉPESSÉGE SZEMPONTJÁBÓL	3
2. A TÖRZSHÁLÓZAT VERSENYKÉPESSÉGE	18
3. ELŐVÁROSI VONALAK.....	37
4. MELLÉKVONALAK	52
5. NAGYSEBESSÉGŰ VONALAK	57
6. INGATLANGAZDÁLKODÁS, MAGÁNTŐKE BEVONÁS, MINT A HATÉKONYSÁGOT, VERSENYKÉPESSÉGET NÖVELŐ TÉNYEZŐ.....	71
7. A KÖRNYEZETVÉDELEM, MINT A VASÚT VERSENYKÉPESSÉGÉT ELŐSEGÍTŐ TÉNYEZŐ	79

ÖSSZEFOGLALÓ

A vasúti közlekedés hatékonysága és versenyképessége több oldalról, több szempontból vizsgálható. Ezekből meghatározó, hogy a vasúti szállítás mennyiben segíti a nemzetgazdaság, vagy egy-egy régió hatékonyságát és versenyképességét. A hatékonyság, versenyképesség tanulmány vasúti munkarésze áttekintést ad a vasút szerepének alakulásáról az ország gazdaságának versenyképességének szempontjából. A 19. század második felében a vasúti közlekedés a gazdaság húzóágazata, majd a 20. század második harmadáig meghatározó szállítási ága volt. A motorizáció és a gazdasági szerkezetváltás hatására napjainkig tartó válsághelyzetbe került a vasúti szállítás. A nemzetközi trendek, EU elvárások, környezetvédelmi előnyök a jövőben a vasúti szállítás reneszánszát ígérik. A kitörési pontok elsősorban az elővárosi közlekedésben, a minőségi színvonalú távolsági közlekedésben, áru fuvarozásnál a kombinált áruszállítási módok, a veszélyes és más speciális anyagok szállításában van, a hagyományos vasútspecifikus ömlesztett- és tömegáru szállításon kívül. További távlati fejlesztési lehetőség a nagysebességű vasúti hálózat kiépítése, helyesebben a bővülő és egységessé váló európai nagysebességű hálózatba való bekapcsolódás.

Az egyes közlekedési ágak közötti hatékonysági és versenyképességi összehasonlításoknak fontos szerepük van, de ez a vizsgálati szint alapvetően a szállítási igények optimális módjának kiválasztásához ad támpontot a közlekedési fejlesztések előkészítésekor. Igen fontos, hogy egy ilyen összehasonlító hatékonysági-, versenyképességi vizsgálat azonos peremfeltételek mellett történjen, mivel az egyes közlekedési ágak jelenlegi gazdasági értékelési feltételrendszere eltérő. A vasúti szállítás költségei magukban foglalják a teljes infrastruktúra létesítési-, fenntartási költségeit, a gördülőállomány létesítési-fenntartási költségeit, továbbá a teljes vasúti vertikum üzemeltetési költségét, a közvetlen működtetési költségeken túlmenően beleértve az irányítási, adminisztrációs, kutatás-fejlesztési, stb. költségeket is. Ugyanakkor a közúti közlekedésnél a közúthálózat fejlesztése, fenntartása, az intézményrendszer működtetése elkülönülő állami feladatként jelenik meg, és a közúti szállítás jövedelmezőségének számításánál többnyire csak a járműállomány beszerzési-, karbantartási és közvetlen üzemeltetési költségeit veszik alapul. Korrekt eredményt csak akkor kapunk, ha valamennyi közlekedési ág hatékonyság vizsgálatánál azonos módon vesszük figyelembe az infrastruktúra létesítési-, karbantartási- és üzemeltetési költségeit, azonos módszerrel határozzuk meg az externális hatásokat (környezetvédelem, népességmegtartás, stb.), mely utóbbiaknak még nincs egységesen elfogadott vizsgálati módszere.

Végül külön szintet képez az egyes közlekedési ágon belüli hatékonysági-, versenyképességi vizsgálat, ahol a hatékonyság, versenyképesség vállalati szempontoknak alárendelve kerül meghatározásra, vizsgálva az adott közlekedési társaság belső hatékonyságát javító lehetőségeket. Igen fontos tudni, hogy egy-egy ilyen vállalati

szintű hatékonysági-, versenyképességi vizsgálat nem alkalmas magasabb szintű összefüggések döntéshozatalára, így pl. egy-egy vasútvonal vállalati szintű vesztesége, versenyképtelensége egyoldalúan nem alapozhatja meg a vasútvonal fejlesztésének, sorsának kérdését. Vizsgálni kell – lehetőleg értékelemzési módszerekkel – hogy az adott régióban jelentkező szállítási igény teljesítése – azonos közgazdasági feltételek mellett – mely közlekedési ág által tekinthető optimálisnak, továbbá vizsgálni kell az adott régió versenyképességére, hatékonyságára való hatását. Megalapozott döntés egy-egy vasútvonal sorsáról csak egy ilyen átfogó komplex vizsgálat alapján hozható meg, ahol a nemzetgazdasági szintű hatás a meghatározó a vállalati érdekeltséggel szemben.

A magyar vasúthálózat – a közúti hálózathoz hasonlóan – több egymásra épülő szintből áll. Ezek a hálózatok komplex rendszert képeznek, de összefüggéseik figyelembevétele mellett, eltérő kiépítési-, üzemeltetési-, működtetési adottságokkal rendelkeznek. A tanulmány keretében vizsgáltuk a

törzshálózat

az elővárosi vonalakat

a mellékvonalakat

és a tervezett nagysebességű vonalakat versenyképességét.

A magyar vasúti törzshálózatra jellemző, hogy hálózatsűrűség szempontjából megfelel az EU átlagnak, sőt annál kedvezőbb értékkel rendelkezik, de a versenyképességet ténylegesen meghatározó minőségi mutatók terén egyre növekvő a lemaradásunk. Ez megmutatkozik a kétvágányú vasúti pályák arányán, a villamosítottág szintjében, a korszerű felépítményi-, állomási és vonali biztosítóberendezési- távközlési rendszerek elterjedtségében, az emelt sebességű fővonalai vasúti pályák alacsony hosszában. A hazai fővonalai hálózatra jellemező engedélyezési sebesség 120 km/ó. Emelt sebességű szakaszok csak a hegyeshalmi vonalon vannak és a folyamatban lévő ISPA projektek révén lesznek, szemben az EU országok 160 – 200 km/ó-ás fővonalai hálózatával. Mindezeket az építési paramétereket tovább rontja, hogy az elmúlt két évtizedben a karbantartási költségek is minimalizálódtak, ami legkézenfekvőbben az állandó sebességkorlátozások bevezetésében, a korlátozások növekvő számában és hosszában jelentkezik. A nemzetközi vonatkozásban alacsony engedélyezési sebességtényező és a karbantartási elmaradások okozta korlátozások az üzemeltetésben a vasúti szállítás hatékonyságát, versenyképességét tovább rontják. Egyes nemzetközi vasúti fővonalon 40 – 60 km/ó-ás állandó sebességkorlátozású szakaszok vannak (pl. a X.B. páneurópai korridor adó Budapest-Kelebia vasútvonal, vagy az V. páneurópai korridor dunántúli főágát adó korábbi mellékvonalai szakaszok), de vannak lokális jelleggel ennél alacsonyabb sebességkorlátozások is (pl.: az V. páneurópai korridoron Székesfehérvár állomáson 20 km/ó-ás, az V.B. páneurópai korridoron Érd állomáson szintén 20 km/ó-ás átmenet).

Hasonló a helyzet a gördülőállomány tekintetében. A közelmúltban beszerzett 10 db SIEMENS kétáramnemű mozdony kivételével a MÁV Rt. nem rendelkezik korszerű, a hazai fővonalakon és a nemzetközi forgalomban közlekedtethető nagyteljesítményű vontatójárművekkel. A villamos- és dízelmozdonyok remotorizációja csak átmeneti megoldást ad a mozdonyok magas átlagéletkora miatt. Személykocsik tekintetében a nemzetközi és IC forgalomban kedvezőbb a helyzet a kilencvenes évek Z1 és Z2 típusú kocsik beszerzése révén, de a belföldi távolsági forgalom személyszállítási járműveinek korszerűsítése szükséges, ill. az előirányzott villamos motorvonati program teljes körű megvalósítása adja az optimális megoldást. A tehervagonpark szintén avult. A teherkocsik száma elegendő, de összetétele és minősége a megváltozott szállítási igényeknek nem felel meg.

Az elővárosi közlekedésnek hagyománya van a magyar vasúti közlekedésben, de jelenlegi szolgáltatási színvonala nemcsak az EU országokhoz képest, hanem a tényleges hazai igényektől is jelentősen elmarad. Egyértelműen kijelenthető, hogy a mai elővárosi vasúti forgalom bármely összetevőjét nézve a vasúti elővárosi szolgáltatás nem versenyképes, holott üzletpolitikailag ez az a terület, mely a vasúti szállítás egyik kitörési pontja lehet. Elmarad a kívánt szinttől az elővárosi vasúti infrastruktúra. A folyamatban lévő és a tervezett fejlesztések a korridor szemléletnek megfelelően nem terjednek ki az elővárosi szempontokra. Az átépítésre kerülő vonalakon is csak a legszükségesebb, pl. a sebességemeléshez tartozó utasforgalmi létesítmények készülnek el, mint a szigetperonok, estenként peronaluljárók, de nem foglalkoznak az elővárosi közlekedés speciális igényeivel, mint az utaskiszolgálási létesítmények (utasváró-, pénztár- és utasWC, stb. helyiségek) fejlesztése, menetjegykiadó rendszer korszerűsítése, jegykiadó automaták telepítése, P+R és B+R parkolók kiépítése, az utaskiszolgáláshoz kapcsolódó vállalászási területek kijelölése, stb.

A fővonalai rekonstrukciók során rendre elmarad a legnagyobb elővárosi rendszert képező budapesti elővárosi forgalomban a fővárosi belső vágányhálózat korszerűsítése, az intermodális átszállási helyek kialakítása, a budapesti és vidéki fordulóállomások kialakítása, korszerű elővárosi forgalomirányítási rendszerek (pl. KÖFI) telepítése.

A rossz infrastrukturális adottságok ellenére az elővárosi forgalom fejlesztésének jelenlegi legnagyobb akadályát az elővárosi szerelvények állapota adja. Az avult Bhv elővárosi kocsiknak inkább elriasztó hatása van az utasforgalomra, vasútüzemileg pedig a vezérlőkocsik hiánya teszi lehetetlenné az ingavonati közlekedési rendszer általánossá tételét. Ez visszahat a menetrendi szerkezetre és a szerelvények kihasználására, rontja az elővárosi közlekedési rendszer hatékonyságát. Az elővárosi kocsik és vezérlőkocsik megkezdett felújítása javít a helyzeten, de átfogó megoldást a már elhatározott elővárosi villamos motorvonati program megvalósítása adja. A két ütemben meghirdetésre kerülő, 30 + 30 db-os villamos motorvonati tender a budapesti elővárosi igényeket a megkezdett járműfelújításokkal együtt képes lesz lefedni.

Az elővárosi vasúti közlekedés versenyképességét rontó tényezőnek kell tartani a jelenlegi menetrendi szerkezetet, mely nem igazodik az utazási igényekhez, sem szerkezetében, sem járatsűrűségében nem felel meg a versenyképes szolgáltatási követelményeknek. Ez adódik az infrastruktúra és a járműállomány hiányosságaiból, de ezen túlmenően oka az avult forgalomszervezési és járműgazdálkodási rendszer. Szükséges a MÁV Rt. budapesti elővárosi forgalmára kidolgozott középtávú elővárosi menetrendi modelljének bevezetése, mely az ütemes elővárosi közlekedési rendszer megvalósítását tűzte ki célul. A hatékonyság elérése érdekében további alapvető feladat a Budapesti Közlekedési Szövetség megalakítása, mivel ennek hiányában az utasok nem veszik tömegesen igénybe a felajánlott szolgáltatást, ugyanis inkább az egyéni közlekedési eszközt választja a régióból rendszeresen a fővárosba utazó, mint külön jegyet, bérletet vált a helyi ráhordó forgalmat biztosító közlekedési eszközre, az elővárosi közlekedést lebonyolító nagyvasútra, és a fővároson belüli járatokra. Ahhoz, hogy az elővárosi közlekedés valóban versenyképes legyen az egyéni közlekedéssel szemben, megfelelő minőségi szolgáltatással, komplex rendszert kell, hogy alkosson, min. tarifaközösség szinten, a ráhordó, a nagyvasúti és a városi közlekedés között.

A mellékvonalak helyzete az elmúlt évtizedben ismét előtérbe került. Korábban az 1968-ban elfogadott Közlekedéspolitikai Konceptió foglalkozott átfogóan a mellékvonalakkal, aminek eredményeként 1691 km vasútvonal megszüntetésére került sor. A mai vizsgálatok célja a mellékvonalakon, gyenge forgalmú vasútvonalakon képződő veszteségek csökkentése, hatékonyabb üzemeltetési formájuk keresése. Vonal megszüntetés csak azokban az esetekben merül fel, ahol a közlekedési igények nem igazolják a vasútvonal megtartásának létjogosultságát.

A mellékvonalak üzemeltetésének hatékonyságát egyrészt műszaki fejlesztéssel, az üzemeltetési költségeket csökkentő létszámkiváltó beruházásokkal lehet javítani. Erre jó példa az elmúlt években végrehajtott mellékvonali racionalizálási program megvalósítása volt. Ennek eredményeként csökkent a mellékvonalakon képződő veszteség, de a kedvezőtlen folyamatot nem volt képes megállítani.

Új lehetőség a regionális vasúti rendszer létrehozása, mely a korábban már üzemelt 17 regionális vasút új feltételrendszer melletti kialakításán alapul. Ennek keretében megoldandó a tényleges forgalmi rendhez és terheléshez igazodó műszaki paraméterek meghatározása, egyszerűsített, a nagyvasútinál olcsóbb mellékvonali üzemeltetési módra való áttérés, új működési modell megvalósítása. A javasolt kísérleti modellben a jelenlegi állami közszolgáltatói és tulajdonosi funkciókat a térségi önkormányzatok vennék át, a szállítási feladatokat, pedig a MÁV Rt.-től leválasztott regionális vasúti társaság látná el. Ezzel a mai Állam – MÁV közötti megrendelő – teljesítő viszonyt az önkormányzatok és a regionális vasúttársaság közötti megrendelő teljesítő viszony váltaná fel, amivel a vasúti közlekedési feladatot a tényleges helyi igényeknek megfelelően, hatékonyabban lehet ellátni. A javasolt működési modell megvalósításához szükséges az új Vasút Törvényben a jogi feltételek megteremtése. Az új típusú regionális vasúti rendszerben ugyanis a MÁV Rt. az önkor-

mányzatoknak átadná a kincstári tulajdonú vasúti pályát, a járműállományt, a működéshez szükséges személyi állományt, és az Állam-MÁV elszámolás alapján a MÁV átlagos költségtérítési hányadát. A mellékvonali átalakítás többlépcsős folyamat, melynek első lépése a vésztői és balassagyarmati kísérleti modell felállítása. A tervezett intézkedésekkel a mellékvonalak üzemeltetése hatékonyabbá tehető, a mellékvonalakkal kapcsolatos döntések (menetrend, fejlesztés) azon a szinten kerülnének meghatározásra, ahol az igények képződnek.

A nagysebességű vasúti hálózatba való bekapcsolódásunk jelenleg még csak távlati célkitűzésként kezelendő, de előkészítésével már most kell foglalkoznunk az egyre szigorodó környezet- és településfejlesztési kötelezettségek miatt a megvalósításhoz szükséges vasútfejlesztési terület levédése érdekében. Ennek hiányában a jövőben csak jóval drágábban lehet majd a kiépítést megvalósítani. A tényleges nagysebességű hálózat kiépülése előtt már középtávon számolhatunk az európai nagysebességű forgalmi rendszer keleti irányú kiterjesztése kapcsán a nagysebességű szerelvények és szolgáltatás magyarországi megjelenésével. Ennek legismertebb előkészítés alatti projektje MAGISTRAL vasút, mely a Párizs – Strassbourg – München – Bécs – Budapest útvonalat foglalja magába, és Budapestnek a keleti elosztó szerepet szánja. A MAGISTRAL projekt fokozatos kiépítést tervez, és német, osztrák valamint magyar területen, első fázisban 200 - 250 km/ó-ás emelt sebesség biztosításával számol. A tervezett magyarországi nagysebességű hálózat hatékonyságát befolyásoló fontos döntés Ferihegy nemzetközi repülőtérnek a nagysebességű hálózatba való bevonása. Ez élénkítő hatással lesz úgy a vasúti forgalomra, mint egyik előfeltételét képezi Ferihegy Közép-európai gyűjtő- elosztó regionális repülőtérre való fejlesztésének. A nagysebességű vasútvonalak hatékonyságát növeli, hogy a tervezett hálózat integrálódik a meglévő vasúti rendszerhez, és szabad kapacitásában a belföldi távolsági forgalom felgyorsítására is felhasználható a nagyvárosok körzetében betervezett összekötő vonalszakaszok révén. Ezzel a nagysebességű hálózat gazdaságosabban üzemeltethető, ugyanakkor a meglévő hálózaton szabad kapacitás képződik, mely lehetővé teszi a vegyesforgalom szétválasztását, és a nagyvárosi régiókban az elővárosi forgalom színvonalának és a menetsűrűségnek a javítását.

A tanulmány egyben bemutatja a magántőke bevonásának lehetőségeit a vasúti fejlesztésekbe, továbbá ismerteti a vasúti közlekedés környezetvédelmi előnyeit, mint a vasút versenyképességét elősegítő tényezőt. A magántőke bevonása elsősorban a nagy pályaudvarokon, ezen belül is a budapesti fejpályaudvarok esetén jöhet szóba, ahol a pályaudvari területek városszerkezetbe való beintegrálása teszi ezt vonzóvá, csökkentve ezzel a vasúti infrastruktúra rekonstrukciójának magas ráfordítási költségét. Egy ilyen komplex projekt a vasúti beruházás költségcsökkentése mellett további előnyöket ad azzal, hogy a pályaudvar ismét pozitív városszerkezeti elemmé válik, a komplex szolgáltatásokkal nő a pályaudvar utasforgalma és a megnő a pályaudvaron az utasok tartózkodási ideje is.

Budapest, 2003. szeptember