

INNOVÁCIÓS ÉS TECHNOLÓGIAI MINISZTERIUM

A közforgalmú személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok

2018

Kiadó: Innovációs és Technológiai Minisztérium

dr. Mosóczy László, közlekedéspolitikáért felelős államtitkár

Készítette: KTI Közlekedéstudományi Intézet Nonprofit Kft.

Kulcsár Attila, Kovács Tamás

Kiegészítette: Emberi Erőforrások Minisztériuma,

Innovációs és Technológiai Minisztérium

2018

Előszó

Jelen kiadvány könnyen áttekinthető formában összesíti azokat a közlekedés akadálymentesítésével és egyenlő esélyű hozzáférhetőséggel kapcsolatos szabályokat, amelyeket a közforgalmú autóbuzsós, vasúti, városi kötöttpályás, valamint a belvízi személyszállítás és építményeinek, továbbá a gyalogosforgalmi létesítmények tervezése és megvalósítása során figyelembe kell venni. Útmutató, amely célja, hogy az ilyen beruházások az esélyegyenlőségi előírásoknak megfelelően valósuljanak meg, és ezáltal a közlekedés minél nagyobb mértékben hozzáférhetővé váljon a társadalom mozgásában és tájékozódásában akadályozott tagjai részére is, elősegítve, hogy minél aktívabb és önállóbb életet élhessenek.

A dokumentum az azonos témájú 2014. évi kiadvány jogszabályváltozásoknak megfelelően aktualizált változata.

Budapest, 2018. december

dr. Mosóczi László, közlekedéspolitikáért felelős államtitkár
Innovációs és Technológiai Minisztérium

Tartalomjegyzék

Bevezető	3
Az útmutatóban szereplő Útügyi Műszaki Előírások, segédletek, ajánlások.....	5
1. A beruházások megvalósítása során követendő tematikus célok, tervezési elvek.....	8
2. A közforgalmú autóbuszos és városi kötőtpályás személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok.....	10
2.1. Járművek beszerzésére és átalakítására vonatkozó előírások	10
2.2. Az autóbuszos személyszállítás építményeinek tervezése és megvalósítása során figyelembe veendő szabályok	12
2.3. A járművezetők képzése	14
2.4. A városi kötőtpályás személyszállítás építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok	15
3. A gyalogosforgalmi létesítmények tervezése és megvalósítása során figyelembe veendő akadálymentesítési szabályok	18
4. A közforgalmú vasúti személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok	20
5. A belvízi személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok	24
5.1. A vízi járművek beszerzésére és átalakítására vonatkozó előírások.....	24
5.2. A belvízi személyszállítás építményeinek tervezése és megvalósítása során figyelembe veendő szabályok	26

Az útmutatóban szereplő Ütügyi Műszaki Előírások, segédletek, ajánlások

Ütügyi Műszaki Előírások

A nem jogszabálynak minősülő, szabályozókat (útügyi előírásokat, segédleteket) a kiadvány ezen alfejezete veszi számba röviden, a nemzetközi és kapcsolódó hazai jogszabályokat a dokumentum későbbi fejezetei ismertetik.

Az úttervezés egyes releváns (parkolók, akadálymentes létesítmények, egyéb létesítmények tervezése) útügyi műszaki előírásai:

- **e-UT 03.02.31** [ÚT 2-1.210:2005]: A parkolási létesítmények geometriai tervezése útügyi műszaki előírás kötelező vagy ajánlott, indokolt alkalmazása 2005. január 1-től szükséges. Az előírás tárgya a parkolási létesítmények főbb geometriai méreteinek meghatározására vonatkozó elvek és gyakorlati méretek ismertetése. A dokumentum alkalmazási területe az országos, a helyi közutak, valamint a közforgalom elől el nem zárt magánutak. Az országos közutak kezelői számára mind megrendelői, mind saját tevékenységre nézve kötelező, ugyanakkor a helyi közutak és a közforgalom elől el nem zárt magánutak tekintetében ajánlott és indokolt. Az előírás rendelkezése szerint az önkormányzati helyi parkolási rendeletek, településrendezési koncepciók kidolgozása, továbbá parkolási létesítmények és építmények parkolási igényei megoldásának tervezése során ajánlásként figyelembe veendő.
- **e-UT 03.05.12** [ÚT 2-1.208:2009]: Az akadálymentes közúti létesítmények műszaki előírás kiadására 2009. augusztus 15-én került sor. Az előírás tárgya a közlekedésben résztvevők akadálymentes közlekedését segítő közúti létesítmények építési kialakítására és műszaki felmérésére vonatkozó tervezési szabályok meghatározása. A tervezés során a dokumentum felhasználását együttesen kell kezelni az e-UT 03.07.23 [ÚT 2-1.211 – A gyalogosközlekedés közforgalmi létesítményeinek tervezése], valamint az e-UT 03.07.24 [ÚT 2-1.212 – A közúti közösségi közlekedés (tömegközlekedés) pályáinak, utas- és járműforgalmi létesítményeinek tervezése] számú előírásokkal. A rendelkezések alkalmazási területe az országos, a helyi közutak, valamint a közforgalom elől el nem zárt magánutak. Az országos közutak megrendelői, beruházói és közútkezelői számára mind megrendelői, mind saját tevékenységre nézve kötelező, ugyanakkor a helyi közutak és a közforgalom elől el nem zárt magánutak tekintetében ajánlott és indokolt.
- **e-UT 03.07.24** [ÚT 2-1.212:2009]: A közúti közösségi közlekedés (tömegközlekedés) pályáinak, utas- és járműforgalmi létesítményeinek tervezése előírás 2009. május 15-től érvényes. Az előírás tárgya a közösségi közlekedés pályája, valamint utas- és járműforgalmi létesítményei tervezésének átfogó szabályozása a forgalom szempontjai szerint. A dokumentum alkalmazási területe az országos, a helyi közutak, valamint a közforgalom elől el nem zárt magánutak. Hasonlóan az e-UT 03.05.12 előírás hatályához, jelen esetben is az

országos közutak megrendelői, beruházói és közútkezelői számára mind megrendelői, mind saját tevékenységre nézve kötelező, ugyanakkor a helyi közutak és a közforgalom elől el nem zárt magánutak tekintetében ajánlott és indokolt.

Az ütügyi műszaki előírások kidolgozására, kiadására és közzétételére vonatkozó szabályokról szóló 16/2017. (V. 25.) NFM rendelet 8. §-a, valamint 11. §-a értelmében a közlekedésért felelős miniszter a hatályos ütügyi műszaki előírásokat (illetve a Magyar Közút Nonprofit Zártkörűen Működő Részvénytársaság tárhelyére mutató elektronikus hivatkozást) a kormányzati honlapon közzéteszi, azok a Magyar Közút Nonprofit Zártkörűen Működő Részvénytársaság tárhelyén (jelenleg: <http://internet.kozut.hu/ume/Lapok/jovahagyott.aspx>) ingyenesen hozzáférhetők. A hivatkozott rendelet 8. §-a szerint közzétett ütügyi műszaki előírást a közzététel napjától kell alkalmazni, kivéve azokat az ütügyi műszaki előírásokat, amelyek ettől eltérő alkalmazási időpontot tartalmaznak.

Segédletek, ajánlások

- **Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés** (Fogyatékos Személyek Esélyegyenlőségéért Közhasznú Nonprofit Kft., **2015**);
- Segédlet a komplex akadálymentesítés megvalósításához (Fogyatékosok Esélye Közalapítvány, 2007; P. Farkas Zsuzsa, Pandula András);
- Komplex akadálymentesítési pályázatokhoz Ajánlás az infokommunikációs akadálymentesítésre 1. kiadás. (Fogyatékos Személyek Esélyegyenlőségéért Közalapítvány - Akadálymentesítési Programiroda 2008.);
- Segédlet a közszolgáltatások egyenlő esélyű hozzáféréseinek megteremtéséhez – Komplex akadálymentesítés (Fogyatékos Személyek Esélyegyenlőségéért Közalapítvány, 2009; Pandula András);
- Felhívás és Útmutató a Közlekedés Operatív Program (KÖZOP) keretében megvalósítandó projektek előkészítésének támogatásához kapcsolódó támogatási igénylési kérelmek benyújtására: Tervezési segédanyag (tanulmány) Komplex akadálymentesítés a közlekedési infrastruktúra területén [készítette a Magyar Ütügyi Társaság (Munkaszám: 1140/2008)];
- a Magyar Vakok és Gyengénlátók Országos Szövetségének (a továbbiakban: MVGYOSZ) a Magyar Braille írással készülő feliratok és kiadványok kialakításához készült állásfoglalása;
- az MVGYOSZ által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalása;
- az MVGYOSZ által a gyalogos forgalomirányító lámpák akadálymentességére vonatkozó irányelvekről kiadott állásfoglalás.

A Fogyatékos Személyek Esélyegyenlőségéért Közalapítvány (FSZK) – jelenlegi működési formája Fogyatékos Személyek Esélyegyenlőségéért Közhasznú Nonprofit Kft. – által készített komplex akadálymentesítési 2007. évi és 2009. évi segédletek egy szakmailag folyamatosan bővülő, az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) változásaihoz igazodó gyakorlati tervezési tudásanyag. A segédlet célja, hogy a jogszabályi előírásokon túl közérthetően és tömören adja közre azokat az információkat, adatokat, amelyekkel az épített környezet alakításában részt vevő valamennyi szakma munkáját segítheti az akadálymentes tárgyi környezet létrehozásában.

Az FSZK az infokommunikációs akadálymentesítésre vonatkozó dokumentumot több fogyatékosági csoport szakértőinek részvételével, ajánlás jelleggel, a teljesség igénye nélkül – kiegészítő megoldásként – 2008 első félévében készítette el, amelynek kötelező, segédlet jellegű használata került előírásra a pályázati felhívásokban, útmutatókban.

Az OTÉK 2014. évi változásaihoz tartalmilag szervesen igazodva került 2015-ben kiadásra a „Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés” című szakmai dokumentáció, amely az FSZK segédleteinek harmadik, bővített kiadása. A középületek és közszolgáltatást nyújtó épületek – fogyatékos személyek igényeit figyelembe vevő – kialakítására vonatkozó műszaki előírásokat kiegészítő segédlet „térbeli tájékozódás elemei” és „szolgáltatások egyenlő esélyű hozzáférése” című újabb fejezetei korszerűbb és részletesebb tájékoztatást nyújtanak a 2008-ban kiadott „Ajánlás az infokommunikációs akadálymentesítésre” című FSZK tanulmánynál. Az FSZK 2015. évi segédlete egybefoglalja és kibővíti az előző három segédletet, hozzájárulva a jobb használhatósághoz és a közérthetőséghez.

A felsorolt segédletek és ajánlások mindegyike ingyenesen letölthető az alábbi weboldalakról:

- Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés (FSZE, 2015)
<http://fszk.hu/kiadvany/segedlet-a-kozszoalgalaltatasokhoz-valo-egyenlo-eselyu-hozzaferes-megteremtesehez-2015/>
- Tervezési segédanyag (tanulmány) Komplex akadálymentesítés a közlekedési infrastruktúra területén (Magyar Útügyi Társaság, 2008)
<https://www.palyazat.gov.hu/download.php?objectId=19365>
- az MVGYOSZ által a Magyar Braille írással készülő feliratok és kiadványok, valamint a taktilis jelzések alkalmazásáról, továbbá a gyalogos forgalomirányító lámpák akadálymentességéről kiadott állásfoglalások
<http://www.mvgyosz.hu/akadalymentesites>

1. A beruházások megvalósítása során követendő tematikus célok, tervezési elvek

A közforgalmú személyszállítás építményeinek tervezése, a járműveinek beszerzése és átalakítása, továbbá a szolgáltatásai szervezése és azok megvalósítása során a műszaki megoldások mellett nagy súllyal bírnak a tematikus célok, tervezési elvek is. Ezek érvényesülése érdekében a pályázatok, beruházások során alkalmazni szükséges a 2015-2025 közötti időszakra vonatkozó, **az Országos Fogyatékosügyi Programról szóló 15/2015. (IV. 7.) OGY határozat** mellékletében foglalt tematikus célokat, alapelveket.

Az OGY határozat helyzetértékelésében megállapítja, hogy – miközben nagy volumenű források fordítódnak az utólagos akadálymentesítésre – az új épületek és szolgáltatások tervezése, illetve a meglévők átalakítása vagy átszervezése során a hozzáférhetőségi szempontok többnyire nem, vagy csak részlegesen érvényesülnek. Emiatt súlyponti feladat – az utólagos akadálymentesítés támogatása mellett – a fenti, „önmagát újratermelő probléma” jelenségének visszaszorítása a komplex és korszerű szemlélettel megvalósuló, jelentős mértékben egyedi megoldásokat igénylő, valódi hozzáférhetőség megteremtésével.

Az OGY határozat kimondja, hogy a hozzáférhetőséget érintő infrastrukturális és egyéb fejlesztések során továbbra is alapelveként szükséges kezelni **a komplex akadálymentességet, amely a fizikai és infokommunikációs elemek mellett magában foglalja a valódi hozzáférhetőséget biztosító szolgáltatásszervezési lépéseket is.** Az épületek és szolgáltatások akadálymentesítése során mindenképp az **egyetemes tervezés** elvének alkalmazására és érvényre juttatására van szükség a tervezés és a végrehajtás minden fázisában. A **kommunikációs hozzáférhetőség terén** elsődleges fejlesztési irányként került meghatározásra **az eddigi hiányterületek** – egyebek mellett az autista, beszéd fogyatékos és más, kommunikációjukban súlyosan akadályozott személyek számára nyújtott szolgáltatások – **integrálása a meglévő kommunikációs szolgáltatások rendszerébe.**

Az OGY határozat mellékletében citált „**semmit rólunk nélkülünk**” elv közvetett alkalmazását **az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény** 3. szakasz (1) bekezdése erősíti meg általános követelményként meghatározva az épített környezet résztvevők együttműködésével történő átalakítását és védelmét. **A fogyatékos személyek szakmai szervezeteivel való együtt tervezés** a komplex, egyedi megoldásokat is kínáló akadálymentesség irányába mutat, továbbá támogatja a fogyatékosügyi programban megfogalmazott ésszerű alkalmazkodás elvét is.

A közforgalmú személyszállítás építményeinek építése és átalakítása esetében az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet egyrészt kötelezővé teszi, hogy a tervezési programban kerüljenek meghatározásra a közhasználatú építmény azon építményrészei, amelyeknél az akadálymentes használatot biztosítani kell, másrészt előírja azt is, hogy amennyiben az építmény utólagos akadálymentessé tétele csak részben valósítható meg, a részleges

akadálymentesítés is elfogadható, ha az ott lévő közszolgáltatás így is mindenki számára akadálymentesen hozzáférhető.

A kormányrendelet két idézett passzusa lehetővé teszi, hogy elkerüljünk költséges és később nem kihasznált beruházás-részeket, egyidejűleg viszont az építmények akadálymentes használatának végiggondolását igényli a beruházó részéről.

2. A közforgalmú autóbuszos és városi kötöttpályás személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok

Az autóbusszal közlekedő utasok jogairól és a 2006/2004/EK rendelet módosításáról szóló 181/2011/EU európai parlamenti és a tanácsi rendelet 11. cikke kimondja, hogy a közlekedési szolgáltatóknak (fuvarozóknak), valamint az autóbusz-állomást üzemeltető szervezeteknek a fogyatékossgal élő és a csökkent mozgásképességű személyek szállítása tekintetében megkülönböztetésmentes hozzáférési feltételeket kell teremteniük, illetve biztosítaniuk mind a járművön, mind a megállóhelyen. Miután a személyszállítási szolgáltatásokról szóló 2012. évi XLI. törvény biztosítja az uniós jogi aktusoknak való megfelelést, és az Európai Unió egész területén teljes egészében végrehajtandó 181/2011/EU rendelettel együttesen alkalmazandó, így a hazánk területén végzett autóbuszos személyszállításra érvényesek a rendeletben megfogalmazott utasjogi rendelkezések, kivéve azokat, amelyek alkalmazása alól – a 181/2011/EU rendelet által biztosított lehetőségek alkalmazásával – az autóbuszos személyszállítási szolgáltatásnak a 181/2011/EU rendeletben nem szabályozott részletes feltételeire, az abban foglaltak alóli mentességekre, az autóbuszos személyszállítási szolgáltatási feltételekre, valamint a közúti személyszállítási üzletszabályzatra vonatkozó szabályokról szóló 213/2012. (VII. 30.) Korm. rendelet mentesítést nyújt.

A városi kötöttpályás személyszállítás akadálymentesítése vonatkozásában specifikus előírásokat elsősorban szakmai ajánlások fogalmaznak meg, a jogszabályi előírások általános követelményeket foglalnak magukba.

2.1. Járművek beszerzésére és átalakítására vonatkozó előírások

A csökkent mozgásképességű és kerekesszékes utasok számára alkalmas járművek műszaki követelményeit az Egyesült Nemzetek Európai Gazdasági Bizottságának (ENSZ-EGB) 107. számú előírása (Egységes rendelkezések az M2 és az M3 kategóriájú járművek általános felépítésük tekintetében történő jóváhagyásáról) írja elő. A tárgyi ENSZ-EGB előírást a 661/2009/EK európai parlamenti és a tanácsi rendelet – 19. cikke és IV. melléklete – rendeli el Magyarországon, és 2014. november 1-jétől kötelezően alkalmazni.

A korábbi, 2001/85/EK parlamenti és tanácsi rendelet VII. melléklete rendelkezésein alapuló szabályozási keretet egy a típus-jóváhagyásra vonatkozó közösségi jogszabályok

egyszerűsítését célzó uniós jogi aktus helyezte hatályon kívül, amely a gépjárművek előírásait illetően, az Európai Unió joganyagába 1997-től beépült ENSZ-EGB vonatkozó előírásait jelölte meg kötelező jogforrásként.

Az ENSZ-EGB 107. számú előírása 8. – továbbá a piktogramok és a világítás esetében a – 3. mellékletei tartalmazzák azokat az előírásokat, melyek a mozgáskorlátozott személyek fel-, és leszállását segítő berendezések alkalmazásával kapcsolatosak. A rendelet általános és műszaki szabályokat közöl az alábbi területekkel kapcsolatban:

- lépcsők,
- a járművön a csökkent mozgásképességű utasok számára fenntartott elsőbbségi ülések és területek,
- kommunikációs berendezések,
- elsőbbségi ülések korlátai,
- padlólejtés mértéke,
- a kerekesszék elhelyezésére vonatkozó rendelkezések,
- a kerekesszék számára fenntartott térben elhelyezhető ülések,
- a kerekesszék stabilitása (menetirányban, menetiránynak háttal, rögzítő biztonsági berendezések),
- az ajtók működtetési berendezései,
- a nem összecukott babakocsik és gyerek-kocsik elhelyezésére vonatkozó előírások,
- a felszállást segítő eszközökre vonatkozó rendelkezések (süllyesztő-emelő rendszer, -padozat, rámpa).

Az ENSZ-EGB előírás fogalommeghatározása szerint az alacsonypadlós járművek esetében az álló utasok szállítására szolgáló területnek 35%-a egyetlen, lépcsők nélküli területet kell képezzen, amely legalább egy utas-ajtót foglal magába. Csuklós buszok esetében az elülső résznek, emeletes járművek esetében pedig az alsó szintnek kell eleget tennie a fenti kritériumoknak.

Az autóbuszos személyszállítás egyenlő esélyű hozzáférése szempontjából nemcsak a mozgáskorlátozott, hanem az érzékszervi fogyatékosokkal élő (látás- és hallássérült) személyek általi használhatóság is kulcsfontosságú. Az érzékszervi fogyatékos személyek szempontjait infokommunikációs akadálymentesítéssel lehet érvényesíteni.

Alapvetően az utastájékoztatót akkor tekintjük akadálymentesnek, ha az információk kép és hang formájában is elérhetők. Ezért fontos a megállók jelzése a járműveken és a megállóhelyeken vizuális és audiovizuális módon egyaránt, a jelzőgombok, feliratok, útvonalak világos jelölése, jól látható, kontrasztos színek használatával.

2.2. Az autóbuszos személyszállítás építményeinek tervezése és megvalósítása során figyelembe veendő szabályok

A közforgalmú autóbuszos személyszállítás tervezésének alapidokumentuma az **e-UT 03.07.24 [ÚT 2-1.212:2009] a közúti közösségi közlekedés (tömegközlekedés) pályáinak, utas- és járműforgalmi létesítményeinek tervezése (A KTSZ kiegészítése) című Ütügyi Műszaki Előírás**, amely az elvi tervezési kérdésektől a vonalvezetésen és a pályaszerkezeten át egészen a megállóhelyek kialakításáig tartalmazza a legfontosabb részletszabályokat.

A közösségi közlekedés építményeinek akadálymentesítése szempontjából kötelezően betartandó a Magyar Ütügyi Társaság (MAÚT) által kidolgozott **„Komplex akadálymentesítés a közlekedési infrastruktúra területén” című tervezési segédanyag és az e-UT 03.05.12 [ÚT 2-1.208:2009] Akadálymentes közúti létesítmények (A KTSZ kiegészítése) Ütügyi Műszaki Előírás** tartalma is. E tervezési segédletekben irányadó jellegű információk találhatóak a buszmegállók akadálymentes kialakításával kapcsolatban.

Ezek mellett az **MVGYOSZ által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalásban megfogalmazott javaslatok** érvényesítése a látássérült személyek biztonságos közlekedése érdekében kiemelten fontos a vezető-, veszélyt és zónahatárt jelző taktilis burkolati sávok típusának és elhelyezésének megválasztása és létesítése során. A taktilis burkolati elemek alkalmazásával kapcsolatos ajánlások részletesen az állásfoglalásban, röviden jelen kiadvány 19. oldalán olvashatók.

Fontos szempont, hogy a járművek a megállóban a szegélyhez minél közelebb tudjanak megállni. Ehhez nyújt segítséget az ún. **Kassel-szegély** vagy **K-szegély** alkalmazása. Az így kialakított járdaszegély vezeti a kerekeket és ideális távolságban tartja a járdaszegélytől.

A Kassel, vagy más néven, K-szegély

A MAÚT tervezési segédanyag 7., közösségi közlekedési megállóhelyek akadálymentes kialakítását részletező fejezete a megállók és állomások egyenlő esélyű hozzáférését a megállóhely és állomás akadálymentes megközelítésére; a fel- és leszállás lehetőségére; valamint az útvonalról és a járatok menetrendjéről történő tájékoztatásra vonatkozó előírásokkal biztosítja.

A közösségi közlekedés építményeinek infokommunikációs akadálymentesítését **a 2015-ben kiadott „Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés” című szakmai dokumentáció** harmadik, kibővített kiadása vonatkozó fejezeteiben leírt alkalmazásával kell elérni. A segédlet „térbeli tájékozódás elemei” és a „szolgáltatások egyenlő esélyű hozzáférése” című fejezetei korszerűbb és részletesebb tájékoztatást nyújtanak a 2008-ban kiadott „Ajánlás az infokommunikációs akadálymentesítésre” című tanulmányról.

Braille feliratok alkalmazásakor irányadónak tekintendő **a Magyar Braille írással készülő feliratok és kiadványok kialakításához készült MVGYOSZ állásfoglalás.**

Az autóbusszos személyszállításához kapcsolódó parkolási létesítmények tervezése szempontjából az **e-UT 03.02.31 [ÚT 2-1.210:2005] számú, A parkolási létesítmények geometriai tervezése (A KTSZ kiegészítése)** című **Útügyi Műszaki Előírásban** foglaltak irányadók.

2.3. A járművezetők képzése

Az Európai Parlament és a Tanács 181/2011/EU (az autóbusszal közlekedő utasok jogairól és a 2006/2004/EK rendelet módosításáról szóló) rendeletének 16. cikke a járművezetők, valamint az utazóközönséggel közvetlen kapcsolatba kerülő vagy az utazóközönséggel kapcsolatos kérdésekkel foglalkozó (pl.: az autóbuszjáratok szervezését, az utastájékoztatót, a menetjegy-értékesítést, és a panaszkezelést végző) és a fogyatékossgal élő személyeknek közvetlen segítséget

nyújtó személyzet részére a fogyatékossgal kapcsolatos tudatosság fejlesztésére irányuló, illetve a fogyatékossgal élő személyeknek nyújtott segítségre vonatkozó képzési eljárásokkal kapcsolatos kötelezettségeket írja elő. A képzéssel kapcsolatos rendelkezések alkalmazását illetően a 213/2012. (VII. 30.) Korm. rendelet 2017. március 1-jéig biztosított mentességet, ezt követően már kötelező az uniós szabályok követése.

A 181/2011/EU rendelet értelmében az autóbusszvezetők részére a fogyatékossgal kapcsolatos tudatosság fejlesztése; a segítséget nyújtó személyzet tagjai részére a tudatosság fejlesztés mellett, a fogyatékossgal élő személyek számára biztosítandó segítségnyújtásra vonatkozó képzés is kötelező. A tanfolyamok az alábbi tudatosság fejlesztési elemeket tartalmazzák:

- a fogyatékossgal kapcsolatos tudatosság fejlesztése, beleértve a fogyatékossgal élő személyek eltérő képességeinek megkülönböztetését,
- az akadályok (fizikai és szervezési egyaránt) megismerése,
- segítő kutyák,
- váratlan események kezelése,
- a fogyatékossgal élő személyekkel való kapcsolatteremtő készségek fejlesztése,
- kerekesszékekkel történő bánásmód a rongálódás megelőzése érdekében, továbbá a segítségnyújtás tárgyában:
- a kerekesszéket használók segítése ki- és beüléskor vagy a kerekesszékből való kiszálláskor,
- segítő kutyák szerepének és szükségleteinek ismerete,
- a fogyatékossgal élő személyeket segítő berendezéstípusok megismerése és a berendezések kezelésének megtanulása,
- a fel- és leszállás támogatásánál alkalmazott eszközök használata,
- a megbízható és szakszerű segítségnyújtás szükségességének megértése,
- az elsősegélynyújtás ismerete.

2.4. A városi kötőtpályás személyszállítás építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok

A városi kötőtpályás személyszállítás (közúti vasút, a közúttól elkülönített vasút, mélyvezetésű vasút, helyiérdekű vasút, fogaskerekű vasút) akadálymentesítési előírásai tekintetében általában megfogalmazható, hogy az elsősorban szakmai ajánlásokra épül, a tárgyban igen kevés számú, kötelező jellegű hazai és nemzetközi (európai uniós)

jogszabály került megalkotásra. A jelenség a városi közlekedés keretében megvalósuló utazás eltérő, egyedi jellegével és az azzal szemben támasztott eltérő elvárásokkal magyarázható.

Az EU a mozgásukban korlátozott személyek hozzáférése javításával kapcsolatosan a Fogyatékkal élő személyek jogairól szóló egyezmény (ENSZ-egyezmény) 9. cikkében foglalt, a részes államok világos kötelezettségeikre történő hivatkozással emeli ki a tagállamok felelősségét, ami magyarázza a közösségi szint viszonylagos passzivitását a műszaki előírások tekintetében. A fenntartható városi közlekedés elérése érdekében az Európai Bizottság intézkedései támogatják a kutatást, ösztönzik a jobb irányítást, és terjesztik az olyan legjobban bevált megoldásokat, mint amilyen a modális váltást támogató városi mobilitási tervek kidolgozása.

A városi kötőtpályás személyszállítás építményeinek tervezése és megvalósítása során a legfontosabb, figyelembe veendő hazai jogszabály **az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK)**. Az épített környezet átalakításáról és védelméről szóló 1997. évi LXXVIII. törvény végrehajtási rendeletként a jelzett kormányrendelet a törvényben előírt akadálymentes épített környezet kialakításával kapcsolatosan határoz meg a középületek esetében minimális műszaki mértékeket, alapvető műszaki megoldásokat. Az OTÉK utóbbi években történt módosításaival az épített környezet akadálymentesítésének jogi szabályozása jelentősen megváltozott, kiegyensúlyozottabbá vált.

Az immár „korszerűsített” OTÉK-hez tartalmilag szervesen igazodva került **2015**-ben publikálásra a **„Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés”** című **szakmai dokumentáció** harmadik, bővített kiadása. Figyelembe véve a középületek és közszolgáltatást nyújtó épületek kialakítására vonatkozó műszaki előírásokat és a mozgáskorlátozottak igényeit, a segédlet – a „térbeli tájékozódás elemei” és a „szolgáltatások egyenlő esélyű hozzáférése” című újabb fejezetei révén – korszerűbb és részletesebb tájékoztatást nyújt a 2008-ban kiadott „Ajánlás az infokommunikációs akadálymentesítésre” című tanulmányról.

A városi kötőpályás közlekedés építményeinek akadálymentesítése szempontjából kötelezően betartandó a Magyar Útügyi Társaság (MAÚT) által kidolgozott **„Komplex akadálymentesítés a közlekedési infrastruktúra területén”** című tervezési segédanyag **7. fejezete**, továbbá a fejlesztési projekteknél az engedélyezési eljárás során hatóságilag ajánlott **rehabilitációs szakmérnök** alkalmazása. Az **e-UT 03.05.12 [ÚT 2-1.208:2009] Akadálymentes közúti létesítmények (A KTSZ kiegészítése) Útügyi Műszaki Előírás** – tekintettel annak a helyi közutak esetében történő alkalmazására – jelen esetben csak ajánlott és indokolt.

Az MVGYOSZ által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalásban megfogalmazott javaslatok érvényesítése a látássérültek biztonságos közlekedése érdekében kiemelten fontos a vezető-, veszélyt és zónahatárt jelző taktilis burkolati sávok típusának és elhelyezésének megválasztása és létesítése során. Az állásfoglalás szerint a CEN TS 15209 szabvány szerinti zónahatár jelzés alkalmas a kötőpályás közlekedés elsodrési sávjának jelölésére a vasúti közlekedés kivételével. A taktilis burkolati elemek alkalmazásával kapcsolatos további ajánlások részletesen az állásfoglalásban, röviden jelen kiadvány 19. oldalán olvashatók.

A városi kötőpályás személyszállítás járműveinek tervezése és beszerzése során **az Országos Vasúti Szabályzat II. kötetének kiadásáról szóló 18/1998. (VII. 3.) KHVM rendeletben** és annak 1. és 2. mellékletében foglaltakat szükséges figyelembe venni. Az OVSZ II. kötetének rendelkezéseit a helyi közforgalmú vasúti pálya, a vasúti pálya tartozékai, a vasutak üzemi létesítményei és a vasúti járművek tervezése, kivitelezése és működtetése során, a rendelet 2. mellékletét képező **Metró Jármű Szabályzat (MJSZ)** rendelkezéseit a metró járművek engedélyeztetése, tervezése, kivitelezése és működtetése során kell alkalmazni. A villamos- és metró járművekre általánosan vonatkozó 1. melléklet 9. Vasúti járművek fejezet nem rendel el

konkrét akadálymentességi feltételeket, ugyanakkor az egyes járműelemek követelményei utalnak az egyetemes tervezés elvének alkalmazására, így például az utastérpadlózat járófelületének esetében lépcsők, dobogók, kiálló szerkezeti elemek telepítése nem lehetséges. Más esetben az eltérő közlekedtetési elvárások (gyors utascseré) miatt teljesülnek műszaki elvárások: két utas fel-, vagy leszállását lehetővé tevő, lehetőleg 2 nyílású, ajtó szélessége legalább 1200 mm kell legyen. A 2. melléklet érdemi akadálymentesítési műszaki előírásokat nem érint, helyette az egyes kapcsolódó jogforrásokban foglaltakat határozza meg kötelező elvárásként. Az MJSZ értelmében a Magyarországon üzemeltetésre kerülő metró járművek egyik általános követelménye, hogy a jármű konstrukciójának ki kell elégítenie az EU szabványok és tervezési előírások követelményeit. Mindemellett eleget kell tenni **a személyszállítási szolgáltatásokról szóló 2012. évi XLI. törvény 51. § (4) bekezdésének, továbbá a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról szóló 1998. évi XXVI. törvény** és ahhoz kapcsolódóan a mindenkor érvényes országos fogyatékosügyi program, valamint utóbbi középtávú intézkedési terve [jelenleg az Országos Fogyatékosügyi Programról (2015-2025.) szóló 15/2015. (IV. 7.) OGY határozat és az Országos Fogyatékosügyi Program végrehajtásának 2015-2018. évekre vonatkozó Intézkedési Tervéről szóló 1653/2015. (IX. 14.) Korm. határozat] előírásainak is.

Braille feliratok alkalmazásakor irányadónak tekintendő **a Magyar Braille írással készülő feliratok és kiadványok kialakításához készült MVGYOSZ állásfoglalás.**

3. A gyalogosforgalmi létesítmények tervezése és megvalósítása során figyelembe veendő akadálymentesítési szabályok

A gyalogosközlekedés tervezési elveire vonatkozó legfontosabb jogszabályhelyeket a **közúti közlekedésről szóló 1988. évi I. törvény** tartalmazza. A törvény 12. szakasz (6) bekezdése értelmében a közúti forgalmi rend kialakításánál különös figyelmet kell fordítani – többek között – a gyalogos átkelőhelyek elhelyezésére és megjelölésére, valamint a gyalogos- és kerékpáros forgalom biztonságára, és – belterületen – a tömegközlekedés zavartalanságára. Továbbá fokozottan védeni kell a közúti forgalomban résztvevő gyermekeket, időskorúakat, valamint a mozgáskorlátozottakat és egyéb testi fogyatékosokat.

A citált joganyagban a közúti forgalom szervezésére vonatkozó elveit az **e-UT 03.05.12 [ÚT 2-1.208:2009] Akadálymentes közúti létesítmények (A KTSZ kiegészítése) Útügyi Műszaki Előírásban** foglaltak segítségével kell a gyakorlatba átültetni. Az Előírás alkalmazása irányadó a gyalogos közlekedés létesítményeinek, a gyalogosátvezetéseknek, a közösségi közlekedés megállóinak és állomásainak, a személygépkocsival való várakozás és közlekedés egyes létesítményeinek tekintetében.

A gyalogosközlekedés építményeinek akadálymentesítése szempontjából kötelezően betartandók a **„Komplex akadálymentesítés a közlekedési infrastruktúra területén”** című **MAÚT tervezési segédanyag** rendelkezései is.

A „semmit rólunk nélkülünk” elvvel összhangban a **gyalogos forgalomirányító lámpák akadálymentességére vonatkozó irányelveiről szóló MVGYOSZ állásfoglalásban foglaltak** alkalmazása indokolt és ajánlott a gyalogos és a gyalogos-kerékpáros forgalomirányító jelzőlámpák tervezése, létesítése és üzemeltetése során a gyalogosok akadálymentes haladását biztosító átkelőhelyeken.

Tekintettel arra, hogy a **Magyar Vakok és Gyengénlátók Országos Szövetsége által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalásban megfogalmazott javaslatok** érvényesítése által biztosítható a látássérült emberek biztonságos közlekedése, ezen ajánlások alkalmazása a vezető-, veszélyt és zónahatárt jelző taktilis burkolati sávok típusának és elhelyezésének megválasztása és létesítése során kardinális jelentőséggel bír. Az ajánlás alapján többek között:

- csak az ISO/FDIS 23599:2012 valamint a CEN TS 15209 szabványokban rögzített geometriájú taktilis jelzések létesítése támogatott,
- az ISO/FDIS 23599:2012 szabványban lévő hullámos vezetősáv használata Magyarországon kerüendő,
- tilos használni veszélyt jelző (figyelmeztető) sávot a közlekedőre veszélyt jelentő szituációk előre történő jelzésétől eltérő jelentéstartalommal,
- kizárólag a diagonális raszterű pontszerű jelzésekkel strukturált veszélyt jelző sáv alkalmazása támogatott, mivel a hálós raszter esetenként összetéveszthető a vezetősávval, így megtévesztő lehet,
- a CEN TS 15209 szabvány szerinti zónahatár jelzés alkalmas például a szintbeli gyalogos és gépjárműforgalom elválasztására, valamint a kötöttpályás közlekedés elsodrési sávjának jelölésére a vasúti közlekedés kivételével, amely utóbbinál az elsodrési sáv jelölésére a veszélyt jelző sáv használata terjedt el.

zónahatár (LOZENGE) jelzés

4. A közforgalmú vasúti személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok

Az Európai Unió vasúti rendszerének a fogyatékossgal élő és a csökkent mozgásképességű személyek általi hozzáférhetőségével kapcsolatos átjárhatósági műszaki előírásait (ÁME) 2015. január 1-től az **1300/2014/EU európai bizottsági rendelet**¹ mellékletében foglaltak állapítják meg. A korábbi szabályozást magába foglaló 2008/164/EK bizottsági határozat hatályon kívül helyezését egyrészt a műszaki fejlődés, a piaci trendek és a

társadalmi követelmények, másrészt az átjárható műszaki előírások felülvizsgálata és ezen előírásoknak az EU teljes vasúti hálózatába történő kiterjesztése indokolta.

A bizottsági rendelet mellékletben szereplő műszaki előírások kötelezően alkalmazandók az EU vasúti rendszerének (a hagyományos és a nagysebességű transzeurópai vasúti hálózat továbbá a hálózat minden más része) minden olyan új infrastruktúra vagy járművek alrendszerére, amelyet a 2015. január 1-jei alkalmazási időpontot követően helyeznek üzembe. A meglévő infrastruktúra és járművek tekintetében (felújítás vagy korszerűsítés) az ÁME átfogó célja a műszaki előírásoknak való megfelelés, a hozzáférhetőség meglévő akadályainak azonosításával és fokozatos megszüntetésével történő elérése.

Az új, immár a teljes magyar vasúti hálózatra vonatkozó ÁME célja, hogy fokozza a vasúti közlekedés hozzáférhetőségét a fogyatékossgal élő és a csökkent mozgásképességű személyek számára. A melléklet ismételten definiálja, hogy mit ért a fogyatékossgal élő és a csökkent mozgásképességű személy fogalma alatt: „minden olyan személy, akinek olyan állandó vagy időleges fizikai, mentális, intellektuális vagy érzékszervi károsodása van, amely különféle akadályokkal együttesen hátráltathatja a más utasokkal egyenértékű, teljes körű és tényleges közlekedést, illetve akinek a mobilitása a közlekedés során életkora folytán korlátozott”.

¹ A Bizottságnak az uniós vasúti rendszernek a fogyatékossgal élő és a csökkent mozgásképességű személyek általi hozzáférhetőségével kapcsolatos átjárhatósági műszaki előírásokról szóló 1300/2014/EU rendelete

Az ÁME lefekteti a 2008/57/EK európai parlamenti és a tanácsi irányelv III. mellékletében szereplő alapvető követelményeket, amelyek a következők:

- biztonság,
- megbízhatóság és rendelkezésre állás,
- egészség,
- környezetvédelem,
- műszaki összeegyeztethetőség,
- hozzáférés biztosítása.

Az ÁME immár négy, strukturális és funkcionális, alrendszerre bontja a vasúti közlekedést:

- infrastruktúra (az állomások utas-közlekedésre rendelkezésre álló nyilvános területei; a tájékoztatás, jegyvásárlás, jegyérvényesítés, vonatra várakozás lehetőségei),
- jármű,
- üzemeltetés (olyan eljárások, amelyek lehetővé teszik a következetes üzemeltetést),
- személyszállítási telematikai alkalmazások (állomások, járművek vizuális és hangos utastájékoztató rendszere).

Az ÁME az egyes alrendszerrel kapcsolatosan a – jellemzésen túl – funkcionális és műszaki követelményeket fogalmaz meg. Az egyes alrendszerek kapcsolódási pontjaira (peron, személyszállítási elemek, segítségnyújtással kapcsolatos információk) vonatkozó működési és műszaki előírások külön pontban kerülnek részletezésre. A melléklet az alrendszerek üzemeltetése és karbantartása tekintetében mind a pályahálózat-működtetőnél vagy állomásüzemeltetőnél, mind a vasúttársaságnál írásban rögzített szabályzatot, illetve eljárásokat követel meg. A kölcsönös átjárhatóság lehetővé tételét a részletesen jellemzett rendszerelemek, a megfelelőség-értékelés (az EK-megfelelőségi tanúsítás modulok, modulkombinációk) és a sajátos értékelési eljárások leírt folyamatai biztosítják.

A vasúti személyszállítást igénybe vevő utasok jogairól és kötelezettségeiről szóló **1371/2007/EK rendelet** hozzáférhetőségre vonatkozó előírásait be kell tartani.

A közforgalmú vasúti személyszállítás egyenlő esélyű hozzáférése szempontjából nemcsak a mozgáskorlátozott, hanem az érzékszervi fogyatékosokkal élő (látás- és hallássérült) személyek általi használhatóság is kulcsfontosságú. Az érzékszervi fogyatékos személyek szempontjait infokommunikációs akadálymentesítéssel lehet érvényesíteni. A közösségi közlekedés építményeinek infokommunikációs akadálymentesítését a **2015-ben kiadott „Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés” című szakmai dokumentáció harmadik, kibővített kiadása** vonatkozó fejezeteiben leírtak alkalmazásával kell elérni. A segédlet „térbeli tájékozódás elemei” és a „szolgáltatások egyenlő esélyű hozzáférése” című fejezetei korszerűbb és részletesebb tájékoztatást nyújtanak a 2008-ban kiadott „Ajánlás az infokommunikációs akadálymentesítésre” című tanulmányról.

Alapvetően az utastájékoztatást akkor tekintjük akadálymentesnek, ha az információk kép és hang formájában is elérhetők. Ezért fontos a megállóhelyek nevének kiírása és bemondása a járműveken, a jelzőgombok, feliratok, útvonalak világos jelölése, jól látható, kontrasztos színek használatával.

A közforgalmú vasúti személyszállítás építményeinek akadálymentesítése szempontjából kötelezően betartandó a **„Komplex akadálymentesítés a közlekedési infrastruktúra területén” című MAÚT tervezési segédanyag** és az **e-UT 03.05.12 [ÚT 2-1.208:2009] Akadálymentes közúti létesítmények (A KTSZ kiegészítése) Útügyi Műszaki Előírás** tartalma is. E tervezési segédletekben irányadó jellegű információk találhatóak a megállóhelyek akadálymentes kialakításával kapcsolatban.

A MAÚT tervezési segédanyag 7., a közösségi közlekedési megállóhelyek akadálymentes kialakítását részletező fejezete a megálló és állomások egyenlő esélyű hozzáférést a megállóhely és állomás akadálymentes megközelítésére; a fel- és leszállás lehetőségére; valamint az útvonalról és a járatok menetrendjéről történő tájékoztatásra vonatkozó előírásokkal biztosítja.

A közforgalmú vasúti személyszállításhoz kapcsolódó parkolási létesítmények tervezése szempontjából az **e-UT 03.02.31 [ÚT 2-1.210:2005] számú, A parkolási létesítmények geometriai tervezése (A KTSZ kiegészítése) című Útügyi Műszaki Előírásban** foglaltak irányadók.

A közforgalmú vasúti személyszállítás építményein már megtörtént, akadálymentesítéssel kombinált rekonstrukciós munkák üzemeltetési tapasztalatai alapján a vasútállomások és megállóhelyek akadálymentes átjárhatóságát elsősorban mindenki, így a csökkent mozgásképességű személyek mellett a babakocsival, nagy csomaggal, kerékpárral utazók számára is mindenkor akadálymentességet biztosító rámpákkal javasoljuk megoldani. Önmagában a felvonókkal való akadálymentesítést, – mivel a felvonók csak a műszaki rendelkezésre állás függvényében biztosítják az akadálymentes átjárhatóságot –, kizárólag akkor tartjuk célszerűnek, amikor rámpa kialakítására a helyszínrajzi kötöttségek nem biztosítanak lehetőséget.

A peronok és a vasútállomás, megállóhely kijáratai közötti külön szintű kapcsolatot a leküzdendő magasságkülönbség minimalizálása érdekében elsősorban gyalogos aluljáróval, mintsem gyalogos felüljáróval javasoljuk megoldani, kivéve, ha a peronok fekvéséből (pl.: a vágányok bevágásban fekszenek) egyértelműen más megoldás következik.

Akadálymentesség szempontjából **a külön szintű megközelítést nem igénylő, első vágány melletti szélsőperonok kiemelt kezelését javasoljuk.**

Az előzőeken túlmenően **az MGVYOSZ által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalásban megfogalmazott javaslatok** érvényesítése által biztosítható a látássérült emberek biztonságos közlekedése, ezen ajánlások alkalmazása a vezető-, veszélyt és zónahatárt jelző taktilis burkolati sávok típusának és elhelyezésének megválasztása és létesítése során kiemelten fontos. Az állásfoglalás alapján a magyarországi látássérültek a vasúti közlekedésben az elsodrési sáv jelölésére kizárólag a diagonális raszterű pontszerű jelzésekkel strukturált veszélyt jelző sáv alkalmazását támogatják. A taktilis burkolati elemek alkalmazásával kapcsolatos további ajánlások az állásfoglalásban és röviden jelen kiadvány 19. oldalán olvashatók.

Braille feliratok alkalmazásakor irányadónak tekintendő **a Magyar Braille írással készülő feliratok és kiadványok kialakításához készült MGVYOSZ állásfoglalás.**

5. A belvízi személyszállítás és építményeinek tervezése és megvalósítása során alkalmazandó akadálymentesítési szabályok

5.1. A vízi járművek beszerzésére és átalakítására vonatkozó előírások

Minden, a személyzetten kívül több mint tizenkét személy szállítására szolgáló hajó esetében 2018. október 6-ig szükséges volt alkalmazni a belvízi hajókra vonatkozó műszaki követelmények megállapításáról és a 82/714/EGK tanácsi irányelv hatályon kívül helyezéséről szóló **2006/87/EK európai parlamenti és tanácsi irányelv** előírásait. Az uniós irányelvnek való megfelelést a **vízközlekedésről szóló 2000. évi XLII. törvény** szolgálta. Az irányelv – többek között – rendelkezett az egyenlő esélyű hozzáférés biztosítását lehetővé tevő műszaki követelményekről is. Az irányelv II. melléklete előírta az 1., 2., 3. és 4. zóna belvízi útjain közlekedő hajókra vonatkozó műszaki minimum követelményeket. A melléklet 15., a különleges követelményekről szóló fejezetének a mozgásukban korlátozott (csökkent mozgásképességű) személyek szállítását érintő rendelkezései a belvízi hajók utastereire és egyéb utas területeire vonatkoztak (utastérnek tekintjük az összekötő folyosókat, ajtókat, lépcsőket, fedélzetet stb.).

Az utasok biztonságos és minél könnyebb közlekedését segítette elő például a következők meghatározásával:

- Az általában a csökkent mozgásképességű személyek be- és kiszállítására szolgáló kijáratok szélességének legalább 1,50 m-nek kell lennie.
- A csökkent mozgásképességű személyek általi használatra szolgáló ajtóknál az ajtó nyílásának irányából legalább 0,60 m távolság legyen a zár oldalán az ajtó belső kerete és a mellette levő függőleges fal között.
- A folyosók teljes szélessége legalább 1,30 m legyen. Az 1,50 m-nél szélesebb összekötő ajtóknál valamelyik oldalon korlátot kell felszerelni.
- Nem lehet 0,025 m-nél magasabb küszöb vagy párkány.
- Legalább egy WC-t fel kell szerelni a csökkent mozgásképességű személyek számára, egy tagállam vonatkozó szabványa vagy rendelete szerint, és ennek hozzáférhetőnek kell lennie a csökkent mozgásképességű személyek használatára szolgáló területekről.
- Megfelelő világítást és vészvilágítást kell biztosítani.

A rendelet mellékletében lefektetett minimum követelmények csak – a 2006. december 12. utáni időszakhoz viszonyítva – újonnan épített vízi járművekre és az érintett alkatrészek vagy területek cseréjére vagy átalakítására vonatkoztak. A már üzembe helyezett hajókkal szemben a legkésőbbi, 2045. január 1-jei, a közösségi bizonyítvány kiadásával, megújításával kapcsolatos határidőket támasztott.

Fontos megjegyezni, hogy a szabályozási keret **2018 októberében** megváltozott, miután a **2006/87/EK irányelvet**, ezzel annak a csökkentett mozgásképességű személyek közlekedtetésére vonatkozó műszaki jellegű szabályozást összefoglaló II. mellékletének rendelkezéseit is, a **2016/1629 európai parlamenti és tanácsi irányelv hatálytalanította**. Az új irányelv a II. mellékletének „jogforrását” a Rajnai Hajózási

Központi Bizottság (CCNR) égisze alatt – és az Európai Unió támogatásával – működő, 2015-ben alapított CESNI szabványügyi testület által kiadott, **gyakorlatilag változatlan szakmai tartalommal bíró ES-TRIN 2017/1 számú szabványban** jelöli meg 2018. október 7-től. A lényegében azonos szövegezésű szabvány előírásai ugyanakkor már nem biztosítanak felmentési lehetőséget az aránytalan költségek vagy egyéb nehézségek okán a csökkentett mozgásképességű személyek számára történő helybiztosítás tárgyában. A szabályozási forrás megváltoztatását a CCNR és az EU által kiadott hajóbizonyítványok egyenértékűségének azon – jogbizonytalanságot és versenytorzulást eredményezhető – különbözősége kényszerítette ki, amely a testületek döntéshozatali eljárásainak különböző jogi és időkereteire vezethető vissza.

A **2009/45/EK európai parlamenti és tanácsi irányelv** az EU belföldi útjain közlekedő személyszállító hajókra vonatkozó biztonsági szabályokról és követelményekről rendelkezik. Az uniós rendelet III. melléklete iránymutatásokat tartalmaz, amelyek alkalmazása során a tagállamoknak követniük kell az ENSZ Nemzetközi Tengerészeti Szervezetének (IMO) a személyhajók idős és mozgássérült személyek igényeinek megfelelő tervezésére és üzemeltetésére vonatkozó, az **IMO MSC/735. számú körlevélének ajánlásait**. Az iránymutatások műszaki paramétereket ugyan nem határoznak meg, de lényeges támpontot jelentenek az elvárások tekintetében.

A belvízi közforgalmú személyszállítás egyenlő esélyű hozzáférése szempontjából nemcsak a mozgáskorlátozott, hanem az érzékszervi fogyatékosággal élő (látás- és hallássérült) személyek általi használhatóság kulcsfontosságú. Az érzékszervi fogyatékos személyek szempontjait infokommunikációs akadálymentesítéssel lehet érvényesíteni. Alapvetően az utastájékoztatót akkor tekintjük akadálymentesnek, ha a fedélzeti információk, közlemények vizuális és szóbeli közvetítéssel, hírközlő berendezések útján is elérhetők. Ezért fontos a kikötők nevének kiírása és bemondása a hajókon, a jelzőgombok, feliratok, útvonalak világos jelölése, jól látható, kontrasztos színek használatával.

5.2. A belvízi személyszállítás építményeinek tervezése és megvalósítása során figyelembe veendő szabályok

Az uniós előírásoknak való nemzeti jogi megfelelést a belvízi utakon közlekedő úszólétesítmények hajózásra alkalmassága és megfelelősége feltételeiről, az üzemképesség vizsgálatáról és tanúsításáról szóló 13/2001. (IV. 10.) KöViM rendelet is szolgálja.

A miniszteri rendelet hatálya kiterjed a magyar lajstromú, a belvízi utakon közlekedő vagy tartózkodó, nyilvántartásba vételre kötelezett úszólétesítményekre, így az úszóművekre, azaz az olyan helyváltoztatásra általában nem szolgáló úszólétesítményekre, mint például a dokk vagy a kikötőpont. A KöViM rendelet 2. melléklete tartalmazza az 1., 2., 3. és 4. zónába sorolt belvízi utakon üzemeltetett hajók és úszómunkagépek szemleszabályzatát,

amelynek 15. fejezete, illetve a 22. számú, a csökkent mozgásképességű személyek különleges biztonsági szükségleteiről szóló utasítása iránymutatónak tekinthető a közforgalmú személyszállítás úszóművei akadálymentessége elérése esetében is.

A kikötő, komp- és révátkelőhely, továbbá más hajózási létesítmény létesítéséről, használatbavételéről, üzemben tartásáról és megszüntetéséről az 510/2017. (XII. 29.) Korm. rendelet rendelkezik, amely 2018. január 1-jével hatálytalanította az 50/2002. (XII. 29.) GKM rendeletet. A Korm. rendelet felsorolja a létesítési engedélyezési terv készítésénél alkalmazandó, a geometriai méretekre, terhelhetőségre, a használhatóságra, a teljesítményre és a biztonságra vonatkozó előírásokat. A biztonsági rendelkezések mozgáskorlátozott személyeket érintő előírása szerint a személykikötőnél a személyforgalom lebonyolításához – beleértve a mozgáskorlátozottak ki- és beszállításához – szükséges berendezéseket is biztosítani kell.

A belvízi közforgalmú személyszállítás építményeinek akadálymentesítése szempontjából kötelezően betartandó a „Komplex akadálymentesítés a közlekedési infrastruktúra területén” című MAÚT tervezési segédanyag és az e-UT 03.05.12 [ÚT 2-1.208:2009] Akadálymentes közúti létesítmények (A KTSZ kiegészítése) Útügyi Műszaki Előírás tartalma is. E tervezési segédletekben irányadó jellegű információk találhatóak a kikötők akadálymentes kialakításával kapcsolatban.

Az MGVOSZ által a közforgalmú területen használható, közlekedést segítő taktilis jelzések alkalmazhatóságáról 2016-ban kiadott állásfoglalásban megfogalmazott

javaslatok érvényesítése által biztosítható a látássérült emberek biztonságos közlekedése, ezért ezen ajánlások alkalmazását a vezető-, veszélyt és zónahatárt jelző taktilis burkolati sávok típusának és elhelyezésének megválasztása és létesítése során indokoltnak tartjuk és ösztönözzük. A taktilis burkolati elemek alkalmazásával kapcsolatos ajánlások részletesen az állásfoglalásban, röviden jelen kiadvány 19. oldalán olvashatók.

Braille feliratok alkalmazásakor irányadónak tekintendő a **Magyar Braille írással készülő feliratok és kiadványok kialakításához készült MVGYOSZ állásfoglalás**.

A belvízi hajózás építményeinek infokommunikációs akadálymentesítését a **2015-ben kiadott „Segédlet a közszolgáltatásokhoz és egyéb szolgáltatásokhoz való egyenlő esélyű hozzáférés megteremtéséhez – Komplex akadálymentesítés” című szakmai dokumentáció harmadik, kibővített kiadása** vonatkozó fejezeteiben leírtak alkalmazásával kell elérni. A segédlet „térbeli tájékozódás elemei” és a „szolgáltatások egyenlő esélyű hozzáférése” című fejezetei korszerűbb és részletesebb tájékoztatást nyújtanak a 2008-ban kiadott „Ajánlás az infokommunikációs akadálymentesítésre” című tanulmányról.

A belvízi közforgalmú személyszállításához kapcsolódó parkolási létesítmények tervezése szempontjából az **e-UT 03.02.31 [ÚT 2-1.210:2005] számú, A parkolási létesítmények geometriai tervezése (A KTSZ kiegészítése) című Útgyi Műszaki Előírásban** foglaltak irányadók.

