

**BÁCS-KISKUN MEGYEI
KERÉKPÁROS STRATÉGIA**

BÁCS-KISKUN MEGYEI KERÉKPÁROS STRATÉGIA

Megbízó:

Bács-Kiskun Megyei Önkormányzat

Megbízó szakmai kapcsolattartója: Bács-Kiskun Megyei Turizmusfejlesztési és Marketing NKft.

Készítette:

Mobilissimus Kft.

Budapest, 2018

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Regionális
Fejlesztési Alap

BEFEKTETÉS A JÖVŐBE

TARTALOM

Tartalom	5
Ajánló sorok.....	7
1 Vezetői összefoglaló.....	9
1.1 Helyzetértékelés	9
1.2 Célrendszer	10
1.3 Beavatkozási területek.....	15
2 Bevezetés	16
3 Helyzetelemzés és helyzetértékelés	18
3.1 Mobilitási folyamatokat befolyásoló tényezők.....	18
3.2 Turizmus.....	22
3.2.1 Turisztikai vonzerők Bács-Kiskun megyében.....	22
3.2.2 Kerékpáros turizmus	29
3.2.3 A megye turizmusának alakulása számokban.....	30
3.3 Közlekedési igények	36
3.3.1 Hivatásforgalmi igények.....	36
3.3.2 Kerékpáros forgalom.....	39
3.3.3 Kerékpározást befolyásoló közúti gépjárműforgalom	45
3.3.4 Vasúti kerékpárszállítás forgalma	49
3.4 Közlekedési kapcsolatok és közlekedési rendszer	49
3.4.1 Hálózat, létesítmények	49
3.4.2 Más közlekedési módokkal való kapcsolat	61
3.4.3 Szolgáltatások	65
3.4.4 Információ és marketing	69
3.5 Közlekedésbiztonság, baleseti helyzet.....	75
3.6 Szervezeti-működési háttér	78
3.7 Szemléletformálás, oktatás, képzés.....	83
3.8 SWOT elemzés	88
4 Szakpolitikai és tervezési keretek	90
4.1 Releváns szakpolitikai dokumentumok.....	90
4.1.1 Országos szakpolitikai dokumentumok	90
4.1.2 Megyei szakpolitikai dokumentumok	95
4.1.3 Városi szakpolitikai dokumentumok.....	98
4.2 Kapcsolódó projektek	105

4.2.1	Területfejlesztési Operatív Program (TOP)	105
4.2.2	Egyéb tervezett, előkészített fejlesztések.....	108
5	Célrendszer	110
5.1	Stratégiai célok.....	110
5.2	Jövőkép	110
5.3	Operatív célok	110
5.4	Célcsoportok	111
6	Eszközrendszer	113
6.1	Beavatkozási területek.....	113
6.1.1	Hálózat, infrastruktúra, túraútvonalak	113
6.1.2	Más közlekedési módokkal való kapcsolat	140
6.1.3	Szolgáltatások	142
6.1.4	Információ és marketing	148
6.1.5	Események, rendezvények.....	157
6.1.6	Szemléletformálás.....	159
6.1.7	Oktatás, képzés	160
6.1.8	Szervezeti, intézményi háttér	162
6.2	Intézkedésjavaslatok.....	165
7	Mellékletek	171
7.1	Térképek	171

AJÁNLÓ SOROK

a Bács-Kiskun megyei kerékpáros fejlesztési tervhez

A Bács-Kiskun Megyei Önkormányzat kiemelt célja a kerékpározás népszerűsítése, a megye kerékpáros életének fejlesztése. Elköteleztük magunkat, hogy közreműködünk a szabadidősportot, az ifjúsági- és az ökoturizmust, a mobilitást segítő kerékpár használat feltételeinek kialakításában és javításában.

Az elsősorban kerékpárral közlekedők aránya az országon belül a Dél-Alföldön a legnagyobb. Bács-Kiskun megyében a lakosság harmada napi-heti szinten ül kerékpárra. A megyében a megépült kerékpárutak hossza meghaladja a 400 kilométert és 3 EuroVelo nyomvonal is áthalad rajta.

Bács-Kiskun megyében számos civil szervezet működik, amelyek a kerékpáros közösségeket és programokat szervezik.

Bács-Kiskun megye sík vidék, jó adottságokkal, rengeteg látnivalóval, színes programkínálattal, nagyszámú attrakcióval, amelyet érdemes családdal vagy társasággal kerékpáron is felkeresni.

A fenti adottságok készítettek minket arra, hogy elkészítsük a megye kerékpáros fejlesztési tervét. Olyat, amely zsinórmértékül szolgál számunkra a következő évek tekintetében. Hálózatot építünk, amely reményeink szerint minden itt élő és Bács-Kiskunba látogató örömeire szolgál majd.

Induljunk el együtt! Két folyó közt, két keréken!

Kecskemét, 2019. február 6.

Rideg László

a Bács-Kiskun Megyei Közgyűlés elnöke

1 VEZETŐI ÖSSZEFOGLALÓ

A Bács-Kiskun Megyei Önkormányzat a kerékpáros stratégiával irányt kíván mutatni a kerékpárosbarát infrastruktúrafejlesztés és kerékpáros turizmus fejlesztésében érdekelt szereplők számára. A célok átgondolásával, a fejlesztési irányok kijelölésével Bács-Kiskun megyében hosszú távon kívánja biztosítani a kerékpáros közlekedés és a kerékpáros turizmus számára szükséges összetett feltételrendszert. A fejlesztések átgondolt tervezése, összefüggő hálózat kialakítása a fejlesztési források felhasználásának is a leghatékonyabb módja.

A dokumentum stratégiai szintű (konkrét projektek kidolgozására nem terjed ki) és megyei léptékű. A közlekedési célú, szabadidős és turisztikai kerékpározással foglalkozik.

1.1 HELYZETÉRTÉKELÉS

Bács-Kiskun megye Magyarország legnagyobb megyéje. A Duna és a Tisza között fekszik, a Duna-menti síkság, a Duna–Tisza közének homokhátsága és a Bácskai löszhát területén. Teljes területe sík vidék. Felszíni vizeinek mennyisége – a határoló folyamokat leszámítva – területéhez képest kicsi. Éghajlatát tekintve az ország legnapsütöttebb és legmelegebb régiója, míg a csapadék viszonylag kevés.

Településszerkezetére jellemzőek a nagyfalvak, illetve jelentős a tanyasi lakosság aránya. A gazdasági fejlettség tekintetében Bács-Kiskun vegyes képet mutat: az északi terület (Kecskemét és Kiskunfélegyháza térsége) a legfejlettebb, a megye déli részei már elmaradottabbak. A megye négy legnagyobb városában, Kecskeméten, Kiskunfélegyházán, Kiskunhalason és Baján sokoldalú ipar működik. A mezőgazdaság és az ahhoz kapcsolódó ágazatok hagyományosan nagy, de mérséklődő jelentőséggel bírnak a megyében.

Bács-Kiskun megye jelentős természeti és kulturális örökséggel rendelkezik: ide tartozik az alföldi táj, illetve a gyógy- és termálfürdői, szabadvizei nyújtotta kikapcsolódási lehetőségek, az aktív turizmust kedvelők számára kínált programok. Az ebben rejlő potenciál ugyanakkor nincs megfelelő mértékben kihasználva; egyelőre viszonylag gyenge a turisztikai infra- és szuprastruktúra (attrakciók, szálláshelyek, szolgáltatások).

Bács-Kiskun megye – mint általában az alföldi tájak – településein belül, valamint szomszédos települések között a közlekedési célú kerékpározás részaránya jelentős. A Bács-Kiskun megyét is magába foglaló Dél-Alföldön a legmagasabb az elsősorban kerékpárral közlekedők aránya (34%), míg 31% számára ez a másodlagos közlekedési mód. A forgalom jellemzően a napi munkába járást, ügyintézését teszi ki; a sport és turisztikai kerékpározás nem jelentős.

Összefüggő kerékpárforgalmi hálózatról egyelőre nem beszélhetünk, mivel számos alternatíva nélküli kapcsolati hiány van a megyében. A települések egy része körül már ma is kiterjedt hálózat segíti a kerékpáros ingázást (pl. Kecskemét, Soltvadkert). Ezzel szemben több olyan település van, ahol magas a lakott területen kívül élők és dolgozók aránya és nincsenek megfelelő, biztonságos kerékpárosbarát feltételek a napi ingázáshoz (pl. Kiskunhalas – Kunfehértó – Mélykút vagy Császártöltés – Hajós – Nádudvar – Sükösd tengelyek). Előremutató, hogy a tervezés, kivitelezés alatt álló fejlesztések, illetve az engedélyezési, kiviteli tervvel rendelkező szakaszok egyfajta hálózatosodást mutatnak.

Bács-Kiskun megye sík, alföldi tája és a tény, hogy az országot átszelő három EuroVelo nemzetközi kerékpáros túraútvonal mindegyike érinti, komoly lehetőséget nyújt a turizmus ezen szegmensének fejlesztésére. Ahhoz, hogy a kedvező lehetőségekben rejlő potenciált a megye kiaknázza, szükség van a meglévő infrastruktúra rossz állapotú elemeinek felújítására, a kapcsolati hiányok pótlására és az útvonalak folyamatos üzemeltetésére, fejlesztésére.

Egy terület kerékpárosbarátságában a vonalas infrastruktúra mellett fontos szerepet játszanak a kapcsolódó szolgáltatások (kerékpárosbarát szálláshelyek, vendéglátóhelyek, attrakciók), melyek tekintetében a kívánt szinttől jelentős elmaradás tapasztalható.

Az EuroVelo 6 megyén átvezető szakaszán 2009-ben táblázták ki az útvonalat. Azóta azonban fenntartás híján hiányossá vált, és más túraútvonal sem került kitáblázásra. Megyei kerékpáros térkép nincsen. Bács-Kiskun megyét lefedően nincs olyan egységes, megbízható online platform, ahol a turisták előzetesen informálódhatnak a lehetséges útvonalakról, túrákról.

A kerékpárutakat alapvetően az önkormányzatok üzemeltetik; 2018 óta a külterületi kerékpárutakat fokozatosan veszi át a Magyar Közút NZrt. Forgalomszámolásokat is a Magyar Közút végez. A Bács-Kiskun Megyei Önkormányzat által alapított Turizmusfejlesztési Nonprofit Kft. kiemelt célként kezeli és a megye turizmusa egyik kitörési pontjának tartja a kerékpározást és a kerékpáros turizmus fejlesztését. Ennek megfelelően kezdeményező szerepet játszik a kerékpározásban érdekelt szereplők összehangolásában, amiben erős együttműködési kultúrára és aktív civil szervezetekre támaszkodhat. A pályázati forrásból megvalósuló fejlesztéseket is megyei szinten koordinálják.

1.2 CÉLRENDSZER

Bács-Kiskun megye kerékpáros stratégiája, a benne megfogalmazott javaslatok az országos és megyei szakpolitikai dokumentumokban lefektetett célokat szolgálják.

A jövőkép meghatározása a stratégia egyik sarokköve. Ebben fogalmazódik meg lényegre törően, hogy a megye milyen irányba kíván fejlődni a kerékpározás tekintetében. Ez az alapja a célrendszer meghatározásának: a

célok, a benne megfogalmazottak elérését kell szolgálniuk. A stratégia víziója a Komplex Kerékpáros Program 2014-2020 jövőképén alapul:

Bács-Kiskun megye [...] térségeiben, településein a kerékpár megőrzi Európában is kiemelkedő nagyságúnak számító népszerűségét, a feltételek javítása révén pedig tovább növekszik a kerékpárt fő közlekedési eszközként választók aránya.

A kerékpár a szabadidő, rekreáció területén a legkedveltebb tevékenység marad és még gyakrabban választott turisztikai és sporteszközzé válik.

A Bács-Kiskun megyei kerékpáros stratégia célrendszerét az alábbi ábrák foglalják össze.

Magasabb szintű stratégiai célok	Országos és megyei szakpolitikai dokumentumokban lefektetett
	Stratégiai célok
	<ul style="list-style-type: none">• környezetre és klímára gyakorolt negatív hatások csökkentése<ul style="list-style-type: none">• lakosság egészségi állapotának javulása• balesetek számának és súlyosságának csökkenése<ul style="list-style-type: none">• városok élhetőségének javulása• turisztikai attrakciók elérhetőségének biztosítása, összekapcsolása<ul style="list-style-type: none">• gazdasági bevételek és foglalkoztatás növelése• területi egyenlőtlenségek mérséklése• társadalmi igazságosság, méltányosság javítása
	Jövőkép
	a KOMPLEX KERÉKPÁROS PROGRAM 2014-2020 alapján
	<p>Bács-Kiskun megye [...] térségeiben, településein a kerékpár megőrzi Európában is kiemelkedő nagyságúnak számító népszerűségét, a feltételek javítása révén pedig tovább növekszik a kerékpárt fő közlekedési eszközként választók aránya.</p> <p>A kerékpár a szabadidő, rekreáció területén a legkedveltebb tevékenység marad és még gyakrabban választott turisztikai és sporteszközzé válik.</p>

1. ábra: Magasabb szintű stratégiai célok

Bács-Kiskun megye kerékpáros stratégiája					
Átfogó cél	A kerékpáros közlekedés részarányának növelése, a szabadidős kerékpározás, kerékpáros turizmus erősítése a biztonságos, kényelmes és akadálymentes kerékpáros közlekedés feltételeinek megteremtésével				
Operatív célok és leírásuk	<p>1. Összefüggő kerékpárforgalmi hálózat, kerékpárosbarát infrastruktúra</p> <p>Egységes, összefüggő, kerékpárosbarát kerékpárforgalmi hálózat megteremtése az EuroVelo, országos és megyei jelentőségű útvonalakra kiterjedően. Kerékpárosbarát infrastruktúra fejlesztése, kiegészítése, kialakítása az egyes szakaszok adottságainak megfelelő létesítményekkel, hiányzó hálózati elemek kialakítása. Kerékpáros túraútvonalak kijelölése. Más közlekedési módokkal (kiemelten vasúttal) való kapcsolat biztosítása: állomások kerékpáros megközelíthetősége, kerékpárszállítás és B+R kerékpárparkolás feltételeinek javítása.</p>	<p>2. Kerékpárosbarát szolgáltatási rendszer</p> <p>Kerékpárosbarát szolgáltatások kialakítása mind a közlekedési mind a szabadidős és turisztikai célú kerékpározás támogatására: kerékpározáshoz kapcsolódó (pl. kölcsönzés/bérlés, szerviz) és kapcsolódó turisztikai (pl. kerékpárosbarát szálláshelyek, vendéglátóhelyek, fesztiválhelyszínek) szolgáltatásokra kiterjedően.</p>	<p>3. A szabadidős, turisztikai célú kerékpározást erősítő információ és marketing</p> <p>A szabadidős, turisztikai célú kerékpározás népszerűsítése, közvetetten a látogatók számának és költségének növelése információszolgáltatás (pl. útirányjelző és tájékoztató rendszer, térképek, útvonaltervezés), marketing (pl. online csatornák, kiadványok) és események, rendezvények révén, a célcsoportok igényeihez szabott módon.</p>	<p>4. A közlekedési célú kerékpározás népszerűsítése, a közlekedők képzése</p> <p>A közlekedési célú kerékpározás népszerűsítése, szemléletformálás (pl. akciók, versenyek révén). Közlekedési, együttműködésre ösztönző oktatás és képzés a célcsoportok igényeihez szabott módon.</p>	<p>5. Stabil szervezeti háttér</p> <p>A kerékpárosbarát fejlesztések és működés, fenntartás szervezeti, intézményi háttérének kialakítása, megerősítése, források biztosítása. Hazai és nemzetközi együttműködés.</p>
	Célcsoportok	<p>1. Életvitelszerűen a térségben élő helyi lakosság</p> <p>2. Kerékpáros turisták</p> <p>3. Térségbe látogatók, akik nyitottak a szabadidős kerékpározásra</p>			
Beavatkozási területek	Hálózat, infrastruktúra, túraútvonalak Más közlekedési módokkal való kapcsolat	Szolgáltatások	Információ és marketing Események, rendezvények	Szemléletformálás Oktatás, képzés	Szervezeti, intézményi háttér

2. ábra: A stratégia célrendszere

1.3 BEAVATKOZÁSI TERÜLETEK

Az operatív célokat szolgáló javasolt intézkedések a következő beavatkozási területekbe sorolhatók be:

- Hálózat, infrastruktúra, túraútvonalak
- Más közlekedési módokkal való kapcsolat
- Szolgáltatások
- Információ és marketing
- Események, rendezvények
- Szemléletformálás
- Oktatás, képzés
- Szervezeti, intézményi háttér

A megfelelő fejezetek a javaslatokat ezen felosztás szerint tárgyalják.

2 BEVEZETÉS

A Bács-Kiskun Megyei Önkormányzat a célok átgondolásával, a fejlesztési irányok kijelölésével irányt kíván mutatni a kerékpárosbarát infrastruktúrafejlesztés és kerékpáros turizmus terén

A Bács-Kiskun Megyei Önkormányzat a kerékpáros stratégiával irányt kíván mutatni a kerékpárosbarát infrastruktúrafejlesztés és kerékpáros turizmus fejlesztésében érdekelt szereplők számára. A célok átgondolásával, a fejlesztési irányok kijelölésével Bács-Kiskun megyében hosszú távon kívánja biztosítani a kerékpáros közlekedés és a kerékpáros turizmus számára szükséges összetett feltételrendszert. A fejlesztések átgondolt tervezése, összefüggő hálózat kialakítása a fejlesztési források felhasználásának is a leghatékonyabb módja.

A stratégia kidolgozásának folyamata és maga a dokumentum következetes logika szerint épül fel:

- Helyzetelemzés és helyzetértékelés: a problémák azonosítása, a fejlesztési szükségletek azonosítása;
- Szakpolitikai és tervezési keretek: releváns magasabb szintű stratégiák, illetve kapcsolódó projektek vizsgálata;
- Jövőkép és célrendszer megfogalmazása;
- A célok eléréséhez szükséges eszközrendszer (beavatkozások, intézkedésjavaslatok) megfogalmazása.

A stratégia nem terjed ki konkrét (költségekkel, határidőkkel, felelősökkel rendelkező) projektek kidolgozására, ez a javaslatok alapján egy következő lépésben tehető meg.

A dokumentum stratégiai szintű (konkrét projektek kidolgozására nem terjed ki) és megyei léptékű. A közlekedési célú, szabadidős és turisztikai kerékpározással foglalkozik

Megyei szintű dokumentum lévén a stratégia épített infrastruktúrára vonatkozó részei a nemzetközi és országos hálózatok Bács-Kiskun megyét érintő szakaszaira, valamint a megyei jelentőségű hálózati elemekre terjednek ki – beleértve a szomszédos megyék, illetve a Vajdaság felé való kapcsolatokat is. A helyi (településen belüli) elemeket csak a megyei kerékpárforgalmi hálózat részeként, illetve általános szinten tárgyalja.

A stratégia a kerékpározás alábbi formáival foglalkozik, mivel Bács-Kiskun megyére mindegyik jellemző (bővebben lásd az 5.4. fejezetben):

- közlekedési célú kerékpározás;
- szabadidős célú kerékpározás;
- turisztikai célú kerékpározás (a szabadidős célú kerékpározáson belül).

A stratégia az országos és megyei terület-, közlekedés- és turizmusfejlesztési célokat szolgálja

A megye turizmus terén kitűzött céljait *Bács-Kiskun megye turizmusfejlesztési terve*¹ fogalmazza meg. A tervben „prioritásként került rögzítésre az aktív turizmus, valamint a kerékpáros és családi-kerékpáros turizmus. Az aktív turisztikai tevékenységek több más turisztikai termékhez kapcsolódnak, így segítik elő a hálózatosodást. [...] A megvalósult jövőképben a megye turisztikai szolgáltatásának húzó elemei a kerékpáros turizmus és turisztikai célú természetjárás (a vízi-, kulturális-, falusi-, gasztronómiai-, gyógy turizmus, lovaglás, horgászat, vadászat mellett), melyek a nemzetközi emelkedő trendbe illeszkednek, valamint nagymértékben hozzájárulnak a hálózatfejlesztéshez. Az adottságokat [...] kihasználva a küldő országokban potenciális úticélként jelenik meg a Duna-Tisza Köze Turisztikai Desztináció, felkerülve az európai kerékpáros desztinációk térképére.”² A stratégia figyelembe veszi a Nemzeti Turizmusfejlesztési Stratégia 2030-ban és a Bejárható Magyarország Programban megfogalmazott célokat is.

A Bács-Kiskun Megyei Önkormányzat a TOP-1.2.1.-16-BK2 – „Társadalmi és környezeti szempontból fenntartható turizmusfejlesztés” elnevezésű program keretében támogatást nyert az EuroVelo 13 kerékpáros útvonal és környezetének fejlesztésére. A TOP-1.2.1.-16-BK2-2017-00001 azonosítószámú, „Az EuroVelo 13 kerékpáros útvonal és környezetének ökoturisztikai fejlesztése” című projekt keretében készítette el a Mobilissimus Kft. a *Bács-Kiskun megyei kerékpáros stratégiát*, mely hosszú távra fogalmazza meg a megyei kerékpáros elképzeléseket, fejlesztéseket. A munkában alvállalkozóként részt vett a Cargomoda Kft. és a Városökológia Bt. is.

¹ Bács-Kiskun megye turizmusfejlesztési terve 2016-2020. 2016. november

² Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

3 HELYZETELEMZÉS ÉS HELYZETÉRTÉKELÉS

A helyzetelemzés és helyzetértékelés célja a stratégia megalapozása: a problémák azonosítása, a fejlesztési szükségletek azonosítása. Ehhez a kiindulási állapothoz képest határozhatók meg a célok eléréséhez szükséges beavatkozások.

3.1 MOBILITÁSI FOLYAMATOKAT BEFOLYÁSOLÓ TÉNYEZŐK

Bács-Kiskun megye alapvető földrajzi és gazdasági jellemzőit a turizmusfejlesztési terv az alábbiakban foglalja össze:³

„Bács-Kiskun megye 8445,15 km²-vel Magyarország legnagyobb területű megyéje. Nyugaton a Duna, keleten a Tisza határolja [...]. Északon Pest megye, keleten Jász-Nagykun-Szolnok megye és Csongrád megye, délen Szerbia és Horvátország, nyugaton Baranya megye, Tolna megye és Fejér megye határolja. Településeinek száma 119, járásaink pedig 11, a 2013. évi adatok alapján a teljes népessége pedig 519.930 fő. Székhelye Kecskemét, mely a megye legnépesebb és egyben legsűrűbben lakott települése (343 fő/km²), a legritkábban lakott pedig Újsolt (5 fő/km²).

„Bár Bács-Kiskun az ország ötödik legnépesebb megyéje, nagy mérete miatt a népsűrűség csaknem fele az országos átlagnak (63,1 fő/km²). Jellemzőek a megyére az óriásfalvak, illetve jelentős a tanyasi lakosság aránya.

Bács-Kiskun megye földrajzilag négy középtájból áll: Dunamenti-síkság, Duna–Tisza közti síkvidék, Bácskai-síkvidék és Alsó-Tisza-vidék.⁴

„A megye teljes területe sík vidék, legmagasabb pontja a Rém és Csávoly közelében levő Ólom-hegy (174 m.), legalacsonyabb pontja Kalocsa (94 m.), melyek között mindössze 80 méter a különbség.

„Éghajlatát tekintve az ország legnapsütöttebb és legmelegebb régiója, a napsütéses órák száma az országos átlaghoz képest magas, évi 2050-2100. Így a megye az ország legnapfényesebb területei közé tartozik, ráadásul korán kitavasodik, és a csapadék viszonylag kevés, ami jól kihasználható a turizmus és annak marketingje szempontjából.

„[...] Vízrajzi szempontból igen változatos, bár felszíni vizeinek mennyisége – a határoló folyamokat leszámítva – területéhez képest kicsi. A megye két nagy folyóvize a Duna 123 km hosszan, illetve a Tisza. Az egykori szikes tavak közül csak azok maradtak fenn, amelyeknek állandó vagy időszaki vízutánpótlása folyamatosan biztosított. Nagyobb állóvizei a Szelidi-tó – mely igen kedvelt a turisták körében – és a Vadkerti-tó.”

„[...] A táj eredeti állapotát a Kiskunsági Nemzeti Park védett területei mutatják. A Nemzeti Park felügyelete alá tartozó, védett területek teljes kiterjedése közel 105.000 ha.

³ Bács-Kiskun megye turizmusfejlesztési terve 2016 – 2020. 2016 november.

⁴ Dövényi Zoltán: Magyarország kistájainak katasztere, az első kiadást szerkesztette: Marosi Sándor és Somogyi Sándor, Második, átdolgozott és bővített, Budapest: MTA Földrajztudományi Kutatóintézet (2010). ISBN 978-963-9545-29-8

„A gazdasági fejlettség tekintetében Bács-Kiskun vegyes képet mutat. Az északi terület (Kecskemét és Kiskunfélegyháza térsége) a legfejlettebb, a megye [...] déli részei már elmaradottabbak gazdasági szempontból. A gazdaság fejlődésében nagy szerepe van a megyét átszelő autópályának és a két fontos vasútvonalnak is. A megyében több mint 30 ezer működő vállalkozás található. A lakosság számához képest a legtöbb vállalkozás Kecskemét mellett Kiskőrösön és Soltvadkerten működik, míg gazdaságilag a legkevésbé aktív Tompa, Jánoshalma és Dunavecse.

„A nyilvántartott álláskeresők legkisebb aránya Tiszakécskén van, míg a legtöbb” [legnagyobb arányú] „álláskereső Mélykúton és Jánoshalmán van.

„A megye négy legnagyobb városa, Kecskemét, Kiskunfélegyháza, Kiskunhalas és Baja sokoldalú iparral rendelkezik, melyek közül Kecskemét foglal el kiemelkedő helyet, a legtöbb ipari cég ugyanis itt telepedett le. Kecskemét nem csak a megyében, de az egész országban [...] az egyik legdinamikusabban fejlődő város.

„A mezőgazdaság és az ahhoz kapcsolódó ágazatok nagy jelentőséggel bírnak a megyében. A gyümölcsstermesztésnek nagy hagyománya van[...]"

„A megye gazdálkodásához egykor hozzátartozott a sajátos tanyasi életforma, mára azonban részben már megváltozott ezek funkciója”.

A megye közlekedését és turizmusát a fentiek alapján az alábbi főbb tényezők formálják:

- Bács-Kiskun megye egyes területei jól megközelíthetők Budapestről és rajta keresztül Nyugat-Európa felől: közúton elsősorban az M5-ös, valamint a Duna-hidakon át az M6-os autópályán; vasúton elsősorban a Budapest–Kecskemét–Szeged vasútvonalon és néhány, a fővárosi elővárosi közlekedés részeként kiszolgált állomáson. A megye déli, délnyugati részének elérhetősége ugyanakkor a kerékpáros turizmus szempontjából korlátozottabb.
- A Duna- és Tisza-hidak és átkelési lehetőségek száma korlátozza, és egyben meghatározza a nyugat-kelet irányú kapcsolatokat. Emellett probléma, hogy a meglévő Duna-hidak csak egy része közelíthető meg jól kerékpárral. Pl. Kecskemét – 52. sz. főút kerékpárral nem járható a nagy gépjárműforgalom miatt.

3. ábra: A Duna- és Tisza-hidak meghatározóak a kelet-nyugati irányú kapcsolatokban (a kerékpárral is járható dunaföldvári híd)

A sík táj és a meleg, csapadékmentes éghajlat egyszerre jár előnyökkel és hátrányokkal a kerékpáros turizmus szempontjából

- A sík, alföldi táj domborzati viszonyai kerékpározáshoz kedvezőek, ugyanakkor az egyhangú domborzat turisztikai szempontból hátrány is lehet.
- A Kiskunság homokos talaja miatt a földutak ezen a területen száraz időben (nyáron) kerékpárral jellemzően nem, vagy kevéssé járhatók. A bácskai feketeföld eső után válik járhatatlanul sárossá.
- A napsütéses, meleg, csapadékmentes éghajlat miatt a kerékpáros turizmus szempontjából különösen fontos a természetes vízfelületek, a fürdők és az árnyék (erdősítések, fasorok) enyhítő szerepe, különösen a nyári időszakban.

4. ábra: Homokos földút Fülöpjakab és Bugac között / Sóstói strandfürdő (Kiskunhalas)

- A megye nagyobb városai körül, lakott területektől távol is alakultak ki ipari zónák, ahol jelentős potenciál rejlik a kerékpáros ingázásban. Az iparterületek és a települések közötti közlekedési kapcsolatok részben kiépültek, a kerékpárral közlekedők számára azonban hálózati vagy kialakításbeli hiányosságok miatt gyakran nem biztosítanak elfogadható szolgáltatási színvonalat, mely komoly gátat szab a kerékpárral történő munkába járás fejlődésének.

Jelentős a külterületi (ipari, illetve mezőgazdasági) munkahelyek szerepe a megyében

- Az ipari zónákon kívül jelentős a mezőgazdasági és állattenyésztési tevékenység is. Ezen munkahelyek telephelyei elsősorban lakott területen kívül helyezkednek el, a munkahelyek kerékpáros megközelíthetőségéhez szintén megfelelőbb kerékpárosbarát körülmények lennének szükségesek.
- A megyére jellemző tanyavilágban élők száma jelentős, esetükben az alábbi tényezők határozzák meg a kerékpáros ingázást:
 - Sok esetben a kerékpár az egyetlen eszköz, ami szóba jöhet közlekedési eszközként.
 - A közösségi közlekedés sűrűn kiszolgált megállóitól való nagy távolság miatt lehet igény biztonságos B+R parkolókra.

3.2 TURIZMUS

3.2.1 TURISZTIKAI VONZERŐK BÁCS-KISKUN MEGYÉBEN

Bács-Kiskun megye kerékpározásra alkalmas útjai olyan településeket érintenek, ahol a látnivalók mellett a turisztikai szolgáltatások is fellelhetők, mint éttermek, szállások. A kerékpározás közben a térség egyedi arcolata, a természet közelség, a helyiek vendégszeretete, és a gasztronómiai élmények maradandó élményt nyújthatnak a túrázóknak.

A kerékpáros turista az alábbi attrakciókkal találkozhat, ha a megyébe érkezik:

Fürdők, termálfürdők, gyógyhelyek

A megye turisztikai szempontból legfontosabb adottsága az itt fellelhető termál- és gyógyvízkészlet

A megye turisztikai szempontból legfontosabb adottsága az itt fellelhető termál- és gyógyvízkészlet, mely országos és nemzetközi szinten is fontos vonzerőnek számít. A termál- és gyógyvizekre épülő szolgáltatásoknak is fontos szerepük van nem csupán a különböző betegségek gyógyításában, de az egészség megőrzésében is.

Tucatnyi településen épült ki fürdő Bács-Kiskun megyében. Ismertek Kiskőrös, Kiskunfélegyháza, Kecskemét, Kiskunmajsa, Kiskunhalas, Tiszakécske, Kalocsa, Lakitelek, Dávod és Ballószög fürdői és strandjai. Az év fürdője szavazáson 2018-ban „az év feltörekvő fürdője” kategóriában a Kiskunmajsai Jonathermál Gyógy- és Élményfürdő, „a helyiek kedvenc fürdője” kategóriában pedig a tiszakécskei Kerekdombi Termálfürdő harmadik helyen végzett.

5. ábra: A kiskunmajsai és a tiszakécskei⁵ fürdő

Egyes esetekben viszont az ezekben rejlő idegenforgalmi potenciál kihasználtsága elmarad a várttól a szükséges infrastruktúra hiányossága miatt. Azonban az egészségturizmus egyre népszerűbb hazánkban és nemzetközi szinten is, ez pedig szükségszerűen hozza majd magával a gyógy- és termálvizek és a köré épülő gyógyászati szolgáltatások fejlődését, a kapcsolódó szálláshelyek számának és minőségének gyarapodását. Kerékpáros szemszögből a legfontosabb a gyógyfürdők kerékpárosok számára kínált szolgáltatásainak fejlesztése.

Szabadvízi fürdőhelyek

A megye számos szabadvízi fürdőhellyel rendelkezik, melyek a nyári hónapokban alkalmasak a turisták vonzására. A két nagy folyó mellett kiépített strandokon túl népszerűek tavai is, melyek közül a kecskeméti Benkő szabadidőközpont tava, a Kunfehértói-tó, a soltvadkerti Vadkerti- és a dunapataji Szelidi-tó a legismertebb az országban. Utóbbi két helyszínen az elmúlt időszakban jelentős fejlesztések kezdődtek, melyek célja a szolgáltatási színvonal emelése. A fürdőzés mellett lehetőség van a szabadvizeken a horgászatra és a különböző vízisportokra is, így minden korosztály megtalálja a számára megfelelő kikapcsolódási lehetőséget.

Épített örökség, műemlékek

Bács-Kiskun megye építészeti értékei igen sokszínűek: a barokk (Kalocsán és Baján, valamint a templomok révén a megye sok településén), Kecskemét szecessziós belvárosa, a népi építészet szemet gyönyörködtető példái, a kiemelkedő értékkel bíró egyházi épületek, valamint az ipartörténeti emlékek – mint a kiskunfélegyházi szélmalom, a jánoshalmi malom – mind jelen vannak a megyében.

A két nagy folyó mellett kiépített strandokon túl népszerűek a megye tavai is

⁵ Fotó: Bács-Kiskun Megyei Önkormányzat

6. ábra: Kecskemét, Cifrapalota⁶ / szélmalom Kiskunhalason

A sokszínű építészeti értékek mellett kiemelkedőek a múzeumok, tájházak is

A megye kulturális és örökség turizmusának jelentős adottsága, hogy az ország neves személyiségei születtek és laktak e vidéken (pl. Petőfi Sándor, Móra Ferenc, Kodály Zoltán, Katona József), illetve kiemelkedőek az alföldi festészet, szobrászat alkotásait, a térség népművészeti értékeit, iparművészeti remekeit, illetve az itt élő nemzetiségi viseleteket, használati tárgyakat bemutató múzeumok, tájházak. Az attrakciók sorában jelentős a kalocsai Asztríceum, a kiskunhalasi Csipkeház és Thorma János Múzeum, valamint a bugaci Aranymonostor is.

7. ábra: Petőfi Sándor szülőháza Kiskőrösön / Kunszállási tájház

Kulturális programok, szabadtéri rendezvények

A hagyományok ápolásának szándékával megszervezett kulturális programok, rendezvénysorozatok a megye számos településén és térségében jellemzőek. A kisebb és nagyobb rendezvények, események rendszerességük okán tervezhetők komplex turisztikai programkínálatokban is.

A főleg a gasztronómiai tematikájú események (pl. a Bajai Halfőző Fesztivál) mellett igen népszerű például a kecskeméti Hírös Hét, valamint a hajósi Orbán Napi Borünnep. Az év eleji programok közül kedvelt a bátyai Rác prélo

⁶ Fotó: Bács-Kiskun Megyei Önkormányzat

(farsang), a tavasz nagy rendezvénysorozatai közül pedig a Csipkefesztivál Kiskunhalason, vagy a Kecskeméti Tavasz Fesztivál. Nyáron kerülnek megrendezésre a különböző borfesztiválok, borünnepek, valamint a Kodály Művészeti Fesztivál, a Jánoshalmi Napok, valamint egyes években a kecskeméti Nemzetközi Repülőnap.

A hagyományok őrzésére többek között minden évben megrendezik a Dunamenti Folklor Fesztivált Kalocsán és a Jánoska-eresztést Baján. A vízparti programok tárházát több más mellett a Húsvéti Camping Találkozó, a Szelidi Nyár rendezvénysorozat és a dunapataji Strandfesztivál gazdagítja. Jelentős eseménynek számítanak az őszi szüreti fesztiválok.

Aktív- és ökoturizmus

Az egyre népszerűbb ökoturizmus szempontjából is kiváló adottságai vannak a megyének. A számtalan kulturális és természeti érték, az alföldi táj egyedisége, a Kiskunsági Nemzeti Park érintetlensége, vagy a Gemenci-erdő és Karapancsa (Duna-Dráva Nemzeti Park) egyedülálló szépsége népszerű úticéllá tehetik a térséget ezen a téren is. Bács-Kiskun megye adottságai révén az aktív turizmust kedvelők számára is számtalan lehetőséget nyújt: egyaránt találnak programot a vízi turizmus, a természetjárás, a madármegfigyelés, a kerékpározás, a horgászat, a vadászat, a lovaglás, és egyéb sporttevékenységeket kedvelők is.

Lovaglás

Földrajzi adottságai okán Bács-Kiskun megyében nagy hagyománya és jelentősége van a lótarásnak és a hozzá kapcsolódó programoknak, lovas turizmusnak. Számos turisztikai szolgáltató ki is használja az ezekben rejlő lehetőségeket, így a puszta egykori lakóinak, a betyároknak, szegénylegényeknek egykori életét felelevenítő lovas- és csikósbemutatók kínálata szerves részét képezi a megyei turizmusnak (Bugac, Solt-Révbér puszta, Varga tanya)

A bemutatók mellett lovaglásra is számos lehetőség kínálkozik a megyében. Jól felszerelt lovastanyák, panziók várják a látogatókat, ahol képzett vezetők segítségével járják be a kijelölt túraútvonalakat. A lovaglás élménye mellett mindeközben megismerkedhetnek a környék nevezetességeivel is. A lovas turizmus központja Bugac és környéke. A Duna közelében Solt-Révbér puszta, Bakod-puszta, Kecskemét közelében a kerekegyházi Varga tanya kínál lovas programokat. Akasztón, Izsákon, Hetényegyházán, Jánoshalmán Kecelen, Kecskeméten, Kiskunhalason, Kerekegyházán, Lajosmizsén, Mélykúton, Tiszakécskén országos és nemzetközi versenyeket tartanak a díjugratóknak és fogathajtóknak.

Bács-Kiskun megye adottságai révén az aktív turizmust kedvelők számára számtalan lehetőséget nyújt

8. ábra: Bársony Tanya, Tiszaalpár⁷

Vadászat

Bács-Kiskun megye elsősorban apróvadban gazdag, azonban a nagyvadas területek – mint a Gemenci-erdő – nemzetközi szinten ismertek és kedveltek, hiszen jelentős trófeák szerezhetőek.

Jelenleg 800 000 hektáron folyik vadgazdálkodás, és Bács-Kiskun megyében közel száz, vadászatra alkalmas terület, illetve körülbelül 25 vadászház található. A vízparti galériaerdők – különösképpen a Gemenci-erdő megyére eső részének – gazdag vadállománya kiváló lehetőséget nyújt a vadászatot kedvelők számára, hogy hódoljanak kedvtelésüknek. Szarvasra Kiskunhalas és Soltvadkert környékén, Karapancsán és Hajóson a legalkalmasabb vadászni, de Kecskemét környéke, Bugac, Kelebia és Balotaszállás is rendelkezik megfelelő vadállománnyal a vadászat-turizmus szempontjából.

Vízitúrázás

Bács-Kiskun megye túrázásra alkalmas felszíni vizei a megye északkeleti és nyugati oldalán helyezkednek el, a Tisza és a Duna vízrendszeréhez kapcsolódva.

A vízitúrázásra alkalmas folyók közül a Tisza rendelkezik a leginkább kedvező adottságokkal, mind a folyópartok látványértéke, mind pedig a kiépült szolgáltatások révén, azonban a folyónak csupán 34 km-es szakasza érinti a megyét (Tizsakécske, Lakitelek és Tiszaalpár térségében).

A Duna, mint nemzetközi víziút, a jelentős hajóforgalom miatt kevésbé népszerű a túrázók körében, azonban a parthoz kapcsolódó védett területek miatt ebben is komoly lehetőség kínálkozik. A folyó 135 km hosszan kapcsolódik a megyéhez, Tass és Dunafalva között.

[Bács-Kiskun megye túrázásra alkalmas felszíni vizei a Tisza és a Duna vízrendszeréhez kapcsolódnak](#)

⁷ Fotó: Bács-Kiskun Megyei Önkormányzat

A Kiskunság nagyobb csatornáinak korábban célterületei voltak a vízitúrázóknak, azonban a túrázás átalakulásával, a mozgalmi jellegből a turisztikai termék irányába történt elmozdulás következtében a túrázók számára ezek a csatornák már nem jelentenek elegendő élményt, így kikerültek a vízitúrázás célterületei közül.

A Kalocsa és Baja közötti Vajas csatornán Dusnok település kezdett bele egy vízitúra központ fejlesztésébe, a Magyar Kajak-Kenu Szövetség pedig Kalocsán, Baján és Tiszakécskén hoz létre új vízitúra létesítményeket. Ígéretes a Ferenc csatornán Nagybaracska aktív turisztikai fejlesztése, ahol az EuroVelo 13 útvonalon érkező kerékpárosok, valamint a Ferenc csatornán érkező vízitúrázók kapnak hamarosan egy korszerű turisztikai központot.

Horgászat

Bács-Kiskun megye igen gazdag választékot nyújt a horgászatot kedvelők számára is folyóvizeivel, tavaival, valamint holtágak és csatornák is lehetőséget nyújtanak a kedvtelésre. Két nagy folyónk megyére eső teljes hosszán, csatornákon, és a megye minden térségében fellelhető horgásztavain hódolhatnak kedvtelésüknek a horgászok. A teljesség igénye nélkül a Duna és a Tisza mellett a az Akasztói Horgászpark, a Kelebiai halastavak, a Tiszaugi-holtág, a Fűzvölgyi-csatorna, a lakiteleki Szikrai-holtág, a Szelidi-tó, a Vadkerti-tó, valamint a kecskeméti Záportározó halban gazdag vizei kitűnő horgász területek.

Falusi turizmus

A falusi turizmus nem csupán a szállásadást jelenti, számos turisztikai tevékenység kapcsolható hozzá: mezőgazdasági, helyi termékek eladása révén az agroturizmus, az aktív túrákkal összekötött falusi üdülés, vagy a helyi hagyományok, kézművességet bemutató kulturális rendezvények. A szép faluképet őrző települések, településrészek, a pusztára jellemző tanyák a falusi turizmus minden részterülete számára kedvező adottságokat kínálnak. Az Alföld nagy részére jellemző tanyák Bács-Kiskun megye településszerkezetének sajátos elemei, így adott a lehetőség a falusi turizmus fejlesztésére. Megemlítendő a Vendégváró Bács-Kiskun Egyesület, mely a megyei szállásadók jelentős részét tömöríti, valamint a megyében önállóan jogosult a falusi szállások minősítésére.

Gasztronómiai értékek

9. ábra: Bajai Halfőző Fesztivál
(Fotó: Bács-Kiskun Megyei Önkormányzat)

Bács-Kiskun megye gasztronómiájának kialakulásában meghatározó szerepet játszott az itt élők életmódja, és a természeti adottságok. A pásztorok ételeiket maguk készítették szabad tűzön, bográcsban igazodva a meglévő körülményekhez. A Duna és a Tisza közelsége pedig a halételek elkészítéséhez nyújtott kiváló minőségű alapanyagot. Ezek közül a legismertebb és legnépszerűbb hazánkban a halászlé, melyet Baján különleges, egyedi módon készítenek, és amelynek

a településen minden évben külön figyelmet szentelnek a Halfőző Fesztivál keretében. A bajai halászlé 2015 óta Hungarikum turizmus és vendéglátás kategóriában.

A tájjellegű ételek elkészítéséhez használt alapanyagok, és azok előállítása is a hagyományok őrzését jelenti bizonyos mértékig. A már említett és méltán híres bajai halászlé – és egyéb tájjellegű ételek – elengedhetetlen alapanyaga a piros paprika, melyet a hungarikumok közé is beválasztottak. Szintén hungarikum a Kecskeméti és környékén termő kajszibarack és az abból készített fűtülős barackpálinka.

A tájjellegű ételek – például a halászlé vagy a pástörételek –, borok, pálinkák gasztronómiai események, fesztiválok alapját is képezik

Bács-Kiskun megyében a csárdákon és Kecskemét új éttermein, illetve a kulturális rendezvényeken túl számtalan gasztronómiai esemény is turisztikai vonzerőt jelent. Az év eleji hideg hónapok kedvelt eseménye Baján a Bácskai Hurka- és kolbászfesztivál, az országos Rétesfesztivál Kiskőrösön, vagy a kalocsai Paprika Napok az őszi programok között kiváló gasztronómiai élvezetet nyújtanak. A nyári vízparti Sörfüzdő Fesztivál Kiskunmajsán, és a hajósi Orbán Napi Borünnep mellett az őszi szüreti mulatságoknak is helyet adnak településeink, mint: Tizsakécske, Kunadacs, Solt, Kecel, Dunavecse, Helvécia, Kerekegyháza, Soltvadkert, Kiskőrös, Bócsa.

Bor- és pálinka turizmus

Borturizmus az elmúlt évtizedben fejlődésnek indult Bács-Kiskun megyében. Számos bemutató és kóstolóhely és az ezekhez kapcsolódó szállás jött létre a jelentősebb megyei borászatokhoz kapcsolódva.

A borturizmus alapját a Kunsági Borvidék és a Hajós–Bajai Borvidék termőterületei képezik, az egyes pincészetek termékeinek megismerésére különböző bortúrákat szerveznek. A borrendek által szervezett hagyományőrző rendezvények, versenyek, kóstolók rendszerek. A homoki bortúrák kedvelt helyszínei a jelentősebb megyei borászatok mellett a hajósi pincefalu, a nemesnádudvari és a császártöltési pincefaló, valamint Solton a Meleghegyi pincefalu. A borral összefüggő rendezvények elsősorban a már említett szüreti ünnepek vagy a települési és régiós borversenyek.

10. ábra: Frittmann Borászat / Hajós-Pincefalu ⁸

⁸ Fotó: Bács-Kiskun Megyei Önkormányzat

A „Megye Bora” mellett minden évben megválasztják Bács-Kiskunban a megye pálinkáját is. A Kecelen évente megrendezett Kárpát-medencei Pálinka- és Párlatverseny, valamint Bor-, Pálinka- és Párlatszépségsverseny keretein belül díjazzák a megye legjobb pálinkáját is

3.2.2 KERÉKPÁROS TURIZMUS

Bács-Kiskun megyét érinti az EuroVelo 6, az EuroVelo 11 és az EuroVelo 13 nemzetközi kerékpáros túraútvonal, összességében pedig több mint 400 kilométer kiépített kerékpárúttal rendelkezik.

A megye kerékpáros turizmusáról az alábbiak mondhatók el Bács-Kiskun megye turizmusfejlesztési terve szerint:⁹

„A kerékpározás az aktív turizmus egyik kiemelkedő ága.

„[...] Mivel nincsenek magas szintkülönbségek, ezért családok számára is ideális a megye kerékpározás szempontjából. A saját kerékpárral nem rendelkezőknek bérlésre is van lehetőségük több településen.”

„A megépült kerékpárutak azonban nem alkotnak összefüggő hálózatot, az egyes szakaszok a turisztikai attrakciók környezetében épültek ki, részben a nagyobb városok térségében, részben pedig egyes védett területek környezetében.

„A Duna-Tisza-közi sík táj kiválóan alkalmas a nyugodt, kikapcsolódás célú kerékpározásra. A mozaikosan változó táj mindig újabb élményekkel várja a túrázókat, akik közvetlenül ismerkedhetnek meg az egyes helyi értékekkel, kulturális- és épített örökséggel valamint a térség gasztronómiai nevezetességeivel (Slow-food – Slow-bike, komótos étkezés – ráérős kerékpározás)

„A biztonságosan járható, jól kerékpározható útvonalak jelzése mellett szükséges tematikus, helyi körutak kialakítása is.

„Egyedülálló lehetőség a déli határon átnyúló együttműködés, a körutak közös kijelölése és szervezése. Erre számos példa található már a testvértelepülési kapcsolatok keretében. Ennek továbbfejlesztésében illetve rendszerbe foglalásában a megye szerepe megkerülhetetlen.”

⁹ Bács-Kiskun megye turizmusfejlesztési terve 2016 – 2020. 2016 november.

11. ábra: Kerékpáros kirándulás¹⁰

3.2.3 A MEGYE TURIZMUSÁNAK ALAKULÁSA SZÁMOKBAN

A 2008-as gazdasági válságot követően Bács-Kiskun megye vendégforgalmában is visszaesés volt megfigyelhető, mind a vendég- és mind vendégéjszaka számok tekintetében. Ugyanakkor a számok 2010-től nem csökkentek tovább, és egy kisebb visszaesést követően (2012–2013) a folyamatos növekedésnek köszönhetően 2017-re mind a belföldi, mind a külföldi látogatók száma 50-60%-kal meghaladta a 2012-es értékeket.

A megyébe 2017-ben turisztikai céllal, legalább egy éjszakát a térségben töltve 269 463 fő érkezett. Az érkező vendégek több, mint négyötöde (84%) a kereskedelmi szálláshelyeket, 16%-a az üzleti célú, egyéb szálláshelyeket vette igénybe.

A turisztikai kereslet a válság óta újra növekszik. A külföldi vendégéjszakák aránya 28%

Az elmúlt nyolc esztendő vizsgálatára 2017 rekordévről bizonyult a megyében mind a vendégek, mind a vendégéjszakák tekintetében. Ráadásul mind a belföldi, mind a külföldi szegmensben mindkét mutató 2010 óta a legmagasabb értéket érte el. Az összes vendégéjszakán belül a külföldiek aránya a korábbi egyharmados szintről 28 % körülre mérséklődött, ami a belföldi vendégéjszakák dinamikusabb növekedésének köszönhető.

¹⁰ Fotó: Bács-Kiskun Megyei Önkormányzat

12. ábra: Vendégek és vendégéjszakák száma Bács-Kiskun megye szálláshelyein

13. ábra: Vendégek száma Bács-Kiskun megye szálláshelyein

14. ábra: Vendégéjszakák száma Bács-Kiskun megye szálláshelyein

A kereskedelmi és az egyéb üzleti célú szálláshelyek kapacitásának tekintetében Bács-Kiskunban a megye két legnagyobb városa után Kunfehértó képes a legtöbb vendéget fogadni. Az üzleti célú egyéb szálláshelyeket vizsgálva Kecskemétet Kiskunmajsa előzi meg.

15. ábra: Kereskedelmi szálláshelyek kapacitása Bács-Kiskun megyében (települések, 2017)

16. ábra: Üzleti célú egyéb szálláshelyek kapacitása Bács-Kiskun megyében (települések, 2017)

17. ábra: Kereskedelmi szálláshelyek vendégforgalma Bács-Kiskun megyében (települések, 2017)

18. ábra: Vendégek száma a kereskedelmi szálláshelyeken Bács-Kiskun megyében (fő, települések, 2018)

Az átlagos tartózkodási idő elérte az országos átlagot (2,5 éj)

Míg a kereskedelmi szálláshelyeken eltöltött átlagos tartózkodási idő az elmúlt 8-10 esztendőben országos szinten stabilan 2,5 éj körül mozog, addig Bács-Kiskun megyében egy 2015-ös mélypontot (2,2 éj) követően 2017-re elérte az országos átlagot (2,5 éj).

19. ábra: Vendégek átlagos tartózkodási ideje Bács-Kiskun megye szálláshelyein

A küldő országok közül messze kiemelkedik Németország, míg Szerbia aránya mindössze 1%

A küldő országok tekintetében meghatározó az ország szempontjából is kiemelt küldő piacnak számító Németország. Mind a vendégek, mind a vendégéjszakák tekintetében megkérdőjelezhetetlenül a fő küldő piac. Ami

szembetűnő, hogy a déli határszakasz nem eredményez jelentős számú érkezést Szerbiából – mindkét mutató esetében 1% az aránya. Megismerve a Szerbiából érkezők motivációit és igényeit, ez jelentős eddig el nem ért célcsoportot is jelenthet a megye számára.

1. táblázat: Bács-Kiskun megye kereskedelmi szálláshelyeire érkező külföldiek száma és aránya (2017). Forrás:

KSH

Sor-rend	Küldőország	Vendégek száma a kereskedelmi szálláshelyeken (fő)	Az összes külföldi vendég ában	összes %-	Vendégéjszák száma a kereskedelmi szálláshelyeken (db)	Az összes külföldi vendégéjszaka %-ában	Vendégek átlagos tartózkodási ideje (éjszaka)
1	Németország	21734	37%		72511	44%	3,3
2	Románia	5078	9%		9676	6%	1,9
3	Lengyelország	3139	5%		7584	5%	2,4

A szezonális kisebb, mint egyes kiemelt turisztikai térségekben

A Dél-Alföld megyei és Bács-Kiskun esetében is a nyári főszezon csúcsot egy folyamatos bővülés előzi meg, majd azt egy folyamatos csökkenés követi. Ugyanakkor „a Bács-Kiskun megyét is magába foglaló Dél-Alföldi régióban nincs olyan mértékű szezonális, mint pl. a Balatoni, a Budapest és Közép-Dunavidéki, vagy a Tisza-tavi régiókban. Ugyanakkor a szezonális probléma itt is fellelhető.”¹¹

20. ábra: Vendégéjszákak éven belüli eloszlása a kereskedelmi szálláshelyeken

¹¹ Bács-Kiskun megye turizmusfejlesztési terve 2016 – 2020. 2016 november.

3.3 KÖZLEKEDÉSI IGÉNYEK

A közlekedési igények terén vizsgáltuk a hivatásforgalmi igényeket, valamint a forgalmi helyzetet az elérhető adatok alapján. Ennek során kiemelten kezeltük a kerékpáros forgalom mértékét, a közutak kerékpározhatóságát befolyásoló gépjárműforgalmat, valamint a vasúti kerékpárszállítást is.

A jelenleg is mérhető igények mellett a kedvezőtlen körülmények számos potenciális használót elriaszthatnak a kerékpározástól

A jelenleg is mérhető igények (kerékpáros forgalom, kerékpárszállítás mértéke) mellett a kedvezőtlen körülmények számos potenciális használót elriaszthatnak a kerékpározástól, ezért jelenleg nem megjelenő (látens) igényekkel is számolni kell. Ezekre közvetetten az ingázási adatokból lehet következtetni, de pontosabb felmérésükhöz átfogó felmérés, piackutatás szükséges.

3.3.1 HIVATÁSFORGALMI IGÉNYEK

A 2011. évi népszámlálás ingázási adatai szerint „Magyarországon 2011-ben minden harmadik foglalkoztatott a lakóhelyétől eltérő településen dolgozott, naponta ingázott. [...] A jelentős létszámot foglalkoztató gazdasági szervezetek döntően az ország nagyobb városaiban összpontosulnak, ennek megfelelően a munkaerőmozgás fő iránya is a községekből a városokba mutat.”

Kiemelkedő ingázási célpont Kecskemét, de a többi nagyobb város, járási székhely is vonzza a bejárókat

Jelentős a főváros mellett a megyeszékhelyek szerepe; Kecskemét akkor 14 267 ingázót fogadott (ez a helyben foglalkoztatottak 25,1%-a), ami a Mercedes gyár megépülésével azóta tovább növekedett. A vonzáskörzetbe tartozó települések és a vonzásközpont közötti átlagos távolság 19,3 km volt, ami viszonylag magasnak számít; a bejárók 41%-a ráadásul a vonzáskörzeten kívülről érkezett. Kecskeméten kívül a bejáró foglalkoztatottak száma meghaladja a 2000 főt Baja, Kiskunhalas és Kiskunfélegyháza esetében.¹²

¹² Az ingázás kiemelt célpontjai. KSH, 2016. április

21. ábra: Funkcionális városi térségek Bács-Kiskun megyében (VÁTI)

A lakott területen kívüli telephellyel rendelkező nagyobb munkahelyekről teljeskörű adat nem áll rendelkezésre. Az adatszolgáltatásként megkapott telephelyek megközelíthetőségét az alábbi térkép mutatja be.

22. ábra: Lakott területen kívüli munkahelyek minősítése megközelíthetőség szempontjából (Zöld – önálló kerékpárforgalmi létesítmény, Sárga – kis forgalmú út, Piros – nincs kerékpárosbarát kapcsolat)

A munkahelyek megközelíthetőségének elemzése alapján az alábbi következtetések vonhatóak le:

- Több olyan település van a megyében, melyek biztonságos, kerékpárosbarát kapcsolattal rendelkeznek a lakott területen kívüli munkahelyekkel és szomszédos településekkel, így további jelentős infrastrukturális fejlesztésekre nincs szükség.
- Számos olyan település van ugyanakkor, amelyek nem rendelkeznek megfelelő kerékpárosbarát kapcsolatokkal. Ezek a települések többnyire két számjegyű, forgalmas főutak mentén helyezkednek el, melyek mellett nem vezet kerékpárút vagy nincs párhuzamos alternatíva. Kiemelt hiányosságok:
 - 53. sz. főút Kiskunhalastól délre eső szakaszai. A környező településekről sokan dolgoznak Kiskunhalason és ipari parkjában. A visszajelzések alapján komoly hiányosság, hogy nincs kerékpárosbarát kapcsolat az 53. sz. főút, illetve az 5412. sz. út mentén. Jánoshalma – Kunfehértó környékén szintén több nagyobb munkaadó is van, ahol magas (50%

Számos olyan település van, amelyek nem rendelkeznek megfelelő kerékpárosbarát kapcsolatokkal, főként a két számjegyű utak mentén

feletti) a kerékpárral munkába járók aránya a kedvezőtlen körülmények ellenére.

Tompa környékén szintén problémát jelent, hogy párhuzamos alternatíva hiányában nincs kerékpárút az 53. sz. főút mentén.

- 51. – 54. sz. főút: Kecel – Császártöltés – Érsekhalma – Nádudvar – Sükösd – Érsekcsanád – Baja települések között a helyi önkormányzatok visszajelzései szerint jelentős a munkába és iskolába járás, azonban a biztonságos kerékpározás feltételei hiányoznak. Az érintett települések régóta tervezik a hiányosság pótlását, a kerékpáros munkába járás feltételeinek javítását.
- Általánosságban megjelenik egy további probléma is. A kis forgalmú, négy számjegyű utakon való kerékpározás nappal sok esetben nem jár problémával, miközben sötétedés után a körülmények már kevésbé kedvezőek. A megyében több kistelepülés helyezkedik el ilyen utak mentén, illetve a tanyavilágban élők száma is jelentős. Ezeken a területeken a kerékpárhasználat aránya igen magas, mivel gyakran az egyetlen elérhető alternatíva, miközben sokan dolgoznak a lakott területen kívül fekvő mezőgazdasági üzemekben, állattenyésztő telepeken. Számos település jelezte, hogy nem érzik biztonságosnak ilyen esetekben a lakott területen kívüli kerékpározást, forrás hiányában azonban nem tudnak fejleszteni. Problémát jelent a térségi, összevont iskolák esetén a diákok ingázása is.

3.3.2 KERÉKPÁROS FORGALOM

Bács-Kiskun megye – mint általában az alföldi tájak – településein belül, valamint szomszédos települések között a közlekedési célú kerékpározás részaránya jelentős.¹³ Az alábbiakban az országban és azon belül a megyében jellemző kerékpározás mértékére vonatkozóan a különféle rendelkezésre álló adatokat gyűjtjük össze és elemezzük.

¹³ Bács-Kiskun megye területrendezési terve. Módosítás – előkészítő munkarészek (tervezői javaslat, megrendelői egyeztetésre). DRO Szakértői Munkacsoport, 2018. július

23. ábra: A kerékpárral való közlekedés a mindennapok része

Eurobarometer felmérés a közlekedési módválasztásról [2014]

Magyarország Európa 3. legkerékpárosabb országa, amelyhez jelentős mértékben hozzájárulnak az alföldi települések

Az Eurobarométer felmérése szerint rendszeres kerékpárhasználat tekintetében Magyarország a 3. helyen áll Európában. A magyarországi megkérdezettek 22%-a válaszolta azt, hogy a kerékpár a leggyakrabban használt közlekedési eszköze; csupán Hollandia (36%) és Dánia (23%) előzi meg. Ebben jelentős szerepet játszanak az alföldi települések.

24. ábra: Kerékpár, mint leggyakrabban használt közlekedési eszköz aránya¹⁴

Reprezentatív kutatás a hazai kerékpározási szokásokról [2018]

Hiánypótló kerékpáros kutatást készített a Magyar Kerékpárosklub az Innovációs és Technológiai Minisztérium támogatásával, mely az eddigi legátfogóbb képet adja a hazai kerékpározási szokásokról. A kutatást 2018

¹⁴ Special Eurobarometer 422a: Quality of transport. Felmérés 2014. október, kiadás 2014. december. Európai Bizottság, http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_422a_en.pdf

júliusában 3000 fős, Magyarország felnőtt lakosságára reprezentatív, online mintavétellel a Medián Közvélemény- és Piackutató Intézet végezte.

Az eredmények szerint a felnőtt lakosság 70%-a szokott valamilyen gyakorisággal kerékpározni. 17%-nak ez az elsődleges közlekedési eszköze, 38 % legalább hetente biciklire ül. A leggyakoribb használati célok a kerékpárhasználó körében a boltba (64%), sportolásra (38%), munkába járásra (37% az aktívak arányában), illetve szórakozni, szabadidős programokhoz (35%) való használat. Rövidebb, egy napos kirándulásokat a kerékpárhasználók 23%-a; hosszabb, többnapos túrákat 3%-a szokott tenni. A felmérésből kiderült, hogy a lakosság túlnyomó része támogatja a kerékpárosbarát infrastruktúra-fejlesztést, ami a legfontosabb húzóerő lehet a kerékpárra váltáshoz.

A Dél-Alföldön lakók 34%-a számára elsődleges, 31%-a számlára másodlagos közlekedési mód a kerékpár

A Bács-Kiskun megyét is magába foglaló Dél-Alföldön a legmagasabb az elsősorban kerékpárral közlekedők aránya (34%), míg 31% számára ez a másodlagos közlekedési mód. Arra kérdésre, hogy „hogyan közlekedik elsősorban a mindennapokban?” A Dél-Alföldön a megkérdezettek 8%-a gyalog, 34% kerékpárral, 5% robogóval, motorral, 33% autóval, 18% tömegközlekedési eszközzel, 1% más módon választ adta.

25. ábra: Elsősorban kerékpárral közlekedők aránya régiónként¹⁵

A Dél-Alföldön a legmagasabb a kerékpárt és közösségi közlekedést rendszeresen kombináltan használók aránya (22%; ezen felül néha: 20% azon dolgozók és tanulók körében, akik legalább hetente használnak kerékpárt),

¹⁵ Reprezentatív kutatás. Magyar Kerékpárosklub, https://kereparosklub.hu/kereparoskutatas_2018

az egész évben kerékpározók aránya (61% a közlekedési céllal kerékpárt használók körében) és az időjárástól függetlenül vagy szinte függetlenül kerékpárt választók aránya (45% a kerékpárt használók körében) is.¹⁶

Országos Közúti Adatbank

Az alábbi forgalomszámlálási adatok az Országos Közúti Adatbank 2016-2018. évi jelentéséből származnak.

Az adatok megbízhatósága nem egységes. A kerékpározás szezonális jellege miatt a kerékpárforgalom meghatározása bizonytalan, mert évi egy alkalommal történik csak a közúti forgalomszámlálás, és az is jellemzően olyan keresztmetszetben, ahol a gépjárműforgalom a releváns, és a mérés ehhez igazítva korrekten lehet elvégezni. Amennyiben az út mentén kerékpárút található, a kerékpáros forgalom nem szerepel a közúton mért forgalomban.

A megyét érintő összes országos közút forgalmi adatait kigyűjtöttük az út számozás szerint sorrendben. Útszakaszonként az utolsó mért adatot vettük figyelembe, külterületen. Színekkel jelöltük a forgalmi terhelési kategóriákat. A kerékpáros forgalom nagyságát megadtuk abszolút értékben, valamint az összes évi átlagos napi forgalomhoz [ÁNF egységjármű/nap] is viszonyítottuk. (Az összehasonlítás csak nagyságrendi viszonyszámot jelent, mivel az évszakos eltérés jelentős lehet, és a kerékpáros forgalom számlálására még nem dolgoztak ki külön metódust.)

A forgalmas utakat elkerülik a kerékpárosok, míg számos kis forgalmú közúton 10% feletti (akár 30%-ot is meghaladó) a kerékpáros forgalom aránya

Szembetűnő, hogy az 52., 55., 451. és 4622. sz. utak esetén, ahol az ÁNF 3700 fölött van és nehézgépjármű-forgalom 10% fölötti, ott a kerékpáros forgalom 1% alatt marad.

10% fölötti kerékpáros forgalom figyelhető meg az 5414., 5203., 5106., 5213., 5409., 5404., 5306., 5503., 4501. sz. utak mentén. Ezek 2000 körüli vagy jóval az alatti ÁNF forgalmú utak. Egyes utakon a kerékpáros forgalom aránya a 30%-ot is meghaladja.

Abszolút értékben legnagyobb (napi 100 fölötti) kerékpáros forgalom az alábbi utakon halad.

- 4000 ÁNF fölött: 5314, 541, 5501, 4601, 5218, 51
- 2000-4000 ÁNF között: 5506, 5306, 5404, 4501, 5214
- 2000 ÁNF alatt: 5405, 5503, 5505, 5416, 5213, 5203, 5409, 5106, 5414

A számlált kerékpáros forgalom jellemzően a napi munkába járást, ügyintézését teszi ki; a sport és turisztikai kerékpározás a kikérdezéses felmérés alapján nem jelentős, kb 4%-ra tehető az országos átlagnak megfelelően. A turisztikai forgalom jellemzőinek megfigyelésére adott útvonalon a szezonhoz és az időjáráshoz igazodva érdemes kutatást végezni, több egyéb jellemző rögzítésével együtt.

¹⁶ Reprezentatív kutatás. Magyar Kerékpárosklub, https://kereparosklub.hu/kereparoskutatas_2018

Bács-Kiskun megyei kerékpáros stratégia

Közút száma és betűjele (OKA)	Átlagos napi forgalom [E/nap]	MÓF	Összes nehézségi jármű forgalom [J/nap]	Összes jármű forgalom [J/nap]	Összes szgk forgalom [J/nap]	Kerékpáros forgalom [jármű/nap]	Adatforr. (Mért, Felszorozott)	Motorerékpár, segédmotoros forgalom [jármű/nap]	Kerékpáros forgalom aránya (kp/ANF)
51 Budapest-Baja-Hercegszántó másodrendű főút	5395	534	175	5448	4826	259	M	138	5%
52 Kecskemét-Dunabívdvár másodrendű főút	7497	697	1305	5023	3361	1	F	11	0,0%
53 Solt-Tompa másodrendű főút	5170	445	466	4168	3475	2	F	19	0%
54 Kecskemét-Soltvadkert-Sükösd másodrendű főút	3595	334	327	2952	2438	27	M	42	0,8%
55 Szeged-Baja-Bátaszék másodrendű főút	6678	601	781	5574	4506	2	F	45	0,0%
451 Kiskunfélegyháza-Csongrád-Szentes másodrendű főút	3737	336	376	2971	2412	4	M	37	0,1%
513 Dunavecse régi 51 út	2977	277	200	2368	1744	86	F	82	3%
541 Kecskemét déli másodrendű főút	8923	883	331	8728	7792	222	F	233	2%
4501 Alpár-Tiszaujfalú összekötő út	2082	204	90	2161	1636	262	F	82	13%
4504 Pálmonostora-Csánytelek összekötő út	833	85	64	784	569	72	F	24	9%
4601 Budapest-Tiszakécske összekötő út	7775	731	478	7276	6267	175	F	139	2%
4608 Cegléd-Lajosmizse összekötő út	3676	364	155	3496	3174	0	F	102	0%
4622 Kecskemét-Lakitelek összekötő út	4089	466	395	3359	2815	19	F	27	0,5%
4623 Szentkirály-Tiszakécske összekötő út	3570	407	258	3095	2633	75	F	32	2%
4625 Szolnok-Kiskunfélegyháza összekötő út	3260	303	228	2780	2321	68	F	34	2%
5105 Apostag-Solt összekötő út	1359	133	70	1238	1093	23	F	27	2%
5106 Dunapataj-Foktő-Kalocsa összekötő út	998	102	42	1146	728	306	F	35	31%
5202 Taksony-Kecskemét összekötő út	1086	102	52	1009	890	27	M	25	2%
5203 Kiskunlacháza-Izsák összekötő út	1252	123	68	1480	833	394	F	159	31%
5205 Órkény-Tass összekötő út	2837	278	198	2348	1943	31	F	28	1%
5211 Lajosmizse-Kunszentmiklós összekötő út	1083	106	58	967	867	10	F	5	1%
5212 Ladánybene-Kerekegyháza összekötő út	916	86	60	803	711	5	F	8	1%
5213 Szabadszállás-Szalkszentmárton összekötő út	1417	139	49	1623	1000	398	M	130	28%
5214 Kecskemét-Kerekegyháza-Szabadszállás összekötő út	2009	189	65	1879	1531	140	F	50	7%
5217 Szabadszállás-Kaskantyú összekötő út	681	67	31	584	508	2	F	8	0%
5218 Kecskemét-Kerekegyháza összekötő út	7621	686	267	7225	6669	116	M	109	2%
5301 Kecskemét-Kalocsa összekötő út	3252	322	209	2770	2393	19	M	26	1%
5302 Izsák-Kiskunfélegyháza összekötő út	1042	98	115	858	652	42	M	18	4,0%
5303 Kecskemét-Kiskörös összekötő út	196	19	10	191	169	5	B	4	3%
5306 Csongád-Akaszto összekötő út	2226	218	69	2353	1855	335	M	59	15%
5308 Dunapataj-Szakmár-Kalocsa összekötő út	749	73	27	715	609	36	M	24	5%
5309 Kecel-Kiskunhalas összekötő út	1773	176	105	1610	1422	41	F	15	2%
5312 Kalocsa-Bácsalmás összekötő út	1859	167	150	1753	1430	87	F	56	5%
5313 Homokmégy-Császartöltés összekötő út	570	54	31	520	364	43	F	26	8%
5314 Kiskecemét összekötő út	10305	1051	468	9832	8584	209	F	195	2%
5402 Kiskunfélegyháza - Kiskunhalas összekötő út	1670	157	116	1473	1317	8	M	10	0%
5403 Kiskunfélegyháza összekötő út	2758	270	252	2259	1853	40	F	13	1,5%
5404 Bócsa-Kiskunmajsa összekötő út	2083	204	80	2201	1716	321	F	45	15%
5405 Soltvadkert-Szeged összekötő út	1977	186	122	1889	1591	108	M	31	5%
5406 Tázlar-Pirtó összekötő út	532	52	16	495	450	3	F	13	1%
5408 Kiskunhalas-Szeged összekötő út	11409	1061	628	10672	9623	3	M	244	0%
5409 Kiskunmajsa-Pusztamérges összekötő út	1167	119	66	1250	857	254	F	48	22%
5412 Kiskunhalas-Csávoly összekötő út	4058	398	348	3353	2801	26	M	38	1%
5413 Balotaszállás-Öttömös összekötő út	1163	133	77	1123	885	92	F	29	8%
5414 Jánoshalma-Borota összekötő út	723	71	8	860	525	242	F	44	33%
5416 Jánoshalma-Kisszállás összekötő út	1662	163	151	1524	1053	123	F	64	7%
5501 Kelebia-Baja összekötő út	7790	763	561	7128	6055	105	F	129	1%
5503 Tataháza-Bácsalmás összekötő út	1734	163	100	1714	1266	229	M	47	13%
5505 Csávoly-Csátalja összekötő út	1670	170	72	1557	1248	116	F	55	7%
5506 Baja-Bácsszentgyörgy összekötő út	3808	358	162	3678	3221	125	F	49	3%
5508 Bácsalmás-Katymár-Bácsborsod összekötő út	1377	129	69	1242	1071	37	M	22	3%

26. ábra: Forgalomszámlálási adatok

Kerékpáros forgalomszámlálások

A Bringázni Élmény program keretében, a KKK megbízásából 2015-ben 200 mérési helyszínen 6:00-21:00 között óránkénti bontásban számolták a keresztmetszeteken áthaladó kerékpáros forgalmat, az egész országot lefedve. Ezen belül 50 helyszínen az alapvető kerékpározási szokásokra is rákérdeztek.¹⁷

2018-ban országosan 95 helyen (ebből Bács-Kiskun megyében 5 helyen – Baja, Soltvadkert, Kalocsa, Kiskunhalas és Kecskemét egy-egy pontján –) végeztek kézi forgalomszámlálást. A legutóbbi, 2015-ös országos felméréshez képest a 2018-as forgalomszámlálás elemzéséből a Magyar Közút azt a következtetést vonta le, hogy a kerékpáros turizmus az elmúlt időszakban növekedett.¹⁸

Bács-Kiskun megyében jelenleg egy állandó kerékpárosforgalom-számláló állomás működik

Bács-Kiskun megyében egy állandó mérőállomás üzemel 2018. szeptember óta Kecskeméten, az 5-44-54. főúti körforgalom közelében, a Városföld felé közelmúltban megépített kerékpárút mentén. Az adatok még nem elemezhetők, a kalibráció még folyamatban van. Az adatok online elérhetők.¹⁹

Kerékpárral bejárt útvonalak hőtésképe

Az alábbi ábrán önkéntes adatfeltöltés alapján a kerékpárral megtett napi kerékpározási útvonalak sűrűsége, intenzitása figyelhető meg. A mintavétel nem reprezentatív, a Strava felhasználóit – alapvetően sportolási célú kerékpározást, edzőköröket – mutatja.

¹⁷ A „Bringázni Élmény” Program zárókonferenciája. Bringázni élmény, <http://bringaznielmeny.hu/bringazni-elmany-esemeny/a-bringazni-elmany-program-zarokonferenciaja/>

¹⁸ Az idei évtől országszerte mérik a kerékpárral közlekedők számát. Magyar Közút NZrt, <https://internet.kozut.hu/hirek/az-idei-evtol-orszagszerte-merik-a-kerepparral-kozlekedok-szamat-a-legtobben-bekes-megyeben-kozlekednek-kerepparral/>

¹⁹ <http://www.veloclass.hu/hu>

27. ábra: Strava kerékpáros hő térkép²⁰

3.3.3 KERÉKPÁROZÁST BEFOLYÁSOLÓ KÖZÚTI GÉPJÁRMŰFORGALOM

Bács-Kiskun megye területén az észak-déli irányú tranzit forgalom a jelentősebb, főleg ott, ahol a hozzá kapcsolódó helyi forgalom is élénk. A megyében a legjelentősebb forgalom az M5-ös autópályán zajlik, ez azonban a kerékpáros forgalom szempontjából nem releváns. Az 5. sz. főút a Bács-Kiskun megyei szakaszán Lajosmizse és Kecskemét környezetében, akár 19-20 000 E/nap értéket is eléri a forgalom nagyság, majd a déli megye határ felé haladva folyamatosan csökken az átlagos napi forgalom értéke.

A megye főútjain 5-10 000 E/nap forgalom jellemző

A megye főútjain 5-10 000 E/nap forgalom észlelhető, ennél magasabb értékkel mindössze a jelentősebb települések kivezető útjai bírnak: az 51. sz főút Baja környéki szakasza, az 52. sz. főút Kecskemét környéki szakasza, az 53. sz. főút Kiskunhalas és Soltvadkert környéki szakasza, az 54. sz. főút Kecskeméthez közeli szakasza és az 55. sz. főút Baja közeli szakasza.

3-5000 E/nap forgalom mérhető egyes térségi jelentőségű mellékúton (Kecskemét – Izsák, Tass – Kunadacs, Kiskunmajsa – Jánoshalma,

²⁰ <https://www.strava.com/heatmap>

Kiskunfélegyháza – Kiskunmajsa, Kecel – Kiskőrös – Páhi). Az egyéb térségi jelentőségű utakon 1500 – 3000 E/nap, a kisebb mellékutakon jellemzően 500-1500 E/nap a forgalom.²¹

28. ábra: Közúti forgalom (egységjármű/nap, 2016; forrás: KIRA)²²

Az érvényben lévő útügyi műszaki előírások szerint²³ lakott területen kívül 4000 átlagos napi forgalom (ÁNF) felett a kerékpáros és gépjárműforgalom elválasztása szükséges (kerékpárút, gyalog- és kerékpárút, esetleg párhuzamos alternatíva, mely nem jár jelentős kerülővel). A 2000-4000 ÁNF átmeneti tartománynak tekinthető, ideiglenesen elfogadható a közös használat sebességcsökkentés és figyelemfelhívás mellett. 2000 ÁNF alatt

²¹ Bács-Kiskun megye területrendezési terve. Módosítás – előkészítő munkarészek (tervezői javaslat, megrendelői egyeztetésre). DRO Szakértői Munkacsoport, 2018. július

²² Bács-Kiskun megye területrendezési terve. Módosítás – előkészítő munkarészek (tervezői javaslat, megrendelői egyeztetésre). DRO Szakértői Munkacsoport, 2018. július

²³ Kerékpárforgalmi létesítmények tervezése (ÚME ÚT 2-1.203:2010)

megfelelő alternatíva lehet a vegyes forgalom, amennyiben a nehézgépjármű-forgalom aránya ezt megengedi. Utóbbi esetben is törekedni kell a sebességcsökkentésre, az együttműködést, a gyengébb fél védelmét ösztönző magatartásra.

A Magyar Közút 2000 egységjárműnél nagyobb napi forgalom illetve főutak esetén nem javasolja a kerékpáros útvonalnak való kijelölést

Az EuroVelo előírások szerint, amennyiben a megengedett maximális sebesség meghaladja a 30 km/h-át, vegyes használat esetén az ÁNF nem lehet több 2000-nél, ideális esetben pedig 500-nál. Kivételes esetekben az ÁNF 2000-4000 közötti tartományban, ideiglenesen megengedhető a vegyes használat, azonban ebben az esetben mindenképpen törekedni kell a fent említett együttműködés hangsúlyozására és sebességcsökkentésre. A Magyar Közút Nonprofit Zrt. 2000-nél nagyobb átlagos napi forgalom esetén és főúton nem javasolja kerékpáros útvonal kijelölését.

A kerékpározásra nem javasolt nagy forgalmú utakat (ÁNF > 4000 és nincs kerékpárosbarát alternatíva) az alábbi táblázat foglalja össze.

Út száma	Szakasz	Forgalomnagyság (E/nap)	Fejlesztési igény	Megjegyzés
44.	Kecskemét – Nyárlőrinc	kb. 10000, 13% nehézgépjármű arány	Turisztikai célok: Velence – Gyula kerékpáros túraútvonal és hivatásforgalmi célok	Megvalósíthatósági tanulmány
	Lakitelek – Tisza-híd	kb. 10000, 15% nehézgépjármű arány	Turisztikai igények az EV11 felé	Kapcsolódó TOP forrásból megvalósuló fejlesztés Lakitelek – Kerekdomb között
451.	Kiskunfélegyháza – Csongrád	kb. 6000, 12% nehézgépjármű arány	Turisztikai igények az EV11 felé	A jogerős építési engedéllyel rendelkező 11,5 t burkolatmegerősítés keretében terveznek kerékpárutat a teljes szakaszon
5.	Felsőlajos – megyehatár	6500, 7% nehézgépjármű arány	Turisztikai célok: Pest megyével összekötő szakasz	
	M5 – Kecskemét	8000 – 13500, jelentős tehergépjármű forgalommal	Turisztikai és hivatásforgalmi célok egyaránt	Megvalósíthatósági tanulmány
	Városföld – Kiskunfélegyháza	7000 körül, kb. 10% nehézgépjármű arány	Hivatásforgalmi és turisztikai igények egyaránt	Megvalósíthatósági tanulmány

Út száma	Szakasz	Forgalomnagyság (E/nap)	Fejlesztési igény	Megjegyzés
51.	Tass – Baja – Nagybaracska	Általában 4000-8000. Az M9-5311 és Dunapataj – Solt között a forgalomnagyság 2000-4000 között alakul.	Gyakorlatilag a teljes szakaszon, hivatásforgalmi és turisztikai célok miatt egyaránt	Az EuroVelo 6 nyomvonalával részben párhuzamos
52.	Kecskemét (Szarkás) – Kissolt	Jellemzően 6000-7500 10% feletti nehézgépjármű aránnyal	Turisztikai rekreációs célból lehet fontos az érintett települések visszajelzése alapján.	Párhuzamosan fut a Kárpátok Vizei Túraútvonal (Szalkszentmárton – Szabadszállás – Kerekegyháza - Kecskemét)
53.	Kissolt – Akasztó	4000 körül, kb. 12-15% nehézgépjármű forgalommal	Teljes szakaszon, elsősorban turisztikai igények	Kivitelezés előtt álló TOP forrásból megvalósuló fejlesztés a teljes szakaszon (kerékpárút)
	Kiskunhalas – Tompa – déli határ	Jellemzően 6000-7000, kb. 10% nehézgépjármű forgalommal	A teljes szakaszon jelentős hivatásforgalmi igény van fejlesztésre, különösen Kiskunhalas – 5412. sz. út között, valamint a déli határ és az 55. sz. főút között. Az 5501. sz. út és a határ között EuroVelo 13 nyomvonal is	IPA forrásból kivitelezés előtt áll a déli országhatár – Tompa szakasz, valamint tervezés alatt a Tompa – 55. sz. főút
54.	Kecskemét – Soltvadkert (Bócsa)	6000-8000, bizonyos szakaszain 9500 körül, kb. 10% nehézgépjármű aránnyal	Kecskemét – Jakabszállás között hivatásforgalmi igények, egyébként turisztikai funkció	M5 – Jakabszállás között kerékpárút építési engedély
	Kecel – Sükösd	2500 – 4500 között, kb. 10% nehézgépjármű aránnyal	Hivatásforgalmi és turisztikai igények egyaránt	Hajós – Sükösd – Baja menti települések együttműködése, Sükösd – Nemesnádudvar között kész kerékpárút tervek
55.	Baja – Pörboly	4000-8000 között, kb. 10% nehézgépjármű forgalommal	Dunafürdő – Pörboly hivatásforgalmi és turisztikai célok	Kormányhatározat kerékpárút építésről ²⁴

²⁴ 1573/2018. (XI. 15.) Korm. határozat Hatályos: 2018.11.16 - http://nit.hu/cgi_bin/njt_doc.cgi?docid=211146.360496

A fenti útvonalak mellett számos alsóbbrendű út esik az átmeneti tartományba (2000<ÁNF<4000). Ahogy már korábban említettük, a megyében számos helyen jelentős ezeken az utakon a kerékpáros forgalom a tanyavilágban élők és ott dolgozók magas száma miatt. Egyes esetekben a vegyes forgalom ellen szól a magas tehergépjármű szám (bizonyos esetekben szezonális jellegű), illetve a tény, hogy sokan sötétedés után kerékpároznak ezeken az utakon (munkaidő vége, téli időszakban korai sötétedés).

A megye közútjainak átlagos napi forgalmát a 7.1. fejezetben található 2. számú térképes melléklet tartalmazza.

A megye mellékútjainak állapotát a 3. számú térképes melléklet mutatja be. Ezzel kapcsolatban megjegyzendő, hogy a rossz burkolatállapot közvetetten akár javíthatja is a kerékpárosok biztonságát, amennyiben alacsonyabb sebességre ösztönzi a gépjárművezetőket.

3.3.4 VASÚTI KERÉKPÁRSZÁLLÍTÁS FORGALMA

A vasúti kerékpárszállítás forgalma trendszerűen emelkedik Magyarországon. 2008-ban mintegy 150 000 kerékpárjegyet értékesített a MÁV-Start, ami 2011-re megduplázódott, és meghaladta a 300 000-et.²⁵ 2018 első félévében több mint 210 000 kerékpárjegyet értékesítettek, ami 10%-os növekedés az előző évi azonos időszakához képest.²⁶

3.4 KÖZLEKEDÉSI KAPCSOLATOK ÉS KÖZLEKEDÉSI RENDSZER

A helyzetelemzés infrastruktúrára vonatkozó fejezetei elsősorban a hálózatosságra, a vonalas hálózat elemekre koncentrálnak. A csomópontok kiépítettségével csak a forgalombiztonsági elemzés alapján indokolt esetekben foglalkoztunk.

3.4.1 HÁLÓZAT, LÉTESÍTMÉNYEK

Az autópályák, gyorsforgalmi utak kerékpáros szempontból elválasztó hatással bírnak

Gyorsforgalmi útként a megye területét jelenleg csak az M5-ös autópálya érinti, de az elérhetőségében a Duna túloldalán futó M6-os autópálya is szerepet játszik, mely Budapest és Pécs között teremt kapcsolatot. Bács-Kiskun megye fő közlekedési hálózata szerencsésen tárja fel a megyét. A keleti oldalon az említett M5 mellett az 5. sz. főút, nyugati oldalon az 51. sz. főút északon az 52. sz. főút, délen az 55. sz. főút képez mintegy keretet, a megye belső területein a fent leírt utak között átlóként szolgálnak az 53. sz. és 54. sz. főutak. Az autópályák, gyorsforgalmi utak kerékpáros szempontból elválasztó hatással bírnak; csak korlátozott számú ponton, és ott is gyakran csak nagy forgalmú közúton keresztezhetők.

²⁵ Nincs pénz benzinre? - duplájára nőtt az eladott kerékpárjegyek száma. Privátbankár.hu, <https://privatbankar.hu/utazas/nincs-penz-benzinre-duplajara-nott-az-eladott-kerekparjegyek-szama-247964>

²⁶ Egyre többen utaznak kerékpárral vonaton. MÁV Csoport, <https://www.mavcsoport.hu/mav-start/belfoldi-utazas/egyre-tobben-utaznak-kerekparral-vonaton>

A meglévő kerékpárutak a kifizetési közzétételükkel együtt sem alkotnak összefüggő hálózatot

A nagyobb forgalmú utak mentén, illetve jelentősebb településközi kapcsolatok kiszolgálására kiépült kerékpárutak még nem alkotnak összefüggő hálózatot, és a kerékpározásra alkalmas kifizetési közzétételükkel együtt sem biztosítják minden szükséges irányban a kerékpározás megfelelő körülményeit.

A legjelentősebb szerepű tengelyek a Duna és a Tisza menti EuroVelo útvonalak (EV6 és EV11), amelyek nagy részben árvízvédelmi töltésen vezetnek. E két tengely közötti kelet-nyugati irányú kapcsolatot biztosítja az 55. sz. főút mellett Baja és a keleti megyehatár között kiépített kerékpárút. Továbbá érinti a megye határmenti részét a „Vasfüggöny” EuroVelo útvonal (EV13) tervezett nyomvonala is.²⁷

A kerékpárforgalmi létesítményekről naprakész, megbízható adatbázis, amely minden megyei létesítményt magába foglal, nem áll rendelkezésre. A Kerékpárút Nyilvántartó Rendszer (Kenyi²⁸) országos adatbázis bizonyos új szakaszokat nem tartalmaz, így tartalma nem tekinthető teljeskörűnek. A Magyar Közút NZrt-től kapott adatok, valamint az openstreetmap.org és a Kenyi adatai alapján kb. 400 km önálló kerékpárforgalmi létesítmény (többnyire kerékpárutak és gyalog- és kerékpárutak) található Bács-Kiskun megyében. A Magyar Közút Nonprofit Zrt. összesen 127,6 km lakott területen kívüli kerékpárútszakasz üzemeltetéséért felel, melyekről részletes adatok állnak rendelkezésre. (Ez a szám a jövőben változhat, mivel a települések egy része még nem hozott döntést, hogy továbbra is maga kívánja-e üzemeltetni a területén lévő kerékpárutakat vagy átadja-e azokat üzemeltetésre a Magyar Közútnak.)

Jó	83
Megfelelő	16,3
Tűrhető	11,5
Nem megfelelő	10,4
Rossz	6,4
Összesen	127,6

2. táblázat: Magyar Közút Nonprofit Zrt. által üzemeltetett kerékpárutak hossza állapot szerint
(Adatok forrása: Magyar Közút Nonprofit Zrt. Bács-Kiskun Megyei Igazgatóság)

A Magyar Közút Nonprofit Zrt. által üzemeltetett kerékpárutakat térképen, állapot szerint a 7.1. fejezetben található 1. számú térképes melléklet tartalmazza. A megye jelenlegi kerékpárforgalmi hálózatát és a tervezés, kivitelezés alatt álló fejlesztéseket pedig az 5. sz. térképes melléklet mutatja be.²⁹

²⁷ Bács-Kiskun megye területrendezési terve. Módosítás – előkészítő munkarészek (tervezői javaslat, megrendelői egyeztetésre). DRO Szakértői Munkacsoport, 2018. július

²⁸ <http://www.kenyi.hu/>

²⁹ A fenti táblázat és a hivatkozott 1. sz. melléklet adottságnak tekinti a 2019-re tervezett rossz állapotú kerékpárutak felújítását: 52 sz. főút melletti 95275 j. kerékpárút felújítása 2019.05.31.-ig megtörténik, az 5 sz. főút melletti 95270 j.

3.4.1.1 Nemzetközi kerékpáros útvonalak

Az EuroVelo az European Cyclists' Federation (ECF) projektje, melynek célja, hogy előmozdítsa és koordinálja egy teljes európai kerékpárosútvonal-hálózat létrehozását és működtetését.³⁰ Magyarországon három útvonala halad át. A Duna mentén halad az EuroVelo 6 (EV6), a Tisza mentén kanyarog az EV11 és az egykori Vasfüggöny vonalát követi az EV13. Egyedülálló módon Bács-Kiskun megyét mind a három érinti.³¹ (Előkészítés alatt áll az EV14 is, amely nem érinti a megyét.)

A Duna-menti EuroVelo 6 (EV6) nemzetközi kerékpáros útvonalat 2009-ben jelölték ki

EuroVelo 6

Az EuroVelo 6 (EV6) Bács-Kiskun megyén átvezető – egyben a teljes magyarországi – szakaszán 2009-ben jelölték ki az útvonalat.

A nyomvonal többnyire kis forgalmú utakon, gáton, illetve önálló kerékpárúton vezet, és az alábbi nagyobb településeket érinti: Tass – Dunapataj – Foktő – Kalocsa – Baja – Dunafalva – Hercegszántó.

A EV6 és a Magyar Zarándokút³² több szakaszon párhuzamosan halad a Duna mentén. A Mária út nyomvonala a jobb parton vezet.³³

Az alábbi fejlesztési igény a teljes szakaszon megjelenik:

- hiányzó, megrongált útirányjelző és információs táblák pótlása, cseréje;
- fűvel borított, vagy más okból kerékpárral nehezen járható szakaszok esetén alternatíva kijelölése;
- a fenti táblák folyamatos ellenőrzése és szükség szerinti pótlása;
- pihenőhelyek kijelölése, kiépítése.

Pest megye határa – Tass (51341. sz. út)

Jelenlegi állapot:

A nyomvonal a Duna vonalát követve kis forgalmú szilárd és stabilizált burkolatú utakon vezet.

kerékpárút felújításának várható befejezése 2019 III. negyedév. Bővebben: 4.2.2. fejezet, Egyéb tervezett, előkészített fejlesztések.

³⁰ EuroVelo. ECF, <https://ecf.com/projects/eurovelo>

³¹ 2019-ben várható az EV11 Kisköre – déli országhatár közötti szakaszának kitáblázása, a tervezett nyomvonal azonban, a korábbi nyomvonaltól eltérően, elkerüli Bács-Kiskun megyét.

³² <http://magyarzarandokut.hu>

³³ <http://mariaut.hu/tart/bigmap>

Tass (51341. sz. út) – Dunavecse
Jelenlegi állapot: A nyomvonal burkolatlan gáton vezet, melyen nehézkes kerékpározni. Az 513. sz. út mentén kerékpárút van.
Dunavecse – Solt
Jelenlegi állapot: Az M8 autópálya alatt kerékpárúton, egyébként burkolatlan gáton vezet a nyomvonal Dunaegyházáig. Innen kis forgalmú úton (5105. sz.) és kerékpárúton Soltig.

29. ábra: Kerékpárút Solton; kis forgalmú közúton kijelölt útvonal Solt és Dunavecse között

Solt – Dunapataj
Jelenlegi állapot: A nyomvonal szilárd burkolatú gáton (51. sz. út mentén) és partmenti kerékpárúton vezet. Egy rövid szakaszon az 51. sz. úton kell kerékpározni.
Dunapataj – Foktő
Jelenlegi állapot: A nyomvonal az 5106 sz. kis forgalmú úton halad (ÁNF<1000).
Foktő – Fajsz
Jelenlegi állapot: A nyomvonal a partmenti burkolatlan gáton vezet.
Fajsz – Baja
Jelenlegi állapot: A két település között szilárd burkolatú gáton halad a nyomvonal. Bajától északra, kb. 2,5 km hosszon a rázó betonelemes burkolat kevésbé komfortos.
Baja – országhatár
Jelenlegi állapot: A nyomvonal kis forgalmú úton (51144. sz. út), illetve szilárd és stabilizált burkolatú gáton vezet. A gát és Hercegszántó között az 51148. sz. és 5151. sz. kis forgalmú, burkolt utakon lehet eljutni, ahonnan a határátkelő az 51. sz. főúton közelíthető meg, és Bezdánánál lehet visszatérni a partmenti nyomvonalra.

A Tisza-menti EV11 kitérő 2019-ben várható, a tervezett nyomvonal azonban elkerüli Bács-Kiskun megyét

EuroVelo11

A magyarországi szakaszok közül jelenleg a Sáropatak – Tokaj szakasz van útirányjelző táblákkal ellátva. 2019-ben várható a Kisköre – déli országhatár

szakasz kitáblázása, a tervezett nyomvonal azonban elkerüli Bács-Kiskun megyét.

Korábban az alábbi fontosabb Bács-Kiskun megyei településeket érintette a nyomvonal: Tiszakécske – Lakitelek – Tiszaalpár. A megyén átvezető szakasza többnyire kis forgalmú utakon, célforgalom számára megnyitott gátakon vezetett, egyes szakaszokon önálló kerékpárúttal. A korábbi Szolnok – Tiszakécske – Lakitelek – Csongrád szakasz Szolnok – Tiszaföldvár – Csongrád nyomvonalra módosul a táblázás után.

EuroVelo13

Az EV13 Vasfüggöny útvonal 2014-ben meghatározott nyomvonala kis forgalmú utakon vezet, kitáblázva nincsen

A megyén átvezető tervezett nyomvonal 2014-ben került meghatározásra az Iron Curtain Trail (ICT) projekt keretében, és ez ma az ECF által is jóváhagyott hivatalos nyomvonal. Az alábbi fontosabb településeket érinti: (Baranya megye: Mohács) – Nagybaracska – Bácsbokod – Bácsalmás – Tompa – (Szerbia: Szabadka – Bácsszőlős –) – (Csongrád megye: Mórahalom – Rösztke – Szeged).

Alternatív útvonal az OTrT-ben meghatározott Dél-alföldi határmente kerékpárút nyomvonala, végig az országhatáron belül: Tompa – Kelebia – Ásotthalom – Mórahalom.

Az EV13 fenti szakaszán jelenleg nincs útirányjelző táblarendszer, a javasolt nyomvonal többnyire kis forgalmú utakon vezet.

Az alábbi fejlesztési igények a teljes szakaszon szükségesek:

- nyomvonal véglegesítése (folyamatban, a készülő „EuroVelo nemzetközi kerékpáros útvonal Bács-Kiskun megyei szakaszának fejlesztési stratégiája” keretében);
- útirányjelző és információs táblák telepítése a teljes szakaszon;
- a fenti táblák folyamatos ellenőrzése és szükség szerinti pótlása;
- pihenőhelyek kijelölése, kiépítése.

Mohács – Nagybaracska

Jelenlegi állapot:

A Duna jobb partjáról a balra a Mohács és Újmohács között közlekedő révvel lehet eljutni. Innen kis forgalmú úton vezet a nyomvonal az 5107. sz. úton (ÁNF=675). Sárhát után az út forgalma emelkedik (ÁNF=2240). Az EV13 Sárhát után lépi át a megyehatárt, ahonnan két alternatív útvonal merül fel Nagybaracskaig:

- burkolatlan mezőgazdasági úton vezet a tervezett EV13 nyomvonal³⁴, mely a Füzeséri-Holt-Duna érintésével éri el Nagybaracska a Ferenc-tápcsatorna keresztezése után;
- az OTrT-ben definiált Dél-alföldi határmente kerékpárút az 5107. sz. utat követi egészen Nagybaracskaig.

Nagybaracska – Bácsbokod

Jelenlegi állapot:

Nagybaracska az 5107. sz. úton (ÁNF=2240) és 51. sz. (ÁNF=2130) főúton vezet a nyomvonal, a települést elhagyva Csátalján folytatódik az 5506. sz. utat követve (ÁNF=540). Az 5506. sz. útnál éri el Garát, majd az 5505. sz. utat követve jut el Bácsborsódra, majd Bácsbokodra. Utóbbi két település között kerékpárút épül, 2016-ban elnyert TOP forrásból.

³⁴ Kenyi.hu (Kerékpárút Nyilvántartó Rendszer)

Bácsbokod – 53.sz. főút

Jelenlegi állapot:

A tervezett EV13 nyomvonal és az érvényben lévő OTrT nyomvonal egy rövid szakaszt leszámítva megegyezik. Bácsbokodtól az 5501. sz. utat követi Bácsalmásig (ÁNF=1470 Óalmásig, majd 3070). Bácsalmáson gyalog- és kerékpárút, valamint kerékpárút vezet. Bácsalmástól szintén az 5501. sz. úton vezet a nyomvonal (ÁNF=3070), majd itt két alternatíva jöhet szóba a folytatásra:

- Tervezett EV13 nyomvonal: 5501. sz. út Csikérián keresztül
- OTrT nyomvonal: Bácsszőlős – Csikéria buszforduló részben az 5507. sz. úton, részben földúton.

A buszfordulótól az 5501. sz. utat követi (ÁNF<1000).

30. ábra: Az EV13 nyomvonala kis forgalmú úton Csátalján, ill. a kevés kerékpárút-szakasz egyike Kelebián, egy lehetséges alternatív nyomvonalon

53.sz. főút – Mórahalom

Jelenlegi állapot:

- EV13 tervezett nyomvonala: az 5501. sz. úttól a határátkelőig az 53. sz. főút vezet (ÁNF=2770). Tompa és Tompa Határátkelőhely között IPA forrásból hamarosan kerékpárút épül. A Szerbiában vezető szakasz a 11. sz. út – Szabadka - 100. sz. út – 101. sz. út – Királyhalom nyomvonalat követi. Szabadka belterületén nagyobb részt, valamint Szabadka és Palics között kerékpárút vezet, és szintén IPA forrásból épülnek ki hiányzó szakaszok. Ásotthalom Határátkelőhelytől kis forgalmú utakon vezet az EV13: 55216. (ÁNF=480) és 5511. sz. út (ÁNF=1170).
- Az OTrT által definiált Dél-alföldi határmenté kerékpárút nyomvonala az 5501. (ÁNF=730), 5509. (ÁNF=640), 5511. (1170) sz. kis forgalmú utakon vezet. Az érintett települések: Kelebia, Átokháza, Ásotthalom és Mórahalom. Az 5509. sz. út Bács-Kiskun megyei szakasza a KIRA szerint nem országos közút; ennek következtében bár burkolt, állapota leromlott, fenntartása nem megoldott.

Mórahalom – Szeged

Ugyan a tárgyalt szakasz egészében Bács-Kiskun megyén kívül halad, de szerves kapcsolódása miatt röviden ezt a szakaszt is összefoglaljuk. Két alternatíva adódik:

- Az EV13 tervezett nyomvonala: Mórahalom – 5512. sz. főút – 4301. sz. főút – Röske – Szentmihály – Szeged
Mórahalom – M5 autópálya és Szentmihály – Szeged között kerékpárút, a köztes szakaszon a 4301. sz. kerékpározásra ajánlott út, melynek forgalma ÁNF=2000.
- A Dél-alföldi határmenté kerékpárút OTrT nyomvonala: Mórahalom – 55. sz. főút – Szeged.
A nyomvonalon végig kerékpárút vezet, az egyetlen hiányzó szakasz az M5 autópálya felüljárója. Jogerős építési engedéllyel rendelkezik egy önálló gyalogos-kerékpáros híd a meglévő felüljáró mellett.

Az EuroVelo nyomvonalakat a 7.1. fejezetben található 6. sz. térképes melléklet tartalmazza.

3.4.1.2 Országos jelentőségű kerékpáros útvonalak

Országos Területrendezési Terv (OTrT)³⁵

A 2018 novemberében hatályos OTrT szerint az Országos kerékpárút-törzshálózat alábbi elemei érintik Bács-Kiskun megyét:³⁶

- **4. Tiszamente kerékpárútvonal (11-es jelű Euro Velo)**
4.A: Gönc ... – Szolnok – ... – Tiszajenő – Tiszakécske – Lakitelek – Tiszaalpár – Csongrád – Baks – Ópusztaszer – Sándorfalva – Szeged – Rőszke – (Szerbia)
- **5. Dél-alföldi határmente kerékpárútvonal (többnyire megegyezik az EuroVelo 13 nyomvonalával)**
5.A: Debrecen – ... – Szeged – Mórahalom – Tompa – Bácsalmás – Nagybaracska – Mohács
5.C: Nagybaracska – Dávod – (Szerbia)
- **6. Alsó-Dunamente kerékpárútvonal (6-os jelű EuroVelo)**
6.A: Budapest – ... – Dömsöd – Dunavecse – Dunaegyháza – Solt – Dunapataj – Ordas – Dunaszentbenedek – Úszód – Foktő – Fajs – Baja – Szeremle – Dunafalva – Mohács – Kölked – (Horvátország)
6.D: Mohács – Hercegszántó – (Szerbia)
- **32. Jászok, kiskunok földje kerékpárútvonal:**
Jászberény – Cegléd – Nagykőrös – Kecskemét – Bugacpusztaháza
- **43. Körösvölgyi kerékpárútvonal:**
(Románia) – Gyula – ... – Csongrád – Kiskunfélegyháza – Bugacpusztaháza
- **51. Csongrádi kerékpárútvonal:**
(Románia) – Nagylak – ... – Szeged – Kiskunmajsa – Jászszenlászló – Bugac
- **61. Közép-magyarországi kerékpárútvonal:**
Bugacpusztaháza – Soltvadkert – Kiskőrös – Dunapataj – (6. Alsó-Dunamente kerékpárút Dunapataj és Solt közötti szakasza) – Solt – Dunaföldvár – Simontornya – Tolnanémedi – Tamási
- **62. Sió völgyi kerékpárútvonal:**
Fajs – Szekszárd – Sióagárd – ... – Simontornya – ... – Siófok

Bács-Kiskun megyei szakasza ugyan nincs, de szervesen kapcsolódik a megyei EuroVelo 6 és 13 szakaszokhoz:

- **9. Dunántúli határmenti kerékpárútvonal (részben 13-as jelű EuroVelo)**
9.A: Kölked – Sátorhely – Majs – Lippó – Kislippó – Magyarbóly – Villány – ... – Hegyeshalom – (Ausztria)

³⁵ 2018. évi CXXXIX. törvény Magyarország és egyes kiemelt térségeinek 4/5. melléklet: Országos kerékpárút-törzshálózat elemei

³⁶ A Bács-Kiskun megye települései aláhúzva

Velence – Gyula kerékpáros túraútvonal

Bács-Kiskun megyét érinti a Velence–Gyula kerékpáros útvonal, mely az országos számozási tervek szerint az 5. számú útvonal lesz. A nyomvonal Velence – Mezőfalva – Dunaújváros után az M8 autópálya hídján lépi át a megyehatárt, és Dunavecse – EV6 – Szalkszentmárton – Szabadszállás – Kerekegyháza – Kecskemét – Nyárlőrinc – Tiszaalpár települések érintése után Csongrád és Békés megyében folytatódik Csongrád – Kunszentmárton – Gyomaendrőd – Békéscsaba – Gyula nyomvonalon.³⁷

A nyomvonal Bács-Kiskun megyei szakaszainak egyeztetése lezárult, az útirányjelző táblák helyének kijelölése és a táblatervek elkészítése folyamatban van. A táblák legyártása és kihelyezése 2019-ben várható.

Az országos jelentőségű kerékpáros útvonalakat a 7.1. fejezetben található 6. sz. térképes melléklet tartalmazza.

3.4.1.3 Megyei, térségi jelentőségű kerékpáros útvonalak

Bács-Kiskun megye hatályos Területrendezési Terve az alábbi térségi kerékpárút-hálózatot definiálja:³⁸

- Tass – Kunszentmiklós – Kunpeszér – (Dabas)
- Kunszentmiklós – Szabadszállás – Izsák – Orgovány
- Kunszentmiklós – Kunadacs – Kerekegyháza – Kecskemét
- Kiskunfélegyháza –Városföld – Kecskemét – Lajosmizse – Felsőlajos – (Budapest)

31. ábra: Kerékpárút, ill. a felújított 5.sz. főút Kecskemét–Városföld, illetve Városföld–Kiskunfélegyháza között

- Solt – Fülöpszállás – Fülöpháza – Kecskemét – Nyárlőrinc – Lakitelek – Tiszaug – (Tizsakürt)
- (Csongrád) – Tiszaug
- Tizsakécske – (Nagykőrös)

³⁷ 1012/2017. (I. 11.) Korm. határozat a kiemelt kerékpáros útvonalak fejlesztésének finanszírozásáról. Hatályos: 2018.04.25 -

http://njt.hu/cgi_bin/njt_doc.cgi?docid=199936.354089

³⁸ Bács-Kiskun megyén kívüli települések zárójelben.

- Jászszentlászló – Kiskunfélegyháza – Tiszaalpár
- Kiskunfélegyháza – Pálmonostora – (Csanytelek)
- Solt – Dunatetétlen – Akasztó – Kiskőrös

32. ábra: Kerékpársáv Kiskőrös központjában, ill. a kerékpárút jelenlegi végpontja Akasztótól északra

- Kalocsa – Öregcsertő – Szakmár
- Kalocsa – Miske – Hajós – Kéleshalom – Jánoshalma
- Baja – Csávoly – Jánoshalma – Kunfehértó – Kiskunhalas – Kiskunmajsa – Kömpöc – (Kistelek – Ópusztaszer)
- Baja – Vaskút – Gara – Bácsszentgyörgy – (Szerbia)
- Csávoly – Bácsbokod
- Soltvadkert – Pirtó – Kiskunhalas – Balotaszállás – Kisszállás – Tompa

33. ábra: Kerékpárút Kiskunhalason, ill. Pirtó és Soltvadkert között

- Kiskunhalas – Zsana – (Üllés)

A megyei területrendezési terv folyamatban lévő felülvizsgálatába jelen stratégia javaslatai beépülhetnek.

3.4.1.4 Fontosabb kapcsolatok a szomszédos megyékkel

Az alfejezet a szomszédos megyékkel való fontosabb kerékpáros kapcsolatokat mutatja be áttekintő jelleggel,³⁹ a jelentősebb infrastrukturális fejlesztési igények feltüntetésével. Utóbbiakat részletesen a javaslati rész tartalmazza.

- **Kalocsa – Paks/Dunaszentgyörgy**
Előfeltétel: kerékpáros kapcsolat megteremtése az új Duna-hídhöz kapcsolódóan (a hídon kerékpárút építése tervezett; Foktő és Kalocsa között 2018-ban elkészült; a kettő közötti hiányzó szakasz azonban nem szerepel a híd és a kapcsolódó úthálózat terveiben).
- **Hajós – Szekszárd**
Érsekhalma–Sükkösd között fejlesztés szükséges az 54. sz. főút mentén (ÁNF: 3410 és 4400 Érsekhalma–Nemesnádudvar, illetve Nemesnádudvar–Sükkösd között). Hajós–Érsekhalma között kerékpárút, Sükkösd–Szekszárd között kis forgalmú utakon vezet a nyomvonal. Szent László hídon és a Sió felett gyalog- és kerékpárút.
- **Baja – Pörböly – Gemenci erdő – Szekszárd**
Meglévő kis forgalmú utakon, gáton vezető nyomvonal. Dunafürdő és Pörböly között fejlesztési igény: a nyomvonal itt burkolatlan erdészeti úton vezet az ártéren keresztül. Ha ez nem járható (vízállás, csapadék, vadászat miatt), akkor a nagy forgalmú 55. sz. főúton lehet csak haladni. Kormányhatározat van kerékpárút építéséről.⁴⁰
- **Tiszaalpár – Csongrád – Körös-torok – Szentés – Ópusztaszer**
A nyomvonal kis forgalmú utakon, gáton, részben önálló kerékpárutakon vezet, nagyrészt az EuroVelo11 nyomvonalát követi. Bács-Kiskun megyét a nyomvonal rövid szakasza érinti, fejlesztési igény Csongrád megyében van a 451. sz. főút gátak közötti szakaszán.
- **Lakitelek – Tiszaug – Cserkeszlő – Körös-vidék – Szarvas – Békéscsaba**
A nyomvonal nagyrészt gátakon, kis forgalmú utakon és kerékpárutakon vezet. Bács-Kiskun megyén belül fejlesztési igény a 44. sz. főút mentén Lakitelek és a Tisza-híd között van. Tervezés alatt van a Lakitelek – Tiszaug szakasz.
- **Kelebia – Mórahalom – Szeged**
A nyomvonal nagyrészt az OTrT Dél-alföldi határmente kerékpárútvonal nyomvonalát követi, a megyén belüli szakaszán jelentős infrastrukturális fejlesztési igény nincs. A Csongrád megyei szakaszon az M5-ös autópályán való átvezetés hiányzik.
- **Nagybaracska – Mohács – Villány – Dráva-mente – Három folyó kerékpárút – Eszék**

³⁹ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

⁴⁰ 1573/2018. (XI. 15.) Korm. határozat Hatályos: 2018.11.16 - http://nit.hu/cgi_bin/njt_doc.cgi?docid=211146.360496

A nyomvonal többnyire meglévő kerékpáros túraútvonalakat fűz össze, melyek nagyrészt kis forgalmú utakon és gátakon vezetnek. A Bács-Kiskun megyei szakaszon jelentős fejlesztési igény nincs.

- **Kecskemét – Nagykőrös – Cegléd – Szolnok**

A nyomvonal többnyire meglévő kerékpárúton, illetve kis forgalmú utakon vezet és követi az EuroVelo 11 tervezett vonalát. Bács-Kiskun megyében jelentős fejlesztési igény nincs. A 441. sz. főút mentén Nagykőrös és Cegléd közötti szakasz fejlesztendő (Pest megye).

- **Tass – Dömsöd – Csepel-sziget – Budapest**

A nyomvonal az EuroVelo 6 nyomvonalát követi a Duna mentén. Bács-Kiskun megyében jelentős infrastrukturális fejlesztési igény nincs.

- **Solt – Dunaföldvár – Balaton**

A nyomvonal a 61. számú OTRT Közép-magyarországi kerékpárút vonalát követi Simontornyáig, majd a 62. számú OTRT Sió-völgyi kerékpárutat. A Bács-Kiskun megyei szakaszok megfelelőek, a megyén kívüliek többnyire kis forgalmú utakon vezetnek. Kerékpárosbarát fejlesztés a 61. sz. főút mentén szükséges.

- **Kiskunmajsa – Ópusztaszer – Szeged**

A nyomvonal többnyire kis forgalmú utakon vezet, Csongrád megyében Kistelek és Ópusztaszer között kerékpárúton. Bács-Kiskun megyében jelentős infrastrukturális fejlesztési igény nincs. Csongrád megyében a hiányzó szakaszokra a tervek rendelkezésre állnak, megvalósításuk tervezett.

A kerékpárforgalmi hálózatot a területrendezési tervekben definiált nyomvonalak tükrében az alábbi áttekintő térkép mutatja be, mely nagyobb felbontásban megtalálható a 7.1. mellékletben.

34. ábra: Kerékpárforgalmi hálózat a területrendezési tervekben definiált nyomvonalak tükrében

3.4.2 MÁSKÖZLEKEDÉSI MÓDOKKAL VALÓ KAPCSOLAT

3.4.2.1 Vasúti megközelíthetőség

A megyében jelenleg az alábbi vasútvonalakon van személyforgalom:^{41 42}

- 150-es számú Budapest–Kelebia–országhatár (Szerbia)
- 140-es számú Cegléd–Szeged
- 142-es számú Budapest–Lajosmizse–Kecskemét
- 154-es számú Bátaszék – Baja – Kiskunhalas
- 155-ös számú Kiskunhalas – Kiskunfélegyháza
- 145 Szolnok – Kecskemét
- 146 Kiskunfélegyháza – Kunszentmárton elágazás
- 147 Kiskunfélegyháza – Szentes – Orosháza

A Budapest–Kelebia–országhatár-vasútvonal tervezett átépítése jelentősen javíthatja a megye déli részének elérhetőségét

A Budapest–Kelebia–országhatár-vasútvonalon 2018-ban napi 3 pár nemzetközi vonat közlekedik napi gyakorisággal Budapest és Belgrád között (Beograd nemzetközi gyors, Ivo Andrić nemzetközi gyors, Avala EC – utóbbi Bécstől), a belföldi menetrendi rendszerbe integráltan; a két nappali vonat 16, az éjszakai 7 Bács-Kiskun megyei településen áll meg. Budapest–Kunszentmiklós–Tass között órás ütemben közlekednek személyvonatok (ebből egy Kiskunhalasig), melyeket napi 4 pár Budapest–Kelebia, 1 pár Budapest–Kiskunhalas, valamint 1-1 Kiskunhalas–Kunszentmiklós–Tass és Kunszentmiklós–Tass–Kelebia személyvonat egészít ki.

A vonal teljes átépítése és kétvágányúsítása tervezett⁴³ Soroksár és Kelebia között 152 kilométeren, a tervek szerint 2023-as határidővel. A 160 km/h-s tervezett sebesség emellett a Budapest és Belgrád közötti menetidő kb. 8 órától 3,5 órára csökkentését is lehetővé teszi, és a belföldi menetidők is mérséklődhetnek.

Meghatározó az óránkénti hibrid intercity vonattal kiszolgált Budapest–Cegléd–Kecskemét–Szeged-vasútvonal szerepe

A Cegléd–Szeged-vasútvonalon Budapest és Szeged között órás ütemben napi 15 pár hibrid intercity vonat közlekedik, melyek Bács-Kiskun megyében Kecskeméten és Kiskunfélegyházán állnak meg. A két város között kétórás ütemben napi 8 pár InterRégió vonat is közlekedik (Bajáig), Kiskunfélegyháza és Szeged között pedig napi 4 pár személyvonat egészíti ki a kínálatot.

⁴¹ 2011. évi CXCVI. törvény a nemzeti vagyonról. Hatályos: 2017.09.01 – Nemzeti Jogszabálytár, http://njt.hu/cgi_bin/njt_doc.cgi?docid=142898.339948

⁴² 194/2016. (VII. 13.) Korm. rendelet az országos vasúti mellékvonalak felsorolásáról. Hatályos: 2017.09.19 – Nemzeti Jogszabálytár http://njt.hu/cgi_bin/njt_doc.cgi?docid=196460.343743

⁴³ 2016. évi XXIV. törvény a Magyarország Kormánya és a Kínai Népköztársaság Kormánya között a Budapest–Belgrád vasútvonal újjáépítési beruházás magyarországi szakaszának fejlesztése, kivitelezése és finanszírozása kapcsán született Egyezmény kihirdetéséről. Hatályos: 2016.06.01 – Nemzeti Jogszabálytár, http://njt.hu/cgi_bin/njt_doc.cgi?docid=195057.321584

35. ábra: Vasúthálózat (forrás: Wikimedia Commons)

A Budapest–Lajosmizse–Kecskemét-vasútvonal forgalmi szempontból két részre oszlik. A Nyugati pályaudvar – Lajosmizse szakasz (órás ütemben napi 19 pár személyvonattal) a budapesti agglomeráció hivatásforgalmát szolgálja. A Lajosmizse – Kecskemét szakasz inkább a Kecskemét környéki kisebb települések és a környező tanyavilág elérhetőségét volt hivatott biztosítani, de a napi 2 pár személyvonat nem tekinthető érdemi kiszolgálásnak.

Baja és Kecskemét között kétórás ütemben közlekednek InterRégió vonatok

Kiskunhalas–Baja–Bátaszék-vasútvonalon Baja és Kecskemét között kétórás ütemben napi 8 pár InterRégió vonat közlekedik; Kiskunhalastól, ill.

Kiskunfélegyházáig napi 1 pár személyvonat egészíti ki a kínálatot. Baja és Sárbogárd között napi 6 pár vonat (InterRégió és személy) közlekedik nagyjából kétóránként, ezen kívül napi 2 pár dombóvári és 1 pár szekszárdi vonat jár.

A Kiskunhalas – Kiskunfélegyháza-vasútvonalon Baja és Kecskemét között kétórás ütemben napi 8 pár InterRégió vonat közlekedik, amit egy Baja-Kiskunfélegyháza személyvonat egészít ki.

A 145-ös számú Szolnok–Kecskemét, a 146-os számú Kiskunfélegyháza–Kunszentmárton elágazás és a 147-es számú Kiskunfélegyháza–Szentés–Orosháza egyvágányú, nem villamosított vasútvonalak, személyforgalommal.

151-es számú Kunszentmiklós-Tass – Dunapataj, a 152-es számú Kecskemét alsó – Fülöpszállás és a 153-as számú Kiskőrös – Kalocsa vasútvonalakon a személyszállítás 2007 óta szünetel. A Kecskeméti Kisvasúton, azaz a 148-as számú Kecskemét KK–Kiskőrös KK és 149-es számú Törökfái–Kiskunmajsa KK vasútvonalakon a személyszállítás 2009 óta szünetel. Azelőtt a tanyavilág számára biztosított összeköttetést a városokkal, de a 40 km/h-s pályasebesség és a kecskeméti nagyállomási kapcsolat hiánya miatt hivatásforgalomban elvesztette versenyképességét.⁴⁴

3.4.2.2 Kerékpárszállítás

Kerékpárszállítás szempontjából a fenti vonalak állomásai mellett Lajosmizse, vagy a megyén kívül Dunaújváros is alkalmas beszállópont lehet

A MÁV-START a Budapest–Kecskemét–Kiskunfélegyháza–Szeged közötti hibrid intercity vonatokon kerékpárszállító szakasszal ellátott kocsiban 8-12 db kerékpár szállítását teszi lehetővé, a megyében Kecskeméten és Kiskunfélegyházán megállva. Az EuroVelo13 útvonal szempontjából Szeged elérése is jelentős.

A Budapest–Kunszentmiklós-Tass–Kelebia vonalon közlekedő vonatok jelentős részén 6 db kerékpár szállítható az alacsonypadlós motorvonat többcélú terében, többek között Kunszentmiklós-Tass, Fülöpszállás, Kiskőrös, Kiskunhalas és Kelebia elérhetőségét biztosítva.⁴⁵

A budapesti elővárosi közlekedés részeként, szintén kerékpárszállításra is alkalmas motorvonatokkal elérhető Lajosmizse, valamint a Pentele hídon át Bács-Kiskun megye megközelítésére is alkalmas Dunaújváros.

A Kecskemét–Kiskunfélegyháza–Kiskunhalas–Baja vasútvonalon is lehetséges kerékpárszállítás, a regionális dízel motorvonatokon motorvonatonként 2 db.⁴⁶

⁴⁴ Bács-Kiskun megye területrendezési terve. Módosítás – előkészítő munkarészek (tervezői javaslat, megrendelői egyeztetésre). DRO Szakértői Munkacsoport, 2018. július

⁴⁵ Kerékpárszállítás a távolsági viszonylatokon. MÁV Csoport, <https://www.mavcsoport.hu/mav-start/belfoldi-utazas/kerekparszallitas-tavolsagi-viszonylatokon>

⁴⁶ Kerékpárszállításra alkalmas járműtípusok. MÁV Csoport, <https://www.mavcsoport.hu/mav-start/belfoldi-utazas/kerekparszallitasra-alkalmas-jarmutipusok>

Bajára jelenleg – a Budapest–Pusztaszabolcs vasútvonal felújítása miatt – csak átszállással lehet eljutni a fővárosból Kecskeméten ill. Kiskunfélegyházán, Kiskunhalason vagy Sárbogárdon keresztül; korlátozott számban minden irányban van lehetőség kerékpárszállításra, de a menetidők 3:45 feletti.

36. ábra: Kerékpárszállítás hibrid intercity-n és regionális motorvonaton

A peronok megközelíthetősége a MÁV besorolása szerint Kunszentmiklós-Tasson és Lajosmizsén nehéz (a peronok egy részét felüljárón keresztül lehet megközelíteni, vagy pedig alacsonyok és/vagy keskenyek),⁴⁷ Dunaújvárosban közepesen nehéz.⁴⁸

A szomszédos megyékben beszállópont lehet Ráckeve (H6-os hév⁴⁹), illetve Szekszárd (jelenleg pályafelújítás miatt korlátozottan) is. Mohács Pécs felől elvileg biztosíthatna kapcsolatot, de gyenge vasúti kiszolgálása miatt (napi néhány személyvonat, jellemzően Villányból) jelenleg nem alkalmas erre.

A kerékpárszállításhoz – az utas járatnak megfelelő menetjegyén felül – kerékpárjegyre, az intercity vonatokon kerékpár helyjegyre van szükség. A kerékpárjegyek ára 50 km alatt egységesen 235 Ft, 50 km felett km-övezetenként növekvő (100 km-en pl. 465, 200 km-en 855 Ft). Kerékpáros túrajegy – mely 420 Ft-ért napon belül az adott vasútvonalon korlátlan számú kerékpárszállítást biztosít – jelenleg csak a Balaton, a Tisza-tó és a Fertő tó esetében váltható.

⁴⁷ Kerékpárszállítás Budapest elővárosában Hatvan, Szolnok, Lajosmizse és Kunszentmiklós-Tass felé. MÁV Csoport, https://www.mavcsoport.hu/sites/default/files/upload/page/kerepar_bp_agglo_dk_03-1_2017-02-17_0.pdf

⁴⁸ Kerékpárszállítás Budapest elővárosában Győr, Székesfehérvár és Dunaújváros felé. MÁV Csoport, <https://www.mavcsoport.hu/mav-start/belfoldi-utazas/kereparszallitas-budapest-kornyekei-vonalakon>

⁴⁹ Menetrendek, H6. BKK, <https://bkk.hu/menetrendek/#H6>

3.4.2.3 Egyéb eljutási lehetőségek

A kerékpáros turisztikai útvonalak személygépkocsival elérhetőek, ugyanakkor a főúti elérési pontoknál nem állnak rendelkezésre kialakított, kijelölt vagy ajánlott (akár megfigyelt vagy őrzött) parkolók a kerékpáros turisták számára.

Telefonon és/vagy interneten megrendelhető kerékpártaxi szolgáltatás (személy- és kerékpárszállítás) általánosságban nem érhető el, legfeljebb egyes szálláshelyek biztosítják saját vendégeik számára.

Az autóbusz-járatokon kerékpárszállítás jelenleg nem lehetséges.

3.4.2.4 Intermodalitás, B+R

A vasút- és autóbusz-állomásokon, megállóhelyeken jellemzően rendelkezésre állnak kerékpárparkolók

Bács-Kiskun megyében a kerékpár jelentős szerepet játszik a napi közlekedésben. Ahol a vasúti szolgáltatás megfelelő színvonalú (kiemelten például a Cegléd–Szeged-vasútvonal esetében), a vasút és kerékpár kombinálása is mindennapos. A vasútállomásokon és vasúti megállóhelyeken jellemzően nagy kapacitású, esetenként részben fedett kerékpárparkolók állnak rendelkezésre, jóllehet túlnyomórészt nem korszerű, a váz megtámasztására és lakatolására alkalmas kialakításúak.

Autóbusz-állomásokon, illetve szórványosan autóbusz-megállóknál is előfordul B+R parkoló.

37. ábra: B+R Kecskemét vasútállomáson és Kunszállás Kölcsey utca autóbusz-megállóban

3.4.3 SZOLGÁLTATÁSOK

Egy terület kerékpárosbarátságában a vonalas infrastruktúra mellett fontos szerepet játszanak a kapcsolódó szolgáltatások. A közlekedési célú kerékpározás szempontjából fontos szolgáltatások:

- kerékpárszállítás közösségi közlekedési járműveken, ösztönző díjszabás
- kombinált közlekedés: B+R parkoló, közbringa
- kerékpárszerviz, közpumpa, szervizpont

- információ: útvonaltervező alkalmazás (online), útirányjelző táblarendszer (offline) (lásd 3.4.4. fejezet).

A szabadidős, illetve azon belül a turisztikai célú kerékpározás szempontjából fontos szolgáltatások:

- kerékpárszállítás közösségi közlekedési járműveken, ösztönző díjszabás
- pihenőhely, elektromos kerékpár töltőpont, vízvételi lehetőség
- kerékpárkölcsonzés
- kerékpárszerviz, közpumpa, szervizpont
- szállás, vendéglátás
- turisztikai attrakciók
- túravezetés, túracsomagok
- információ: szolgáltatásokról, útvonalakról (online és offline egyaránt), útvonaltervező alkalmazás (online), útirányjelző és információs táblarendszer (lásd 3.4.4. fejezet).

3.4.3.1 Útvonalhoz kapcsolódó alapszolgáltatások

Kiépített pihenőhelyek esetileg, vízvételi helyek a legtöbb településen rendelkezésre állnak

Kiépített kerékpáros pihenőhelyek, esőbeállók esetileg (jellemzően újabban kiépített kerékpárutakhoz és/vagy attrakciókhoz, bemutatóhelyekhez kapcsolódóan) állnak rendelkezésre. A Magyar Közút nyilvántartása 5 kerékpáros pihenőhelyet tartalmaz (Nyárlőrinc, Hajós, Felsőlajos, Petőfiszállás, Dunapataj).

Vízvételi hely (jellemzően közkút) a legtöbb településen elérhető a Közkutak.hu OpenStreetMap alapú adatbázisa szerint.⁵⁰

38. ábra: Pihenőhely, illetve közkút Bugacon

3.4.3.2 Szálláshelyek, vendéglátóhelyek, attrakciók

Kerékpárosbarát szolgáltatások tekintetében a kívánt szinttől elmaradás tapasztalható, de néhány jó példa már elérhető

A kapcsolódó szolgáltatások (kerékpárosbarát szálláshelyek, vendéglátóhelyek, attrakciók) „tekintetében a kívánt szinttől jelentős elmaradás tapasztalható. A fejlesztések az útvonal bővítések mellett a szolgáltatások párhuzamos kiépítésével számolnak, így a kerékpárosbarát pihenő- és szálláshelyeket illetően is. Néhány jó példa” már jelenleg is elérhető. A 2017-ben készült „Két folyó közt két keréken” kerékpáros turisztikai tanulmány 5 példát sorol fel:

- „Bringa Panzió - Dunapataj - kifejezetten a kerékpáros célcsoport számára épült
- Vino Étterem - Izsák - laktató, tájjellegű ételek, árnyas diófák, kemence, túraajánlat
- Tőserdei Pálinkaház - Lakitelek - kézműves ételek-italok, pihenő-park, szerszámok
- Gemenc Vándorpont Kerékpáros és Ökoturisztikai Bázis - Baja – igazi „All inclusive” szolgáltatás”
- Jonathermál Gyógy- és Élmenyfürdő – „Kiskunmajsa - frissítő fürdő, szállás, hosszabbrovidebb pihenő”⁵¹

⁵⁰ Közkutak.hu, <http://www.kozkutak.hu/?z=11&c=46.0480/19.1464&o=0>

⁵¹ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

39. ábra: EuroVelo 6 útvonalra települt szálláshely EV6 molinóval Solton⁵²

Az EV13 magyar-szerb határszakaszára a Nemzeti Agrárszaktanácsadási, Képzési és Vidékfejlesztési Intézet (NAKVI) gondozásában, az ICT projekt keretében 2014-ben készült kiadvány a teljes (Mohácstól Szegedig tartó, vajdasági részt is tartalmazó) szakaszra 9 látnivalót és 10 szálláshelyet sorol fel, de ezek többsége Szeged térségében található.⁵³

Szálláslehetőségek • Accommodation possibilities		Kerékpárkölcsönzés és -szerviz • Bicycle rent and service	
6	Hotel Fortuna 6524, Dávod-Püspökpuszta, Rákóczi Ferenc utca 55. GPS: 46.004329, 18.899118 Tel.: +36 30 458 0250, +36 30 730-1675 www.hotel-fortuna.hu	9	Mórahalmi Tourinform Iroda • Tourinform Office of Morahalom 6782 Mórahalom, Tömörkény u. 3. GPS: 46.21536, 19.88778 Tel.: +36 62 660 710 www.morahalom.hu/mora-tourist_kft
7	Eperfás Tanya • Eperfás Farm 6782 Mórahalom, VI. körzet 142. GPS: 46.14054, 19.53948 Tel.: +36 70 618 5015 www.eperfastyanya.hu	12	Bike Szaki kerékpárműhely és bolt • Bike Szaki Bicycle Workshop and Store 6721 Szeged, Szűcs u. 12. GPS: 46.26005, 20.14871 Tel.: +36 62 325 015 www.facebook.com/bikeszaki
8	Nagyszékési Kúcsosház és ifjúsági Szállás Nagyszékési Chalet and Youth Accommodation 6782 Mórahalom, VII. kerület 155. GPS: 46.21134, 19.94844 Tel.: +36 62 960 710 nagyszekesisto.morahalom.hu	13	Bicikliközpont • Bicycle Centre 6726 Szeged, Temesvári körút 33. GPS: 46.24543, 20.16364 Tel.: +36 62 323 436 www.szegedspor.hu
9	Forró Fogadó és Camping • Forró Inn and Camping 6758 Rózske, I. körzet 4. GPS: 46.18880, 20.01300 Tel.: +36 62 273 245 forrotogado.hu	14	Szöregbringa kerékpárműhely és bolt • Szöregbringa Bicycle Store and Workshop 6771 Szeged-Szöreg, Makai út 126. GPS: 46.22600, 20.18473 Tel.: +36 70 589 8200 www.facebook.com/szoregbringa
10	Boroslyán Birtok • Borostyán Estate 6757 Szeged-Gyálalát, Zágony utca 66. GPS: 46.20493, 20.11433 Tel.: +36 62 548 556	15	Tiszaszegi Községi Szabadidőpark • Tiszaszegi Community Leisure Centre 6758 Tiszaszeg, Füzfa u. GPS: 46.17097, 20.15575 Tel.: +36 62 254 022 www.tiszaszegi.hu/html/79/Koeszegi-szabadidopark

40. ábra: Szálláslehetőségek, valamint kerékpáros szolgáltatások a 2014-es broszúrban⁵⁴

Kerékpárosbarát szolgáltatók nyilvántartása, minősítése jelenleg nem működik

Kerékpárosbarát szolgáltatók támogatása, „kerékpárosbarát szolgáltató” cím odaítélése tekintetében a Kerékpárosbarát Települések Országos Szövetsége (KETOSZ) rendelkezik kezdeményezéssel, mely ugyanakkor jelenleg csak a KETOSZ-tag települések területén működő kis és közepes szolgáltatók

⁵² Eurovelo 6 Stop, <https://www.booking.com/hotel/hu/eurovelo6-stop.hu.html>

⁵³ Kerékpártúrák a Vasfüggöny Nyomvonal szerb-magyar határszakaszán. NAKVI, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=242>

⁵⁴ Kerékpártúrák a Vasfüggöny Nyomvonal szerb-magyar határszakaszán. NAKVI, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=242>

(szállást, ellátást, turisztikai szolgáltatást biztosítók) számára nyitott.^{55 56} Az Iron Curtain Cycling projekt keretében útmutató készült a kerékpárosbarát szolgáltatásokról.⁵⁷

3.4.3.3 Kerékpárszervizek és kölcsönzők

Kerékpárboltok, -szervizek a nagyobb településeken működnek

Kerékpárboltok- és szervizek, önkiszolgáló szervizpontok tekintetében a jelenlegi helyzet a következő:

- A nagyobb városokban (Kecskemét, Baja, Kiskunfélegyháza, Kiskunhalas, Kalocsa, Kiskunmajsa, Tiszakécske, Kunszentmiklós, Szabadszállás, Bácsalmás) működnek kerékpárboltok és -szervizek.⁵⁸
- Önkiszolgáló szervizpont működik például a kecskeméti Auchan áruháznál.⁵⁹

A 2017-ben készült „Két folyó közt két keréken” kerékpáros turisztikai tanulmány 9 kerékpárkölcsönzést nyújtó szolgáltatót sorol fel, melyek összesen 14 településen nyújtanak szolgáltatást.⁶⁰

Közbringa rendszer a megyében jelenleg nem üzemel.

3.4.3.4 Kiegészítő szolgáltatások

Elektromos kerékpár töltőpontok egyedileg, szolgáltatói vagy látogatóhelyi kezdeményezésre működhetnek, de erről nyilvántartás nincsen.

3.4.4 INFORMÁCIÓ ÉS MARKETING

3.4.4.1 Útirányjelző és tájékoztató táblarendszer

Az EV6 (és terv szerint 2019-től az EV11) kivételével útirányjelző táblarendszer jelenleg nincsen

Az EuroVelo 6 megyén átvezető – egyben a teljes magyarországi – szakaszán 2009-ben táblázták ki az útvonalat. Azóta azonban érdemi fejlesztés nem történt, és a fenntartás is elmaradt, az elveszett, megrongálódott táblákat felelős hiányában jellemzően senki sem pótolta, emiatt a táblák egy része hiányzik. További problémát jelent, hogy a turisták nem tudnak előre tájékozódni az útvonalról, nem tudják, hogy melyek a szilárd burkolatú szakaszok, illetve a fűvel borított gáton vezető szakaszokat merre tudják elkerülni, milyen alternatívák jöhetnek szóba.

⁵⁵ Hogyan legyen kerékpárosbarát település/szolgáltató

<http://www.ketosz.hu/hogyan-legyek-kereparosbarat-telepulesszolgalato>

⁵⁶ KETOSZ kerékpárosbarát szolgáltató pályázati és támogatási kiírás,

http://www.ketosz.hu/sites/default/files/ki%C3%ADr%C3%A1s_szolg%C3%A1ltat%C3%B3.pdf

⁵⁷ Kerékpárosbarát szolgáltató szakmai útmutató. ICC Zala,

<http://www.icc.zala.hu/download/files/64>

⁵⁸ OpenStreetMap / Overpass Turbo <https://overpass-turbo.eu/> „shop=bicycle”

⁵⁹ OpenStreetMap / Overpass Turbo <https://overpass-turbo.eu/>

„amenity=bicycle_repair_station”

⁶⁰ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

Az EuroVelo 11 esetében 2019-ben várható a Kisköre – déli országhatár szakasz kitáblázása, a tervezett nyomvonal azonban elkerüli Bács-Kiskun megyét.

Az EuroVelo 13 Bács-Kiskun megyei szakaszán útirányjelző táblarendszer jelenleg nincsen.

Más kijelölt (kitáblázott) kerékpáros útvonal jelenleg nincsen, csak egyes kerékpárút-fejlesztések részeként kerültek kihelyezésre útirányjelző táblák, hálózati jelleg nélkül.

Információs táblák helyenként rendelkezésre állnak, például helyi kerékpáros túraútvonalakhoz kapcsolódóan (Bugac), települések központjában, tanösvények vagy a kiskunhalasi járás településeit lefedő „kulturális út” részeként.⁶¹

41. ábra: Útirányjelző Soltvadkert határában / információs tábla túraútvonalakkal Bugacon

3.4.4.2 Térképek

Megyei kerékpáros térkép nincsen

Megyei kerékpáros térkép nincsen.⁶² A Cartographia *Aktív térkép* sorozata az ország 6 legnépszerűbb kerékpáros térségét fedi le, melyben Bács-Kiskun megye nem szerepel.⁶³ Ugyancsak nem adott ki Bács-Kiskun megyei térképet a kerékpáros térképekkel is foglalkozó Frigoria kiadó, csak az országos kiadványokban (pl. *Kerékpártúrák Magyarországon* atlasz) és érintőlegesen a *Budapesttől délre kerékpáros térképen* szerepel.⁶⁴

⁶¹ Felső-Bácska–Homokhát Natúrpark – megalapozó szakmai háttér tanulmány. Izra Bt., 2017. június

⁶² Kerékpáros térképek. Magyar Kerékpárosklub, <https://kereparosklub.hu/kereparos-terkepek>

⁶³ Aktív térkép sorozat. Cartographia, <http://www.cartographia.hu/catalogsearch/result/?q=akt%C3%ADv&x=20&y=5>

⁶⁴ FRIGORIA kerékpáros térképek, atlaszok, útikönyvek. Frigoria kiadó, http://www.frigoriakiado.hu/termekategoria/frigoria-kereparos-kiadvany/frigoria-kereparos-terkepek-atlaszok-utikonyvek/?product_count=30

Az EuroVelo 6 megyei szakaszát részben lefedi A Magyar zarándokút Bács-Kiskun megyei szakasza útikalauz – gyalog vagy kerékpárral című kiadvány, mely térképvázlatokat is tartalmaz.⁶⁵

Az EuroVelo 13-ról Michael Cramer kiadásában angol és német nyelvű kiadvány jelent meg útleírással.⁶⁶ Ugyancsak ő a szerzője a 2014-ben megjelent térképes, vízálló kivitelű útikönyv-sorozatnak, melynek 4. kötete tárgyalja a Hof és Szeged közötti szakaszt.⁶⁷ Az EuroVelo13 magyar-szerb határszakaszára a Nemzeti Agrárszaktanácsadási, Képzési és Vidékfejlesztési Intézet (NAKVI) gondozásában, az ICT projekt keretében 2014-ben kiadvány készült, amely tartalmaz egy áttekintő térképet a nyomvonalról és a főbb kapcsolódó szolgáltatásokról.⁶⁸

42. ábra: Áttekintő térkép az EuroVelo13 nyomvonaláról és a főbb kapcsolódó szolgáltatásokról⁶⁹

3.4.4.3 Útvonaltervezés és -követés

Bács-Kiskun megyét lefedően nincs olyan egységes, megbízható online platform, ahol a turisták előzetesen informálódhatnak a lehetséges útvonalakról, túrákról.

Az EuroVelo 6-ra hivatalos Android és iOS alkalmazást is fejlesztettek, mely elvileg útvonaltervezésre és -követésre is alkalmas. Funkcionalitása és

⁶⁵ A Magyar zarándokút Bács-Kiskun megyei szakasza útikalauz – gyalog vagy kerékpárral

http://magyarzarandokut.hu/sites/default/files/data/vMagyar_Zarandokut_BKKM%20honlapra_0.pdf

⁶⁶ Die Broschüre zum Iron Curtain Trail. Iron Curtain Trail,

<http://www.ironcurtaintrail.eu/publikationen/broschuere/index.html>

⁶⁷ Europa-Radweg Eiserner Vorhang 4 Von Hof nach Szeged. ISBN 978-3-85000-623-1. Verlag Esterbauer,

https://www.esterbauer.com/db_detail.php?buecher_code=ICTN4

Iron Curtain Trail Part 3: From the German-Czech border to the Black Sea (ISBN 978-3-85000-279-0

http://www.ironcurtaintrail.eu/en/publikationen/buchreihe_zum_radweg/index.html

⁶⁸ Kerékpártúrák a Vasfüggöny Nyomvonal szerb-magyar határszakaszán. NAKVI, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=242>

⁶⁹ Kerékpártúrák a Vasfüggöny Nyomvonal szerb-magyar határszakaszán. NAKVI, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=242>

kezelhetősége ugyanakkor korlátozott, emiatt közepes felhasználói értékeléseket kapott.⁷⁰

Az EuroVelo 13-nak is van hivatalos alkalmazása, mely jelenleg Lettországtól az osztrák-magyar határszakaszig fedi le az útvonalat, a Bács-Kiskun megyei szakaszt nem tartalmazza.⁷¹ Általános leírások és áttekintő térkép mellett az egyes szakaszok domborzati profilját és néhány kiemelt nevezetességet tartalmaz.⁷² A navigációs funkció a visszajelzések és tapasztalatok alapján nem működik megbízhatóan.

43. ábra: EuroVelo 6 hivatalos alkalmazás⁷³

Külső útvonaltervezők rendelkezésre állnak, de Bács-Kiskun megyei útvonalajánlatokat csak szórványosan tartalmaznak

A Magyar Természetjáró Szövetség (MTSZ) által üzemeltetett természetjaro.hu oldal is alkalmas kerékpártúra javaslatok közzétételére, és az azok között számos szempont (szintemelkedés, hossz, időtartam, nehézség, egyéb tulajdonságok) szerinti keresésre. A túrákról (jelenleg országosan 5 db, mind Bács-Kiskun megyén kívül) fényképes útleírás, interaktív térkép, szintprofil érhető el, a nyomvonal több formátumban

⁷⁰ EuroVelo 6: Danube Cycle Route. Google Play,

<https://play.google.com/store/apps/details?id=com.danubecc.eurovelo6&hl=hu>

⁷¹ Official launch of the new EuroVelo 13 – Iron Curtain Trail App. Eurovelo13.com, <http://www.eurovelo13.com/news-items/press-release-official-launch-of-the-new-eurovelo-13-2013-iron-curtain-trail-app>

⁷² Eurovelo 13 – Vasfüggöny Kerékpárút mobilalkalmazás hivatalos indulása. Westpannon, <http://www.westpannon.hu/hu/hirek/eurovelo-13--vasfuggony-kerekparut-mobilalkalmazas-hivatalos-indulasa->

⁷³ EuroVelo 6: Danube Cycle Route. Google Play,

<https://play.google.com/store/apps/details?id=com.danubecc.eurovelo6&hl=hu>

letölthető.⁷⁴ A honlap saját túra tervezésére is lehetőséget ad több jármódban, kerékpározáson belül is több kategóriában.⁷⁵ Ennek mobiltelefonos alkalmazása 2018 decemberében jelent meg.⁷⁶ A Természetjárók Térinformatikai Rendszere jelenleg (2018 decemberében) kerékpáros jármódra nem érhető el.⁷⁷

További létező külső útvonaltervező és/vagy navigációs alkalmazások:

- <https://terkepem.hu/> OpenStreetMap (OSM) alapú (többek között) kerékpáros útvonaltervező (magasságprofil, létesítménytípus megjelenítése)
- <https://merretekerjek.hu/> OpenStreetMap (OSM) alapú kerékpáros útvonaltervező (magasságprofil, létesítménytípus megjelenítése)
- <https://www.bikemap.net/> OpenStreetMap (OSM) alapú kerékpáros útvonaltervező (magasságprofil, hőtérképpel kiemelve a legnépszerűbb útvonalakat)

3.4.4.4 Saját kiadványok

Az Érték, Élmény, Egészség programban készült papíralapú (és a honlapról pdf-ben is letölthető) térkép⁷⁸, illetve térképes szóróanyag⁷⁹ a megyében található főbb látnivalókról ad tájékoztatást, azonban a kerékpáros turizmus lehetőségeiről nem ad információt.

Az Érték, Élmény, Egészség nyomtatott és lapozható formában online is elérhető katalógusa két oldalt szentel a kerékpáros turizmusnak „Két keréken” címmel, mely az érdeklődés felkeltésére vállalkozik általános szinten, azonban konkrét útvonalakról szóló információt, túratervezéshez támpontot adó továbbmutató hivatkozásokat nem tartalmaz.⁸⁰

⁷⁴ Kerékpáros túrák. Természetjáró.hu, <https://www.termesztjaro.hu/hu/tours/#cat=Ker%C3%A9kp%C3%A1roz%C3%A1s-main>

⁷⁵ Túratervező. Természetjáró.hu, <https://www.termesztjaro.hu/hu/tourplanner/>

⁷⁶ Természetjáró applikáció. Természetjáró.hu, <https://www.termesztjaro.hu/hu/mobile.html>

⁷⁷ Természetjárók Térinformatikai Rendszere <http://www.ttrmap.hu/>

⁷⁸ Látnivalók Bács-Kiskunban – térkép http://adattar.bacskiskun.hu/turisztika/bacskiskun_terkep_vegleges.pdf

⁷⁹ Látnivalók Bács-Kiskunban – térképes szóróanyag http://adattar.bacskiskun.hu/turisztika/bacskiskunterkep_kesz.pdf

⁸⁰ Érték, Élmény, Egészség – Kincsek nyomában Bács-Kiskunban. <http://online.anyflip.com/wokb/fucl/mobile/index.html>

44. ábra: Kerékpáros turizmus népszerűsítése a megyei turisztikai katalógusban⁸¹

A magyar-szerb határszakaszra a Nemzeti Agrárszaktanácsadási, Képzési és Vidékfejlesztési Intézet (NAKVI) gondozásában, az ICT projekt keretében 2014-ben információs kiadvány készült, mely egy áttekintő térkép mellett tartalmazza a főbb látnivalókra, szálláshelyekre, kerékpárbérlési- és –szervizlehetőségekre, eljutási módokra vonatkozó információkat.⁸²

3.4.4.5 Saját online marketing

Bács-Kiskun megye weboldalának turisztikai aloldala jelenleg az alábbiakat kínálja a kerékpáros turizmus terén:

- A honlap rendelkezik egy látnivaló-keresővel, mely „kerékpáros” alkategóriát is tartalmaz.⁸³ A honlap a turisztikai tartalmak tekintetében folyamatos feltöltés alatt van.
- A szolgáltatások (szálláshelyek, gasztronómia) keresőiben jelenleg még nincs lehetőség kerékpárosbarát szolgáltatókra szűrni.⁸⁴

A bajai TDM szervezet honlapja Kerékpározással kapcsolatban a következő információkat nyújtja:

- túralehetőségek (rövid leírások);

⁸¹ Érték, Élmeny, Egészség – Kincsek nyomában Bács-Kiskunban.

<http://online.anyflip.com/wokb/fucl/mobile/index.html>

⁸² Kerékpártúrák a Vasfüggöny Nyomvonal szerb-magyar határszakaszán. NAKVI, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=242>

⁸³ Látnivalók listája – alkategória: kerékpáros. Bács-Kiskun megye weblapja,

<http://www.bacs-kiskun.hu/latnivalok?jaras=&telepules=&alkategoria=21>

⁸⁴ Látnivalók listája – főkategória: szállások. Bács-Kiskun megye weblapja,

<http://www.bacs-kiskun.hu/latnivalok?fokategoria=accommodations>

- kerékpárkölcsonzési lehetőségek.⁸⁵

A kalocsai TDM honlap (mely Hajós és Szelid térségére is kiterjed) nem tartalmaz kimondott kerékpáros információkat, csak néhány szálláshely leírása utal kerékpárosbarát szolgáltatásokra.⁸⁶

3.4.4.6 Külső csatornák használata

- Internetes turisztikai, szabadidős portálokon való megjelenés:
 - a <https://funiq.hu/> jelenleg is tartalmaz 8 db kerékpáros túraútvonal-leírást Felső-Bácska területén.⁸⁷
 - a <https://www.holkerekparozzak.hu> 4 db Bács-Kiskun megyét érintő túrát ajánl aszfalton (terepen egyet sem).⁸⁸
 - A <https://www.viewranger.com> számos jármódban kínál felhasználói és kiadói túrajavaslatokat, és mobilalkalmazással is rendelkezik. Utóbbiakat számos országban (így Németországban, Olaszországban, az Egyesült Királyságban) térségi turisztikai szervezetek töltik fel, de a Magyar Természetjáró Szövetség,⁸⁹ illetve (német nyelven) az egykori Magyar Turizmus Zrt. is számos túraajánlatot töltött fel, köztük EV6 szakaszokat is.⁹⁰ Bács-Kiskun megyében jelenleg 6 kerékpáros túrajavaslatot tartalmaz.
 - A <https://www.bikemap.net/> szintén számos felhasználói kerékpártúra-javaslatot tartalmaz.

3.5 KÖZLEKEDÉSBIZTONSÁG, BALESETI HELYZET

Az alábbi baleseti adatok a Magyar Közút NZrt. (korábban a KKK) üzemeltetésében lévő WEB-BAL adatbázisából származnak, és az elmúlt öt és fél év kerékpáros érintettségű baleseteinek vizsgálatát tartalmazzák az országos közutak vonatkozásában.

2012.01.01. és 2018.06.30 között Bács-Kiskun megye országos közútjain 563 baleset történt, 596 személy sérülésével, ebből 186 történt II. rendű utakon. Helyi közutakon különböző településeken 854 baleset történt, 898 személyi sérüléssel.

A kerékpáros érintettségű balesetszám évenkénti alakulását mutatja az alábbi ábra. 2015 óta csökkenés figyelhető meg, de szignifikánsnak nem

⁸⁵ Kerékpározás. Csodálatos Baja, <http://www.csodalatosbaja.eu/index.php/szabadido/kerekparozas>

⁸⁶ Irány Kalocsa, <http://www.iranykalocsa.hu/>

⁸⁷ Felső-Bácska. funiq, <https://funiq.hu/1443-fels%C5%91-b%C3%A1cska>

⁸⁸ Bács-Kiskun megye. Holkerékpározzak.hu, <https://www.holkerekparozzak.hu/kerekpartura-terkepes-turaajanlatok/kerekparturak-aszfalton/bacs-kiskun-megye>

⁸⁹ <https://my.viewranger.com/user/details/2439443>

⁹⁰ <https://my.viewranger.com/user/details/2269517>

mondható. Az elmúlt 5 évben évente 2-6 halálos kerékpáros baleset történt Bács-Kiskun megyében, jellemzően külterületen.

45. ábra: Kerékpárost érintő balesetek száma évenként Bács-Kiskun megye országos közúthálózatán (2012-2017)

A megye másodrendű főútjai közül az 51., 52. és 53. sz. úton történik a legtöbb kerékpáros baleset; ezen utak abszolút hossza és gépjárműforgalma is jelentős. Az összekötő utak közül a 4625., 5301., 5309., 5402., 5501. j. út emelkedik ki a balesetek száma alapján, ezek jellemzően belterületi szakaszok.

Belterületen több a baleset, de külterületen a gépjárművek sebessége miatt súlyosabbak

Kerékpáros baleseteket az alábbi ponttérképen is ábrázoltuk a meglévő úthálózatra és kerékpárút-hálózatra vetítve. A térképen az látszik, hogy a balesetek a lakott területen sokkal gyakoribbak, itt nagyobb arányú is a kerékpáros forgalom. Külterületen a gyéresebb kerékpáros forgalommal együtt a balesetszám is alacsonyabb, azonban a gépjárművek sebessége miatt ezek súlyosabbak.

46. ábra: Kerékpáros érintettségű balesetek Bács-Kiskun megyében, a kerékpáros sérülése szerint (2012. január – 2018. július között)⁹¹

A leggyakoribb baleseti okok a baleseti jegyzőkönyvek szerint az alábbiak.

3. táblázat: Kerékpáros balesetek okai Bács-Kiskun megye országos közútjain 2012.01.01-2018.06.30.⁹²

Baleset elsődleges oka, jegyzőkönyv szerint	Mennyiség / ÖSSZES SÉRÜLT
Elsőbbség meg nem adása a közúti jelzőtáblák utasítása ellenére	155
Sebesség nem megfelelő alkalmazása az útviszonyokhoz (az út vonalvezetéséhez, útburkolat minőségéhez)	50
Megfelelő oldaltávolság hiánya	49
A balra kanyarodó jármű vezetője nem győződött meg a balra kanyarodás előtt, hogy előzését más jármű megkezdte-e	42
A balra kanyarodó jármű vezetője a szemben egyenesen haladó és jobbra kanyarodó járműnek nem biztosított elsőbbséget	34
Egyéb	31
Elsőbbség meg nem adása a forgalomba való bekapcsolódáskor	27
Egyenes irányban haladó jármű forgalmának akadályozása	22
Követési távolság be nem tartása	22
Az úttest baloldalának szabálytalan igénybevétele	18
Figyelmetlen, gondatlan vezetés	16
Sebesség nem megfelelő alkalmazása az időjárási és látási viszonyokhoz	15
Sebesség nem megfelelő alkalmazása a forgalmi viszonyokhoz	13
Szabálytalan hátramenet	10
Jobbra kis ívű, balra nagy ívű kanyarodási szabály megszegése	10

A Bács-Kiskun megyében történt kerékpáros érintettségű baleseteket a 7.1. fejezetben található 4. számú térképes melléklet tartalmazza.

3.6 SZERVEZETI-MŰKÖDÉSI HÁTTÉR

Infrastruktúra fenntartása és üzemeltetése

Az országos közutak kezelője a Magyar Közút NZRt., amely folyamatosan vesz át egyes lakott területen kívüli kerékpárforgalmi létesítményeket is

Az országos közutak kezelője a Magyar Közút Nonprofit Zrt.

A kerékpárutak üzemeltetését Bács-Kiskun megyében az ország más megyéihez hasonlóan alapvetően az építető és a területileg illetékes települési önkormányzatok végzik. A 355/2017 (XI. 29.) kormányrendeletnek megfelelően a Magyar Közút Nonprofit Kft. 2018 tavasza óta folyamatosan veszi át „a főutakkal párhuzamos lakott területen kívüli és az országos kerékpáros törzshálózat lakott területen kívüli kerékpárforgalmi létesítményeinek üzemeltetési és karbantartási feladatait. Ezzel egységes szemlélet és hatékonyabb munkavégzés mellett lesz ellátható az ország kerékpárhálózat fenntartása. Az átadás-átvételt követően valamennyi helyszínen megtörtént az állapotfelmérés és a legsürgősebb beavatkozásokról is gondoskodtak a szakemberek. Csak idén, országosan több, mint 2 milliárd forintot fordíthatnak a Magyar Közút Nonprofit Zrt.

⁹¹ WEB-BAL és Magyar Közút Nonprofit Zrt. adatai alapján

⁹² WEB-BAL adatai alapján

szakemberei az országos kerékpárhálózat üzemeltetésre, fenntartásra és üzemeltetési feladatokhoz szükséges gépek beszerzésére, 2019-ben szintén 2 milliárd forint áll rendelkezésre ezen tevékenység ellátására. A nagyobb volumenű felújítási projektek már idén ősszel elindultak és jövő tavasszal folytatódnak.”^{93 94}

A fenntartás ellenőrzési kötelezettségét jogszabály írja elő. Az 1988. évi I. törvény 45 § (1) bekezdése írja elő, hogy az önkormányzat útellenőri szolgálatot működtet. A (2) bekezdés írja elő a feladatait. Az útellenőri szolgálat konkrét leírását az 5/2004 GKM rendelet mellékletének 4. fejezete taglalja.⁹⁵ A kerékpárutak esetében minimum negyedévente kötelező a bejárás.

47. ábra: Kerékpáros létesítmények útkezelői feladatai⁹⁶

⁹³ Az idei évtől országsszerte mérik a kerékpárral közlekedők számát. Magyar Közút NZrt, <https://internet.kozut.hu/hirek/az-idei-evtol-orszagszerte-merik-a-kerakparral-kozlekedok-szamat-a-legtobben-bekes-megyeben-kozlekednek-kerakparral/>

⁹⁴ Kerékpárút üzemeltetés. Magyar Közút, <https://internet.kozut.hu/ceginformacio/kerakparut-uzemeltetes/>

⁹⁵ http://njt.hu/cgi_bin/njt_doc.cgi?docid=83046.114721

⁹⁶ Önkéntes kerékpáros útőri szolgálat I. – Útmutató a szolgálat kialakításához, működtetéséhez. KETOSZ, <http://www.ketosz.hu/sites/default/files/nk%C3%A9ntes%20ker%C3%A9kp%C3%A1r%C3%A9r%C3%99i%20szolga%C3%A1lat%20I%20-%20%C3%9A%20%C3%9A%20%C3%9A%20%C3%A9r%C3%99t%C3%A9s%20%C3%A9r%C3%99t%C3%A9s%C3%A9hez.pdf>

A Magyar Közút NZRt. állandó mérőhálózatot alakít ki a kerékpáros forgalom mérésére

Használat és elégedettség monitorozása

A kerékpárforgalom egyre erőteljesebb térnyerésével elengedhetetlenné vált annak mérése, hogy egy adott kerékpárúton, vagy annak egy szakaszán, adott településen vagy turisztikai körzetben mekkora kerékpáros forgalommal kell számolni. Fontos mérni, hogy ez a forgalom milyen időtávban bonyolódik le. Ezeket az adatokat sok szempontból és számos területen alkalmazni lehet.

A Magyar Közút Nonprofit Zrt. megbízásából a „Mérőföldkő” Közlekedési Fejlesztő és Szolgáltató Kft. telepített forgalomszámláló berendezéseket, melyek ultrahang-technológiát alkalmazva számlálják a mérési keresztmetszeten áthaladó forgalmat a nap 24 órájában, egész évben. *„A magyar fejlesztésű gépek segítségével az időjárási adatokat is rögzíteni tudják, mellyel a kerékpározás időjárástól való függését is tudják elemezni, a napelemmel működő rendszer pedig meg tudja különböztetni a kerékpáros és gyalogos forgalmat, valamint a haladási irányokat is.”* Országos szinten 32 további mérőeszközt szereznek be.⁹⁷ A berendezés előnye, hogy telepítése nem igényli az útburkolat megbontását. Bács-Kiskun megyében egy mérőállomás üzemel 2018. szeptember óta Kecskeméten, az 5-44-54. főúti körforgalom közelében, a Városvölgy felé közelmúltban megépített kerékpárút mentén.⁹⁸

[1ros%20%C3%BAt%C5%91r%20szolg%C3%A1lat%20kialak%C3%ADt%C3%A1sa_0.pdf](#)

⁹⁷ Az idei évtől országsszerte mérik a kerékpárral közlekedők számát. Magyar Közút NZRt, <https://internet.kozut.hu/hirek/az-idei-evtol-orszagszerte-merik-a-kerepparral-kozlekedok-szamat-a-legtobb-bekes-megyeben-kozlekednek-kerepparral/>

⁹⁸ 46.8777;19.7112

48. ábra: Állandó mérőhely Kecskemét külterületén

A megye több pontját érintik a rendszeres országos kézi forgalomszámlálások, melyek 2018-ban országsszerte 95 helyszínre terjedtek ki. A számlálást a tervek szerint évente megismétlik.⁹⁹

Használati elégedettség felmérés eseti jelleggel sem történt.

Megyei kerékpáros koordináció

A Bács-Kiskun Megyei Önkormányzat által alapított Turizmusfejlesztési és Marketing Nonprofit Kft. kiemelt célként kezeli és a megye turizmusa egyik kitörési pontjának tartja a kerékpározást és a kerékpáros turizmus fejlesztését. Az elmúlt években a Megyeháza több alkalommal adott otthont kerékpáros fórumoknak. A megyei szervezet igyekszik segítséget nyújtani a kerékpáros civil szervezetek programjaihoz. E munka elismerése a Magyar Kerékpárosklub Kecskeméti szervezete által, 2018 novemberében kiállított elismerő oklevél.

A Terület és Településfejlesztési Operatív Program keretei között megvalósuló, a 2014-2020-as EU programozási időszakban megvalósuló megyei kerékpáros útfejlesztések a Bács-Kiskun Megyei Önkormányzat koordinációjában, a Bács-Kiskun Megyei Területfejlesztési Nkft, valamint a Bács-Kiskun Megyei Turizmusfejlesztési Kft. projektmenedzseri tevékenységének eredményeképpen valósul meg.

⁹⁹ Az idei évtől országsszerte méri a kerékpárral közlekedők számát. Magyar Közút NZrt, <https://internet.kozut.hu/hirek/az-idei-evtol-orszagszerte-merik-a-kerekparral-kozlekedok-szamat-a-legtobben-bekes-megyeben-kozlekednek-kerekparral/>

Turisztikai szempontból fontos szereplők a Bács-Kiskun Megyei Turizmusfejlesztési és Marketing NKft., a tourinform irodák, valamint a TDM szervezetek

Turisztikai szervezeti háttér

„A Bács-Kiskun Megyei Közgyűlés 2015 decemberében alapította meg a Bács-Kiskun Megyei Turizmusfejlesztési és Marketing Nonprofit Kft-t. A szervezet azzal a céllal született, hogy segítse a megye turizmusának fejlődését, a sok esetben pontszerű turisztikai fejlesztések közötti kapcsolat megteremtését, turisztikai desztináció menedzsment (TDM) szervezetek létrejöttét. Azért, hogy a fent említett prioritások megvalósuljanak, Bács-Kiskun megye turizmusának összehangolt, koordinált, helyi sajátosságokon alapuló, fenntartható fejlesztése szükséges, amit a Társaság elsősorban a hazai, Területi Operatív Program (TOP) turisztikai támogatásokra, másodsorban a nemzetközi forrásokra támaszkodva (Interreg-IPA Magyarország–Szerbia Határon Átnyúló Együttműködési Program, Duna Transznacionális Program, LIFE program, stb.) kíván elérni, megvalósítani.”¹⁰⁰

„A Tourinform irodákban a turisták ingyenes, szakszerű és személyes tájékoztatást kapnak több nyelven, szórólapokat, tájékoztatókat érhetnek el, és esetenként plusz szolgáltatásokat is igénybe vehet általuk, mint kávézó, szuvenír-vásárlás, vagy kerékpárkölcsonzés. A közel 120 településen működő Tourinformok egy Európában egyedülálló, egész Magyarország területére kiterjedő hálózatba tömörülnek, és a Magyar Turisztikai Ügynökség szakmai irányítása alatt látják el tájékoztató és értékesítési feladataikat. [...] Bács-Kiskun megyében jelenleg a következő településeken működnek Tourinform irodák: Baja, Kecskemét, Kiskőrös, Kiskunfélegyháza és Kiskunmajsa.

„A turisztikai desztináció-menedzsment (TDM) tevékenységek azért szükségesek egy turisztikai célpont (desztináció) számára, hogy oda látogatókat vonzzon, számukra pedig feledhetetlen utazási élményt nyújtson az ott tartózkodás során. Bács-Kiskun megyében jelenleg két település rendelkezik regisztrált TDM-mel: Baja és Kalocsa.”¹⁰¹

Civil szervezetek

A megyében több jól működő, nagy létszámú kerékpáros szervezet működik, jórészt lefedve a nagyobb városokat

Bács-Kiskun Megyében a tudatos és környezetbarát kerékpáros közlekedés népszerűsítését számos helyi szervezet, rendezvény és program segíti. Kiemelkedő kerékpáros szervezetek működnek Kecskeméten, Kiskunhalason, de igen jelentős kerékpáros élet van Kalocsán, Baján, Tiszakécskén, valamint Kiskőrösön.

„A megyében több jól működő, nagy létszámú elhivatott közösséggel bíró szervezet dolgozik. Az események és túrák rendezésén túl kerékpáros szakmai munkával is segítik a hivatalokat és önkormányzatokat. A Bács-Kiskun Megyei Önkormányzat széleskörű együttműködést kezdeményezett a kerékpározással érintett szervezetekkel. Így közös munkára kértük fel a térségi kerékpáros szervezeteket, az országos szövetségek vezetőit,

¹⁰⁰ Bács-Kiskun Megyei Turizmusfejlesztési és Marketing Nonprofit Kft. Bács-Kiskun megye, <http://www.bacs-kiskun.hu/oldalak/bacs-kiskun-megyei-turizmusfejlesztesi-es-marketing-nonprofit-kft>

¹⁰¹ Bács-Kiskun megye turizmusfejlesztési terve 2016 – 2020. 2016 november.

turisztikai képviselőket, nagyobb városok önkormányzati tisztviselőit, a Magyar Közút szakembereit.

„A felkérést egyöntetűen pozitívan fogadták és az egyeztetések, célkitűzések után aktívan vesznek részt a térség kerékpáros szakmai munkájában.

- Halasi Bringabarátok - Kiskunhalas¹⁰²
- Magyar Kerékpárosklub Kecskeméti Szervezete -Kecskemét¹⁰³
- Pedál-On - Kalocsa¹⁰⁴
- Első sor - Kecskemét¹⁰⁵
- Trizoli JótiFuti Egyesület – Kiskőrös¹⁰⁶”¹⁰⁷

3.7 SZEMLELETFORMÁLÁS, OKTATÁS, KÉPZÉS

Bács-Kiskun megyében számos program és szervezet szolgálja az itt élők fenntartható és biztonságos közlekedés iránti elkötelezettségének fejlesztését.

A rendőrség közlekedésbiztonságot segítő tevékenysége

A rendőrség baleset-megelőző tevékenysége 2018-ban és az elmúlt években is minden korosztályra kiterjedt. A megyei rendőrfőkapitány a Bács-Kiskun Megyei Közgyűlés 2018. júniusi ülésére megküldött tájékoztatójában külön fejezetet szentelt a rendőrség közlekedésbiztonsági és szemléletformáló tevékenységének. A főkapitány az alábbiakat emelte ki a 2017-es esztendő vonatkozásában:

- Országosan is egyedülálló együttműködést ápol a Dél-alföldi Közlekedési Központ Zrt.-vel (a továbbiakban: DAKK) a közösségi közlekedés népszerűsítése céljából, a közösségi közlekedési magatartási szabályok megismertetésével.
- Nagy múltra tekint vissza Kecskeméten az óvodás korosztályt érintő közlekedéismereti vetélkedő, a Pöttöm Próba, melynek döntőjére közel 100 gyermek részvételével került sor.
- A „Biztonságos Közlekedés gyermekszemmel” című rajzpályázatra érkezett rajzok közül nyolc település gyermekeinek művei kerültek továbbításra az országos döntőre, életkori kategóriánként 6-6 alkotás. A díjazottak a jutalmakat Budapesten, a Fővárosi Állat- és Növénykertben vehették át.
- A Kunszentmiklósi Rendőrkapitányság munkatársainak közreműködésével a Nemzedékek Biztonságért Közhasznú Alapítvány által szervezett Mini-KRESZ program keretében

¹⁰² <https://www.halasibringabaratok.hu/>

¹⁰³ <http://kerekpárosklub.kecskemeten.hu/>

¹⁰⁴ <https://www.facebook.com/Ped%C3%A1lon-433020330238954/>

¹⁰⁵ <https://www.elsosor.com/>

¹⁰⁶ <http://trizolijotifuti.hu/>

¹⁰⁷ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

A rendőrség baleset-megelőző tevékenysége minden korosztályra kiterjed

megrendezésre kerülő Pindúr-Pandúr közlekedésbiztonsági vetélkedőre is nevezett a megye.

- A Kerékpáros Iskola Kupa (a továbbiakban: KIK) és a „Ki a mester két keréken?” általános iskolás korosztály részére kiírt felmenő rendszerű közlekedésismereti vetélkedők helyi döntőit minden városi baleset-megelőzési bizottság lebonyolította.
- A gyermekek szabadidőben történő közlekedésre nevelése érdekében kiemelt szerepet kaptak a különböző közlekedésbiztonsági táborok. Anyagi eszközökkel, népszerűsítő anyagokkal, valamint közlekedési programok, versenyek szervezésével támogatta a Bács-Kiskun Megyei Rendőr-főkapitányság a Magyar Vöröskereszt Bács-Kiskun Megyei Szervezetének nyári balatonfenyvesi táborában résztvevő sérült gyermekeket és a Kalocsai Úszótábort.
- Az ORFK-Országos Balesetmegelőzési Bizottság kezdeményezésére, az Európai Mobilitási Hét keretében „Az iskola rendőre” program tanévkezdeti kampányát lezáró, KRESZ-FESZT során az általános iskolások 4. osztálya számára megrendezésre került a KRESZ Szafari a kecskeméti Vadaskertben, ahol közlekedésbiztonsági vetélkedőn vettek részt a diákok.
- A rendőrség csatlakozott az Autómentes naphoz Kecskemét Főterén, valamint a „Megvilágosodás éjszakája” címmel éjszakai kerékpártúrát szervezett Kecskeméten.
- A Baja Városi Színházban bajai középiskolás diákok részére bűn- és baleset-megelőzési előadást szerveztek.
- A Knorr-Bremse Fékrendszerek Kft-vel kötött együttműködési megállapodások alapján került sor a „Féken tartott lendület” közlekedésbiztonsági program került megszervezésre a Knorr-Bremse Fékrendszerek Kft családi rendezvényén, valamint két alkalommal juthattak el érdeklődők a Hungaroring interaktív közlekedésbiztonsági programjára.
- A családok számára adott versenyzési lehetőséget a „Közlekedik a Család” közlekedésismereti vetélkedő Kecskeméten. Az országos döntőre Budaörsön került sor, ahol megyénkből egy kalocsai család a 2. helyen végzett.
- Az Idősek Világnapja alkalmából egész napos megelőzési program került megszervezésre Kiskunhalason a megye nyugdíjasai számára „Biztonságot az Éveknek” címmel, ahol közlekedésbiztonsági és bűnmegelőzési témájú előadásokon, közlekedésismereti vetélkedőn, egészségügyi szűrésen és kulturális programokon vehettek részt.

49. ábra: A kiskőrösi Úttörténeti Múzeum

- Az őszi, téli megváltozott közlekedési körülményekre történő figyelemfelhívó „Látni és Látszani Plusz” elnevezésű kampány került megtartásra. Több alkalommal a megye minden rendőrkapitányságán azonos időpontban közúti ellenőrzéseket végeztek. A kampány több programmal is kiegészült (láthatósági mellények osztása autóbuszokon utazóknak, tanyákon élőknak).

Civil kezdeményezések

A kerékpáros civil szervezetek túrák, bringásreggelik szervezésével, illetve tematikus napokon, fesztiválokon népszerűsítik a kerékpározást

A Magyar Kerékpárosklub Kecskeméti Területi Szervezete fontosnak tartja, hogy átörökítse kerékpár szeretetét. Feltett szándéka, hogy ne csupán népszerűsítse ezt a környezetbarát közlekedési módozatot, de egyben tudatosságra, biztonságos használatra is sarkalljon:

- Évente két alkalommal országos szervezésű akció keretében Bringás reggeliket/uzsonnákat rendeznek, vagyis megvendégelik azokat, akik munkába, vagy iskolába járáshoz a bringát választották.
- Oktatási intézményekben tematikus kerékpáros napokon vesznek részt, ahol igyekeznek a kerékpárt, mint közlekedési eszközt népszerűsíteni, közlekedésbiztonsági ismereteket átadni.
- Ott vannak több fesztiváljellegű eseményen is (többek között Kecskemét városának évi rendszerességű autómentes napján), az ilyen alkalmakat mindig felhasználva arra is, hogy elmondják, a

fenntartható fejlődéshez, a Földünk megmaradásához hogyan járulhat hozzá, ha autó helyett a kerékpárt választjuk.

A megye jelentős szervezete a Halasi Bringabarátság Klub, amely elsősorban csoportos kerékpártúrák, figyelemfelhívó kerékpáros akciókban jeleskedik.

- Szándékuk szerint igyekeznek pozitív hatással lenni a városuk, Kiskunhalas kerékpáros életére. Minden évben rendszeresen részt vesznek az Európai Bizottság által e célból meghirdetett legnagyobb kampány, az Európai Mobilitási Hét szervezésében, a helyi rendezvények lebonyolításában.
- Figyelemmel kísérik a térség kerékpáros fejlesztéseit, véleményt mondanak, kezdeményeznek, figyelemfelhívó akciókat szerveznek. A szervezet tagja a Kerékpáros Magyarország Szövetségnek.
- A legjelentősebb kerékpáros akciónk a Kiskunhalas-Szabadka kerékpáros túra, amelyet a Halasmédia NKft-vel közös rendezvényként valósítanak meg, többek között a közlekedésért felelős minisztérium által gondozott „Kerékpárral 7 határon át” pályázat támogatásával.¹⁰⁸ Fontos céljuk továbbá az ifjúsági kerékpározás ösztönzése.

A Bringázz Baja! egyesület évente kétszer Critical Mass keretein belül hívja fel a figyelmet a kerékpáros közlekedésre és a szükséges kerékpárosbarát fejlesztések szükségességére.

A Magyar Autóklub „Biztonságosan közlekedni egy életúton” programja 2018 októberében Kecskeméten is megrendezésre került.¹⁰⁹

Események, rendezvények

„A térségben számos rendezvényt szerveznek önállóan vagy más események keretében. Ezek a dinamikusabban bővülő rendezvényeken jellemzően nagy létszámúban vesznek részt az érdeklődők, pl. a 2016-ban [hetedszer] megrendezett Kiskunhalas - Szabadka túrán közel 350-en indultak.

„Túrák

- *Kiskunsági Nemzeti Park évszakhoz illő látnivalói, szakemberek által vezetett ismertető*
- *Kiskunhalas - Szabadka, Baja - Bezdán, vajdasági testvérvárosi látogatások*
- *Tekerj az erdészekkel” (KEFAG) kerékpártúra a bugaci Alföld- fásítási múzeumba*
- *Kecskemét környéki csillagtúrák (Pálfája erdő, Kutyakaparó csárda, Árpád-kori emlékek, stb)*

¹⁰⁸ Kerékpárral 7 határon át. Magyarország Kormánya – Közlekedéspolitikáért Felelős Államtitkárság, <http://www.kormany.hu/hu/nemzeti-fejlesztési-miniszterium/infrastrukturaert-felelos-allamtitkarsag/hirek/kerekparral-7-hataron-at>

¹⁰⁹ „Biztonságosan közlekedni egy életúton”2018. Magyar Autóklub, https://www.autoklub.hu/sites/default/files/kozlekbizt/2018/roadshow_2018.pdf

50. ábra: A Kiskunhalas - Szabadka Barátság túra résztvevői Szabadkára érkeznek¹¹⁰

„Versenyek

- „Szép kihívás” 200 km-es körverseny Kecskemét térségében
- „Nyakvágó futam” terepverseny homokon
- „Első sor” Egyesület versenyei cross, országúti, stb futamok

„Események

- Kecskemét - Kiskőrös jótékonysági futam
- „Bringa barátság” Kiskőrös - baráti látogatás, közösség építés
- Bajai bringafesztivál – családi túrák Baja és a Gemenci-erdő térségében, ügyességi bemutatók”¹¹¹

¹¹⁰ Magyar Kerékpárosklub Kecskeméti Területi Szervezete / Halasi Bringabarát Klub

¹¹¹ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

3.8 SWOT ELEMZÉS

ERŐSSÉGEK	GYENGESÉGEK
<ul style="list-style-type: none"> • Sík domborzati viszonyok a kerékpározáshoz kedvezőek • Egyedi természeti és kulturális adottságok (alföldi táj–puszta, természeti értékek, vizek–folyók–fürdők) • Meglévő igény és gyakorlat a kerékpáros közlekedésre a helyi lakosság körében • Kis forgalmú útvonalak / gátak jelentős hossza, főként a főbb turisztikai nyomvonalak mentén (pl. Duna és Tisza menti gátak) • Meglévő, illetve tervezés alatt / kivitelezés előtt álló infrastruktúra-elemek hálózatosodása • Szervezetfejlesztés és meglévő együttműködési kultúra a megyei szereplők között • Erős civil aktivitás • Határon átnyúló együttműködések 	<ul style="list-style-type: none"> • Az egyhangú domborzat turisztikai szempontból hátrány lehet • A talajviszonyok miatt a földutak kerékpárral nem, vagy kevéssé járhatók • A napsütéses, meleg, csapadékmentes éghajlat és kevés természetes vízfelület a nyári időszakban korlátozhatja a kerékpáros turizmust • Külterületi munkahelyek és tanyavilág miatt jelentős lakott területen kívüli forgalom • Viszonylag gyenge turisztikai infrastruktúra (attrakciók, szálláshelyek, szolgáltatások) • Autópályák (M5) elválasztó hatása • Hiányzó hálózati elemek (főként nagy forgalmú közutak mentén) • Egyes infrastruktúra-elemek elhanyagoltsága, fenntartás hiányosságai • Kerékpáros túraútvonalak az EV6 kivételével nincsenek kijelölve és népszerűsítve • Kerékpárosbarát szolgáltatások nem elterjedtek • Kerékpáros turisztikai információszolgáltatás kezdetleges

LEHETŐSÉGEK	VESZÉLYEK
<ul style="list-style-type: none">• Átlagosnál kisebb szezonális a turizmusban• Kerékpáros turizmus általános fellendülése• A Magyarországot érintő nemzetközi kerékpáros túraútvonalak mindegyike érinti a megyét, miközben több országos jelentőségű útvonal is áthalad rajta• Uniós és hazai források rendelkezésre állása hivatásforgalmi és turisztikai célú kerékpáros fejlesztésekre• Külterületi kerékpárutak egységes (Magyar Közút) kezelésbe vétele• Nemzeti Turizmusfejlesztési Stratégia megvalósítása, ahhoz rendelt források	<ul style="list-style-type: none">• Gazdasági fellendüléssel növekvő gépjárműforgalom• Az EV11 táblázás előtt álló szakasza elkerüli Bács-Kiskun megyét• Építőipari kapacitáshiány, áremelkedés hatása a fejlesztési projektekre

4 SZAKPOLITIKAI ÉS TERVEZÉSI KERETEK

A hazai és nemzetközi közlekedéspolitikai célok fókuszában a fenntartható közlekedési módok előnyben részesítése áll

Turisztikai szempontból a kerékpáros turizmus az aktív turizmus egyik eleme; cél a látogatószám és a turisztikai költség növelése

A hazai és nemzetközi közlekedéspolitikai célok fókuszában a fenntartható közlekedési módok előnyben részesítése, többek között a kerékpáros közlekedés népszerűsítése, a szükséges kerékpárosbarát feltételek megteremtése áll.

Turisztikai szempontból a kerékpáros turizmus az aktív turizmus egyik eleme, melynek motivációja valamilyen fizikai aktivitást igénylő szabadidős vagy sporttevékenység gyakorlása - ugyanakkor a turisztikai desztinációk megközelítésében, illetve azokon belüli mozgásban, az attrakciók felkeresésében is szerepet játszhat. Megyei szempontból a cél a látogatószám és a turisztikai költség növelése; ebből a szempontból kedvező, hogy ellentétben a tömegturizmussal, ahol a költség 80%-a jellemzően nemzetközi cégekhez kerül, az aktív turizmus esetén a költség 66%-a a felkeresett desztinációban marad.¹¹²

4.1 RELEVÁNS SZAKPOLITIKAI DOKUMENTUMOK

A Bács-Kiskun megyei kerékpáros stratégia illeszkedésének vizsgálatakor a releváns területfejlesztési, közlekedési (ezen belül kiemelten kerékpáros) és turisztikai stratégiákat, programokat vettük figyelembe országos, megyei és egyes esetekben városi szinten, melyek vonatkozó tartalmi hivatkozásai a megye kerékpárosbarát fejlesztéseit alapvetően meghatározzák.

4.1.1 ORSZÁGOS SZAKPOLITIKAI DOKUMENTUMOK

4.1.1.1 Országos Területrendezési Terv (OTrT)

Az Országos Területrendezési Terv (OTrT)¹¹³ meghatározza az ország egyes térségei területfelhasználásának feltételeit, valamint a műszaki-infrastrukturális hálózatok összehangolt térbeli rendjét. A törvény egyben definiálja az országos kerékpárút-törzshálózatot: országos területrendezési tervben megállapított, kiemelt térségi és megyei területrendezési tervekben alkalmazott műszaki infrastruktúra-hálózat, amelybe az országos jelentőségű turisztikai célpontokat érintő, hálózatként kialakított kerékpáros útvonalak tartoznak.

¹¹² Aktív turizmus. Magyar Turisztikai Ügynökség, <https://mtu.gov.hu/cikkek/aktiv-turizmus>

¹¹³ 2018. évi CXXXIX. törvény Magyarország és egyes kiemelt térségeinek 4/5. melléklet: Országos kerékpárút-törzshálózat elemei

4.1.1.2 Nemzeti Közlekedési Infrastruktúra-fejlesztési Stratégia (NKS)¹¹⁴ és Országos Kerékpáros Koncepció és Hálózati Terv (OKKHT)

A Nemzeti Közlekedési Infrastruktúra-fejlesztési Stratégia (NKS) a 2014–2050 időszakra határozza meg a hazai közlekedésfejlesztés prioritásait. Cél a környezetre gyakorolt negatív hatások csökkenése, klíma- és egészségvédelmi szempontok érvényesítése; a területi egyenlőtlenségek mérséklése; társadalmi igazságosság, méltányosság javítása valamint a nemzetközi kapcsolatok erősítése.

Az NKS Országos Kerékpáros Koncepció és Hálózati Terv célja a biztonságos, kényelmes és akadálymentes kerékpáros közlekedés feltételeinek megteremtése

Az NKS kiegészítő dokumentuma az Országos Kerékpáros Koncepció és Hálózati Terv (NKS–OKKHT), mely a kerékpározást érintő kérdésekkel foglalkozik. A dokumentum hosszú távú célkitűzése:

A kerékpáros közlekedést a közlekedési rendszer fontos részének kell tekinteni, amelyet a biztonságos, kényelmes és akadálymentes kerékpáros közlekedés feltételeinek megteremtésével kell a teljes közlekedési rendszerbe integrálni.

Az NKS-OKKHT főbb célkitűzései:

- Kerékpáros közlekedés részarányának növelése a közlekedési munkamegosztásban
- Kerékpáros turisztika fejlesztése, kerékpáros turisták számának növelése
- Biztonságos kerékpározás feltételeinek biztosítása, kerékpáros balesetek csökkentése
- Rekreatív kerékpározás és kerékpársport fejlesztése

A célok megvalósításának eszközei:

- Szemléletváltás
- Oktatás, nevelés
- Kerékpárosbarát úthálózat kialakítása
- Vonzó kerékpárosbarát környezet megvalósítása (kiegészítő szolgáltatások és létesítmények)
- Intézményi, jogi és finanszírozási háttér megteremtése

4.1.1.3 Komplex Kerékpáros Program 2014–2020

Az NKS, az OKKHT, valamint a Nemzeti Kerékpáros Koncepció figyelembevételével készült Komplex Kerékpáros Program meghatározza a 2020-ig elérhető kerékpározást érintő célokat és megfogalmazza az azok eléréséhez szükséges intézkedéseket. A dokumentum 2020-ra kitűzött jövőképe:

¹¹⁴ Nemzeti Közlekedési Infrastruktúra-fejlesztési Stratégia – stratégiai dokumentum. 2014. augusztus, <http://www.kormany.hu/download/b/84/10000/Nemzeti%20K%C3%B6zleked%C3%A9si%20Infrastrukt%C3%BAra-fejleszt%C3%A9si%20Strat%C3%A9gia.pdf>

A Komplex Kerékpáros Program 2020-ra kitűzött jövőképe szerint a kerékpározás népszerűsége a közlekedésben és a szabadidő területén is növekszik

Magyarország hagyományosan kerékpárral közlekedő térségeiben, településein a kerékpár megőrzi Európában is kiemelkedő nagyságúnak számító népszerűségét, a nagyvárosokban, jelenleg nem kerékpározó területeken pedig jelentősen növekszik a kerékpárt fő közlekedési eszközként választók aránya. A kerékpár a szabadidő, rekreáció területén a legkedveltebb tevékenység marad és még gyakrabban választott turisztikai és sporteszközzé válik. Ezen célok elérése érdekében Magyarország kerékpározható útjain a kerékpározás feltételei és ennek eredményeként a lakosság egészségi állapota valamint a városok belső területének élhetősége javul, a balesetek száma és súlyossága csökken, növekszik a kerékpáros közlekedés részaránya, a gazdasági bevételek és a foglalkoztatás nő, s a kerékpározás vonatkozásában a társadalmi attitűd és az információkhoz való hozzáférés pozitívan változik.

A program négy fő célterületre fókuszál:

- Kerékpáros közlekedés infrastrukturális feltételei
- Szemléletformálás
- Szabadidős célú kerékpározás
- Kerékpáripár és kereskedelem

Az egyes célterületekhez rendelt célokat és intézkedéseket az alábbi táblázat mutatja be.

Célterületek	Célok	Intézkedések (fejlesztési eszközök)
1. Kerékpáros közlekedés infrastrukturális feltételei	A kerékpáros infrastruktúra fejlődjön, új létesítmények épüljenek, a meglévők fenntartása biztosított legyen. A közlekedési infrastruktúra legyen kerékpárosbarát	2. Térségi léptékű közlekedési célú kerékpárforgalmi hálózatok, kerékpárosbarát közlekedési kapcsolatok kialakítása, fejlesztése, fenntartása
	Minél nagyobb arányban váljanak kerékpárosbaráttá a települések, a kerékpározás és a közösségi közlekedés kapcsolatának akadálymentes biztosítása megvalósuljon	1. Kerékpárosbarát települések létrejöttének elősegítése 5. Kerékpáros közösségi közlekedési rendszerek 7. Kerékpáros intermodalitás fejlesztése
2. Szemlélet-formálás	A kerékpárral gépjárművel és gyalogosan közlekedők együttműködése javuljon, a kerékpározás népszerűsége és elfogadottsága növekedjen	13. Gyermekek közlekedésre nevelése 14. Gépjárművezetők, mint célcsoport kerékpárosbarát szemléletformálása 19. Integrált közlekedési és kerékpározást népszerűsítő kampányok 21. Kerékpáros KRESZ parkok létrehozása
	A kerékpározás hoz kapcsolódó tudás minden releváns szakterületen a szakemberek rendelkezésére álljon	15. Kerékpáros oktató, túravezető, kerékpárszerelő szakképzések 16. Szakemberek továbbképzése 17. Képzők továbbképzése
3. Szabadidős célú kerékpározás	A szabadidős célú kerékpározás infrastrukturális feltételei javuljanak	3. Európai és országos kerékpárforgalmi hálózatok kialakítása, fejlesztése, fenntartása 39. Az országos kerékpáros útvonalhálózat kiemelt nyomvonalainak biztonságos, a nemzetközi elvárást teljesítő, kényelmes és vonzó módon történő kiépítése. KIEMELT PROJEKTEK 4. Hegyikerékpáros és országúti kerékpáros útvonalak kijelölése 40. Budapesti Kerékpáros Centrum létesítése a Millenárison KIEMELT PROJEKT
	A szabadidős célú kerékpározáshoz szükséges szolgáltatások fejlődjenek	6. Turisztikai célú kerékpár kölcsönző rendszerek 8. Kerékpárosbarát szolgáltatási rendszer létrehozása 9. Kerékpárosbarát szolgáltatások fejlesztése 10. BikePark Program
	A kerékpározás legyen a turisztikai és sport kommunikáció és marketing integráns része	22. Országos kerékpárturisztikai információs és promóciós rendszer 23. Kerékpársport, mint turisztikai promóciós eszköz 18. Kerékpársport - rekreáció klubélet
4. Kerékpáripár és kereskedelem	A kerékpáripár és kereskedelem gazdasági szerepe erősödjön	11. Kerékpáripári összefogás és inkubáció támogatása
	A minőségi és egyedi kerékpárok száma növekedjen	12. Alacsony jövedelmű rétegek kerékpárhoz jutásának elősegítése

51. ábra: Komplex Kerékpáros Program célrendszere és intézkedések (Jelmagyarázat: Infrastruktúra-fejlesztés és fenntartás (kövér), Szolgáltatás-fejlesztés és működtetés (dőlt), Oktatás és promóció (normál))¹¹⁵

4.1.1.4 Nemzeti Turizmusfejlesztési Stratégia 2030¹¹⁶

A Nemzeti Turizmusfejlesztési Stratégia 2030 az állami turizmusirányítás célrendszerét és eszközrendszerét 2030-ig meghatározó alapidokumentum. A turisztikai szemléletváltás megalapozásával, stratégiai célok kijelölésével rövid, közép- és hosszú távon definiálja az állam feladatait az ágazatban, illetve a célok eléréséhez megfelelő eszközöket, forrást és intézményrendszert rendel.

A fentiekkel összhangban a turisztikai térségek fejlesztésének állami feladatairól szóló 2016. évi CLVI. törvény a turisztikai fejlesztések fókuszát az egyedi attrakciókról a turisztikai térségekre helyezi át, kimondva, hogy Magyarország turisztikai potenciáljának növelése a turisztikai desztinációkban rejlik. A turisztikai fejlesztések tervezésének alapegysége a turisztikai térség, a turizmusirányításért felelős szervezet, a Magyar Turisztikai Ügynökség (MTÜ) pedig a törvényben meghatározott turisztikai fejlesztéspolitikai, tervezési, végrehajtási, koordinációs és marketingkommunikációs feladatokat lát el.

A stratégia kiemelt prioritásként kezeli az aktív turizmust, így a kerékpáros turizmust is. A turisztikai desztinációkon belüli és azok közötti mozgást az aktív turizmus, a gyaloglás, lovaglás, vízi turizmus mellett a kerékpár teszi vonzóvá és élménnyé.

A nemzetközi trendekhez hasonlóan a rekreációs és városnézési jellegű kerékpározásra való igény dinamikusan növekszik, melynek kielégítésére az alábbi fejlesztési területeket említi a dokumentum:

- Infrastruktúra, hálózatfejlesztés (egységes tervezési és üzemeltetési szempontokat is beleértve)
- EuroVelo nyomvonalak fejlesztése
- Kiegészítő létesítmények: esőbeálló, pihenők, töltőpont stb.
- Közbringarendszerek és kerékpárkölcsonzők
- Információhoz való hozzáférés
- Kerékpárosbarát szabályozási környezet

A belföldi turizmus és a turisztikai desztinációk elérhetősége szempontjából alapvető cél a főbb turisztikai régiók elérhetőségének és bejárhatóságának biztosítása autó nélkül is. Könnyen érthető, átlátható, a turizmust segítő helyi- és helyközi közlekedési rendszerek valósítandók meg. Támogatni kell a közösségi közlekedés turisztikai célú használatát ösztönző tarifatermékek kibocsátását is.

¹¹⁵ Komplex Kerékpáros Program 2014-2020, p. 75.

¹¹⁶ Nemzeti Turizmusfejlesztési Stratégia 2030. Magyar Turisztikai Ügynökség, http://www.kormany.hu/download/8/19/31000/mtu_kiadvany_EPUB_297x210mm%20-%20preview.pdf

A Nemzeti Turizmusfejlesztési Stratégia 2030 kiemelt prioritásként kezeli az aktív turizmust, így a kerékpáros turizmust is

52. ábra: A Nemzeti Turizmusfejlesztési Stratégia célrendszere¹¹⁷

¹¹⁷ Nemzeti Turizmusfejlesztési Stratégia 2030, p. 83

4.1.1.5 Bejárható Magyarország Program (BMP)

„A Bejárható Magyarország Programot a 2013 március 12.-én kelt alapító okiratukban hozták létre az érintett szakmai szervezetek, majd kezdeményezésükre emelte kormányzati programmá Magyarország kormánya 1184/2013 (IV.9.) sz. határozatával.

A Bejárható Magyarország Program abból a felismerésből fakad, hogy Magyarországot földrajzi adottságai, közbiztonsági helyzete és birtokrendszere különösen alkalmassá teszi arra, hogy szabadon és önfeledten bejárható legyen, ehhez pedig a természetet különbözőképpen használók között a megfelelő párbeszéd, a tárgyi és személyi fejlesztések közös megvalósítása jelentős hatékonyság javulást eredményez. A BMP keretében meghatározásra került az 5 legjellemzőbb túrázási jármód, úgy, mint gyalog, kerékpárral, lóval, kenuval, vitorlással.

A BMP lényege, hogy az 5 jármódra vonatkozóan meghatározza azokat a fejlesztéseket, amik közös vagy legalább összehangolt végrehajtása által minél többen és minél magasabb színvonalon, nagyobb élvezettel tudják a túrázást művelni.”¹¹⁸

4.1.2 MEGYEI SZAKPOLITIKAI DOKUMENTUMOK

4.1.2.1 Bács-Kiskun Megye Területrendezési Terve

A rendelet meghatározza a megye egyes térségei területfelhasználásának feltételeit, a műszaki infrastrukturális hálózatok és egyedi építmények összehangolt térbeli rendjét. Az országos kerékpárút-törzshálózat mellett a rendelet definiálja a térségi kerékpárút-hálózatot, melyet részletesen a 3.4.1.3. fejezet mutat be.

A megyei területrendezési terv felülvizsgálata folyamatban van a 2018. decemberi OTrT-módosítás alapján, jelen stratégia javaslatait is figyelembe véve.

4.1.2.2 Bács-Kiskun 2020 – Bács-Kiskun megye területfejlesztési koncepciója és programja

A dokumentum célrendszerében az alábbi területeken jelenik meg a kerékpár és a kerékpározás kérdése:

- A tanyás térségek, a borvidékek, a nemzeti parkok, a Kiskunság és a folyóvölgyek különböző adottságai a tájgazdálkodás specifikumait tovább éltetik, a különböző táji adottságokhoz kötődő vonzerőket többfunkciós (pl. gyalogos, kerékpáros, lovas) túraútvonalak kötik össze.
- A megye természetes- és termálvizeire, kulturális, épített és táji örökségére épülő turizmus jövedelemszerzési potenciáljának erősítése attrakciók és kapcsolódó szolgáltatások fejlesztése révén. Az attrakciók összekapcsolása túraútvonalak kialakításával a lovas

¹¹⁸ A BMP – Az út ami adja magát. Bejárható Magyarország Program, <http://www.bejarhatomagyarorszag.eu/a-bmp-az-ut-ami-adja-magat/>

turizmus és a kerékpáros turizmus igényeit figyelembe véve.
(Hálózatfejlesztés, EuroVelo nyomvonalak fejlesztése)

Az egyes ágazati fejlesztések között az alábbi projektcsomagok tartalmaznak kerékpározást érintő elemeket:

- Fenntartható települési közlekedésfejlesztés (hálózatfejlesztés, forgalomcsillapítás, kiegészítő elemek)
- Járási turizmusfejlesztési projektcsomag: Kerékpáros turizmus minőségi szolgáltatásfejlesztése, kiegészítő szolgáltatásainak megteremtése (kerékpárkölcsonzó, szervizpontok, pihenőhelyek kialakítása)

4.1.2.3 Bács-Kiskun megye turizmusfejlesztési terve 2016-2020

Bács-Kiskun megye
turizmusfejlesztési tervében
kiemelt hangsúlyt kap az aktív- és
ökoturizmus, melynek egyik
területe a kerékpározás

A terv célja a megye turisztikai fejlesztéseinek átfogó támogatása. A beavatkozási területek között kiemelt hangsúlyt kap az aktív- és ökoturizmus, melynek egyik területe a kerékpározás. Az egységes, biztonságosan kerékpározható útvonalak kijelölését, a hiányzó hálózati elemek fejlesztését, tematikus, helyi körutak kijelölését és a határon átnyúló együttműködések és marketingtevékenység fontosságát, a kerékpáros turizmus szempontjait figyelembe vevő szolgáltatások fejlesztését egyaránt kiemeli az anyag.

A megye turizmusához megfogalmazott szlogen: *Érték, élmény, egészség.*

A turizmusfejlesztési terv stratégiai céljai:

- A megye turisztikai vonzerejének javítása
- Jó ár-érték aránnyal a vendégek elégedettségének biztosítása
- A desztinációkba érkezők igényeinek színvonalas kiszolgálása megfelelő szolgáltatási választék és színvonal kialakításával
- Meglévő turisztikai kínálat minőségi fejlesztése
- A kínálati elemek vonzó szolgáltatási csomaggá alakítása
- Kereslet erősítése
- A megye kínálatának rövidtávon inkább a belföldi, hosszabb távon pedig a nemzetközi piacra vitele, a vendégforgalomba történő egyre intenzívebb bekapcsolása
- A megyében élők életszínvonalának javítása
- A megyei identitás erősítése
- A megye turisztikai desztinációi, azok szolgáltatásai közötti szinergiák kihasználása, erősítése

A turizmusfejlesztési terv cselekvési terve hét beavatkozási területet azonosít:

- Legyünk jól informáltak! (információszerzés, piackutatás, előkészítés)
- Legyünk attraktívak és innovatívak! (termékfejlesztés: vonzó, újszerű, mindenki számára elérhető turisztikai kínálat)
- Nyújtsunk kényelmet! (megfelelő szolgáltatások, attrakciók elérhetősége és megfelelő tájékoztatás, információs rendszer)

- Legyünk láthatóak! (hatékony kommunikációs és marketing tevékenység)
- Legyünk felkészültek! (hozzáértő, felkészült szakemberek, oktatás)
- Legyünk hatékonyak! (megfelelő szabályozási és finanszírozási háttér, munkahelyteremtés)
- Nyújtsunk biztonságot! (fenntarthatóság, környezettudatosság, akadálymentesség, fogyasztóvédelem)
- A megye turisztikai szereplőinek együttműködése

Átfogó cél a turisztikai fogadóterület versenyképességének erősítése és gazdasági sikerességének javítása. A terv négy kínálati elemet határoz meg, mely érdemben befolyásolhatja a megye turizmusának jövőjét, ezek között szerepel a családi kerékpártúra is (további elemek: egyedi kultúra, gyógyhelyek, helyi termékek és gasztronómia). Cél a kerékpározás komplex turisztikai terméké fejlesztése, mely növekvő bel- és külföldi kirándulóforgalmat bonyolít, így a turizmuson belül mérhető részarányt ér el.

Tervezett intézkedések:

- Kiemelt kerékpáros turisztikai útvonalak komplex fejlesztése (infrastruktúra, információ, szolgáltatások, marketing)
- Kerékpárosbarát desztinációk kialakítása és tematikus fejlesztése
- Kerékpárosbarát védjegy kialakítása és bevezetése
- Együttműködés erősítése az érintett szereplők között
- Szemléletformálás, a kerékpáros turizmus marketingjének erősítése

4.1.2.4 *Két folyó közt két keréken – A Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése*

A dokumentum¹¹⁹ jelen stratégia közvetlen előzménye, mely a megye kerékpáros turizmusával foglalkozik. Megállapítja, hogy a megye jó adottságokkal rendelkezik, ugyanakkor az infrastrukturális és hálózati hiányosságokon javítani kell.

A Duna-Tisza köze turisztikai desztináció aktív turizmusának jövőképe:

A Duna –Tisza Köze Turisztikai Desztináció egy egységes „kínálati térség”-et alkot.

A turizmus fejlesztését akadályozó államhatárok jelképpessé váltak. A turizmus fejlődése felveszi a versenyt a térség gazdaságának sikerterületeivel és a nemzetközi verseny szereplőivel. A helyi adottságokra alapozott turizmus fejlesztése megszüntette a megyére korábban jellemző pontszerű idegenforgalmát.

Aktív időtöltés:

¹¹⁹ Két folyó közt két keréken – a Duna-Tisza köze turisztikai desztináció aktív turisztikai fejlesztése. Bács-Kiskun megyei Turizmusfejlesztési és Marketing NKft., 2017. május

A megyét és a környező desztinációkat behálózó kerékpárutak komplex szolgáltatással rendelkeznek. A kerékpárút hálózat összefüggő rendszert alkot, és csatlakozási lehetőséget biztosít a szomszédos térségek kerékpárútjaihoz. A Kiskunsági Nemzeti Park egyre inkább szolgálja a természet iránt érdeklődő turisták igényeit, a fenntarthatóság elvének figyelembevételével. Zavartalan hajózási, vízi turisztikai lehetőségek biztosítottak a desztinációt határoló minkét folyón: Duna, Tisza.

A dokumentum összesen nyolc stratégiai célt fogalmaz meg:

- A megye versenyképességének erősítése
- Környezetvédelem és fenntarthatóság biztosítása
- Értékteremtés és értéknövelés
- Szezonális csökkentése
- Szolgáltatások területi szétterítése
- Komplex kínálat kialakítása
- A turisztikai desztináció egyedi és vonzó arculatának kialakítása
- Együttműködések erősítése a Duna-Tisza Köze Turisztikai Térségen belül és kívül

A dokumentum által megfogalmazott cél a kerékpáros turizmus infra- és szuprastrukturális¹²⁰ alapfeltételeinek kialakítása és folyamatos fejlesztése:

- Megyei kerékpáros hálózati terv készítése (országos és térségi hálózati tervből levezetve)
- Kerékpárosbarát infrastruktúra fejlesztése, üzemeltetése
- Kerékpározáshoz kapcsolódó szolgáltatások fejlesztése (kerékpárkölszönzés, szervizhálózat, kerékpárosbarát szállás- és vendéglátóhelyek, kerékpártárolók)
- Kerékpáros rendezvények, túrák szervezése
- Tematikus kerékpáros túraútvonalak tervezése, kijelölése és marketingje

4.1.3 VÁROSI SZAKPOLITIKAI DOKUMENTUMOK

A megye egyes városainak helyi szakpolitikai dokumentumait (elsősorban kerékpárforgalmi hálózati terveit) az alábbiakban foglaljuk össze.

4.1.3.1 Kecskemét

Kecskemét fenntartható városi mobilitási terve célul tűzi ki a megyeszékhely közlekedési rendszerének fenntartható fejlesztését az elérhetőség, az elérhetőség, a biztonság és a vonzerő növelése mellett. Cél, hogy a korszerű, költséghatékony, kiegyensúlyozott és környezetkímélő címszavakkal ellátott horizontális célok minden közlekedésfejlesztési intézkedés esetén érvényesüljenek. A mobilitási terv összesen tíz programcsomagot határoz meg, melyek közül több foglalkozik emberléptékű, gyalogos- és

¹²⁰ Az adott desztináció teljes szálláshely- és vendéglátóipari kínálata, valamint az ezen felül álló, a turista által igénybe vett szolgáltatások összessége.

kerékpárosbarát fejlesztésekkel, illetve egy programcsomag önállóan foglalkozik kerékpárosbarát fejlesztésekkel, melynek főbb intézkedései:

- Minőségi kerékpáros törzshálózat kialakítása
- A kerékpáros infrastruktúra minőségének folyamatos fenntartása
- Közbringa-rendszer kiépítése

A programcsomag szerint a megvalósítás első lépése a 2014-es kerékpárforgalmi hálózati terv felülvizsgálata.

Kecskemét kerékpárforgalmi hálózati terve a kerékpáros közlekedés szempontjából teljes körűen felméri a város és vonzáskörzetének helyzetét, valamint javaslatot tesz a szükséges infrastrukturális fejlesztésekre és egyéb, kiegészítő intézkedésekre. Térségi szempontból az alábbi fejlesztések szükségesek:

- Hálózatfejlesztés:
 - 5. sz. főút: Kecskemét - Talfája – Lajosmizse, hiányzó szakaszok kiépítése
 - 44. sz. főút: Kecskemét – Nyárlőrinc, hiányzó szakaszok kiépítése
 - 54. sz. főút: Kecskemét – Matkó – Jakabszállás, kerékpárút építése
 - 53102. sz. út mentén kerékpárút építése Kecskemét – Helvécia között
 - 53101. sz. út mentén hiányzó szakaszok kiépítése Ballószög felé
 - 5218. sz. út mentén hiányzó szakasz kiépítése Hetényegyházán
- B+R fejlesztések szükségesek Lajosmizse, Méntelek, Hetényegyháza, Kunszállás és Nyárlőrinc településeken

Kecskeméten több, TOP 6.4.1-15 támogatással rendelkező infrastrukturális fejlesztés áll kivitelezés előtt. Ezek részben hálózatfejlesztéssel, részben kerékpártárolással, bringapark kialakításával foglalkozó projektek.

Kecskemét vonzáskörzetében megvalósíthatósági tanulmánnyal rendelkeznek az alábbi szakaszok:

- A 44. sz. főút mellett Kecskemét - Nyárlőrinc közötti kerékpárút
- Az 5. sz. főút mellett Városvölgy és Kiskunfélegyháza közötti kerékpárút
- Az 5. sz. főút mellett Kecskemét-Lajosmizse közötti hiányzó kerékpárút

Támogatást nem nyert korábbi pályázatok:

- Kecskemét város és EuroVelo 6 kerékpár-útvonal hálózat turisztikai fejlesztése, katonatelepi kerékpárút felújítása, valamint turisztikai kerékpárútvonal kijelölése az EV6 és Kecskemét között (táblázás, pihenőhelyek, kerékpárkölcsonzók).
- Kecskemét-Jakabszállás között külterületi kerékpárút építése.

53. ábra: Kecskemét környéki kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések

4.1.3.2 Baja

Baja város integrált településfejlesztési stratégiája az alábbi fő megállapításokat teszi a kerékpáros közlekedéssel kapcsolatban:

- Baján nincs összefüggő kerékpárforgalmi hálózat, a meglévő létesítmények nincsenek összekötve. Kulcsfontosságú szakaszok hiányoznak, miközben az adottságok jók, a város mellékutcai kerékpárral jól járhatók.
- A lakott területen belüli közúti csomópontok egy része fejlesztésre szorul, a gyalogos- és kerékpáros közlekedésbiztonság javítására.
- A kerékpározás magas részaránya ellenére rosszak a kerékpárparkolás feltételei, kevés a városban a kerékpártámasz.
- Térségi, kerékpáros turisztikai szempontból Bajának kiemelt szerepe van az EuroVelo 6, a Gemenci erdő közelsége miatt. Ennek ellenére a térségi kapcsolatok csak részben kerékpározhatók (lásd alább).

Baját hálózati szempontból az alábbi fontosabb nyomvonalak érintik:

- 55. sz. főút menti kerékpárút Baja és Szeged között
- Baja – Pörböly (Tolna megye, Gemenc, Szekszárd): hiányzó kapcsolat az 55. sz. főút mentén
- Hiányzó kapcsolatok az 51. sz. főút mentén északi (Érsekcsanád - Sükösd) és déli irányban (Bátmonostor – Nagybaracska - Hercegszántó) egyaránt
- EuroVelo 6, Duna menti nemzetközi kerékpáros túraútvonal

- Baja – Vaskút – Gara: részben meglévő kerékpárút (Vaskútig), részben építés előtt álló, forrással rendelkező fejlesztés (Vaskút – Gara szakasz)

54. ábra: Baja környéki kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések

A város célkitűzései között számos ponton szerepel a kerékpározás közlekedési és turisztikai szerepének erősítése, feltételeinek javítása:

- Cél élehető és vonzó városi környezet kialakítása, melynek egyik eleme a fenntartható városi mobilitás és a kerékpáros közlekedés előtérbe helyezése, összefüggő kerékpárforgalmi hálózat kialakítása.
- Cél a határon átnyúló, nemzetközi kapcsolatokat és együttműködések erősítése, melynek egyik célterülete a kerékpáros turizmus, az EuroVelo 6 és Baja környéki kerékpáros turizmus előtérbe helyezése, az infrastrukturális és egyéb feltételek megteremtése.

4.1.3.3 Kiskunfélegyháza

Kiskunfélegyháza településfejlesztési koncepciója és környezeti fenntarthatósági terve egyaránt célul tűzi ki a várost lefedő kerékpárforgalmi hálózat kialakítását, a már ma is kiterjedt hálózat további fejlesztését, ugyanis a hálózat mind a turisztikai, mind a hivatásforgalom tekintetben hiányos. Cél a kerékpárparkolás adottságainak javítása, a kerékpározás népszerűsítése és használati arányának növelése a gépjárműforgalom csökkentése érdekében.

A város szabályozási terve hosszútávon a Kiskunfélegyházát átszelő országos főutak mindegyike mentén tervez kerékpáros fejlesztést.

Kiskunfélegyháza fekvése szempontjából a térség egyik kerékpáros turisztikai gócpontja lehetne, azonban a hálózati kapcsolatai rosszak. Kecskemét, Bugac és Csongrád felé is csak nagy forgalmú utakon lehet kerékpárral eljutni, párhuzamos kerékpárút vagy kis forgalmú út nincs.

Hálózati szempontból az alábbi fontosabb nyomvonalak érintik Kiskunfélegyházát:

- 5. sz. főút Kecskemét – Városföld – Kiskunfélegyháza (Kecskemét – Városföld között kerékpárút, Városföld – Kiskunfélegyháza között pedig meglévő tervek kerékpárút építésére).
- Az 5. sz. főút déli Kiskunfélegyházától délre eső szakaszán a város közigazgatási határáig vezet kerékpárút, egyébként a nagy gépjárműforgalom miatt az út kerékpározásra nem javasolt.
- A város és a Tisza kerékpáros összeköttetése is problémás, Csongrád és Lakitelek irányába is nagy gépjármű forgalmú utak vezetnek párhuzamos kerékpárút vagy kerékpárosbarát alternatíva nélkül. Kiskunfélegyháza és Csongrád között a 451. sz. út mentén meglévő tervek kerékpárút építésére.
- Turisztikai szempontból fontos Bugac és Kiskunmajsa elérhetősége, ami a nagy gépjárműforgalom miatt szintén korlátozott. (5302. sz. út forgalma és az 5402. sz. út mentén Kiskunfélegyháza – Jászszentlászló közötti kerékpárút hiánya miatt).¹²¹

55. ábra: Kiskunfélegyháza környéki kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések

¹²¹ <https://kiskunfelegyhaza.hu/dokumentumtar/onkormanyzati-koncepcio-strategia-programok/>

4.1.3.4 Kiskunhalas

Kiskunhalas integrált településfejlesztési stratégiájának megállapításai szerint a városban magas a kerékpárral közlekedők részaránya (32%-os részaránya, mely megyei szinten is jelentős), a növekvő gépjárműforgalom miatt azonban folyamatosan csökken a kerékpározási kedv. Emiatt cél a város kerékpárforgalmi hálózatának fejlesztése, elsősorban hivatásforgalmi szempontok figyelembevételével. Emellett, térségi szinten a kerékpáros turizmus pozícionálása is fontos, ösztönzéssel és infrastrukturális fejlesztésekkel.

Az infrastrukturális fejlesztéseket tekintve a főbb beavatkozási területek:

- Városon belül a napi szintű, hivatásforgalmi kerékpáros közlekedési igények kiszolgálása
- Szomszédos településekkel való kerékpáros összeköttetés biztosítása
- Turisztikai célpontok kerékpáron való megközelíthetőségének biztosítása (Szabadkáig elérő kerékpárút)

Kiskunhalas környezetvédelmi programja szerint a város második legfontosabb problémája a munkahelyteremtési és megélhetési kérdések után az utak, kerékpárutak állapota, ezért szorgalmazza azok mihamarabbi rendbetételét. A program célkitűzései között szerepel a magas kerékpározási arány megtartásához szükséges kerékpárosbarát és biztonságos infrastrukturális feltételek megteremtése a hivatásforgalmi, helyi közlekedési igények és a turisztikai igények kielégítésére egyaránt. Az optimális közlekedés- és szállításszervezés érdekében cél a zaj- és rezgésterhelés csökkentése, élhetőbb város kialakítása a tranzitforgalom hatékony elterelésével, illetve a kerékpárforgalmi hálózat fejlesztésével. Emellett feladat a kerékpárparkolási feltételek javítása, információs táblák kihelyezése, szemléletformáló programok indítása és a kerékpározás népszerűsítése.

A térségi kapcsolatokat tekintve az alábbi adottságokkal rendelkezik Kiskunhalas:

- Az 53. sz. út mentén észak felé, Soltvadkert irányába kerékpárúton lehet eljutni Akasztóig. Déli irányban Kiskunhalas és az 55. sz. út mentén szándék van a kerékpárút tervezésének elindítására, az 55. sz. út és Tompa között tervezés alatt áll, Tompa és az országhatár között pedig kivitelezés előtt áll a főút menti kerékpárút.
- Az 5309. sz. út mentén Kecel és Imrehegy között TOP forrásból az út mentén kerékpárút épül hamarosan, egyébként az út napi forgalma 2000 egységjármű alatti.
- Jánoshalma – Kunfehértó - Kiskunhalas között a nagy gépjárműforgalmú országos közúton jelentős igény van a kerékpárosbarát körülmények megteremtésére. Az 5412 sz. úttal párhuzamos kerékpárút építését a helyi döntéshozók is szorgalmazzák.

- Kiskunhalas és Kiskunmajsa összekötése kerékpáros turisztikai szempontból fontos, az 5402. sz. út gépjárműforgalma azonban nem kedvez a kerékpározásnak (ÁNF=2500).
- Az 5408. sz. út turisztikai szempontból kevésbé fontos, forgalma 2000 Ej/nap alatti.

56. ábra: Kiskunhalas környéki kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések

4.1.3.5 Kiskőrös

Az Integrált Településfejlesztési Stratégia megállapítása szerint a város egyik erőssége a kerékpározás jelentős aránya a Kiskőrös közlekedésében (30 % a kerékpárral munkába járók aránya). A városban az 53. sz. út mentén kerékpárút vezet, egyébként a forgalmas országos főutak mentén kerékpárosbarát fejlesztéseket javasol a dokumentum, általában pedig a kerékpárforgalmi hálózat bővítését. A kerékpárparkolás feltételei alapvetően megfelelőek, a B+R parkolók kialakításán szükségessé javítani. A stratégia jövőképe szerint az élehető város megteremtésének egyik eszköze a kerékpárforgalmi hálózat fejlesztése, valamint a kerékpárhasználat ösztönzése. Emellett Kiskőrös smart city stratégiája rövid távú megoldásként kínálja közbringarendszer kialakításának lehetőségét.

Térségi szempontból Kiskőrös az alábbi adottságokkal bír:

- Az 53. sz. főút mentén jelenleg Akasztótól Kiskunhalasig vezet kerékpárút, mely Kiskőrösön is áthalad. Tervezés alatt, kivitelezés előtt áll a hiányzó Kissolt – Akasztó szakasz kerékpárútja. Az 53. sz. út déli szakaszának fejlesztéseit Kiskunhalas városánál foglaltuk össze.

- Kalocsát Kiskőrössel az 5301. sz. út köti össze, mely egyben a Középmagyarországi kerékpárút OTrT nyomvonal része. Az út forgalma miatt azonban kerékpározásra nem ajánlott.
- Az 5301. sz. út mentén Kiskörös és Tabdi elágazás között TOP forrásból hamarosan kerékpárút épül.

57. ábra: Kiskörös környéki kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések

4.2 KAPCSOLÓDÓ PROJEKTEK

4.2.1 TERÜLETFEJLESZTÉSI OPERATÍV PROGRAM (TOP)

Számos kerékpárforgalmi létesítmény megvalósítása várható TOP vagy IPA forrásból

2014-2020-as időszakban Bács- Kiskun megyében TOP forrásból megvalósuló, kerékpárforgalmi létesítmény létrehozásra irányuló projektek listáját az alábbi táblázat tartalmazza:

4. táblázat: 2014-2020-as időszakban TOP forrásból megvalósuló, kerékpárforgalmi létesítmény létrehozásra irányuló projektek listája Bács- Kiskun megyében (hivatásforgalmi)

Település	Projekt címe	Projekt teljes költsége (eFt)	Létrehozni kívánt kerékpárforgalmi létesítmény hossza
Akasztó	Fenntartható közlekedésfejlesztés Akasztón	120 000	0
Foktő	Kerékpárút építése Foktő és Kalocsa között	80 000	2,054
Császártöltés	Kerékpárforgalmi fejlesztések Császártöltésen a lakosság védelmében	140 000	2,085
Jakabszállás	Kerékpárforgalmi fejlesztések Jakabszálláson a munkahelyek biztonságos megközelítéséért	210 000	3,45
Imrehegy	Kerékpárút építés Kecel és Imrehegy között a biztonságos közlekedés érdekében	100 000	4
Kecel		200 000	

Település	Projekt címe	Projekt teljes költsége (eFt)	Létrehozni kívánt kerékpárforgalmi létesítmény hossza
Lakitelek	Kerékpárút építés Kerekdomb és Lakitelek között	240 000	3,567
Soltvadkert	Belterületi kerékpárút fejlesztés Soltvadkerten	160 000	1,875
Kaskantyú	Fenntartható közlekedésfejlesztés Kaskantyún	55 000	0,7
Petőfiszállás	Fenntartható közlekedésfejlesztés Petőfiszálláson	50 000	0,13
Baja	Dózsa György úti és a Keleti körüti kerékpárút építése	500 000	3,7
Orgovány	Orgovány Nagyközség közlekedésbiztonsági fejlesztése	123 989,480	1
2016-ban benyújtott projektekből összesen:		1 978 989,480	22,561
Ballószög	Hivatásforgalmi fejlesztések Ballószögön	123 000	1,6
Tázlár	Hivatásforgalmi kerékpárút építés Tázlár belterülete és Felsőtelep között	100 000	2,6
Kelebia	Belterületeket összekötő kerékpárhálózati fejlesztés Kelebián	120 000	2,6
Kunfehértó	Belterületi kerékpárút építés Kunfehértón	143 000	2,77
Csolyospálos	Fenntartható települési közlekedésfejlesztés Csolyospáloson	117 000	1,22
Tiszaalpár	Belterületi kerékpárút hálózat fejlesztés Tiszaalpáron	430 000	8
Kiskunhalas	Komplex közlekedésfejlesztési intézkedések Kiskunhalason	500 000	2,17
Gara	Hivatásforgalmi kerékpárút építés Vaskút és Gara között	247 000	9
Vaskút		233 000	
Bácsbokod	Hivatásforgalmi kerékpárút építés Bácsbokod és Bácsborsód között	150 000	3,1
Bácsborsód			
Szabadszállás	Fenntartható települési közlekedésfejlesztés Szabadszálláson	130 000	0
Tiszakécske	Fenntartható települési kerékpáros közlekedésfejlesztés Tiszakécskén	116 500	0,99
Kiskőrös	<i>Kerékpárút építés Tabdi felé</i>	430 000	5
2017-es projektek mindösszesen:		2 839 500	39,05
MINDÖSSZESEN		4 818 489	61,611

A fenti projekteken felül az alábbi turisztikai fejlesztések vannak tervezés, kivitelezés alatt:

5. táblázat: 2014-2020-as időszakban TOP forrásból megvalósuló, kerékpárforgalmi létesítmény létrehozásra irányuló projektek listája Bács- Kiskun megyében (turisztikai)

Nyomvonal	Hossz	Megjegyzés
Solt-Dunatetőtlen-Akasztó	14 km	Az 53. sz. főút mentén kerékpárút építése.
Lakitelek - Tiszaug	3 km	Kerékpárút építése a két település között. A nyomvonal tervezés alatt.
Dunapataj - Szelidi-tó	4 km	Kb. 3 km meglévő kerékpárút felújítása és 1 km kerékpárút építése (2018 nyarán megvalósult)

A fentiekén túl IPA (Magyarország-Szerbia IPA Határon Átnyúló Együtműködési Program¹²²) keretében az alábbi fejlesztések vannak tervezés alatt, kivitelezés előtt:

6. táblázat: 2014-2020-as időszakban IPA forrásból megvalósuló, kerékpárforgalmi létesítmény létrehozásra irányuló projektek listája Bács- Kiskun megyében

Nyomvonal	Hossz	Megjegyzés
55. sz. főút – Tompa észak	4,9 km	Engedélyezési és kiviteli tervek kerékpárút építésére az 53. sz. főút mentén.
Tompa – országhatár	3,2 km	3,2 km kerékpárút épül a határátkelőhely és Tompa között az 53. sz. főút mentén. Tompán, lakott területen belül kerékpáros nyom az 53. sz. főút régi nyomvonalán

További forrással rendelkező fejlesztések, melyek tervezése folyamatban van:

Nyomvonal	Hossz	Megjegyzés
Bátya – Hercegszántói Határátkelőhely (51. sz. főút)	kb. 29,5 km	Az 51. sz. főút 11,5 t burkolatmegerősítésének engedélyezési tervei készítés alatt állnak, a tervek párhuzamos kerékpárutat is tartalmaznak a teljes szakaszon. A fejlesztés egyben forrással is rendelkezik.
Baja: déli elkerülő út	kb. 3,5 km	A településrendezési terv szabályozási tervlapján feltüntetett I. változat szerint tervezett nyomvonalon készül Baja elkerülő út déli összekötő szakaszának környezetvédelmi engedélye, melynek része az előirányzott kerékpárút létesítése is. A fejlesztés egyben forrással is rendelkezik.

¹²² <http://www.hu-srb-ipa.com/hu/>

4.2.2 EGYÉB TERVEZETT, ELŐKÉSZÍTETT FEJLESZTÉSEK

A forrással rendelkező, építés előtt álló kerékpárosbarát fejlesztéseken túl számos építési engedéllyel rendelkező szakasz van a megyében. Emellett több település is jelezte elképzeléseit, fejlesztési igényeit és terveit.

7. táblázat: Jogerős építési engedéllyel, engedélyes tervekkel, megvalósíthatósági tanulmánnyal rendelkező nyomvonalak

Nyomvonal	Hossz	Megjegyzés
Kecskemét – Lajosmizse (5. sz. főút)	kb. 7,3 km	Az 5. sz. főút mellett Kecskemét-Lajosmizse közötti hiányzó kerékpárút szakasz megépítése megvalósíthatósági tanulmánnyal rendelkező tervezett projekt.
Városföld – Kiskunfélegyháza (5. sz. főút)	kb. 12,4 km	Az 5. sz. főút mellett Városföld és Kiskunfélegyháza közötti kerékpárút szakasz megépítése megvalósíthatósági tanulmánnyal rendelkező tervezett projekt.
Sükösd - Érsekcsanád – Baja (51. sz. főút)	kb. 12 km	Jogerős építési engedéllyel rendelkező tervek, az 51. sz. főút 11,5 t burkolatmegerősítési terve kerékpárút építését tartalmazza az érintett szakaszon.
Baja – Bátmonostor (51. sz. főút)	kb. 6,5 km	Jogerős építési engedéllyel rendelkező tervek, az 51. sz. főút 11,5 t burkolatmegerősítési terve kerékpárút építését tartalmazza az érintett szakaszon.
M5 – Jakabszállás (54. sz. főút)	kb. 9,3 km	Építési engedéllyel rendelkező tervek kerékpárút építésére az 54. sz. főút mentén Jakabszállás és Kecskemét (M5 autópálya) között. Projektgazda: Jakabszállás Község Önkormányzata
Sükösd – Nemesnádudvar (54. sz. főút)	kb. 6,5 km	Engedélyezési tervek Sükösd és Nemesnádudvar között az 54. sz. főút mentén vezető kerékpárút építésére. Projektgazda: Sükösd Nagyközségi Önkormányzat.
Kiskunhalas – 55. sz. főút (53. sz. főút)	kb. 16,7 km	Előkészítés, tervezés alatt álló szakasz kerékpárút építésére az érintett szakaszon.
53. sz. főút - Jánoshalma	kb. 20 km	Engedélyezési tervek kerékpárút építésére az érintett szakaszon. Építési engedély 2019 első negyedévében.
Jánoshalma – Mélykút (5312. sz. út)	kb. 10,5 km	Előkészítés, tervezés alatt álló szakasz. Várhatóan 2019 első negyedévében engedélyes tervek lesznek kerékpárút építésére az érintett szakaszon.
Kecskemét – Nyárlőrinc (44. sz. főút)	kb. 7,5 km	A 44. sz. főút mellett Kecskemét - Nyárlőrinc közötti kerékpárút megépítés megvalósíthatósági tanulmánnyal rendelkező tervezett projekt.

Nyomvonal	Hossz	Megjegyzés
Kiskunfélegyháza – Csongrád (451. sz. út)	kb. 18,1 km	Jogerős építési engedéllyel rendelkező tervek, az 451. sz. út 11,5 t burkolatmegerősítési terve kerékpárút építését tartalmazza az érintett szakaszon.
Lakitelek – Lakitelek Népőiskola	kb. 2,5 km	Engedélyezési tervek kerékpárút építésére Lakitelek és Lakitelek Népőiskola között a 4622. sz. út mentén.

A fenti fejlesztéseken túl a Magyar Közút Nonprofit Zrt. kezelésében levő, rossz állapotúnak minősített kerékpárutak közül 2019-ben az alábbi szakaszok felújítása várható:

Nyomvonal	Hossz	Megjegyzés
52. sz. főút menti kerékpárút az M5 autópálya – 5301. sz. út között	kb. 4,7 km	Az 52 sz. főút melletti 95275 j. kerékpárút felújítása 2019.05.31.-ig megtörténik.
5. sz. főút menti kerékpárút Felsőlajos – Lajosmizse (4606 sz. út) között	kb. 4,4 km	Az 5 sz. főút melletti 95270 j. kerékpárút felújításának várható befejezése 2019 III. negyedév

A előkészítés, kivitelezés alatt álló fejlesztéseket az 5. és 6. sz. térképes melléletek tartalmazzák.¹²³

¹²³ A Magyar Közút Nonprofit Zrt. kezelésében lévő kerékpárutak felújítását a hivatkozott melléletek nem tartalmazzák, azokat az 1. sz. melléklet jó állapotú kerékpárútként jeleníti meg.

5 CÉLRENDSZER

5.1 STRATÉGIAI CÉLOK

Bács-Kiskun megye kerékpáros stratégiája, a benne megfogalmazott javaslatok az országos és megyei szakpolitikai dokumentumokban lefektetett célokat szolgálják:

- környezetre és klímára gyakorolt negatív hatások csökkentése
- lakosság egészségi állapotának javulása
- balesetek számának és súlyosságának csökkenése
- városok élhetőségének javulása
- turisztikai attrakciók elérhetőségének biztosítása, összekapcsolása
- gazdasági bevételek és foglalkoztatás növelése
- területi egyenlőtlenségek mérséklése
- társadalmi igazságosság, méltányosság javítása

5.2 JÖVŐKÉP

A jövőkép meghatározása a stratégia egyik sarokköve. Ebben fogalmazódik meg lényegre törően, hogy a megye milyen irányba kíván fejlődni a kerékpározás tekintetében. Ez az alapja a célrendszer meghatározásának: a céloknak a benne megfogalmazottak elérését kell szolgálniuk.

A stratégia víziója a Komplex Kerékpáros Program 2014-2020 jövőképén alapul:¹²⁴

Bács-Kiskun megye [...] térségeiben, településein a kerékpár megőrzi Európában is kiemelkedő nagyságúnak számító népszerűségét, a feltételek javítása révén pedig tovább növekszik a kerékpárt fő közlekedési eszközként választók aránya.

A kerékpár a szabadidő, rekreáció területén a legkedveltebb tevékenység marad és még gyakrabban választott turisztikai és sporteszközzé válik.

5.3 OPERATÍV CÉLOK

Az ország és a megye hosszú és középtávú irányvonalaihoz, terveihez igazodva és kerékpározás helyzetértékelésének eredményeire alapozva a jelen terv öt operatív célt fogalmaz meg a jövőképet szolgálva:

¹²⁴ Jelenlegi használati adatokhoz lásd a 3.3.2. fejezetben ismertetett reprezentatív kutatás eredményeit

1. Összefüggő kerékpárforgalmi hálózat, kerékpárosbarát infrastruktúra

Egységes, összefüggő, kerékpárosbarát kerékpárforgalmi hálózat¹²⁵ megteremtése az EuroVelo, országos és megyei jelentőségű útvonalakra kiterjedően. Kerékpárosbarát infrastruktúra fejlesztése, kiegészítése, kialakítása az egyes szakaszok adottságainak megfelelő létesítményekkel, hiányzó hálózati elemek kialakítása. Kerékpáros túraútvonalak kijelölése. Más közlekedési módokkal (kiemelten vasúttal) való kapcsolat biztosítása: állomások kerékpáros megközelíthetősége, kerékpárszállítás és B+R kerékpárparkolás feltételeinek javítása.

2. Kerékpárosbarát szolgáltatási rendszer

Kerékpárosbarát szolgáltatások kialakítása mind a közlekedési mind a szabadidős és turisztikai célú kerékpározás támogatására: kerékpározáshoz kapcsolódó (pl. kölcsönzés/bérlés, szerviz) és kapcsolódó turisztikai (pl. kerékpárosbarát szálláshelyek, vendéglátóhelyek, fesztiválhelyszínek) szolgáltatásokra kiterjedően.

3. A szabadidős, turisztikai célú kerékpározást erősítő információ és marketing

A szabadidős, turisztikai célú kerékpározás népszerűsítése, közvetetten a látogatók számának és költségének növelése információszolgáltatás (pl. útirányjelző és tájékoztató rendszer, térképek, útvonaltervezés), marketing (pl. online csatornák, kiadványok) és események, rendezvények révén, a célcsoportok igényeihez szabott módon.

4. A közlekedési célú kerékpározás népszerűsítése, a közlekedők képzése

A közlekedési célú kerékpározás népszerűsítése, szemléletformálás (pl. akciók, versenyek révén). Közlekedési, együttműködésre ösztönző oktatás és képzés a célcsoportok igényeihez szabott módon.

5. Stabil szervezeti háttér

A kerékpárosbarát fejlesztések és működés, fenntartás szervezeti, intézményi háttérének kialakítása, megerősítése, források biztosítása. Hazai és nemzetközi együttműködés.

5.4 CÉLCSOPORTOK

A stratégia a kerékpározás alábbi formáival foglalkozik: ¹²⁶

- Közlekedési célú kerékpározás:
Célja a mindennapi élet közlekedési igényeinek kielégítése, A-ból B-be való eljutás (pl.: iskolába/munkába járás, ügyintézés,

¹²⁵ „Kerékpárforgalmi létesítmény a közlekedési infrastruktúra minden olyan eleme, amelynek használata a kerékpárosok számára nem tilos.” e-ÚT 03.04.11
Kerékpárforgalmi létesítmények tervezése útügyi műszaki előírás

¹²⁶ A Nemzeti Közlekedési Stratégia kiegészítő dokumentuma, az Országos Kerékpáros Konceptió és Hálózati Terv (NKS-OKKHT) fogalomtára alapján

bevásárlás, közösségi közlekedési megállóhely megközelítése stb.). A fentiekkel összhangban a stratégia a településközi ingázásra ill. a külterületi munkahelyek megközelítésre terjed ki.

- Szabadidős célú kerékpározás:
Elsődleges célja a kerékpározás élményének átélése. Jellemzően természeti környezetben végzett, és/vagy épített/kulturális értékek megtekintéséhez kapcsolódó, és/vagy egészség-megőrzési célú tevékenység, vagy sport célú kerékpározás.
- Turisztikai célú kerékpározás (a szabadidős célú kerékpározáson belül):
A szabadidőt turisztikai céllal eltöltő kerékpározó által végzett tevékenység, amely lehet kerékpáros nyaralás (vándortúra, csillagtúra), rövidebb kerékpáros utazás, kirándulás (lakóhelyi, környéki, nyaralás alatti kerékpározás) és fogyasztás, költés kapcsolódik hozzá.

A stratégia célcsoportjai a helyi lakosság, a kerékpáros turisták és a kerékpározásra nyitott látogatók

A fentiekhez kapcsolódóan a stratégia készítése során három fő célcsoportot azonosítottunk:

1. Életvitelszerűen a térségben élő helyi lakosság;
2. Kerékpáros turisták;
3. Térségbe látogatók, akik nyitottak a szabadidős kerékpározásra.

A célcsoportok és a kerékpározás formáinak kapcsolatait az alábbi mátrix szemlélteti:

8. táblázat: A célcsoportok és a kerékpározás formáinak kapcsolatai

	Közlekedési célú kerékpározás	Szabadidős célú kerékpározás	Turisztikai célú kerékpározás (a szabadidős célú kerékpározáson belül)
Életvitelszerűen a térségben élő helyi lakosság	iskolába/munkába járás, ügyintézés, bevásárlás, közösségi közlekedési megállóhely megközelítése stb.	jellemzően legfeljebb egy napos, egészségmegőrzési vagy sport célú kerékpározás a lakóhelyről kiindulva, főként munkaidőn kívül	rövidebb kerékpáros kirándulás (lakóhelyi, környéki), hétvégén
Kerékpáros turisták	–	–	kerékpáros nyaralás (vándortúra, csillagtúra); rövidebb kerékpáros utazás, kirándulás. A látogatás célja kerékpártúra.
Térségbe látogatók, akik nyitottak a szabadidős kerékpározásra	–	–	rövidebb kerékpáros kirándulás (nyaralás alatti kerékpározás). A kerékpározás csak egy része a teljes utazásnak

6 ESZKÖZRENDSZER

6.1 BEAVATKOZÁSI TERÜLETEK

Az operatív célokat szolgáló javasolt intézkedések a következő beavatkozási területekbe sorolhatók be:

- Hálózat, infrastruktúra, túraútvonalak
- Más közlekedési módokkal való kapcsolat
- Szolgáltatások
- Információ és marketing
- Események, rendezvények
- Szemléletformálás
- Oktatás, képzés
- Szervezeti, intézményi háttér

Az alábbi fejezetek a javaslatokat ezen felosztás szerint tárgyalják.

6.1.1 HÁLÓZAT, INFRASTRUKTÚRA, TÚRAÚTVONALAK

A stratégia egyik fő eredménye egy hierarchikus térségi hálózat meghatározása, ami támpontot ad a fejlesztések prioritizálásához

A stratégia egyik fő eredménye egy hierarchikus (nemzetközi és országos, megyei/térségi jelentőségű, valamint egyéb elemekből álló) térségi hálózat meghatározása. Ez nem jelenti azt, hogy ezek az útvonalak jelenlegi állapotukban alkalmasak lennének arra, hogy kerékpáros útvonalként kijelölésre kerüljenek; ugyanakkor támpontot ad a fejlesztések prioritizálásához, hogy ütemezetten egy összefüggő hálózattá álljanak össze, ami alapja lehet túraútvonalak kijelölésének is. Továbbá, a javasolt nyomvonalak elsősorban fejlesztendő sávokat jelölnek ki, a megjelölt települések érintése a fontos, a konkrét nyomvonalak meghatározása a települések között bizonyos esetekben kézenfekvő, egyébként későbbi részletes tervezés feladata a konkrét nyomvonalak tervezése.

6.1.1.1 Nemzetközi és országos szintű főhálózati elemek

A javasolt főhálózat gerincét három nemzetközi és egy országos jelentőségű nyomvonal adja

A nemzetközi (EuroVelo) és elsőrendű országos kerékpáros útvonalak kijelölése a megye feletti szintek hatásköre, így ezek adottságnak tekinthetők. A javasolt főhálózat gerincét három nemzetközi és egy országos jelentőségű nyomvonal adja, melyek egyben „keretezik” is a megyét.

- EuroVelo 6:
A javasolt nyomvonal megegyezik a jelenleg kitáblázott, elfogadott EuroVelo 6 nyomvonallal, mely egyben a 6A. számú OTrT nyomvonal Alsó-Dunamente kerékpárút. A nyomvonal által érintett főbb települések:
Pest megye – Dunavecse – Dunaegyháza – Dunapataj – Foktő – Fajsz – Baja – Mohács – Hercegszántó.
- EuroVelo 11:

Az alapnyomvonal megegyezik azzal a nyomvonallal, melyet várhatóan 2019-ben fognak kitáblázni. Ennek nyomvonala:

Szeged – Sándorfalva – Ópusztaszer – Csongrád – Tiszakürt – Szolnok. Mivel a táblázandó nyomvonal elkerüli Bács-Kiskun megyét, ezért a korábbi EV11 nyomvonal mentén javasolt egy megyén belüli útvonal fejlesztése az alábbi nyomvonalon, mely egyben megegyezik a hatályos 4A. számú OTrT Tiszamente kerékpárút nyomvonallal:

Csongrád – Tiszaalpár – Lakitelek – Tiszakécske – Tószeg - Szolnok települések érintésével

Amennyiben ez kiépül, további egyeztetések során tisztázandó, hogy az ECF hozzájárul-e két párhuzamos EV11 nyomvonalhoz a Tisza két partján, az EV11 nyomvonala visszahelyezhető-e a Tisza jobb partjára (amennyiben a kiépítés és szolgáltatási színvonal itt magasabb), vagy nem EV11 nyomvonalként, de kitáblázott alternatív útvonalként kerülhet kijelölésre.

- EuroVelo 13:

A javasolt nyomvonal megegyezik az „EuroVelo 13 nemzetközi kerékpáros útvonal Bács-Kiskun megyei szakaszának fejlesztési stratégiája” című dokumentumban javasolt nyomvonallal, azzal a különbséggel, hogy a főhálózat része a határon belüli alternatíva. A javaslat többnyire megegyezik az 5A. számú Dél-alföldi határmente kerékpárút OTrT nyomvonallal. A javaslat az alábbi főbb településeket érinti:

Mohács – Nagybaracska – Gara – Bácsborsód – Katymár – Madaras – Bácsalmás – Csikéria – Kelebia – Ásotthalom – Mórahalom – Szeged
A nyomvonal kiegészítő eleme, illetve az EuroVelo 13 hivatalos nyomvonala Tompa és Ásotthalom között Szerbián keresztül vezet Szabadka érintésével.

- Velence – Gyula kerékpáros túraútvonal:

A megyei főhálózat északi eleme megegyezik a táblázás előtt álló Velence – Gyula kerékpáros túraútvonallal, mely az alábbi főbb településeket érinti:

Pentele híd (M8) – Dunavecse – Szalkszentmárton – Szabadszállás – Kerekegyháza - Kecskemét – Nyárlőrinc – Lakitelek – Tiszaalpár – Csongrád.

A nyomvonal kiegészítő eleme a Lakitelek – Tiszaug – EuroVelo11 szakasz.

6.1.1.2 Egyéb főhálózati elemek

A másodrendű országos, illetve egyéb megyei, térségi jelentőségű kerékpáros útvonalak kijelölése terén a megyei szempontok meghatározók

A másodrendű országos, illetve egyéb megyei, térségi jelentőségű kerékpáros útvonalak kijelölése terén a megyei érdekek, javaslatok már jobban érvényesíthetők. Ennek megfelelően a javaslatok egy része az Országos Területrendezési Terv (OTrT) módosítására is javaslatot tesz, amire annak következő esedékes felülvizsgálatakor lesz lehetőség. A köztes időszakban a javasolt útvonalakat célszerű a megyei területrendezési tervben szerepeltetni.

- Pörböly – Szeged (55. sz. főút menti tengely):

A déli országhatár mentén húzódó EuroVelo 13-mal nagyjából párhuzamos az 55. sz. főút mentén, a megyei szakaszok túlnyomórészt megépült kerékpárút. A nyomvonal a megyei TrT-ben javasolt Baja–Tataháza nyomvonalra, a Baja–Pörböly–Gemenc kapcsolat turisztikai értékére, valamint az 55. sz. főút mentén épült kerékpárútra épít. A javasolt hálózati elem az alábbi településeket érinti:

Pörböly – Baja – Csávoly – Felsőszentiván – Tataháza – Mélykút – Kisszállás – Ásotthalom – Mórahalom – Domaszék – Szeged.

- Solt – Tompa – országhatár (53. sz. főút menti tengely):

A nyomvonal kapcsolatot teremt az érintett települések, valamint az EuroVelo 6 és a megye belső részei között, egyben épít arra az adottságra, hogy az 53. sz. főút mentén már ma is jelentős hosszban van kerékpárút, illetve több szakaszon van építés előtt vagy tervezés alatt kerékpárút. Ezen felül a nyomvonal teljes hosszon szerepel a megyei TrT-ben, valamint Kiskőrös – Soltvadkert között érinti a 61. számú Közép-magyarországi kerékpárút OTrT nyomvonalat. Az érintett települések:

EuroVelo 6 – Solt – Dunatetőtlen – Akasztó – Kiskőrös – Soltvadkert – Pirtó – Kiskunhalas – Tompa – országhatár (–Szabadka)

- Baja – Nagykőrös (51. – 54. – 451. sz. utak menti tengely)

A nyomvonal turisztikai szempontból kiemelten fontos, feltárja Bács-Kiskun megye pincefalvait, Soltvadkertet és a megyeszékhelyt, valamint kapcsolatot ad Bugac és Nagykőrös – Cegléd felé. A nyomvonal követi a 61. sz. Közép-magyarországi kerékpárút és a 32. sz. Jászok, kiskunok földje kerékpárút OTrT nyomvonalakat. Az érintett települések:

Baja – Érsekcsanád – Sükösd – Nemesnádudvar – Hajós – Császártöltés – Kecel – Soltvadkert – Bócsa – Jakabszállás – Kecskemét – Nagykőrös – Cegléd

- Kecskemét – Bugac – Kiskunmajsa – Ópusztaszer – EV11 tengely

A nyomvonal felfűzi a megyeszékhelyt, Bugac és Ópusztaszer és a köztes települések turisztikai attrakcióit. A nyomvonal az 51. sz. Csongrádi kerékpárút OTrT nyomvonal módosított változata. Az érintett települések:

Kecskemét – Városföld – Kunszállás – Fülöpjakab – Bugac – Móricgát – Jászszentlászló – Kiskunmajsa – Kömpöc – Kistelek – Ópusztaszer – EV11

A nyomvonal kapcsolódó eleme a Kiskunhalas – Kecskemét kapcsolat, mely Ny-K irányú átjárhatóságot biztosít a két átló irányú főhálózati elem között.

6.1.1.3 Kiegészítő hálózati elemek

A kétszintű hálózat alsóbb szintjét jelentik a kiegészítő hálózati elemek

A kétszintű hálózat alsóbb szintjét jelentik a kiegészítő hálózati elemek, melyek összekötik a fent bemutatott főhálózati elemeket. Többnyire a megyei TrT-ben bemutatott nyomvonalakat követik.

- EuroVelo6 – Tass – Kunszentmiklós – Velence-Gyula kerékpáros túraútvonal
A nyomvonal párhuzamosan halad a Velence-Gyula kerékpáros túraútvonallal, kiegészíti azt. A nyomvonal megegyezik a megyei TrT nyomvonalával.
- Lajosmizse – Velence – Gyula kerékpáros túraútvonal
A nyomvonal összeköti Lajosmizsét a kitáblázás előtt álló Velence-Gyula kerékpáros túraútvonallal.
- Kunszentmiklós - Szabadszállás – Fülöpszállás – Izsák – Jakabszállás – Bugacpusztaháza – Bugac – Kiskunfélegyháza – Csongrád – EV11
A nyomvonal a megyei TrT, illetve a 43. sz. Körösvölgyi kerékpárút nyomvonalát követi.
- Kiskunmajsa – Forráskút – Szeged
Az 51. sz. Csongrádi kerékpárútvonal OTTrT nyomvonal Kiskunmajsa – Szeged közötti szakasza
- Kiskőrös – Páhi – Izsák – Ágasegyháza – Szarkás – Kecskemét
A nyomvonal kapcsolatot teremt az 53. sz. főút menti főhálózati elem és a fenti kiegészítő hálózati elem között, valamint kapcsolódik a kivitelezés előtt álló 5301. sz. út menti kerékpárúthoz (Kiskőrös – Tabdi, az 5307. sz. útig). Emellett nyugat-keleti irányú kapcsolatot teremt az 52. sz. főúttal párhuzamosan.
- Foktő (EV6) – Kalocsa – Öregcsertő – Kiskőrös
A nyomvonal követi a megyei TrT, illetve a 61. sz. Középmagyarországi kerékpárút OTTrT nyomvonalát, kapcsolatot teremt az EV6 és a megye középső területei között.
- EuroVelo6 – Sükösd
A nyomvonal kapcsolatot teremt az EV6 és az 51-54 sz. főutak menti főhálózati elemek között.
- Baja – Bátmonostor – Nagybaracska – Dávod – Hercegszántó – (Szerbia)
A nyomvonal az EuroVelo 6 déli szakaszával párhuzamos alternatívát kínál. Az 51. sz. főút 11,5 t burkolatmegerősítésének engedélyezési tervei készítés alatt állnak, a tervek kerékpárutat is tartalmaznak a teljes szakaszon.
- Baja – Vaskút - Gara - Bácsszentgyörgy – (Szerbia)
A nyomvonal kapcsolatot teremt Baja (EV6), és az EuroVelo13 között, egyben a megyei TrT-ben javasolt nyomvonal.
- Kiskunhalas – Kunfehértó – Jánoshalma – Mélykút
A nyomvonal a megyei TrT része, hivatásforgalmi és turisztikai célból egyaránt fontos.
- Bácsalmás – Tataháza
A nyomvonal összeköti a két déli főhálózati elemet, illetve hivatásforgalmi szempontból is fontos.

6.1.1.4 Megyehatáron átnyúló kapcsolatok

A javasolt főhálózat az alábbi megyehatáron átnyúló kapcsolatokat tartalmazza:

- Nagybaracska – Mohács: EuroVelo 6, EuroVelo 13 és Dél-dunántúli túraútvonalak (Három folyó kerékpárút)
- Baja – Pörbölly: Duna-híd, Gemenc, Szekszárd
- (Hajós – Sükösd –) Fajszt – M9, Duna-híd: Gemenc, Szekszárd 62. sz. Sió völgyi kerékpárút OTrT nyomvonal
- Kalocsa – Foktő – Dunaszentgyörgy: Paksi Atomerőmű fejlesztéséhez kapcsolódó tervezett Duna-híd
- Solt – Dunaföldvár: Duna-híd, 61. számú Közép-magyarországi kerékpárút
- Dunavecse – Dunaújváros: M8: Duna-híd, Velence-Gyula kerékpáros túraútvonal
- Tass – Dömsöd: Budapest, EuroVelo 6 (6. sz. Alsó-Dunamente kerékpárút OTrT nyomvonal)
- Kecskemét – Nagykőrös: Cegléd, 32. sz. Jászok, kiskunok földje kerékpárút OTrT nyomvonal
- Tizsakécske – Szolnok: hatályos 4. sz. Tiszamente kerékpárút OTrT nyomvonal, EuroVelo 11
- Lakitelek – Tiszaug – Csongrád megye: Tisza-híd, EuroVelo 11
- Tiszaalpár – Csongrád: Velence-Gyula kerékpáros túraútvonal, EuroVelo 11, 43. sz. Körösvölgyi kerékpárút OTrT nyomvonal
- Kiskunmajsa – Kistelek – Ópusztaszer: EuroVelo 11
- Kiskunmaja – Forráskút – Szeged: 51. sz. Csongrádi kerékpárút OTrT nyomvonal
- Tompa – Kelebia – Ásotthalom – Mórahalom - 55. sz. főút – Szeged: EuroVelo 11, EuroVelo 13, 51. sz. Csongrádi kerékpárút OTrT nyomvonal
- Tompa – Szabadka: EuroVelo 13, Szerbia
- Gara – Bácsszentgyörgy / Dávod, Hercegszántó: Bezdán, Szerbia, EuroVelo 6

6.1.1.5 Javaslat területrendezési tervek módosítására

A javasolt hálózat alapján az Országos Területrendezési Tervben definiált országos kerékpárút-törzshálózat elemeinek az alábbi módosításait javasoljuk:

- 5A. számú Dél-alföldi határmente kerékpárútvonal: Bácsborsód – Bácsalmás közötti nyomvonal Bácsborsód – Katymár – Madaras – Bácsalmás nyomvonalra való módosítása, valamint Csikéria település érintése
- 61. Közép-magyarországi kerékpárútvonal Solt – Kiskőrös közötti nyomvonal módosítása: Solt – Dunatető – Akasztó – Kiskőrös

Bács-Kiskun megye Területrendezési Tervében javasolt térségi kerékpárút-hálózat: a fent javasolt főhálózat és kiegészítő hálózati elemek mindegyike, ami nem az országos kerékpárút-törzshálózat része.

58. ábra: Távlati kerékpárforgalmi főhálózat

6.1.1.6 Hiányzó főhálózati elemek, fejlesztési igények

A főhálózati elemek fejlesztési igényei támpontokat adnak a szükséges fejlesztésekhez. A konkrét nyomvonal és műszaki kialakítás részletes tervezés függvénye

A fent javasolt főhálózati elemek fejlesztési igényeit tekinti át és mutatja be a jelen fejezet. A javaslatok elsősorban támpontokat adnak a szükséges fejlesztésekre és lehetséges megoldásokra. Megjegyzendő, hogy a konkrét nyomvonalat és műszaki kialakítást későbbi, részletes tervezés feladata eldönteni. A kiegészítő hálózati elemek esetén a fejlesztési igényeket külön nem részletezzük, esetükben a következő alfejezet tervezési szempontjai a mérvadók.

A korábbiakban ismertetett, forrással rendelkező, kivitelezés előtt / alatt álló fejlesztéseket meglévő létesítményként kezeljük, fejlesztési igényként ezek a szakaszok már nem jelennek meg attól függetlenül, hogy a stratégia készítésekor ezek a szakaszok még nincsenek kész.

A fejlesztések prioritizálása esetén az alábbi fő szempontokat vettük figyelembe:

- A főhálózati elem mekkora része épült ki eddig, elindult-e a hálózatosodás. Hiányzó szakasz hossza, mely teljessé és járhatóvá tenné a teljes nyomvonalat.
- Tervezés, kivitelezés alatt/előtt álló fejlesztések, engedéllyel rendelkező szakaszok.
- Meglévő és fejlesztés alatt álló turisztikai attrakciók; hivatásforgalmi igények.
- Szükséges fejlesztések megvalósíthatósága, előfeltételek (pl. új Duna-híd).

A fenti szempontok figyelembevételével az alábbiakban főhálózati elemenként mutatjuk be a fontosabb infrastrukturális fejlesztési igényeket és javaslatokat. A javaslatok a minimális, szükséges szolgáltatási szintet határoznak meg, ettől „felfelé” el lehet térni a magasabb komfortszint érdekében.

Ezen felül számos további fejlesztési igény és szempont felmerül, melyekre itt részletesen nem térünk ki, de a további beavatkozási területek fejezetei tárgyalják: meglévő létesítmények állapota, információs és útirányjelző táblarendszer, kiegészítő szolgáltatások, pihenők stb.

EuroVelo 6

Fejlesztendő szakaszok:

- Tass - Dunavecse (kb. 22,5 km)
- Dunavecse – Dunaegyháza (kb. 8,5 km)
- Solt déli része (kb. 1 km az 51. sz. út mentén / 2 km a gát mentén)
- Foktő – Fajsz (kb. 13,5 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 47,5 km

Jelenlegi helyzet:

Az EuroVelo 6 több szakasza burkolatlan gát, vagy az 51. sz. főút nagy gépjárműforgalma miatt kerékpározásra nem alkalmas, ezért beavatkozás szükséges. A fejlesztések egyaránt szolgálnak hivatásforgalmi és turisztikai igényeket.

- Tass-Dunavecse:

A gáton vezető EuroVelo 6 nyomvonal nehezen járható, részben burkolatlan, füves úton jelölték ki.

- Dunavecse – Dunaegyháza:
A fenti szakaszhoz hasonlóan az EuroVelo6 nyomvonala a burkolatlan gáton vezet.
- Solt déli része:
A Törley Bálint utcától az ajánlott útvonal az 51. sz. főúton vezet (ÁNF=4089), és csak a várostól délre, a fehérjefeldolgozó üzemnél kanyarodik fel a főút felhagyott töltésére, ahonnan megfelelő, burkolt úton halad.
- Foktő – Fajsz:
Az EuroVelo 6 burkolatlan gáton vezet, mely csak terepkerékpárral járható.

Javasolt fejlesztés:

- Tass-Dunavecse:
Kerékpározható stabilizált vagy szilárd burkolat kialakítása a gáton. Szalkszentmárton és Tass között az 51. sz. főút vonalát követő, a két település között közvetlen eljutást biztosító, szilárd burkolatú nyomvonal kialakítása is szükséges (pl. kerékpárút).
- Dunavecse – Dunaegyháza:
Kerékpározható stabilizált vagy szilárd burkolat kialakítása a gáton. Alternatívaként felmerülhet a kis forgalmú 5143 sz. út Apostag és Dunaegyháza között.
- Solt déli része:
Kerékpárút kialakítása az 51. sz. út mentén a Törley Bálint utcától a fehérjefeldolgozó üzemig, vagy az 51. sz. út és az 51344 sz. út közötti gát stabilizált / szilárd burkolattal való ellátása.
- Foktő – Fajsz:
A gát stabilizált vagy szilárd burkolattal való ellátása szükséges.

EuroVelo 13

Fejlesztendő szakaszok:

- 5107. sz. út Sárhát/Dunafalvi elágazás - Nagybaracska (kb. 8 km)
- Nagybaracska – Csátalja (kb. 2,5 km)
- Gara belterület (kb. 0,3 km)
- 5508. sz. út – Göböljárás út – Bácsalmás (kb. 1,9 km)
- 5501. sz. út Bácsalmás, határátkelői elágazás – Bácsszőlősi elágazás
- 5501. sz. út Kelebia, kerékpárút vége – Ásotthalmi elágazás

Jelentős infrastrukturális fejlesztési igény összesen kb. 18 km

Jelenlegi helyzet:

A fenti szakaszok fejlesztése szükséges, mert az adott utak átlagos napi forgalma nagyobb, mint 2000 egységjármű.

Javasolt fejlesztés:

- Nagybaracska – Csátalja és Katymár – Madaras – Bácsalmás esetén fejlesztési lehetőségként felmerül a településeket érintő egykori vasúti nyomvonalak és a kapcsolódó mezőgazdasági utak fejlesztése, szilárd vagy stabilizált burkolattal való ellátása.
- Az előző pontban tárgyalt két szakaszon túl hosszú távon szükséges a gépjárműforgalom és a kerékpáros forgalom szétválasztása a megfelelő biztonság és komfortszint érdekében.

EuroVelo 11 és Bács-Kiskun megyei alternatívája

Fejlesztendő szakaszok:

- Lakitelek – Tiszaalpár (épülő kerékpárút) (kb. 6km)
- Tiszaalpár – 4502 sz. út (kb. 5,5km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 11,5 km

Jelenlegi helyzet:

- Lakitelek – Tiszaalpár:
A tárgyalt szakasz mindkét végén hamarosan kerékpárút épül a 4625 sz. út mentén. A köztes szakaszon az átlagos napi forgalom 3200 Ej körüli, 230 nehézgépjármű mellett.
- Tiszaalpár – 4502 sz. út:
A Tiszaalpár belterületét érintő, kivitelezés alatt álló kerékpárútól a 4502. sz. útig az ÁNF=2003, nehézgépjárműforgalom=85

Javasolt fejlesztés:

- Lakitelek – Tiszaalpár:
Javasolt a kerékpáros és gépjárműforgalom szétválasztása, párhuzamos alternatíva hiányában kerékpárút építése.
- Tiszaalpár – 4502 sz. út:
Az átlagos napi forgalom további növekedése esetén, hosszú távon javasolt alternatív nyomvonal fejlesztése a mezőgazdasági utak felhasználásával vagy kerékpárút építése.

Velence – Gyula kerékpáros túraútvonal

Fejlesztendő szakaszok:

Szentkirályi elágazás – Nyárlőrinc, 44. sz. út (8 km)

Jelenlegi helyzet:

A nyomvonal a 44. sz. úttal párhuzamos mezőgazdasági és egyéb utakon vezet, melyek csak részben szilárd burkolatúak. A 44. sz. út és a 4622 sz. út keresztezéséig kerékpárút vezet Kecskeméttől, valamint Nyárlőrincen a 44. sz. út mentén szintén kerékpárút vezet a vasútállomáshoz vezető útig. A két kerékpárút közötti szakaszon megvalósíthatósági tanulmánnyal rendelkező tervezett projekt a kerékpárút építése. A tárgyalt szakaszon a 44.sz. főút forgalma közel 10 000 Ej.

Javasolt fejlesztés:

Hosszú távon javasolt a 44. sz. főúttal párhuzamos kerékpárút építése, rövid távon a párhuzamos utak burkolatának javítása, biztosítva az időjárástól független kerékpározhatóságot.

Pörböly – Szeged (55. sz. főút menti tengely)

Fejlesztendő szakaszok:

- Dunafürdő – Pörböly (kb. 8 km, ebből kb. 4 km Bács-Kiskun megyében és kb. 4 km Tolna megyében)
- M5 feletti hiányzó szakasz Csongrád megyében (kb. 1,5km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 4 km, további 4 km Tolna és 1,5 km Csongrád megyében

Jelenlegi helyzet:

A két települést jelenleg a Cserta-Duna mentén vezető, a Gemenci Erdő és Vadgazdaság Zrt. által kerékpározásra javasolt burkolatlan erdei út köti össze, ártéren. Az 55. sz. főúton való kerékpározás nem vonzó a nagy gépjárműforgalom miatt (ÁNF: 5893), párhuzamos önálló kerékpárforgalmi létesítmény nincs.

Javasolt fejlesztés:

A hiányzó szakasz kb. 50-50 %-a esik Tolna illetve Bács-Kiskun megye területére. Javasolt megoldás:

- Önálló kerékpárút építése az 55. sz. főút mentén. Ez jelenleg komolyabb beavatkozás nélkül nem megvalósítható a töltés és ártéri hidak elégtelen szélessége miatt. A kerékpárút kialakítását az 55. sz. főút fejlesztésével együtt érdemes megvalósítani a vonatkozó kormányhatározatnak megfelelően.¹²⁷

¹²⁷ 1573/2018. (XI. 15.) Korm. határozat Hatályos: 2018.11.16 - http://nit.hu/cgi_bin/njt_doc.cgi?docid=211146.360496

Solt – Tompa – országhatár (53. sz. főút menti tengely)

Fejlesztendő szakaszok:

- Solt – Akasztó (épülő kerékpárút)
- Kiskunhalas – 55. sz. főút (kb. 17 km)
- 55 sz. főút – Tompa (kb. 4,7 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 21,7 km

Jelenlegi helyzet:

- Kiskunhalas – 55. sz. főút:
Solt és Kiskunhalas között az előkészítés alatt álló fejlesztések kivitelezése után végig kerékpárút fog vezetni az 53. sz. út mentén. Kiskunhalas déli részétől az 55. sz. útig nincs párhuzamos kerékpárút, a főút forgalma pedig jelentős, ÁNF=6250. A tárgyalat szakasz kész tervekkel rendelkezik kerékpárút építésére.
- 55 sz. főút – Tompa:
Az 55. sz. főút és Tompa északi része között IPA forrásból készülnek az úttal párhuzamos kerékpárút tervei.

Javasolt fejlesztés:

- Kiskunhalas – 55. sz. főút:
Kerékpárút építése a terveknek megfelelően.
- 55 sz. főút – Tompa:
Kerékpárút építése a tervek elkészültével.

Baja – Nagykőrös (51. – 54. – 451. sz. utak menti tengely)

Fejlesztendő szakaszok:

- Baja – Sükösd (kb. 10,6 km)
- Sükösd – Érsekhalma (kb. 12,1 km)
- Hajós – Császártöltés (kb. 8 km)
- Császártöltés – Kecel (kb. 10,2 km)
- Bócsa – Jakabszállás (kb. 23,7 km)
- Jakabszállás – M5 (kb. 9,5 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 74,1 km

Jelenlegi helyzet:

- Baja – Sükösd:
Az érintett szakaszon az 51. sz. főút forgalma: ÁNF kb. 8000. Az út 11,5 t burkolatmegerősítési terve kerékpárút építését tartalmazza. A szakasz turisztikai és hivatásforgalmi szempontból egyaránt fontos.
- Sükösd – Érsekhalma:
Az érintett szakaszon az 54. sz. főút forgalma: ÁNF kb. 4400. Nádudvarig, majd 3400 Érsekhalmaig. Érsekhalmatól kerékpárút vezet Hajósig. A Sükösd – Nemesnádudvar szakaszra tervezett kerékpárút kész tervekkel rendelkezik, a fennmaradó szakasz tervezendő. A szakasz turisztikai és hivatásforgalmi szempontból egyaránt fontos.
- Hajós – Császártöltés:
Az érintett szakaszon az 54. sz. főút forgalma: ÁNF kb. 3400, kb. 10% nehézgépjárműforgalom mellett. A szakasz turisztikai és hivatásforgalmi szempontból egyaránt fontos.
- Császártöltés – Kecel:
Császártöltés területén TOP forrásból kerékpárút épül, azonban a Kecel – Császártöltés szakasz hiányzik. Az érintett szakaszon az 54. sz. főút forgalma: ÁNF kb. 3000, kb. 7% nehézgépjárműforgalom mellett.
- Bócsa – Jakabszállás:

Soltvadkert – Bócsa között valamint Jakabszálláson kerékpárút vezet az 54. sz. főút mentén, a köztes szakaszon kerékpárút vagy párhuzamos kerékpárosbarát alternatíva nincs. Az érintett szakaszon az 54. sz. főút forgalma: ÁNF kb. 6000, kb. 10% nehézgépjárműforgalom mellett.

- **Jakabszállás – M5:**

Jakabszállás – Helvécia – Kecskemét között jelentős a kerékpározásra való igény, azonban az érintett szakaszon nem vezet kerékpárút az 54. sz. főút mellett, nincs kerékpárosbarát párhuzamos alternatíva. Az érintett szakaszon az 54. sz. főút forgalma: ÁNF kb. 7800-9300, kb. 6,5-9% nehézgépjárműforgalom mellett.

- **M5 – Kecskemét:**

A fenti szakaszhoz kapcsolódóan jelentős a kerékpározásra való igény hivatásforgalmi és turisztikai céllal egyaránt. Az 54. sz. főút északi oldalán a négysávúsítás keretében egyesített szerviz- és kerékpárút épül az az M5-ös autópálya és az 5.sz. főút között,¹²⁸ valamint a kisvasút mellett.

Javasolt fejlesztés:

- **Baja – Sükösd**

A 11,5 t burkolatmegerősítés tervben szereplő kerékpárút megépítése az út felújításával párhuzamosan. A kerékpárutat legalább a 145 km 700 m szelvényig kell megépíteni, hogy Sükösd északi részéről az EV6 irányába vezető szilárd burkolatú útig kerékpárúton, biztonságosan lehessen eljutni az 51. sz. főút mentén.

- **Sükösd – Érsekhalma:**

A részben meglévő, részben elkészítendő terveknek megfelelően kerékpárút építése az 54. sz. főút mentén.

- **Hajós – Császártöltés:**

Kerékpárút építése az 54. sz. főút mentén.

- **Császártöltés – Kecel:**

Kerékpárút építése az 54. sz. főút mentén.

- **Bócsa – Jakabszállás:**

Kerékpárút építése az 54. sz. főút mentén.

- **Jakabszállás – M5:**

Kerékpárút építése az 54. sz. főút mentén.

Kecskemét – Bugac – Kiskunmajsa – Ópusztaszer / Kiskunhalas

Fejlesztendő szakaszok:

- Városföld – 5401. sz. út (3 km)
- 5. sz. főút – Kunszállás (jelentős infrastrukturális fejlesztési igény nincs, egyébként kb. 5 km)
- Fülöpjakab – Bugac (hiányzó szakasz kb. 4 km)
- Kiskunmajsa – Kistelek (jelentős infrastrukturális fejlesztési igény nincs, egyébként összesen 19,5 km, ebből kb. 14 km Bács-Kiskun megyében és 5,5 km Csongrád megyében)
- Kiskunhalas – Kiskunmajsa (kb. 22 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 29 km, egyébként további 19 km Bács-Kiskun és 5,5 km Csongrád megyében

Jelenlegi helyzet:

- **Városföld – 5401. sz. út:**

Az 5. sz. főút mentén Városföld és Kiskunfélegyháza közötti kerékpárút építése megvalósíthatósági tanulmánnyal rendelkező tervezett projekt.

- **5. sz. főút – Kunszállás:**

¹²⁸ A Duna Aszfalt négysávósítja az 54-es főutat Kecskemétnél. Magyar építők, <https://magyarepitok.hu/utepites/2018/05/a-duna-aszfalt-negysavositja-az-54-es-foutat-kecskemetnel>

Az 5401. sz. út átlagos napi forgalma kb. 1500, a 2000-nél alacsonyabb átlagos napi forgalmú alkalmasak és ajánlhatóak a vonatkozó műszaki előírások szerint. Magasabb komfortszint érdekében további fejlesztés indokolt lehet. Az M5-ös autópálya tervezett csomópontja kerékpárforgalmi létesítményt nem tartalmaz.

A Városföld–Kunszállás szakasz a fentiek alternatívájaként mezőgazdasági utak burkolásával is kialakítható, ami részben (Kunszállás közigazgatási területén az M5 autópályával párhuzamosan) tervezés alatt áll.

- Fülöpjakab – Bugac:

A két település között jelenleg részben burkolt, részben csak homokos, száraz időben nem járható mezőgazdasági utak állnak rendelkezésre, a szakasz kerékpárosbarát fejlesztése előkészítés alatt áll.

- Kiskunmajsa – Kistelek:

Az 5411. sz. út átlagos napi forgalma kb. 1200 kb. 6% nehézgépjármű forgalom mellett, a 2000-nél alacsonyabb átlagos napi forgalmú alkalmasak és ajánlhatóak a vonatkozó műszaki előírások szerint. Magasabb komfortszint érdekében további fejlesztés indokolt.

- Kiskunhalas – Kiskunmajsa:

A két település között vezető 5402 sz. út átlagos napi forgalma: ÁNF=2500, kb. 6% nehézgépjármű forgalom mellett. A szakasz elsősorban turisztikai szempontból fontos.

Javasolt fejlesztés:

- Városföld – 5401. sz. út:

Kerékpárút építése az érintett szakaszon az 5. sz. főúttal párhuzamosan, lehetőleg Kiskunfélegyházaig (további kb. 9 km), de az 5401. sz. útig mindenképp.

- 5. sz. főút – Kunszállás:

Azonnali beavatkozást az út forgalma nem indokol.

- Fülöpjakab – Bugac:

A két település közötti mezőgazdasági utak kerékpárosbarát fejlesztése.

- Kiskunmajsa – Kistelek:

Azonnali beavatkozást az út forgalma nem indokol.

- Kiskunhalas – Kiskunmajsa:

Vizsgálendő a két település között futó 155. sz. vasútvonal menti szervízút kerékpárosbarát fejlesztése, illetve a 5402. sz. út mentén futó kerékpárút építése.

6.1.1.7 Fejlesztendő további hálózati elemek

A főhálózati elemeken felül a távlati kerékpárforgalmi hálózat kiegészítő elemeket is meghatároz, melyek esetleges fejlesztési igényét az alábbi táblázat mutatja be, egyszerűsített formában, az adott útszakaszra jellemző átlagos napi forgalom függvényében. Az $1000 < \text{ÁNF} < 2000$ forgalmi tartományba eső útszakaszok fejlesztése, a gépjármű és kerékpáros forgalom szétválasztása azonnal nem szükséges, közép/hosszú távon javasolt.

EuroVelo 6 – Tass – Kunszentmiklós – Velence-Gyula kerékpáros túraútvonal

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- EuroVelo 6 – Tass: ÁNF=500 (kb. 3,5 km)
- Kunszentmiklós – Velence-Gyula kerékpáros túraútvonal: ÁNF= 1250 – 1750 (kb. 30 km)

Fejlesztendő szakaszok:

- Tass – Kunszentmiklós: ÁNF=3200 (kb. 5,5 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 5,5 km

Lajosmizse – Velence–Gyula kerékpáros túraútvonal

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

-

Fejlesztendő szakaszok:

- Lajosmizse – 5202. sz. út: ÁNF=2650 (kb. 4,5 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 4,5 km

Kunszentmiklós – Szabadszállás – Fülöpszállás

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Kunszentmiklós – Szabadszállás: ÁNF=850 (kb. 20 km)
- Szabadszállás – Fülöpszállás: ÁNF=1500 (kb. 7 km)

Fejlesztendő szakaszok:

A forgalmi adatok alapján jelentős infrastrukturális fejlesztésre nincs szükség.

Fülöpszállás – Izsák – Jakabszállás

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Fülöpszállás – 5203 sz. út: ÁNF=540 (kb. 6 km)
- Kisizsák – Izsák: meglévő kerékpárút (kb. 7 km)
- Izsák – Orgovány: ÁNF=1320 (kb. 8 km)
- Orgovány – 54. sz. út: ÁNF=1900 (kb. 8,6 km)

Fejlesztendő szakaszok:

- 5304 sz. út – Kisizsák kerékpárút vége (kb. 1,1 km)
- Orgovány (kb. 2,9 km)
- 5302. sz. út – Jakabszállás kerékpárút: ÁNF=8700 (kb. 1 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 5 km

Jakabszállás – Bugacpusztaháza – Bugac – Kiskunfélegyháza

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- 54. sz. főút – Bugac kerékpárút: ÁNF=1400 (kb. 9,6 km)
- Bugac kerékpárút (kb. 2,1 km)
- Bugac – 54125. sz. út: ÁNF=1550 (kb. 11,5 km)

Fejlesztendő szakaszok:

- 5302. sz. út – 5407. sz. út: ÁNF=6000 (3,2 km)
- 54125. sz. – Kiskunfélegyháza: ÁNF=2300-4000 (kb. 4,4 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 7,6 km

Kiskunfélegyháza – Csongrád – EV11

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Gátér – megyehatár: ÁNF=200 (kb. 3,7 km)
- megyehatár – Csongrád – EV11: ÁNF=500 (kb. 13 km)

Fejlesztendő szakaszok:

- Kiskunfélegyháza – Gátér: ÁNF=4200 – 6500 (kb. 6,7 km)

Hosszú távon a 451. sz. út 11,5 t burkolatmegerősítése esetén a terveknek megfelelően párhuzamos kerékpárút építendő Kiskunfélegyháza és a 4502. sz. út között, összesen 18,1 km hosszban. Rövid távon a Gátér – 4517. sz. út – Csongrád útvonal fejlesztése javasolt.

Kiskunmajsa – Forráskút – Szeged

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Kiskunmajsa – megyehatár: ÁNF=1760 (kb. 14,2 km)
- megyehatár – Forráskút: ÁNF=1760 (kb. 3,5 km)

Fejlesztendő szakaszok:

A Bács-Kiskun megyei szakaszok esetén jelentős infrastrukturális fejlesztési igény nincs.

Kiskőrös – Páhi – Izsák – Ágasegyháza – Szarkás – Kecskemét

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Kiskőrös – 5307. sz. út: kivitelezés előtt álló kerékpárút (kb. 5 km)
- Szarkás – Kecskemét: Meglévő, illetve felújítás előtt álló kerékpárút (kb. 9,5 km)

Az 52. sz. főút menti kerékpárút M5 autópálya – 5301. sz. út közötti szakaszának felújítása (kb. 4,7 km hossz) 2019.05.31.-ig megtörténik.

Fejlesztendő szakaszok:

- 5307. sz. út – Izsák: ÁNF= 3000 – 4200 (kb. 16,2 km)
- Izsák – Szarkás (52. sz. főút): ÁNF=4100 – 4600 (kb. 19,2 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 35,4 km

Foktő (EV6) – Kalocsa

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Meszesi hajókikötő – Kalocsa: meglévő kerékpárút (kb. 5 km)
- Foktő – Kalocsa: kerékpárút 2018-ban elkészült (kb. 2,4 km)

Fejlesztendő szakaszok:

Jelentős infrastrukturális fejlesztési igény nincs.

Kalocsa – Öregcsertő – Kiskőrös

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Öregcsertő: ÁNF=470 (kb. 3,1 km)

Fejlesztendő szakaszok:

- Kalocsa – Öregcsertő: ÁNF=3000-3500 (kb. 7,5 km)
- Kalocsa – Keceli elágazás: ÁNF=3000 (kb. 10,7 km)
- Keceli elágazás – Kiskőrös: ÁNF=3400 (kb. 7,8 km)

Jelentős infrastrukturális fejlesztési igény összesen kb. 26 km

Alternatív nyomvonal: Öregcsertő – Kecel között mezőgazdasági út burkolásával, Keceltől fejlesztendő és meglévő kerékpárúton

EuroVelo 6 – Sükösd

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- EV6 – 51. sz. főút: ÁNF=ismeretlen (kb. 5,5 km)

Fejlesztendő szakaszok:

- 51. sz. főút mentén az 54. sz. főútig: ÁNF=4900 (kb. 1,1 km)

Az 51. sz. főút 11,5 t burkolatmegerősítési terve kerékpárút építését tartalmazza az érintett szakaszon.

Baja – Bátmonostor – Nagybaracska – Dávod – Hercegszántó – (Szerbia)

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

-

Fejlesztendő szakaszok:

- Baja – Nagybaracska: ÁNF=2830 (kb. 14,2 km)
- Nagybaracska (5107. sz. út) – Csátalja (5505. sz. út): ÁNF=2130 (kb. 2,5 km)
- Csátalja (5505. sz. út) – országhatár: ÁNF = 1250 (12,8 km)

Hercegszántó – Béreg határátkelő teherforgalmi fejlesztése miatt a közeljövőben valószínűleg a teljes szakaszon nőni fog a gépjárműforgalom

Jelentős infrastrukturális fejlesztési igény összesen kb. 29,5 km (rendelkezésre álló forrás)

A nyomvonal az EuroVelo 6 déli szakaszával párhuzamos alternatívát kínál. Az 51. sz. főút 11,5 t burkolatmegerősítésének engedélyezési tervei készítés alatt állnak, a tervek kerékpárutat is tartalmaznak a teljes szakaszon. A fejlesztés egyben forrással is rendelkezik.

Baja – Vaskút – Gara

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Baja – Vaskút: meglévő kerékpárút (kb. 7,7 km)
- Vaskút – Gara: épülő kerékpárút (kb. 9 km)

Fejlesztendő szakaszok:

Jelentős infrastrukturális fejlesztési igény nincs.

Gara – Bácsszentgyörgy – (Szerbia)

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Gara – Bácsszentgyörgy – (Szerbia): ÁNF=300 (kb. 7,9 km)

Fejlesztendő szakaszok:

Jelentős infrastrukturális fejlesztési igény nincs.

Kiskunhalas – Kunfehértó – Jánoshalma

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

- Jánoshalma: kerékpárút (kb. 560 m)

Fejlesztendő szakaszok:

- Kiskunhalas – 5412. sz. út: ÁNF=10500 (kb. 1 km)
Kiskunhalas – 55. sz. főút között kerékpárút tervezés alatt.
- 53. sz. főút – Kunfehértó: ÁNF=4750 (kb. 8,6 km)
- Kunfehértó – Jánoshalma: ÁNF=3500 (kb. 11,5 km, ebből kb. 0,5 km meglévő kerékpárút)

Jelentős infrastrukturális fejlesztési igény összesen kb. 21 km

Jánoshalma – Mélykút

Átlagos napi forgalom kisebb, mint 2000 Ej / meglévő önálló kerékpárforgalmi létesítmény:

–

Fejlesztendő szakaszok:

- Jánoshalma – Mélykút: ÁNF=1935 (kb. 10,5 km)
Kerékpárút tervezés alatt.

Bácsalmás–Tataháza

Átlagos napi forgalom kisebb, mint 2000 Ej:

- Bácsalmás – Tataháza: ÁNF=1950 (kb. 6,1 km)

Fejlesztendő szakaszok:

Jelentős infrastrukturális fejlesztési igény nincs.

6.1.1.8 Fejlesztések priorizálása többszemponú értékeléssel

A fenti fejlesztési javaslatokat több szempont szerint értékelve priorizálhatók a fejlesztési javaslatok

A fenti fejlesztési javaslatokat több szempont szerint értékelve, az egyes szempontokat súlyozva priorizálhatók a fejlesztési javaslatok. Az értékelés szempontjai:

- Hálózati szerep: elsődleges a főhálózat, azon belül is a nemzetközi és országos főhálózat kiépítése.
nemzetközi és országos főhálózat - 3, egyéb főhálózat - 2, kiegészítő hálózat - 1

- Turisztikai igény:
magas - 3, közepes - 2, alacsony - 1
- Hivatásforgalmi igény:
magas - 3, közepes - 2, alacsony - 1
- Készültségi fok: előnyben részesítendő a már nagy arányban elkészült útvonalak hiányzó szakaszai, hogy összefüggő hálózat jöhessen létre.
magas (>60%) - 3, közepes (30-50%) - 2, alacsony (<30%) - 1

Az egyes útvonalak értékelését az alábbi táblázat foglalja össze:

9. táblázat: Fejlesztések prioritizálása többszempontú értékeléssel

	Hálózati szerep	Turisztikai igény	Hivatásforgalmi igény	Készültségi fok	Súlyozott pontszám	Fejlesztendő hossz ¹²⁹
	nemzetközi és országos főhálózat - 3, egyéb főhálózat - 2, kiegészítő hálózat - 1	magas - 3, közepes - 2, alacsony - 1	magas - 3, közepes - 2, alacsony - 1	magas (>60%) - 3, közepes (30-50%) - 2, alacsony (<30%) - 1		km
Súly	25%	25%	25%	25%		
EuroVelo 6	3	3	1	3	2,50	47,5
EuroVelo 11	3	3	1	3	2,50	11,5
EuroVelo 13	3	2	1	3	2,25	18
Velence-Gyula	3	2	1	3	2,25	8
Pörboly-Szeged	2	2	2	3	2,25	9,5
Solt – Tompa – országhatár	2	2	2	3	2,25	21,7
Baja – Soltvadkert	2	3	3	1	2,25	40,9
Soltvadkert – Nagykőrös	2	1	2	1	1,50	33,2
Kecskemét – Bugac – Kiskunmajsa – Ópusztaszer / Kiskunhalas	2	3	2	2	2,25	29
EuroVelo 6 – Tass – Kunszentmiklós – Velence-Gyula kerékpáros túraútvonal	1	1	2	1	1,25	5,5
Kunszentmiklós – Szabadszállás – Fülöpszállás	1	1	2	1	1,25	–
Fülöpszállás – Izsák – Jakabszállás	1	1	2	2	1,50	5
Jakabszállás – Bugacpusztaháza – Bugac – Kiskunfélegyháza	1	2	1	2	1,50	7,6

¹²⁹ Jelentős infrastrukturális fejlesztési igény (a folyamatban lévő fejlesztéseken felül). Magasabb komfortszint érdekében további fejlesztés indokolt lehet.

	Hálózati szerep	Turisztikai igény	Hivatásforgalmi igény	Készültségi fok	Súlyozott pontszám	Fejlesztendő hossz ¹²⁹
Kiskunfélegyháza – Csongrád – EV11	1	1	1	2	1,25	6,7
Foktő (EV6) – Kalocsa	1	3	1	3	2,00	–
Kalocsa – Öregcsertő – Kiskőrös	1	2	1	1	1,25	26
EuroVelo 6 – Sükösd	1	3	1	3	2,00	1,1
Baja – Vaskút - Gara	1	2	2	3	2,00	–
Gara - Bácsszentgyörgy – (Szerbia)	1	1	1	3	1,50	–
Kiskunhalas – Kunfehértó – Jánoshalma	1	2	2	1	1,50	21
Jánoshalma – Mélykút	1	1	3	1	1,50	10,5
Bácsalmás-Tataháza	1	1	3	1	1,50	6,1
Lajosmizse – Velence – Gyula kerékpáros túraútvonal	1	2	1	1	1,25	5,5
Kiskőrös – Páhi – Izsák – Ágasegyháza – Szarkás – Kecskemét	1	2	2	1	1,50	35,4
Kiskunmajsa – Forráskút – Szeged	3	2	1	2	2,00	0
Baja – Bátmonostor – Nagybaracska – Dávod – Hercegszántó – (Szerbia)	1	2	2	1	1,50	29,5

Pontszám szerint sávokba sorolva az alábbi táblázat összesíti a fejlesztendő szakaszok összhosszát.

10. táblázat: Fejlesztendő szakaszok összhossza pontszámkategóriák szerint

Pontszám (tól-ig)	km	
2,50	3,00	59,00
2,00	2,49	128,20
1,50	1,99	148,30
1,00	1,49	43,70
össz.		379,20

6.1.1.9 Szempontok a létesítmények tervezéséhez

A létesítmények tervezésekor a mindenkor érvényben lévő utügyi műszaki előírásokban és vonatkozó jogszabályokban foglaltak a mérvadóak. A főbb dokumentumok:

- 1988. évi I. törvény a közúti közlekedésről
- e-UT 03.01.11 – Közutak tervezése (KTSZ) utügyi műszaki előírás
- e-UT 03.04.11 – Kerékpárforgalmi létesítmények tervezése utügyi műszaki előírás¹³⁰

¹³⁰ <http://ume.kozut.hu/statusz/ervenyben-levo-utugyi-muszaki-eloirasok>

A nyomvonalak fejlesztésének fő szempontjai a biztonság, az attraktivitás, az összefüggő és közvetlen nyomvonal, valamint a komfort

- EuroVelo tervezési útmutatók^{131 132}

A nyomvonalak fejlesztése esetén az alábbi főbb szempontokat kell szem előtt tartani:

- biztonság: nagy gépjármű forgalmú és sebességű közutak elkerülése, biztonságos csomópontok;
- attraktivitás: kulturális, történelmi és természeti látnivalók, kulináris attrakciók felfűzése;
- összefüggő és közvetlen nyomvonal: megszakítás nélküli és felesleges kitérőktől mentes útvonal – ugyanakkor kapcsolatok biztosítása a látnivalókhoz;
- komfort: jó minőségű útfelületek.

A nyomvonalak fejlesztésekor gondolni kell a lehetséges célcsoportokra is. Sportolók, gyakorlott túrázók és kisgyermekes családok eltérő igényekkel rendelkeznek mind a látnivalók, szolgáltatások, mind az infrastruktúra tekintetében (gépjárműforgalom, sebességkülönbség stb.)

59. ábra: Útbaigazító tábla Ausztriában az EuroVelo 6 mentén: külön versenykerékpárosoknak és családi túrázóknak ajánlott nyomvonal

Létesítménytípusok

Az alábbi ábra egy kerékpáros főhálózati útvonal kialakításának lehetőségeit mutatja be.

¹³¹ EuroVelo Guidance on the route development process. EuroVelo.org, <http://www.eurovelo.org/wp-content/uploads/2011/08/Guidance-on-the-Route-Development-Process.pdf>

¹³² EuroVelo European Certification Standard. EuroVelo.org, <http://www.eurovelo.org/wp-content/uploads/2011/08/European-Certification-Standard-Short-Manual-English.pdf>

60. ábra: Kerékpáros főhálózati útvonal infrastruktúra elemeinek hierarchiája és a többi közlekedővel való kapcsolata (forrás: NKS OKKHT)

Lakott területen kívüli nyomvonalak kijelölése során az alábbi fő infrastruktúra típusok merülhetnek fel megoldásként, melyek fő tervezési szempontjaira adunk támpontokat:

- Vegyes használatú lakott területen kívüli út:

A nyomvonalak kijelölése során figyelembe kell venni, hogy a Magyar Közút Nonprofit Zrt. 2000 egységjárműnél nagyobb átlagos napi forgalom illetve első és másodrendű főutak esetén nem javasolja a kerékpáros útvonalnak való kijelölést. Ennek megfelelően a főhálózati elemek kijelölésére (kitáblázására) főszabályként akkor kerülhet sor, ha legalább a főúti, illetve nagyobb forgalmú közúti szakaszok esetén rendelkezésre áll megfelelő alternatíva.

Vegyes használatú út esetén kívánatos az $\text{ÁNF} \leq 1000$ a megfelelő komfort és biztonság érdekében. Az $1000 < \text{ÁNF} \leq 2000$ átmeneti tartományként kezelendő, hosszú távon a kerékpáros és gépjárműforgalom elválasztásának lehetősége vizsgálandó. $\text{ÁNF} > 2000$ szakaszok csak indokolt esetben, rövid szakaszon és ideiglenesen jelölhetőek ki.

A kis forgalom nagyság mellett sebességcsökkentés, a gépjárművezetők együttműködő és elővigyázatos magatartására való figyelemfelhívás szükséges.

61. ábra: Jó példa Franciaországból. 70 km/h sebességcsökkentés és együttműködésre, minimum 1,5m előzési oldaltávolságra figyelmeztető jelzőtáblák

- Árvízvédelmi út, erdészeti út, mezőgazdasági út

Általában közforgalom elől elzárt utak, melyek gyakran alacsony költségigényű fejlesztés után megnyithatóak a kerékpáros forgalom részére. Az adott szakasz adottságainak függvényében szilárd vagy stabilizált, minden időjárási körülmény között kerékpárral is jól járható burkolat kialakítása ajánlott.

Stabilizált burkolat kialakítása sok esetben jelent költséghatékonyt megoldást egy útszakasz kerékpározhatóvá tételére, azonban vannak

bizonyos korlátozó tényezők melyek aránytalanul növelhetik a fenntartási költségeket:

- jelentős mezőgazdasági forgalom, a nagy gépek gyorsan kijárhatják a stabilizált burkolatot;
- talaj minősége: a Bács-Kiskun megyére jellemző laza, homokos talaj problémát jelenthet.

Tervezési segédletek:

- Érvényben lévő hazai útügyi műszaki előírások¹³³
- Nemzetközi tervezési útmutatók, segédletek^{134 135}

**62. ábra: Bal – Amennyiben szükséges a gépjárműforgalom behajtásának korlátozása, fontos, hogy a behajtásgátló kerékpárral (utánfutóval, tandemmel is) könnyen járható legyen és ne legyen balesetveszélyes
Jobb – Stabilizált, jól járható burkolat egy spanyol zöldút mentén**

- Kerékpárút, gyalog- és kerékpárút

A gépjárművektől elválasztott, kerékpárok számára kijelölt önálló út a kerékpárút, mely megfelelő kialakítás esetén komfortos és biztonságos felületet biztosít a kerékpározók számára. Főbb tervezési szempontok, alapelvek:

- Kereszteződések, átvezetések, konfliktuspontok körültekintő tervezése
- Gépjárművek ráhajtásának gátlása kerékpárosbarát, nem balesetveszélyes módon (amennyiben szükséges)
- A nyomvonal lehetőleg nagy forgalmú úttól távolabb, zöld sávval elválasztva legyen kialakítva

¹³³ <http://ume.kozut.hu/statusz/ervenyben-levo-utugyi-muszaki-eloirasok>

¹³⁴ New Zealand Cycle Trail Design Guide
<https://nzcycletrail.com/wp-content/uploads/2015/08/NZCT-Cycle-Trail-Design-Guide-v4-Feb-2015.pdf>

¹³⁵ Cahier de recommandations pour la réalisation d'aménagements cyclables dans les espaces protégés
<http://www.paysagistes-conseils.org/amenagements-cyclables-dans-les-espaces-proteges>

- Megfelelő szélesség: ideális esetben három haladósáv, mely lehetővé teszi az egymás mellett tekerést, valamint az előzést és szemben haladást
- Megfelelő, komfortosan járható, minden évszakban járható szilárd burkolat

A kerékpárút speciális esete a gyalog- és kerékpárút, ebben az esetben közös felületen bonyolódik a gyalogos és kerékpáros forgalom. Törekedni kell a konfliktusmentes kialakításra, melynek kulcsa a megfelelő szélesség és a felületek szükség szerinti elválasztása, kerékpáros és gyalogos felületek kijelölése.

Kerékpárparkolás

Ahhoz, hogy kerékpározás vonzó mindennapi közlekedési mód legyen, a kerékpárforgalmi létesítményeken túl szükség van a biztonságos kerékpárparkolás feltételeinek megteremtésére is a célpontoknál, forgalomvonzó létesítményeknél. Ez magában foglalja a dolgozók, tanulók, illetve ügyfelek rövid távú és egész napos parkolási igényeinek megfelelő kapacitású és minőségű kiszolgálását, mely nem csak önkormányzati, hanem intézményi hatáskör is. Szükséges a kerékpárparkolók állapotának és kihasználtságának rendszeres monitorozása települési szinten, és szükség esetén a kapacitás bővítése vagy az elavult támaszok cseréje az e-ÚT 03.04.11 11. fejezetében foglalt előírások alapján.

6.1.1.10 Túraútvonalak

A túraútvonalak meghatározásakor az 5.4. fejezetben definiált célcsoportok igényeinek teljes körű kielégítésére és lefedésére kell törekedni.

Az egyes célcsoportok jellemzőire és igényeire építő túralehetőségek, példaszerűen:

1. Életvitelszerűen a térségben élő helyi lakosság:

A helyi lakók esetében cél, hogy a kerékpár a közlekedési funkción túl szabadidős és turisztikai szerepet is betöltsön. Kerékpárral a helyi lakosok jobban megismerhetik lakóhelyük rejtett kincseit, a kerékpár, mint szabadidős eszköz „generálja” a helyi értékek felkeresését. Jó példa a Velencei-tó, ahol a kerékpárút megépülése után a helyiek között is tömegessé vált a tó körbetekérése. Túrák szervezése és túraútvonalak kijelölése esetén elsősorban rövidebb, egy napos, elsősorban hétvégi kirándulások (körtúrák) szervezésére kell törekedni, mely a lakóhely környéki értékeket fűzi fel. Ezen felül a vasúton megközelíthető kezdőpontú, lakóhelyen végződő A->B jellegű utak is elképzelhetőek.

2. Kerékpáros turisták:

A célcsoport a kifejezetten kerékpározási céllal a megyébe érkező hazai és külföldi turistákat fedi le. Cél, hogy minél többen döntsenek úgy, hogy kerékpárral szeretnék felfedezni Bács-Kiskun megye turisztikai értékeit. Néhány napos, tematikus körtúrák vagy csillagtúrák szervezése vonzhatja ide

az ilyen jellegű turistákat. Ezen felül cél, hogy a megyét érintő EuroVelo nemzetközi kerékpáros túraútvonalak turistái lehetőség szerint ne csak áttekerjenek a megyén, hanem töltsenek el további vendégéjszakákat és fedezzék fel a megye értékeit – ezt a célt szolgálja a megyei kerékpáros hálózat, mely a megyét keretező EuroVelo nyomvonalakat köti össze a megye belső területeivel.

3. Térségbe látogatók, akik nyitottak a szabadidős kerékpározásra:

A célcsoport olyan turistákat takar, akik turisztikai céllal látogatnak a megyébe, elsősorban nem kerékpáros kirándulásra, de kerékpározásra nyitottak. Cél, hogy a kerékpáros kirándulás része legyen az ilyen jellegű utazásoknak. Elsősorban egy napos, rövidebb kerékpártúrák szervezése, útvonalak kijelölése a cél, mely tematikusan kapcsolódik egy-egy turisztikai attrakcióhoz, vagy kulturális, egyéb eseményhez. Ebben az esetben a kerékpárbérlés lehetősége kiemelten fontos. Cél, hogy a kerékpározásra nyitott turistákat kerékpárra ültessük, megmutassuk a kerékpáros turizmusban rejlő lehetőségeket: kerékpárral elérhető célpontok felfűzése, természeti értékek bemutatása stb. Összekapcsolható más jármódokkal, pl. vízi-, lovas-, gyalogtúrázással.

A túraútvonalak jellegét tekintve az alábbi típusú utak fejlesztése szükséges:

- EuroVelo nyomvonalak:

A nemzetközi kerékpáros túraútvonalak önmagukban is eladható turisztikai termékek. Esetükben törekedni kell a szomszédos megyékkel, országokkal (Horvátország, Szerbia) való szoros együttműködésre, megfelelő minőségű infrastruktúra kiépítésére. Cél, hogy a nyomvonalak ne csak áthaladjanak a megyén, hanem szervesen kapcsolódjanak ahhoz, és legyenek az EuroVelo nyomvonalakra csatlakozó túraútvonalak, melyek feltárják a megye belső területeit és turisztikai attrakcióit.

Intézkedési javaslat: EuroVelo nyomvonalakhoz csatlakozó kerékpáros túraútvonalak tervezése és kivitelezése, EV nyomvonalanként legalább 2-3, rövid távon.

- Tematikus körutak/túraútvonalak kialakítása:

Javasoljuk tematikus célterületek kijelölését, amelyek könnyen bejárhatóak kerékpáros körtúrákon. Ilyen kezdeményezés pl. a Felső-Bácska – Homokhát Natúrpark, ami összefogja a környék településeit és csomagban „árulja” a látnivalókat. Kultúra / vizek és fürdők / bor / természet stb. témákra építő, az ezeknek megfelelő jellemző attrakciókat felfűző kerékpáros túraútvonalak tervezése, kijelölése szükséges, melyeket le lehet fedni akár kerékpáros túrakiadványokkal is.

A tematikus túrák lehetséges célterületei:

- Kunsági borvidék kerékpáros borútjai:

- Soltvadkert és környéke
- Sváb Sarok
- Kunsági és Szekszárdi borvidéket összekötő túraútvonalak stb.

- Gyógynövények, kertek, ökoturizmus: Szabadszállás, Kerekegyháza és környéke, Fülöpjakab
- Fürdők, természetes vizek: Lakitelek, Tiszakécske, Tiszaug, Tisza, Baja és környéke

A természeti, kulturális értékeken felül egy lehetséges célterület a megye fesztiváljainak kerékpáros marketingje. Pl. Kerékpárral a Bajai Halfőző Fesztiválra túrák tervezése és népszerűsítése.

Javasolt intézkedés: a megye turisztikai értékeire építő tematikus célterületek és túrák kijelölése, legalább 10 db rövid távon. Online és offline elérhető túraleírások rövid távon valamint az útvonalak kitáblázása közép távon.

- Megyehatáron átnyúló kerékpáros túraútvonalak kijelölése:

Cél, hogy a megyében erősödjenek a megyehatáron átnyúló kezdeményezések országhatáron innen és túl.

Javasolt intézkedések:

Megyehatáron átnyúló kerékpáros túraútvonalak kijelölése, min. 5 db rövid távon, online és offline elérhető túraleírások rövid távon valamint az útvonalak kitáblázása közép távon.

- Vasúton megközelíthető túrák:

Körutak vagy A->B jellegű utak két vasútállomás között. Az útvonalak kijelölése segíti a megyén belüli mobilitást, illetve a megyehatáron kívülről érkező turistákat. Lehetséges útvonalak:

- Kunszentmiklós – Tass – Fülöpszállás – Kiskőrös – Kiskunhalas – Kelebia (150. sz. vasútvonal, csatlakozva az 53. sz. főút menti főhálózati elemhez). Célcsoport lehet a Budapestről induló egy napos, rövidebb kerékpáros túra vasút kombinálásával.
- Cegléd – Nagykőrös – Kecskemét – Kiskunfélegyháza – Szeged (140. sz. vasútvonal). Itt elsősorban a kapcsolódó túraútvonalak felfűzésére kell törekedni az 5. sz. főút nagy gépjárműforgalma és csekély turisztikai értéke miatt.
- Pörböly – Baja – Bácsalmás – Kiskunhalas – Kiskunmajsa – Kiskunfélegyháza – Lakitelek – Szolnok (több vasútvonal). A megyét átszelő nyomvonal segítheti az egyirányú kerékpáros túrákat, melyek a megye több „arcát” is feltárják.

63. ábra: Lehetséges túraútvonalak a vasútvonalak mentén

Javasolt intézkedések:

A fenti vasúti nyomvonalak mentén vezető kerékpáros túraútvonalak tervezése, online és offline kiadványok túraleírások készítése rövidtávon és az útvonalak kitáblázása középtávon.

Fedezd fel Bács-Kiskun megyét kerékpárral: kombinált vasúti kerékpáros túrajegy a Balatoni vagy Fertő-tavi kerékpáros túrajegyek mintájára.

Az útvonalakat lehet online, a megye turisztikai oldalán és egyéb (kerékpáros) turisztikai felületeken, valamint papír alapon, különböző kiadványokban népszerűsíteni. Emellett a fontosabb, tematikus túrák nyomvonalát javasolt útbaigazító táblákkal jelölni. A kijelölt túraútvonalakat esetén elsősorban a túraútvonalra jellemző szimbólummal érdemes jelölni, mely egyben illeszkedik az országos arculathoz (megfelel a „Bejárható Magyarország Arculati Alapvetés” című dokumentumban megfogalmazott elvárásoknak). Bővebben lásd a 6.1.4. fejezetben.

A túraútvonalak tervezésekor az alábbi főbb szempontokat kell szem előtt tartani:¹³⁶

¹³⁶ További szempontokat tartalmaznak az EuroVelo kézikönyvek (angol nyelven): <http://www.eurovelo.org/wp-content/uploads/2011/08/Guidance-on-the-Route-Development-Process.pdf>

- Túra hossza:
 - Egy napos túrák
 - Több napos túrák (pl. hétfélig vagy hosszabb, néhány napos kirándulás)
- Túra nehézsége, résztvevők:
 - Nehézségi szint: túra hossza (a sík domborzati viszonyok miatt a szintkülönbségek elhanyagolhatóak, a napi megtett távolság a mérvadó, bevett gyakorlat az 5 szintű nehézségi skála)
 - Családi túrák alapvető feltétele, hogy kisgyerekek számára is biztonságos útvonalon vezessen a túra (nulla vagy nagyon kis gépjárműforgalom és az is csak rövid szakaszon)
- Túra jellege:
 - Körtúra: azonos kezdő és végpont
 - Csillagtúra: több napos túra azonos kezdő és végponttal
 - Vonalas túra: különböző kezdő és végpont
- Közlekedési kapcsolatok, kerékpárbérlés:
 - Határon átnyúló túra esetén határátkelők nyitvatartása, illetve használhatósága a túrázó állampolgárságától függően.
 - A túrák kiinduló- és végpontja legyen közösségi közlekedéssel, vasúttal (kerékpárszállítás) könnyen megközelíthető. Az autóval kerékpárt szállítókra is gondolni kell, lehetőség szerint legyen parkoló – főleg vasúti kapcsolat hiánya esetén (lásd 6.1.2. fejezet).
 - A túra kezdőpontján legyen kerékpárbérlési lehetőség, a kerékpárt a túra végpontján le lehessen adni (lásd 6.1.3.3. fejezet).
 - Kerékpárosbarát szolgáltatások legyenek elérhetők (lásd 6.1.3.2. fejezet).

Jó példák kerékpáros túraútvonalak kijelölésére:

- Kerékpáros túraútvonal kijelölése Pannonhalma és Balatonfüred között:

A Kormány az 1012/2017. (I. 11.) Korm. határozattal kijelölt több kerékpáros nyomvonal kitáblázást és építést. A kitáblázásokat az Aktív Magyarországért felelős Kormánybiztosi Iroda munkatársa koordinálja és a Magyar Közút Nonprofit Zrt. hajtja végre. Kerékpárutakon, kis forgalmú országos és önkormányzati utakon, erdei utakon és árvízvédelmi töltéseken helyeznek el útirányjelző és információs táblákat. Az előkészítésbe bevonják a területileg illetékes kerékpáros szervezeteket, aktivistákat is a nyomvonal megfelelő kialakítása érdekében. A munkálatok útirányjelzők

<http://www.eurovelo.org/wp-content/uploads/2011/08/European-Certification-Standard-Short-Manual-English.pdf>

http://www.eurovelo.org/wp-content/uploads/2011/08/ECS-Manual-2018_04_16.pdf

kihelyezésével kezdődtek meg Pannonhalma és Balatonfüred között 110 kilométeren, Fertőd és Keszthely között pedig 126 kilométeren, összesen 73 millió forintból. Az egységes arculatú táblákkal idővel minden kerékpárúton találkozhatnak majd a biciklisták. A hazai turisztikai kerékpáros nyomvonalak már útszámot is kaptak, amelyeket az új táblákon feltüntetnek.

- **Mária út**
Vallási háttérű tematikus gyalogló, futó, evezős és kerékpáros útvonal a Mária út, amely hazánkon kívül a szomszédos országokon is átvezet. Kialakítása során az útvonal meghatározása mellett figyelmet fordítottak a látnivalók, szállások, programok megjelenítésére is. Hasznos kedvcsináló a lebonyolított zárandoklatokról való beszámolók. Honlapjuk a jelen projekt megjelenítéséhez ötleteket adhat.¹³⁷
- **Magyar zárandokút**
Keresztény szellemiségű út Esztergomból Máriagyúdre, észak-déli irányban. Bács-Kiskun megyében a Duna bal partján halad Tasztól Fajszig, lehetséges kitérőkkel Hajós, ill. Baja irányába. A tájékozódást felfestett jelzések, a logisztikát 25-30 km-enként megtalálható zárandokszállások hálózata segíti.¹³⁸ Az EuroVelo 6 útvonallal szinergiát jelenthet például a szálláshálózat kerékpárosbaráttá tétele.

64. ábra: Részlet a Mária út honlapjáról

- **Rábapatonai QR kódos kerékpártúra**
Rábapatonai Győrtől kb. 30 km-re fekszik. A településen kialakítottak egy 6-8 pontból álló túrát a település látnivalóiból, amit QR kód segítségével lehet bejárni. Az egyes látnivalóknál elhelyeztek egy-egy QR kódot, aminek leolvasása után megismerjük az adott helyszínt és iránymutatást kapunk a következő helyszín megközelítéséhez.¹³⁹

¹³⁷ mariaut.hu

¹³⁸ <http://magyarzarandokut.hu>

¹³⁹ <http://www.ketosz.hu/rabapatonai-qr>

6.1.2 MÁS KÖZLEKEDÉSI MÓDOKKAL VALÓ KAPCSOLAT

A kerékpáros túraútvonalak népszerűségének növeléséhez elengedhetetlen mind a megközelíthetőség, mind – főként egyirányú, a kezdőponthoz nem visszatérő nyomvonalak esetén – a nyomvonal menti eljutás biztosítása. Ezekben a vasúti kerékpárszállítás kell meghatározó szerepet játsszon, de emellett biztosítani kell a személygépkocsival érkezők biztonságos parkolási lehetőségeit, illetve egyes irányokból akár az autóbuszon történő kerékpárszállítás lehetőségét is.

A kerékpárszállítás a közlekedési célú kerékpározás terén kevésbé jellemző, és nagy arányban nem is célszerű. Ezen a téren az intermodális kapcsolatokat javítása a cél, hogy a közösségi közlekedésre való kerékpáros ráhordással, átszállással az eljutási idők rövidüljenek, így a teljes utazási láncot tekintve a fenntartható mobilitás versenyképessége javuljon az egyéni gépjárműközlekedéssel szemben.

6.1.2.1 Vasúti és autóbuszos megközelíthetőség, kerékpárszállítás

Ütemezetten javítandók a vasúti kerékpárszállítás lehetőségei, menetrendi kínálat és tarifa szempontjából is

A megye kerékpáros útvonalainak közösségi közlekedéssel való, kerékpárszállítást is magában foglaló megközelíthetősége alapvető fontosságú mind az egynapos, mind a többnapos túrák szempontjából, akár a kiindulási pontba visszatérő körtúráról, akár állomástól állomásig tartó vonalas túráról van szó. Ennek feltételei az alábbiak szerint javítandók, ütemezetten:

- Vasúti beszállási pontok (pl. Kecskemét, Baja, illetve a megyén kívül Szeged, Dunaújváros, lásd 3.4.2.2. fejezet)
 - kerékpáros megközelíthetőségének biztosítása, kijelölése (kitáblázása) a kerékpárforgalmi főhálózat nyomvonalaitól;
 - a peronok megközelíthetőségének felmérése és szükség esetén javítása tolt kerékpárral (pl. liftek, rámpák, lépcsőökön tolósínek kialakítása).
- Vasúti kerékpárszállítási kínálat bővítése:
 - az igények folyamatos monitorozásával, igény esetén a kerékpárszállítási kapacitás bővítése, akár szezonálisan;
 - a Budapest–Kelebia–Szabadka nemzetközi vonatokon kerékpárszállítás lehetővé tétele;
 - a Budapest–Belgrád vasútfejlesztés nyomán Budapest–Kelebia(–Szabadka) között a menetidő jelentős csökkentése, a menetrendi kínálat növelése kerékpárszállításra alkalmas járművekkel;
 - a Szeged–Szabadka vonalon, illetve a Baja–Bácsalmás–Szabadka vasúti kapcsolat helyreállítása esetén a kerékpárszállítási lehetőség biztosítása.
- Kedvezőbb kerékpárszállítási viteldíjak, pl. kerékpáros túrajegy kiterjesztése Bács-Kiskun megyére és térségére (részben vagy egészben).

- Kerékpáros helybiztosítás (helyfoglalás, helyjegy) lehetősége a vonatról való lemaradás kockázatának elkerülése érdekében.
- A távolsági eljutás nem csak vasúton, de bizonyos irányokból és korlátozott kapacitással menetrend szerinti autóbuszokon is biztosítható, külső kerékpárszállítók alkalmazásával.¹⁴⁰

6.1.2.2 Egyéb eljutási lehetőségek

Személygépkocsival való megközelíthetőség szempontjából a biztonságos parkolás lehetőségeit kell megteremteni

Kerékpártúrák, elsősorban körtúrák kezdőpontjai személygépkocsival is megközelíthetők. A nyomvonalak és a fő megközelítési útvonalak metszéspontjainál biztosítani kell olyan parkolókat, ahol kiszámíthatóan rendelkezésre áll parkolóhely a kerékpáros turisták számára, és biztonságban hagyhatják egy, vagy több napra a személygépkocsikat, lehetőleg a kerékpárszállítók leszerelése nélkül. Ezek lehetnek:

- Zárt, akár őrzött parkolók például szálláshelyeknél, vendéglátóhelyeknél, látogatóhelyeknél, amennyiben rendelkeznek ilyen célra szabad kapacitással (nem vendégek számára is, méltányos napedíjért);
- dedikált (kitáblázott), de nem őrzött, egyszerű parkolók a nyomvonal mentén, lehetőleg biztonságos (forgalmas, akár bekamerázott) helyen.

A nyomvonal menti eljutás javítása rövid távon rendelhető kerékpártaxi szolgáltatással javasolt

A távolsági megközelítés mellett fontos a nyomvonal menti eljutás biztosítása is, különösen az egyirányú, a kezdőponthoz nem visszatérő nyomvonal miatt. Ennek több szintje lehetséges:

- Rövid távon telefonon és/vagy interneten megrendelhető (akár előre foglalással) kerékpártaxi szolgáltatás, amely lehetővé teszi egy adott szakaszt egy irányban bejáró kerékpárosok és kerékpárjaik visszaszállítását a kezdőpontra. Ezt célszerűen helyi taxis vagy más személyszállító vállalkozások bevonásával érdemes megoldani. Több szolgáltató esetén érdemes egységes (egyablakos) elérhetőséget biztosítani.
- A nyomvonalak menti autóbusz-járatokon is lehetővé tehető kerékpárszállítás, külső kerékpárszállítóval. A népszerűbb útvonalak mentén hosszabb távon, nagyobb forgalmi igény esetén főbb időszakokban (pl. főszezoni hétvégéken) szükséges lehet nagyobb kapacitású kerékpárszállító utánfutók szolgálatba állítására, adott esetben a menetrend adaptálásával.¹⁴¹

6.1.2.3 Intermodalitás, B+R

A kerékpár és a közösségi közlekedés kombinálásának erősítése érdekében szükséges a B+Rkerékpárparkoló kapacitások bővítése, illetve minőségi fejlesztése

Bács-Kiskun megyében, mint ahogy más alföldi területeken is, a kerékpár és a közösségi közlekedés kombinálásának mind felhasználói, mind infrastrukturális oldalról (kerékpárparkolók) van gyakorlata és hagyománya.

¹⁴⁰ EuroVelo – Combining cycling with public transport. EuroVelo.org, http://www.eurovelo.org/wp-content/uploads/2011/08/EV_CCPT_final_small_file.pdf

¹⁴¹ "Discount for cyclists to reach the Iron Curtain Trail". Iron Curtain Trail project, <http://cdn1.itworx.hu/cgi-bin/itworx/download.cgi?vid=427&uid=-1&dokid=223>

Ezt megőrizni, illetve továbbfejleszteni a lehetőségek bővítésével és a szolgáltatási szint javításával lehet:

- Előkészítés alatt áll a kecskeméti intermodális csomópont fejlesztése. Ennek keretében a tervek szerint 200 férőhelyes B+R rendszerű kerékpárparkoló kialakítása.
- A többi vasútállomáson, vasúti megállóhelyen, valamint autóbusz-állomáson is szükséges a meglévő kapacitások és igények felmérése, szükség esetén a kerékpárparkoló kapacitások bővítése, illetve minőségi fejlesztése (a releváns útmutatóknak megfelelő kialakítással, legalább részben fedett kivitelben), legalább a közösségi közlekedési infrastruktúra fejlesztésének (pl. vasútvonal-rekonstrukciók) részeként.
- A kisebb utasforgalmat bonyolító közösségi közlekedési megállóhelyekhez kapcsolódó kerékpártárolás fejlesztése is fontos, legalább megállóhelyenként 2 férőhellyel.

6.1.3 SZOLGÁLTATÁSOK

Egy terület kerékpárosbarátságában a vonalas infrastruktúra mellett fontos szerepet játszanak a kapcsolódó szolgáltatások.

6.1.3.1 Útvonalhoz kapcsolódó alapszolgáltatások

Az éghajlati adottságok miatt kulcsfontosságú a vízvételi lehetőség biztosítása, tervezhető és kiszámítható módon

Az alapszolgáltatások közé tartozik a vízvételi lehetőségek, valamint pihenőhelyek, illetve esőbeállók biztosítása.

- Az éghajlati adottságok (a szezonban jellemzően meleg, száraz, napsütéses idő) miatt a túrázók számára kulcsfontosságú a vízvételi lehetőség biztosítása, mégpedig tervezhető és kiszámítható módon. Amennyiben ezen a téren a túrázók nehézségekkel szembesülnek, az a teljes túraélményt negatívan befolyásolhatja. Nyilván kell tartani, ki kell jelölni és a tájékoztató felületeken (lásd 6.1.4. fejezet) fel kell tüntetni a vízvételi helyeket, az esetleges korlátozásokat (pl. egész éves / szezonális működés – téli víztelenítés –) is korrekten feltüntetve. A vízvételi helyeket az útvonal mentén is elő kell jelezni (lásd 6.1.4.1. fejezet).
- Rendszeres távolságonként ki kell alakítani pihenőhelyeket, gondoskodva kellő árnyékról a nyári időszakban, lehetőleg vízvételi lehetőséggel kombinálva. Esőbeállók létesítése is szükséges, amelyek szintén szolgálhatnak napsütés előli menedékként is. Ezeket ajánlott elsősorban lakott területen kívül kialakítani, mivel a településközpontokban jellemzően adott a megpihenési lehetőség, akár vendéglátóhelyekhez kapcsolódóan.

65. ábra: Egyedi kialakítású pihenőhely (Ybbstalradweg, Ausztria), illetve esőbeálló (Drávaszabolcs, fotó: Szaniszláv Tamás)

6.1.3.2 Szálláshelyek, vendéglátóhelyek, attrakciók

A szolgáltatók adatbázisának összegyűjtésére alapozva ki kell alakítani egy kerékpárosbarát minősítési rendszert, lehetőleg nemzeti szinten

A szállások, vendéglátóhelyek, attrakciók esetén a fejlesztések alapja a szolgáltatók adatbázisának összegyűjtése (felhasználva a 3.4.3.2. fejezetben leírtakat), naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele (lásd 6.1.4. fejezet), majd annak alapján egy minősítési rendszer működtetése.

- Rövid távon a KETOSZ kezdeményezéséhez¹⁴² való csatlakozás, annak frissítése és a teljes megyére való kiterjesztése (a települések KETOSZ-hoz való csatlakozásával és/vagy a cím KETOSZ-tagtelepüléseken kívüli szolgáltatókra való kiterjesztésével) valósítható meg.
 - A minősítési rendszer kiterjesztésében és promóciójában, a szolgáltatók bevonásában építeni kell a TDM szervezetek ezirányú meglévő kezdeményezéseire (lásd 3.4.3.2. fejezet).
 - A kerékpárosbarát szolgáltatókat meg kell jeleníteni a megfelelő kommunikációs felületeken (lásd 6.1.4. fejezet), valamint érdemes a jelentősebb szállásportálokkal egyeztetni, hogy a minősítés feltüntethető, kereshetővé tehető-e a szolgáltatásaikban.
 - A szolgáltatók kedvezményes kezdőcsomaggal segíthetők a minősítési rendszernek való megfelelésben.
 - Gondoskodni kell a minősítési rendszer elvárásainak való megfelelés ellenőrzéséről is.
- Javasolt hosszabb távon egy nemzeti kerékpárosbarát szolgáltatási rendszer (minősítési rendszer) létrejöttét kezdeményezni, illetve támogatni, melynek alapja lehet a Kerékpárosbarát Települések Országos Szövetsége (KETOSZ) kezdeményezése.

¹⁴² Hogyan legyek kerékpárosbarát település/szolgáltató
<http://www.ketosz.hu/hogyan-legyek-kereparosbarat-telepulesszolgáltato>

A kerékpárosbarát szolgáltató irányába elvárás (az ICC projekt útmutatója ennél részletesebb és tagoltabb szempontrendszert is megfogalmaz¹⁴³):

- „a kerékpáros közlekedés iránti elkötelezettség;
- kerékpáros szerszámkészlet és anyagok beszerzése a legfontosabb szerszámokkal egyszerű szerelési és karbantartási munkálatokhoz. A felhasznált eszközökért a kereskedelmi ára elkérhető, de a pótlásról a [szolgáltató] gondoskodik (pumpa, kombinált kerékpáros szerszám, több méretű belső, gumijavító készlet, fékbetét, bowden, pótlámpa, elemek, kenőanyag, esetleg kerékpár mosási lehetőség).
- szabványos kerékpártámasz, szállás esetén őrzött/zárt kerékpártároló belátható távolságban;
- üdítők, kulacs feltöltési lehetőség;
- elsősegélycsomag;
- telefon feltöltési lehetőség, esetleg wifi elérés;
- tájékoztatási kötelezettség a térségbeli lehetőségekről:
 - kerékpárszerviz, kerékpárbolt, ezek nyitva tartása;
 - orvosi ellátás elérése;
 - a térséget bemutató térkép, turisztikai információk, szórólapok, turisztikai információs szolgáltatás.”¹⁴⁴

A szállásoknak fel kell készülni az egyéjszakás kerékpáros turisták fogadására is. Csomagmegőrzési lehetőség és/vagy a megrakott túrakerékpár zárt, őrzött helyen való parkolásának biztosítása a szállások mellett más attrakciónál (pl. fürdők) is releváns elvárás.

66. ábra: Kerékpáros útvonal menti, kerékpárosbarát vendéglátóhelyek (Ybbstalradweg, Ausztria ill. Balaton, fotó: Sztaniszláv Tamás)

- A szolgáltatókkal (elsődlegesen szálláshelyekkel) érdemes kedvezményes csomagajánlatokat, foglalható ajánlatokat kidolgozni.

¹⁴³ Kerékpárosbarát szolgáltató szakmai útmutató. ICC Zala, <http://www.icc.zala.hu/download/files/64>

¹⁴⁴ KETOSZ kerékpárosbarát szolgáltató pályázati és támogatási kiírás, http://www.ketosz.hu/sites/default/files/ki%C3%ADr%C3%A1s_szolg%C3%A1ltat%C3%B3.pdf

Ezzel megkönnyíthető a potenciális vendégek dolga, egyszerűsíti a túra tervezését, ezáltal növelheti a vendégek számát.

- Szálláshely igénybevétele esetén kedvezmények biztosíthatók látnivalóknál, attrakcióknál, ezzel ösztönözve a több napos tartózkodást bejelentett fizetőszálláshelyeken.
- Ennek egy módja megyei és/vagy kistérségi kedvezménykártya bevezetése.
- Érdekelte vállalkozók bevonásával szélesebb körű napi vagy több napos kiránduló csomagok is kialakíthatók (kedvezményes vasúti menetjegy, igény esetén kerékpárkölcsönzés a belépő ponton, térkép/információs anyag, kedvezményes belépők, előre egyeztetett étkezés ill. frissítő, balesetbiztosítás, szükség esetén szerviz szolgáltatás, igény esetén túravezető ill. poggyászszállítás).

The image shows a promotional banner for a river cycling trip. On the left, a couple is sitting on rocks by a river, with a third person in the background. The text on the banner includes 'Angebot' (Offer), 'Die Mostviertler 3-Tages-Radrunde zu Ybbs, Erlauf und Lunzer See', 'Fluss-Radeln', 'ab € 115,- pP im DZ', and 'Angebot anfragen'. Below the banner, there is a larger version of the same image with the text 'Lauschige Plätzchen laden zum Verweilen ein' and 'Ybbstalradweg und Ötsherland-Radroute: 2 Nächte | Frühstück | Kartenmaterial'.

67. ábra: Foglalható ajánlat - 3 napos kerékpáros kör szállással, reggelivel, információs anyagokkal¹⁴⁵

6.1.3.3 Kerékpárszervizek és kölcsönzők

Biztosítani kell a kerékpárjavítási szolgáltatásokhoz való hozzáférést az útvonal mentén, illetve a kölcsönzési lehetőséget különösen a belépési pontokon

A kerékpáros túraútvonalakon biztosítani kell a kerékpárjavítási szolgáltatásokhoz való hozzáférést, a kerékpárosbarát szolgáltatóknál kialakított önkiszolgáló szervizpontokon felül is. Magát a szervizelést célszerű helyi vállalkozókra bízni.

- Ennek első lépése a meglévő szervizek, illetve kerékpár-/sportboltok adatbázisának (hely, nyitva tartás, elérhetőség) összegyűjtése (felhasználva a 3.4.3.3. fejezetben leírtakat), naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele (lásd 6.1.4. fejezet).

¹⁴⁵ Fluss-Radeln. Offizieller Reiseportal Mostviertel, <https://www.mostviertel.at/ybbstalradweg/o-fluss-radeln>

- Javasolt olyan telefonos ügyeletet („bringaangyal szolgáltatást”) kialakítani, amely szolgáltató – természetesen reális díjazásért – telefonhívásra a helyszínre kimegy és a kölcsönzött kerékpárt kicseréli vagy a saját kerékpárt javítja. Természetesen ehhez szükséges a megfelelő szerszámok és alkatrészek megléte.
- Szintén javasolt csomagszállítási szolgáltatást biztosítani különböző célpontok között. Ebben szintén kerékpárszervezet és/vagy szállítással foglalkozó (pl. taxis) vállalkozók bevonása javasolt.

A kerékpáros turizmushoz a kerékpárszállítási lehetőségek mellett a kerékpárkölcsönzés lehetősége is hozzájárul, különösen a fő belépési pontokon (pl. vasútállomások), illetve a nem kimondottan kerékpározási céllal a térségben tartózkodók számára a szálláshelyeken. Ez elsősorban a rövidebb, egynapos túrák szempontjából releváns.

- Ennek első lépése a meglévő kerékpárkölcsönzők adatbázisának (hely, nyitva tartás, elérhetőség) összegyűjtése (felhasználva a 3.4.3.3. fejezetben leírtakat), naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele (lásd 6.1.4. fejezet).
- Kerékpárkölcsönzési lehetőségek bővítése:
 - Kerékpárkölcsönzési lehetőség kialakítása a fő vasúti beszállási pontokon (3.4.2.2. fejezetnek megfelelően).
 - Egyirányú kerékpárkölcsönzési lehetőség biztosítása, a kölcsönzők (felvételi és leadási pontok) hálózatba szervezésével, és/vagy visszaszállítási szolgáltatás és a megfelelő üzemeltetési háttér biztosításával (lásd még 6.1.2.2. fejezet).

6.1.3.4 Kiegészítő szolgáltatások

A szolgáltatások köre hosszabb távon, az útvonal(-hálózat) kiépülésére és stabil működésére alapozva, a lehetséges célcsoportok körének bővítése érdekében szélesíthető, például az alábbiak szerint:

Elektromos rásegítéses kerékpárokkal tágítható a célcsoport

- Nyugat-európai tapasztalatok alapján elektromos rásegítéses (pedelec) kerékpárokkal tágítható a célcsoport, az idősebb vagy kevésbé sportos túrázók is könnyebben megtesznek nagyobb távokat. Ehhez a töltési lehetőségek rendszeres távolságokon történő biztosítása (pl. vendéglátóhelyeken kifejezetten erre rendszeresített, bárki számára hozzáférhető hálózati csatlakozók) mellett a pedelec-kölcsönzési lehetőség megteremtése is szükséges a belépési pontokon, mivel a saját pedelec birtoklása Magyarországon még kevésbé elterjedt.¹⁴⁶

¹⁴⁶ Ajánlás kerékpárosbarát települések számára a pedelec kerékpárok térnyerésével kapcsolatban. Szélessáv Alapítvány / KETOSZ, <http://www.ketosz.hu/sites/default/files/PedelecAjanlas.pdf>

68. ábra: Elektromos kerékpárok töltésére alkalmas, fedett kerékpártároló Ausztriában az EuroVelo 6 mentén (a tetőn lévő napelemek termelik a töltéshez szükséges áramot)

69. ábra: Önkiszolgáló szervizpont (fotó: Sztaniszláv Tamás)

- További szervizlehetőségek, például közpumpák, közterületi szervizpontok, gumibelső-automaták felállítása, ahol ez kerékpárosbarát szolgáltatók révén nem biztosítható. Ezek üzemeltetését ugyanakkor szakmai vállalkozók (kerékpárszervizek) révén biztosítani kell, és pénzügyi fenntarthatóságuk feltételez megfelelő mennyiségű forgalmat.

A kerékpáros közösségi közlekedési rendszer (közbringa) bárki által elérhető, környezetbarát közlekedési mód, ideális a rövid és középhosszú távú városi utazásokhoz, szervesen beilleszthető a közösségi közlekedésbe. Ezáltal segítheti a munkába és iskolába ingázókat, illetve szerepet játszhat a torlódások és a jelentősebb közlekedési csomópontok környékén egyes időszakokban jelentkező autóparkolóhely-hiány enyhítésében. A rendszer a kerékpáros közlekedés elfogadottságának és népszerűségének növelésén túl komoly vonzerőt jelenthet a településekre látogató turisták számára is.

- A közlekedési (first/last mile) típusú rendszerekben jellemzően a város fontos közlekedési csomópontjain és egyéb területein viszonylag sűrűn elhelyezett, mindenki számára könnyen (általában önkiszolgáló módon) hozzáférhető, egyszerűen, ingyenesen vagy alacsony díjért rövid időre „A-B” (egyirányú) utazásokra használható kerékpárok találhatók.
- Ismertek kifejezetten a vasúti közlekedést kiegészítő szolgáltatások, amelyek jellemzően hosszabb idejű (néhány órától egy napig) kölcsönzési lehetőséget kínálnak a vasúti utasok helyi „A-A” utazási igényeinek (közlekedési és turisztikai egyaránt) kielégítésére. A kerékpárok felvétele és leadása a vasútállomáso(ko)n történik.

A kifejezetten turisztikai célú (esetenként önkiszolgáló) kerékpárkölcsönzőket nem tekintjük közbringarendszernek. A turisztikai célú kölcsönző-rendszerek (hálózatok) esetében célszerű olyan low-tech

Településméret, lakosságszám és laksűrűség alapján a megyében egyedül Kecskeméten lehet létfogultsága városi közbringarendszernek, amely nem kifejezetten turisztikai igényeket elégít ki

megoldásokra törekedni, amelyeknél a beruházási és üzemeltetési költségek a várható forgalmi igényekhez igazíthatók. A rendszer hálózati jellegét elsősorban a működési modell határozza meg, ehhez kell igazítani a megfelelő műszaki megoldásokat.

Településméret, lakosságszám és laksűrűség alapján a megyében egyedül Kecskeméten lehet létfogultsága olyan önkiszolgáló, városi közbringarendszernek, amely nem kifejezetten turisztikai igényeket elégít ki. Az NKS OKKHT szerint „*cél az 50 000 főt meghaladó településeken egyaránt a KKKR kialakítása a belső településközpontokat lefedően, mely csatlakozik a közösségi közlekedés fontosabb megállóihoz, biztosítva az átszállás lehetőségét. A kerékpáros közösségi rendszerek meg kell jelenjenek a tájékoztatási rendszerben*”. Egy ilyen projekt előkészítése stratégiai célkitűzésekhez illeszkedően (pl. a vasúti hálózathoz és szolgáltatásokhoz illesztve) javasolt.

Bármilyen közbringarendszer vagy kerékpárkölcsonzó-rendszer bevezetéséhez nagyon alapos, piackutatással és piacfelméreléssel megalapozott tervezés szükséges, amely biztosíthatja a műszaki és pénzügyi fenntarthatóságot. Ez különösen azért fontos, mert a technológia villámsebessé válik, es mire jelen stratégiában leírtak alapján konkrét projektek születnek, mindenképpen szükséges lesz aktualizálni a műszaki megoldásokra vonatkozó esetlegesen meglévő terveket, koncepciókat.

6.1.4 INFORMÁCIÓ ÉS MARKETING

Bács-Kiskun megye turizmusfejlesztési tervének jövőképe szerint a Duna-Tisza köze fel kell kerüljön az európai kerékpáros desztinációk térképére. Emellett a kerékpár szerepet játszhat a turisztikai attrakciók elérhetőségének biztosításában, azok összekapcsolásában. Ehhez szükséges a szabadidős, turisztikai célú kerékpározás népszerűsítése, információszolgáltatás (pl. útirányjelző és tájékoztató rendszer, térképek, útvonaltervezés), marketing (pl. online csatornák, kiadványok) és események, rendezvények révén, a célcsoportok igényeihez szabott módon.

Első lépésként javasolt a megyei kerékpáros turizmus marketingtervének kidolgozása Bács-Kiskun megye marketingstratégiájára¹⁴⁷ alapozva, mely meghatározza és eladhatóvá teszi a Bács-Kiskun megyében való kerékpározást, mint turisztikai terméket (arculat, név, konkrét marketingeszközök meghatározása stb.).

6.1.4.1 Útirányjelző és tájékoztató táblarendszer

A kijelölésre alkalmas nyomvonalak jelzésrendszerét táblázási terv alapján kell kiépíteni

A jelzésrendszert táblázási terv alapján szükséges megvalósítani a kijelölésre alkalmas nyomvonalakon. Egy-egy útvonal kitáblázása során a már meglévő,

¹⁴⁷ Bács-Kiskun megye marketingstratégiája.

http://www.bacsiskun.hu/uploads/files/megyeionkormanyzat/eloterjeszesek/20180928/5-eloterjesztes_melleklet.pdf

kitáblázott útvonalak irányjelző rendszerének kapcsolódó frissítéséről is gondoskodni kell.

- Útirányjelző táblarendszer kialakítása a kijelölésre alkalmas megyei nyomvonalakon (ütemezetten).
 - Ország- vagy megyehatáron átnyúló nyomvonalak esetén az útirányjelző rendszer kialakítását koordinálni kell a szomszédos szakaszokért felelős szervekkel.
 - Az útirányjelzés (irányító táblák rendszere: útirányjelző táblák, útvonal megerősítő táblák) mindkét irányban folyamatosan követhető kell legyen, és alternatív útvonalak esetén megfelelő tájékoztatást kell adjon a választási lehetőségekről.
 - Az útvonalszámozásnak illeszkednie kell az ITM Kerékpáros Koordinációs Főosztály által gondozott országos számozási rendszerhez.
 - Jelezze a letérési lehetőségeket attrakciókhoz, vízvételi pontokhoz (utóbbiakat előre is jelezve, tervezhetővé téve a vízellátást), szolgáltatásokhoz, illetve azok helyszínét, amennyiben az nem egyértelmű (egyéb információt adó táblák)
 - A táblázást a vonatkozó Kerékpárforgalmi létesítmények tervezése c. útügyi műszaki előírás (e-ÚT 03.04.11) figyelembevételével kell elkészíteni (de táblaképek tekintetében az új útmutató szerint, lásd alább).
 - Formailag meg kell feleljen a „Bejárható Magyarország Arculati Alapvetés” című dokumentumban megfogalmazott elvárásoknak.
 - A helyi közúton tervezett jelzéseket az önkormányzattal, az országos közút területén tervezett jelzéseket a Magyar Közút NZrt. megyei igazgatóságával kell egyeztetni és közútkezelői hozzájárulást kérni.

70. ábra: Példa útirányjelző és útvonal megerősítő táblákra (Értékterv Kft.)

- Információs táblák elhelyezése az egyes helyszínekkel kapcsolatos információkkal
 - Települések egy-egy központi, megpihenésre alkalmas pontján (pihenőhely, vízvételi lehetőség, szolgáltatások elérhetősége alapján): információk a településről, látnivalók, szolgáltatások, térkép

- Jelentősebb attrakcióknál, amennyiben nem áll rendelkezésre vagy állapota, illetve az információk elavultsága miatt cserélendő
- Kiválasztott pihenőhelyeken: útvonal- és szakaszinformációk (alternatív útvonalak, távolságok, menetidők), áttekintő térkép

71. ábra: Példa információs táblára térképpel – Őrségi kerékpár útvonalak (Kovács Virág)

- Formailag a „Bejárható Magyarország Arculati Alapvetés” című dokumentumban megfogalmazott elvárások, vagy megyei arculat szerint.

6.1.4.2 Térképek

A túrák megtervezését, illetve a tájékozódást online és papír alapú térképekkel szükséges segíteni

A túrák megtervezését, illetve a tájékozódást online és papír alapú térképekkel szükséges segíteni. Ennek alapja az útvonalak bejárása és szakmai alapossggal történő dokumentálása (láttnivalók, szállás, élmény, stb.)

- A megfelelő honlapokra ágyazható, lehetőleg interaktív megyei kerékpáros térkép
 - az útvonalakkal és azok adataival (távolságok, menetidők, domborzatprofil),
 - közlekedési kapcsolatokkal (vasútállomások, parkolók),
 - attrakciókkal,
 - kerékpárosbarát szolgáltatásokkal (szálláshelyek, vendéglátóhelyek, szervizek stb.)

72. ábra: Interaktív online térkép részlete, domborzatprofilal¹⁴⁸

- Papír alapú megyei kerékpáros térkép, hasonló tartalommal. Hátoldala további információk (pl. közlekedési kapcsolatok, kerékpárosbarát szolgáltatások bemutatása) feltüntetésére alkalmas.
 - terjesztés tourinform irodákban, kerékpárosbarát szolgáltatóknál (pl. szálláshelyeken)
 - lehetőség szerint ingyenes postai megküldés lehetősége
 - pdf-ben is letölthető

¹⁴⁸ Ybbstalradweg. Offizielles Reiseportal Mostviertel, <https://www.mostviertel.at/a-ybbstalradweg>

73. ábra: Papíralapú térkép¹⁴⁹

¹⁴⁹ Jetzt kostenlos bestellen: Radkarte "Fluss-Radeln". Offizielles Reiseportal Mostviertel, <https://www.mostviertel.at/radkarte-flussradeln>

6.1.4.3 Útvonaltervezés és –követés

Az útvonaltervezési és –követési lehetőségeket elsősorban meglévő, működő szolgáltatásokkal együttműködve célszerű javítani

A könnyű felkészülés és zavartalan túrázás érdekében bővíteni kell az útvonaltervezési és –követési lehetőségeket.

- Saját útvonaltervező/navigációs alkalmazás helyett célszerű meglévő, működő útvonaltervező algoritlussal/navigációs megoldással rendelkező szolgáltatásokkal (lásd pl. a 3.4.4.3 fejezetben felsoroltakat) együttműködni. Ez elsősorban adatok átadását (nyomvonalak, POI-k OpenStreetMap-be való feltöltése és/vagy opendata jelleggel történő közzététele, illetve közvetlen átadása), adott esetben lokalizációt (magyar nyelvre fordítást) jelent.
- A létező és friss adatokkal történő megoldásokat ajánlani kell a felhasználóknak a kommunikációs felületeken keresztül.

6.1.4.4 Saját kiadványok

A megyei és térségi turisztikai kiadványokban érdemes erősíteni a kerékpáros turizmus lehetőségeinek bemutatását

Az internetes felületek mellett továbbra is a kommunikáció fontos elemét képezik a kiadványok, melyek nyomtatott változat mellett célszerűen online (pdf-ben) is elérhetők. Ezek közé tartoznak különösen az alábbiak:

- Megyei turisztikai kiadványok:
 - A 2019-es Utazás kiállítás díszvendége lesz Bács-Kiskun megye, ehhez kapcsolódóan új megyei turisztikai kiadványok, katalógusok készülnek. Ennek keretében érdemes erősíteni a kerékpáros turizmus lehetőségeinek bemutatását, az általános turisztikai kiadványokba való konkrét integráláson túl például külön kerékpáros turisztikai kiadvány készítésével.
 - Optimális esetben célcsoportonként differenciált kiadványok, broszúrák is készíthetők (pl. az ország más részeiből kerékpártúrára érkezők számára többnapos, vagy kimondottan a Szegeden, Kecskeméten élők, vagy a megye turisztikai központjaiban pihenők számára egynapos túraajánlatokkal).
- Térségi promóciós ill. turisztikai kiadványok: ezek különösen alkalmasak egy-egy térség helyi értékeinek bemutatására, alaposabb felfedezésének ösztönzésére. Ennek egy praktikus módja lehet a kerékpáros túra, amihez az alapvető információkat (javasolt útvonalak, alapvető szolgáltatások) át kell adni.
- Megyei kerékpáros térkép (lásd 6.1.4.2. fejezet).

6.1.4.5 Saját online marketing

Az útvonal és szolgáltatások integrálása szükséges a meglévő kommunikációs csatornába (pl. Bács-Kiskun megyei turisztikai honlap)

A kerékpáros turisztikai kínálat online megjelenését több lépcsőben érdemes felépíteni.

- Rövid távon az útvonalak és szolgáltatások integrálása szükséges a meglévő kommunikációs csatornába (pl. Bács-Kiskun megyei turisztikai honlap). A Bács-Kiskun megyei honlap turisztikai részének kiegészítése:

- Kerékpáros túraútvonalak feltöltése megfelelő információkkal (hossz, kialakítás, áttekintő térkép, eljutási lehetőségek), útvonalhoz ajánlott kapcsolódó attrakciók/kerékpárosbarát szolgáltatások linkelésével.
- Kereső „kerékpáros” alkategóriájának újradefiniálása a kerékpáros útvonalak listázása érdekében.¹⁵⁰
- Szolgáltatások (szálláshelyek, gasztronómia) keresőiben új „kerékpárosbarát” kategória bevezetése, az alapján történő szűrés lehetősége (a 6.1.3. fejezettel összhangban).¹⁵¹
- A 2019-es Utazás kiállítás díszvendége lesz Bács-Kiskun megye, és ehhez kapcsolódóan megújul a megyei online marketing, ami alkalmat adhat a fenti fejlesztések megvalósításához.
- Hosszabb távon, illetve megfelelő erőforrások biztosíthatósága esetén javasolt egy egységes, de többszintű (pl. országos, megyei, térségi) turisztikai portálrendszer kialakítása. Ez az átfogó rendszer túlmutat a kerékpáros turizmuson, de azt is elérhetővé kell tennie:
 - kerékpáros turisztikai aloldallal (minden releváns szinten),
 - kerékpáros útvonalak ajánlásával, keresővel (beleértve a releváns információkat, pl. táv, nehézségi fok, ajánlott időszak),
 - online térképpel (lásd a6.1.4.2. fejezetben),
 - útvonalak aloldalaival – részletes útvonalinformációkkal (interaktív és letölthető térkép, letölthető nyomvonal több formátumban pl. gpx, kml), eljutási lehetőségekkel, kapcsolódó attrakciókkal, illetve kerékpárosbarát szolgáltatásokkal,
 - foglalható ajánlatokkal.

¹⁵⁰ Látnivalók listája – kategória: kerékpáros. Bács-Kiskun megye weblapja, <http://www.bacskiskun.hu/latnivalok?jaras=&telepules=&alkategoria=21>

¹⁵¹ Látnivalók listája – főkategória: szállások. Bács-Kiskun megye weblapja, <http://www.bacskiskun.hu/latnivalok?fokategoria=accommodations>

74. ábra: Egységes, többszintű turisztikai portálrendszer¹⁵²

- Az útvonalak és szolgáltatások integrálása megyei turisztikai alkalmazásba.
 - Az alkalmazás képes kell legyen az útvonal követésére a túra során (térképen).
 - Figyelembe kell venni az erőforrás-hatékonyságot és fenntarthatóságot. Ennek érdekében érdemes közös/megosztott túraútvonal-ajánlat és szolgáltatás-adatbázist létrehozni, ahol a különböző szereplők (önkormányzatok, TDM-ek stb., lásd 6.1.8. fejezet) megfelelő jogosultsági rendszerrel naprakészen tudják tartani a hatókörükbe tartozó adatokat, és azok az egyes (webes,

¹⁵² Offizielles Reiseportal Niederösterreich, <https://www.niederoesterreich.at/>
 Offizielles Reiseportal Mostviertel, <https://www.mostviertel.at/>

mobil) alkalmazások, illetve kiadványok céljára innen elérhetők. Ezzel elkerülhető a párhuzamos adatgyűjtés, illetve az adatbázisok karbantartás híján történő gyors elavulása.

Niederösterreich Guide

Outdooractive GmbH & Co. KG
Utazás és helyi információk

★★★★★ 187

PEGI 3

Ez az alkalmazás kompatibilis az eszközöddel.

Felvétel a kívánságlistára

Telepítés

75. ábra: Kerékpáros útvonalakat integráló tartományi turisztikai alkalmazás¹⁵³

6.1.4.6 Külső csatornák használata

A saját csatornákon kívül népszerű külső csatornákon kell elérni azokat, akik a megyei kerékpáros turizmus célcsoportjába tartoznak, de nem feltétlenül konkrétan ebben a térségben gondolkodnak, adott esetben nem is rendelkezzenek információkkal az itteni lehetőségekről.

- Közösségi médián keresztül, célzott hirdetésekkel (a Magyar Turisztikai Ügynökség például már 70%-ban online hirdetésekre költ, hasonló módon).

¹⁵³ Niederösterreich Guide. Google Play, <https://play.google.com/store/apps/details?id=de.alpstein.alpregio.Niederosterreich>

- Internetes turisztikai, szabadidős portálokon (pl. természetjáró.hu, funiQ, holkerépzózzak, viewranger, bikemap.net; lásd 3.4.4.6. fejezet) való megjelenéssel (útvonalak, útleírások feltöltésével).
- Kiállításokon, rendezvényeken való megjelenés felhasználása a kerékpáros turizmus népszerűsítésére (is).
- Study tourok utazásszervezők, turisztikai szakemberek számára.
- A célközönség elérésének egy lehetséges módja blogok, influencerek szerepének tudatos használata.
 - Ennek egyik módja (szak)újságírók, bloggerek meghívása és vendégül látása egy részben vagy egészben szervezett túra keretében, melyről fényképes, videós beszámolókat tesznek közzé saját tartalomként az általuk szerkesztett, megfelelő kiválasztás esetén a célközönséget elérő, olvasott felületeken. Ezt külföldi (pl. osztrák, szlovén) és hazai turisztikai szervezetek is alkalmazzák.^{154 155}
 - A beszámolók alkalmasak kell legyenek arra, hogy a potenciális túrázók kedvet kapjanak, és a túra tervezéséhez a szükséges első lépéseket, praktikus segítséget is megkapják.

6.1.5 ESEMÉNYEK, RENDEZVÉNYEK

A célcsoportokhoz szabott rendezvények célja a szabadidős, turisztikai célú kerékpározás népszerűsítése

A szabadidős, turisztikai célú kerékpározás népszerűsítését, közvetetten a látogatók számának és költségének növelését a célcsoportok igényeihez szabott módon események, rendezvények révén is javasolt megvalósítani. Javasolt intézkedések célcsoportonként:

Életvitelszerűen a térségben élő helyi lakosság

- Egynapos egészségmegőrzési célú vagy a lakóhely és környéke felfedezését célzó kerékpártúrák (körtúrák), tömegrendezvények szervezése. Amennyiben ezek túrasorozattá fejleszthetők, az egy éven belül több rendezvényen résztvevőket érdemes jutalmazni, ezzel motiválva a részvételt.
- Testvérvárosi látogatások, egy- vagy többnapos határon átnyúló túrák erősítése, népszerűsítése a meglévő települési és civil kezdeményezésekre alapozva. Ehhez érdemes élni a közlekedésért felelős minisztérium által gondozott „Kerékpárral 7 határon át” pályázat nyújtotta lehetőségekkel.¹⁵⁶

¹⁵⁴ Ahol egykor kisvasút pöfögött, ma e-bike zizzen. Kerékagy blog, https://index.hu/kerekagy/2018/06/02/ybbstal_kerekparut_ausztria/

¹⁵⁵ Nyugtalanító a nyugalom Muraföldén. Kerékagy blog, https://index.hu/kerekagy/2018/08/05/murafolde_bringa_tura_zala_lispezentado_rjan/

¹⁵⁶ Kerékpárral 7 határon át. Magyarország Kormánya – Közlekedéspolitikáért Felelős Államtitkárság, <http://www.kormany.hu/hu/nemzeti-fejlesztési-miniszterium/infrastrukturaert-felelos-allamtitkarsag/hirek/kerekparral-7-hataron-at>

Kerékpáros turisták

- Kerékpáros turisták számára többnapos vezetett túraajánlatok összeállítása, illetve meghirdetett nyilvános túrák szervezése.
- Kerékpáros vándortáborok: a MAKETUSZ-szal együttműködve megyén belüli túraútvonalak kijelölése és vándortáborok szervezése diákok számára.¹⁵⁷

Térségbe látogatók, akik nyitottak a szabadidős kerékpározásra

- A térségbe látogatók számára egynapos vezetett vagy vezetés nélküli túraajánlatok összeállítása, illetve meghirdetett nyilvános túrák szervezése.
- Meglévő rendezvények (fesztiválok) kerékpárosbaráttá tétele: kerékpáros megközelíthetőség és biztonságos kerékpárparkolási lehetőség biztosítása; kerékpáros útvonalak érintettsége esetén terelőutak kijelölése.

A rendezvényeket össze kell hangolni, és célszerű megyei kerékpáros rendezvénynaptárban közzétenni

A rendezvényeket a hatások maximalizálása érdekében össze kell hangolni, a célcsoportokat és időpontokat előre egyeztetni. Célszerű ezt egy (folyamatosan naprakészen tartott és legalább online elérhető) megyei kerékpáros rendezvénynaptárban közzétenni, lehetőleg térképes formában is.

76. ábra: ECF által szervezett Budapest-Belgrád nemzetközi túra az EV6 nyomvonalán 2009-ben (Kalocsa)
(fotó: Sztaniszláv Tamás)

¹⁵⁷ BringásVándor tábor, <http://www.bringasvador.hu/>

6.1.6 SZEMLÉLETFORMÁLÁS

A szemléletformálás célja a közlekedési célú kerékpározás népszerűsítése, ezáltal a kerékpárt fő közlekedési eszközként választók arányának növelése

A szemléletformálás célja a közlekedési célú kerékpározás népszerűsítése, ezáltal a kerékpárt fő közlekedési eszközként választók arányának növelése és közvetetten a városok élhetőségének javítása, a környezetre és klímára gyakorolt negatív hatások csökkentése. A kerékpározás népszerűségének növekedéséhez és a társadalmi attitűd, elfogadás, együttműködés eléréséhez kampányok, egyedi események, a kerékpáros turizmus és a kerékpársport terjedése mind hozzájárul. Szükség van a kerékpározáshoz kapcsolódó negatív sztereotípiák és félelmek eloszlatására. Pozitív emóciók társítása és hatékony marketing eszközök bevetése nélkülözhetetlen a kerékpározás terjesztéséhez.

A szemléletformáló tevékenységeket egy átfogó, a célcsoportokhoz szabott terv szerint kell felépíteni, lehetőleg integrálva a meglévő kezdeményezéseket és építve rájuk. Javasolt intézkedések célcsoportonként (példák):

Életvitelszerűen a térségben élő helyi lakosság –gyerekek, diákok

- Iskolai mobilitási tervek kidolgozása és megvalósítása: mobilitási szokások felmérése, a fenntartható közlekedési módokat akadályozó tényezők felmérése, cselekvési terv, megvalósítás és nyomonkövetés.
- „Bringázz az iskolába” kampány megvalósítása.
- STARS játékos szemléletformáló program általános- és középiskolásoknak.¹⁵⁸
- Közlekedési kígyó játék: kampány, amelynek célja, hogy ösztönözze a kisiskolásokat, és szüleiket közlekedési szokásaik újragondolására.¹⁵⁹
- „Legbringásabb iskola” éves programsorozat és kampány hirdetése több iskolában.
- Tematikus művészeti alkotó pályázat adott kerékpáros útvonal mentén (természetismereti és környezetvédelmi témakörben).
- Iskolásoknak meghirdetett túrák, vándortáborok (lásd még a 6.1.6. fejezetben).

Életvitelszerűen a térségben élő helyi lakosság – felnőttek

- Európai Mobilitási Hét és Autómentes Nap megszervezése minél több településen.
- Munkahelyi/intézményi mobilitási tervek kidolgozása és megvalósítása: mobilitási szokások felmérése, a fenntartható közlekedési módokat akadályozó tényezők felmérése, cselekvési terv, megvalósítás és nyomonkövetés.

¹⁵⁸ Indul a STARS–UNIQA szemléletformáló programunk. Magyar Kerékpárosklub, <https://kerekpárosklub.hu/indul-a-stars-uniqa-szemleletformalo-programunk>

¹⁵⁹ <https://www.trafficsnakegame.eu/hungary/>

- Bringázz a munkába kampány népszerűsítése a megyei intézmények, munkahelyek körében (pl. megyén belüli verseny szervezésével és nyeremények felajánlásával).¹⁶⁰
- Bringásreggeli szervezése több városban.
- Városi rendezvények kiegészítő programjai, bringás piknikek.
- Kincskereső játékok (önvezetős önműködő tájékoztató vetélkedő) több városban.
- Workshopok, divatbemutatók, eszközbemutatók („Öltöztetsd fel a biciklidet”, „Szereld fel a biciklidet”).

6.1.7 OKTATÁS, KÉPZÉS

A balesetek számának és súlyosságának csökkenése érdekében fontos a közlekedők együttműködési készségének és szándékának erősítése, a célcsoportokhoz szabott terv szerint

A balesetek számának és súlyosságának csökkenése érdekében fontos a közlekedők együttműködési készségének és szándékának erősítése.

Az oktatási, képzési tevékenységeket egy átfogó, a célcsoportokhoz szabott terv szerint kell felépíteni, lehetőleg integrálva a meglévő kezdeményezéseket és építve rájuk. A programot olyan módon kell felépíteni, hogy az elkerülje a kerékpározáshoz kapcsolódó negatív sztereotípiák és félelmek erősítését (lásd 6.1.6. fejezet). Javasolt intézkedések célcsoportonként (példák):

Életvitelszerűen a térségben élő helyi lakosság –gépjárművezetők

A védtelen közlekedők (többek között gyalogosok, kerékpárosok) biztonságának kulcsa jelentős részben a gépjárművezetők kezében van

A védtelen közlekedők (többek között gyalogosok, kerékpárosok) biztonságának kulcsa jelentős részben a gépjárművezetők kezében van.

- Figyelemfelhívás, együttműködésre ösztönzés (pl. „együtt közlekedünk” kampány).¹⁶¹
- Kritikus szituációk tudatosítása (pl. jobbra kanyarodás, előzési oldaltávolság, parkoló autóban ajtónyitás, relatív gyorsshajtás, rossz láthatósági viszonyok közötti vezetés).
- Hivatásos sofőrök (pl. autóbusszvezetők) érzékenyítése, tapasztalatcsere.¹⁶²

¹⁶⁰ Bringázz a munkába, <https://bringazzamunkaba.hu/>

¹⁶¹ Együtt közlekedünk – közlekedésbiztonsági kampány nem (csak) kerékpárosoknak. Magyar Kerékpárosklub, <https://kerekparosklub.hu/egyuttkozlekedunk>

¹⁶² Buszvezetők és teherautósofőrök tanulnak vigyázni a bringásokra. Edzésonline, <http://edzesonline.hu/cikk/1394/buszvezetok-teherautosoforok-tanulnak-vigyazni-bringasokra>

77. ábra: Hazai figyelemfelhívó kampány a minimum előzési oldaltávolság fontosságára¹⁶³

78. ábra: Nemzetközi példák minimum előzési oldaltávolságra figyelmeztető jelzőtáblákra lakott területen kívül (lehetőség szerint sebességcsökkentéssel kombinálva)

Életvitelszerűen a térségben élő helyi lakosság –gyerekek, diákok

- Közlekedési ismeretek (pl. KRESZ, jellemző szituációk) és kerékpárhasználat gyakorlati oktatásának beépítése a megyei iskolák tanrendjébe, építve a rendőrség meglévő kezdeményezéseire (lásd 3.7. fejezet), pl. a BringaAkadémia program bevezetésével és

¹⁶³ <http://masfelmeter.hu/>

elterjesztésével.¹⁶⁴ Tartós eredményt a hosszabb távú (egész éves), illetve rendszeres (legalább havi rendszerességű) programokkal lehet elérni.

Életvitelszerűen a térségben élő helyi lakosság – felnőttek

- Figyelemfelhívás, együttműködésre ösztönzés (pl. „együtt közlekedünk” kampány).
- Közlekedési ismeretek (pl. KRESZ, jellemző szituációk) és kerékpárhasználat gyakorlati oktatása, pl. rendszeres biciklizés több városban.¹⁶⁵
- Kerékpárral közlekedők érzékenyítése, tapasztalatcsere (pl. láthatóság, járművek holttere kapcsán).
- Láthatóságra való figyelemfelhívás a rendőrség „Látni és Látszani Plusz” kampányára építve, különösen az őszi és téli időszakban (rövidülő nappalok), kiemelten a tanyás és külterületi munkahelyekkel rendelkező térségekben; lámpák és láthatósági mellények elérhetővé tétele a kevésbé tudatos és fizetőképes felhasználók számára is.

6.1.8 SZERVEZETI, INTÉZMÉNYI HÁTTÉR

6.1.8.1 *Infrastruktúra fenntartása és üzemeltetése*

Az infrastruktúra (elsősorban közutak, kerékpárforgalmi létesítmények, útirányjelző rendszer, pihenőhelyek) fenntartása és üzemeltetése fontos szerepet játszik abban, hogy a kerékpáros útvonal hosszú távon jól használható és vonzó tudjon maradni. Ennek biztosításához az alábbi feladatok szükségesek:

- Az egyes infrastruktúra-elemek kezelői feladatainak tisztázása (országos szinten). Az utak kezelői egyértelműek (az önkormányzatok, illetve a Magyar Közút Nonprofit Zrt.). Jelenleg tisztázatlan ugyanakkor az útirányjelző táblarendszer üzemeltetése (átveheti a közút kezelője; a Magyar Közút álláspontja szerint ugyanakkor alapesetben a beruházó feladata, amitől megállapodás alapján el lehet térni). Az információs táblarendszer, valamint a pihenőhelyek üzemeltetése egyedi megoldást kíván (célszerűen az önkormányzatok részvételével).
- A kerékpáros létesítmények állapotának folyamatos nyomon követése és ez alapján a közlekedés biztonságát veszélyeztető helyzet jelzése a fenntartó részére önkéntes útőri szolgálat bevezetésével is segíthető.¹⁶⁶ Érdemes a helyi civil szervezetek és önkormányzatok időszakos (eseti és ütemezett) véleményét kérni az útvonalak állapotáról. Megfontolás kérdése, hogy a fenntartó felvállalja-e a nyilvános bejelentés lehetőségét, például internetes

¹⁶⁴ BringaAkadémia, <http://www.bringaakademia.hu/>

¹⁶⁵ Biciklizés. Magyar Kerékpárosklub, <https://kerekpárosklub.hu/biciklizés>

¹⁶⁶ Az útellenőri szolgálat konkrét leírását az 5/2004 GKM rendelet mellékletének 4. fejezete taglalja http://njt.hu/cgi_bin/njt_doc.cgi?docid=83046.114721

vagy mobil alkalmazás segítségével (célszerűen meglévő és közismert platform, pl. Járókelő.hu¹⁶⁷ használatával). Fontos feladat a bejelentett probléma elhárításának követése és visszajelzése a bejelentő, illetve a használók felé.¹⁶⁸

- A kerékpáros fejlesztések és működés koordinációja szempontjából célszerű megyei szinten egy kerékpáros referens megbízása, aki az alábbi alfejezetekben leírt feladatok megvalósítását is felügyeli, és szervezi a különböző szereplők együttműködését. Lehetőség szerint térségi (pl. TDM) szinten is érdemes kijelölni kerékpáros felelősöket (ha nem is teljes munkaidős feladatként).

6.1.8.2 Turisztikai szervezeti háttér

A szolgáltatási kínálat minden eleméhez felelőst kell rendelni, és kialakítani az együttműködés és feladatmegosztás rendjét

Az infrastruktúra üzemeltetésén túl alapvető fontosságú, hogy a komplex szolgáltatási kínálat minden elemét egy-egy felelős szervezet kezelje és működtesse gondos gazdaként, a feladatok megosztása esetén szoros együttműködésben és az adatok megosztásával. Ide tartozik különösen:

- kijelölt, illetve kijelölendő útvonalhálózat, esetlegesen megszüntetendő, módosítandó vagy újonnan kijelölendő útvonalak koordinálása (lásd 6.1.1 fejezet);
- túralehetőségek, túraajánlatok megfogalmazása, kidolgozása és terjesztése (lásd 6.1.1 fejezet);
- megközelíthetőség koordinálása a felelős közlekedési megrendelőkkel, szolgáltatókkal és önkormányzatokkal (lásd 6.1.2. fejezet);
- útirányjelző és információs rendszer gondozása, naprakészen tartásának koordinálása (lásd 6.1.4. fejezet);
- szolgáltatások nyilvántartásának összeállítása, naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele; kerékpárosbarát minősítési rendszer működtetése (lásd 6.1.3. fejezet);
- a megye kerékpáros turisztikai marketingjének és kommunikációjának működtetése; a nemzetközi és országos EuroVelo, illetve az országos és megyei általános turisztikai marketingbe való beépítése, képvisellete (lásd 6.1.4 fejezet);
- események, rendezvények szervezése, illetve koordinálása (lásd 6.1.5. fejezet).

A térségben aktív jelenlegi szereplők közül (lásd 3.6. fejezet) a fenti feladatokban szerepet játszhat megyei szinten a Bács-Kiskun Megyei Turizmusfejlesztési és Marketing Nonprofit Kft., térségi szinten pedig a TDM szervezetek, utóbbiak ugyanakkor nem fedik le a megye egészét. Az egyes

¹⁶⁷ <https://jarokelo.hu/>

¹⁶⁸ Önkéntes kerékpáros úttörő szolgálat I. – Útmutató a szolgálat kialakításához, működtetéséhez. KETOSZ, http://www.ketosz.hu/sites/default/files/nk%C3%A9ntes%20ker%C3%A9kp%C3%A1ros%20%C3%BAt%C5%91r%20szolg%C3%A1lat%20kialak%C3%ADt%C3%A1sa_0.pdf

feladatokat, felelősségi köröket és az együttműködés módját is részletesen ki kell dolgozni, és az új feladatok ellátásához várhatóan szervezet- és kapacitásfejlesztésre is szükség van. Új szereplőként jelenhetnek meg ebben a munkamegosztásban a Bács-Kiskun megye marketingstratégiájában javasolt megyei TDM és turisztikai termékklaszterek.¹⁶⁹

6.1.8.3 Használat és elégedettség monitorozása

A kerékpárforgalom egyre erőteljesebb térnyerésével elengedhetetlenné vált annak mérése, hogy egy adott kerékpárúton, vagy annak egy szakaszán, adott településen vagy turisztikai körzetben mekkora kerékpáros forgalommal kell számolni. Fontos mérni, hogy ez a forgalom milyen időtávban bonyolódik le. Ezeket az adatokat sok szempontból és számos területen alkalmazni lehet. Ennek körében javasolt:

- Országos kézi forgalomszámlálások kiterjesztése a megyei főhálózat elemeinek néhány reprezentatív keresztmetszetére (Magyar Közút).
- Hosszabb távon több állandó mérőpont telepítése néhány reprezentatív keresztmetszeten (Magyar Közút).¹⁷⁰
- Rendszeres elégedettségi felmérés, különösen a turisztikai célú használók körében, célszerűen az összehasonlíthatóság érdekében az EuroVelo útmutatónak megfelelő tartalommal, online és offline (pl. szálláshelyek bevonásával), az eredmények felhasználása a szolgáltatások javítására.
- Szolgáltatók, szolgáltatások felhasználói értékelése alkalmazáson keresztül.

6.1.8.4 Hazai és nemzetközi együttműködés

Az egyes fejlesztési és működési feladatok ellátása a felelősségi körök meghatározásán túl a szereplők szoros és rendszeres együttműködését is igényli

Az egyes fejlesztési és működési feladatok ellátása a felelősségi körök meghatározásán túl a szereplők szoros és rendszeres együttműködését is igényli.

- A megyében van hagyománya és gyakorlata a kerékpározással foglalkozó szereplők együttműködésének. Javasolt ezt intézményesíteni és rendszeressé tenni (pl. évente legalább kétszer ülésező „kerékpáros kerekasztal” vagy „kerékpáros munkacsoport” felállításával).
- Az EuroVelo útvonalak továbbfejlesztése legalább országos szintű megközelítést igényel, amihez szükséges a nyomvonal fejlesztéséért felelős Bács-Kiskun megyei szervezet(ek), a nemzeti EuroVelo koordinátor¹⁷¹ és a többi szakasz kezelői közötti együttműködés.

¹⁶⁹ Bács-Kiskun megye marketingstratégiája.

http://www.bacsiskun.hu/uploads/files/megyeionkormanyzat/eloterjesztesek/20180928/5-eloterjesztes_melleklet.pdf

¹⁷⁰ VeloClass, <http://veloclass.hu/hu/map>

¹⁷¹ Magyarországon ezt a feladatot az Innovációs és Technológiai Minisztérium (ITM) Kerékpáros Koordinációs Főosztálya látja el, de a feladatokban szerződéses alapon részt vesz a Magyar Turisztikai Ügynökség (MTÜ) és a Magyar Kerékpáros Turisztikai Szövetség (MAKETUSZ) is.

<http://www.eurovelo.org/euroveloorganisation/coordination-centres/centres/>

- A határon átnyúló kapcsolatokban érdemes építeni a meglévő kezdeményezésekre (pl. Kiskunhalas-Szabadka kerékpártúra), valamint a rendkívül széles körben működő testvértelepülési kapcsolatokra a határ két oldalán található települések között.
- A fenntartható mobilitással és kerékpáros turizmussal kapcsolatos nemzetközi együttműködések lehetőséget nyújtanak a szakterületi kompetenciák bővítésére a területen dolgozó szakemberek számára. A nemzetközi mobilitási témájú együttműködések célja elsősorban a tudásmegosztás és a tapasztalatcsere, de ezek mellett gyakran a különböző újszerű mobilitásfejlesztési megoldások tervezésének vagy megvalósításának elősegítése is a projektek részét képezi, amin keresztül a megye közvetlen eredményeket is elérhet a fenntartható és hatékony közlekedés fejlesztése terén.

79. ábra: Tanulmányút az Európai Unió CIVITAS programja keretében (Tallinn, Észtország)

6.2 INTÉZKEDÉSJAVASLATOK

Az egyes beavatkozási területeknél megfogalmazott intézkedésjavaslatokat az alábbi táblázat foglalja össze. A stratégia nem terjed ki konkrét (költségekkel, határidőkkel, felelősökkel rendelkező) projektek kidolgozására, ez a stratégia javaslatai alapján egy következő lépésben tehető meg.

11. táblázat: Intézkedésjavaslatok

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
1	Hálózat, infrastruktúra, túraútvonalak	Kerékpárforgalmi hálózat fejlesztése	ütemezetten	koordinátor szervezet, önkormányzatok, NIF, Magyar Közút

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
2	Hálózat, infrastruktúra, túraútvonalak	EuroVelo nyomvonalakhoz csatlakozó kerékpáros túraútvonalak tervezése és kivitelezése	ütemezetten	koordinátor szervezet, önkormányzatok, Magyar Közút
3	Hálózat, infrastruktúra, túraútvonalak	A megye turisztikai értékeire építő tematikus célterületek kijelölése és túrák kijelölése	ütemezetten	koordinátor szervezet, önkormányzatok, Magyar Közút
4	Hálózat, infrastruktúra, túraútvonalak	Megyehatáron átnyúló kerékpáros túraútvonalak kijelölése	ütemezetten	koordinátor szervezet, önkormányzatok, Magyar Közút
5	Hálózat, infrastruktúra, túraútvonalak	Vasúti nyomvonalak mentén vezető kerékpáros túraútvonalak kijelölése	ütemezetten	koordinátor szervezet, önkormányzatok, Magyar Közút
6	Más közlekedési módokkal való kapcsolat	Vasúti beszállási pontok kerékpáros megközelíthetőségének biztosítása, kijelölése a kerékpárforgalmi főhálózat nyomvonalaitól	ütemezetten	önkormányzatok
7	Más közlekedési módokkal való kapcsolat	Vasúti beszállási pontokon peronok megközelíthetőségének felmérése és szükség esetén javítása tolt kerékpárral	ütemezetten	MÁV
8	Más közlekedési módokkal való kapcsolat	Az igények folyamatos monitorozásával, igény esetén a vasúti kerékpárszállítási kapacitás bővítése, akár szezonálisan	folyamatosan	MÁV-START
9	Más közlekedési módokkal való kapcsolat	A Budapest–Kelebia–Szabadka nemzetközi vonatokon kerékpárszállítás lehetővé tétele	rövidtáv	MÁV-START
10	Más közlekedési módokkal való kapcsolat	A Budapest–Belgrád vasútfejlesztés nyomán a menetrendi kínálat növelése kerékpárszállításra alkalmas járművekkel	hosszútáv	MÁV-START
11	Más közlekedési módokkal való kapcsolat	A Szeged–Szabadka, illetve Baja–Bácsalmás–Szabadka vasúti kapcsolat helyreállítása esetén a kerékpárszállítási lehetőség biztosítása	hosszútáv	MÁV-START
12	Más közlekedési módokkal való kapcsolat	Kedvezőbb kerékpárszállítási viteldíjak, pl. kerékpáros túrajegy kiterjesztése Bács-Kiskun megyére és térségére (részben vagy egészben)	középtáv	MÁV-START
13	Más közlekedési módokkal való kapcsolat	A távolsági eljutás bizonyos irányokból és korlátozott kapacitással menetrend szerinti autóbuszokon, külső kerékpárszállítók alkalmazásával	hosszútáv	autóbuszos közösségi közlekedési közszolgáltatók
14	Más közlekedési módokkal való kapcsolat	Zárt, akár őrzött parkolók például szálláshelyeknél, vendéglátóhelyeknél, látogatóhelyeknél	ütemezetten	koordinátor szervezet, szolgáltatók
15	Más közlekedési módokkal való kapcsolat	Dedikált (kitáblázott), de nem őrzött, egyszerű parkolók a nyomvonalak mentén	ütemezetten	koordinátor szervezet, önkormányzatok
16	Más közlekedési módokkal való kapcsolat	Telefonon és/vagy interneten megrendelhető (akár előre foglalással) kerékpártaxi szolgáltatás	rövid táv	koordinátor szervezet, taxis vagy más személyszállító vállalkozások

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
17	Más közlekedési módokkal való kapcsolat	Nyomvonalak menti autóbusz-járatokon kerékpárszállítás, külső kerékpárszállítóval	hosszútáv	autóbuszos közösségi közlekedési közszolgáltatók
18	Más közlekedési módokkal való kapcsolat	B+R kapacitások és igények felmérése, szükség esetén a kerékpárparkoló kapacitások bővítése, illetve minőségi fejlesztése	ütemezetten	MÁV, autóbuszos közösségi közlekedési közszolgáltatók, önkormányzatok
19	Szolgáltatások	Vízvételi helyek nyilvántartása, tájékoztató felületeken való feltüntetése	rövidtáv	koordinátor szervezet
20	Szolgáltatások	Pihenőhelyek és esőbeálló kialakítása	ütemezetten	koordinátor szervezet, önkormányzatok
21	Szolgáltatások	Szolgáltatók adatbázisának összegyűjtése, naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele	rövidtáv	koordinátor szervezet, TDM-ek, önkormányzatok
22	Szolgáltatások	Kerékpárosbarát szolgáltató minőségbiztosítási rendszer bevezetése a KETOSZ kezdeményezésének kiterjesztésével	rövidtáv	koordinátor szervezet, TDM-ek, önkormányzatok
23	Szolgáltatások	Nemzeti kerékpárosbarát szolgáltatási rendszer (minősítési rendszer) létrejöttének kezdeményezése	középtáv	koordinátor szervezet
24	Szolgáltatások	Csomagajánlatok, foglalható ajánlatok kidolgozása	rövidtáv	koordinátor szervezet, TDM-ek, önkormányzatok, szolgáltatók
25	Szolgáltatások	Meglévő szervizek, illetve kerékpár-/sportboltok adatbázisának összegyűjtése, naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele	rövidtáv	koordinátor szervezet, TDM-ek, önkormányzatok
26	Szolgáltatások	Telefonon hívható helyszíni szervizszolgáltatás („bringaangyal szolgáltatás”) kialakítása	középtáv	koordinátor szervezet, kerékpárszervizek
27	Szolgáltatások	Csomagszállítási szolgáltatás bevezetése	középtáv	koordinátor szervezet, kerékpárszervizek és/vagy szállítással foglalkozó (pl. taxis) vállalkozók
28	Szolgáltatások	Meglévő kerékpárkölcsonzók adatbázisának összegyűjtése, naprakészen tartása, megfelelő kommunikációs csatornákon való közzététele	rövidtáv	koordinátor szervezet, TDM-ek, önkormányzatok
29	Szolgáltatások	Kerékpárkölcsonzési lehetőség kialakítása a fő vasúti beszállási pontokon	középtáv	koordinátor szervezet, TDM-ek, kerékpárkölcsonzók
30	Szolgáltatások	Egyirányú kerékpárkölcsonzési lehetőség biztosítása, a kölcsonzók (felvételi és leadási pontok) hálózatba szervezésével, és/vagy visszaszállítási szolgáltatás biztosításával	középtáv	koordinátor szervezet, TDM-ek, kerékpárkölcsonzók

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
31	Szolgáltatások	Pedelec töltési lehetőségek rendszeres távolságokon történő biztosítása, pedelec-kölcsönzési lehetőség megteremtése is szükséges a belépési pontokon	hosszútáv	koordinátor szervezet, TDM-ek, kerékpárkölcsönzők
32	Szolgáltatások	Közpumpák, közterületi szervizpontok, gumibelső-automaták felállítása, ahol ez kerékpárosbarát szolgáltatók révén nem biztosítható	középtáv	koordinátor szervezet, kerékpárszervezetek
33	Szolgáltatások	Közbringarendszer létesítése Kecskeméten	hosszútáv	önkormányzat
34	Információ és marketing	Útirányjelző táblarendszer kialakítása a kijelölésre alkalmas megyei nyomvonalakon	ütemezetten	koordinátor szervezet, önkormányzatok, Magyar Közút
35	Információ és marketing	Információs táblák elhelyezése az egyes helyszínekkel kapcsolatos információkkal	ütemezetten	koordinátor szervezet, TDM-ek, önkormányzatok
36	Információ és marketing	A megfelelő honlapokba ágyazható, lehetőleg interaktív megyei kerékpáros térkép	rövidtáv	koordinátor szervezet
37	Információ és marketing	Papír alapú megyei kerékpáros térkép	rövidtáv	koordinátor szervezet
38	Információ és marketing	Meglévő, működő útvonaltervező algoritmussal/navigációs megoldással rendelkező szolgáltatásokkal való együttműködés	középtáv	koordinátor szervezet
39	Információ és marketing	Magyarországi turisztikai kiadványok kiadása és terjesztése (az általános turisztikai kiadványokba való konkrét integráláson túl például külön kerékpáros turisztikai kiadvány készítésével)	folyamatosan	koordinátor szervezet
40	Információ és marketing	Térségi promóciós ill. turisztikai kiadványok kiadása és terjesztése (kerékpáros turisztikai információkkal)	folyamatosan	TDM-ek
41	Információ és marketing	Útvonalak és szolgáltatások integrálása szükséges a meglévő kommunikációs csatornába (pl. Bács-Kiskun megyei turisztikai honlap)	rövidtáv	koordinátor szervezet
42	Információ és marketing	Egységes, de többszintű (pl. országos, megyei, térségi) turisztikai portálrendszer kialakítása	hosszútáv	MTÜ, koordinátor szervezet, TDM-ek
43	Információ és marketing	Útvonalak és szolgáltatások integrálása megyei turisztikai alkalmazásba	hosszútáv	koordinátor szervezet
44	Információ és marketing	Kerékpáros turisztikai lehetőségek népszerűsítése külső csatornákon	folyamatosan	koordinátor szervezet, TDM-ek
45	Események, rendezvények	Egynapos egészségmegőrzési célú vagy a lakóhely és környéke felfedezését célzó kerékpártúrák (körtúrák), tömegrendezvények szervezése.	folyamatosan	koordinátor szervezet, önkormányzatok, civil szervezetek

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
46	Események, rendezvények	Testvérvárosi látogatások, egy- vagy többnapos határon átnyúló túrák erősítése, népszerűsítése a meglévő települési és civil kezdeményezésekre alapozva.	folyamatosan	koordinátor szervezet, önkormányzatok, civil szervezetek
47	Események, rendezvények	Kerékpáros turisták számára egy- és többnapos vezetett túraajánlatok összeállítása, illetve meghirdetett nyilvános túrák szervezése.	középtáv	koordinátor szervezet, TDM-ek
48	Események, rendezvények	Kerékpáros vándortáborok: a MAKETUSZ-szal együttműködve megyén belüli túraútvonalak kijelölése és vándortáborok szervezése diákok számára	középtáv	koordinátor szervezet, MAKETUSZ
49	Események, rendezvények	Meglévő rendezvények (fesztiválok) kerékpárosbaráttá tétele	folyamatosan	koordinátor szervezet, önkormányzatok, civil szervezetek
50	Események, rendezvények	Megyei kerékpáros rendezvénynaptár létrehozása	rövidtáv	koordinátor szervezet, önkormányzatok, TDM-ek, civil szervezetek
51	Szemléletformálás	Kerékpározást népszerűsítő szemléletformáló program kidolgozása és megvalósítása több célcsoport számára	rövidtáv	koordinátor szervezet, önkormányzatok, civil szervezetek
52	Oktatás, képzés	A közlekedők együttműködési készségének és szándékának erősítését célzó oktatási és képzési program kidolgozása és megvalósítása több célcsoport számára	rövidtáv	koordinátor szervezet, önkormányzatok, rendőrség, civil szervezetek
53	Szervezeti, intézményi háttér	Kerékpáros létesítmények állapotának folyamatos nyomon követése és ez alapján a közlekedés biztonságát veszélyeztető helyzet jelzése a fenntartó részére	folyamatosan	koordinátor szervezet, Magyar Közút, önkormányzatok
54	Szervezeti, intézményi háttér	Kerékpáros referens megbízása	rövidtáv	koordinátor szervezet
55	Szervezeti, intézményi háttér	A komplex szolgáltatási kínálat minden elemét egy-egy felelős szervezet kezelje és működtesse gondos gazdaként, a feladatok megosztása esetén szoros együttműködésben és az adatok megosztásával	ütemezetten	koordinátor szervezet, TDM-ek, önkormányzatok, civil szervezetek
56	Szervezeti, intézményi háttér	Országos kézi forgalomszámlálások kiterjesztése a megyei főhálózat elemeinek néhány reprezentatív keresztmetszetére	rövidtáv	Magyar Közút
57	Szervezeti, intézményi háttér	Több állandó mérőpont telepítése néhány reprezentatív keresztmetszeten	középtáv	Magyar Közút, önkormányzatok
58	Szervezeti, intézményi háttér	Rendszeres elégedettségi felmérés, különösen a turisztikai célú használók körében	folyamatosan	koordinátor szervezet, TDM-ek, önkormányzatok

Ssz.	Beavatkozási terület	Intézkedés	Időtáv	Felelős
59	Szervezeti, intézményi háttér	A kerékpározással foglalkozó szereplők együttműködésének intézményesítése és rendszeressé tétele (pl. évente legalább kétszer ülésező „kerékpáros kerekasztal” vagy „kerékpáros munkacsoport” felállításával)	folyamatosan	koordinátor szervezet, minden érintett
60	Szervezeti, intézményi háttér	Az EuroVelo útvonalak továbbfejlesztésének országos szintű megközelítése	folyamatosan	koordinátor szervezet, nemzeti EuroVelo koordinátor, szomszédos szakaszok felelősei, Magyar Közút, önkormányzatok
61	Szervezeti, intézményi háttér	Határon átnyúló kapcsolatok fejlesztése a meglévő kezdeményezésekre építve	folyamatosan	koordinátor szervezet, TDM-ek, önkormányzatok, civil szervezetek
62	Szervezeti, intézményi háttér	A fenntartható mobilitással és kerékpáros turizmussal kapcsolatos nemzetközi együttműködésekben való részvétel	folyamatosan	koordinátor szervezet, TDM-ek, önkormányzatok

7 MELLÉKLETEK

7.1 TÉRKÉPEK

A helyzetelemzést az alábbi térképes melléletek foglalják össze:

1. Magyar Közút Nonprofit Zrt. által üzemeltetett kerékpárutak állapota
2. Magyar Közút Nonprofit Zrt. által üzemeltetett országos közutak átlagos napi forgalma (ÁNF)
3. Magyar Közút Nonprofit Zrt. által üzemeltetett mellékutak állapota
4. Kerékpáros érintettségű balesetek Bács-Kiskun megyében, a kerékpáros sérülése szerint (2012. január – 2018. július között)
5. Jelenlegi kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések
6. Jelenlegi kerékpárforgalmi hálózat és tervezés vagy kivitelezés alatt álló, forrással rendelkező fejlesztések a területrendezési tervekben definiált nyomvonalak tükrében

A javaslatokat az alábbi térképes melléletek mutatják be:

7. Távlati kerékpárforgalmi főhálózat