
LOGREEN

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK:
KÖRNYEZETTUDATOS MEGGONDOLÁSOK A MAGYARORSZÁGI

LOGISZTIKAI RENDSZER-ELKÉPZELÉSEKRİL

Fleischer Tamás1

BEVEZETÉS

A rövid áttekintés2 azt hivatott vizsgálni, hogy vajon közelebb jutunk-e az áru-
szállítások környezetbarát és energiatakarékos lebonyolításához azáltal, ha az áru-
mozgásokat a ma elgondolt logisztikai rendszerek keretében szervezzük meg. Bizto-
sítékot jelent-e a logisztikai rendszerben való kezelés a környezetbarát megoldások-
ra, – illetve milyen logisztikai rendszerek alkalmasak erre, és milyenek nem?

A kérdéskör tanulmányozásához áttekintettük a logisztika (ellátási láncok) mai
fejlıdési trendjeit, és ezt szembesítettük az itthon szorgalmazott megoldásokkal,
majd ennek alapján vontunk le következtetéseket.

Az írás felépítése a következı: Elsı lépésként a legkorszerőbb logisztikai meg-
oldásokat a globalizációs tényezık összefüggésébe illesztve mutatjuk be. Ezután a
közlekedés energiafelhasználásának a trendjei alapján röviden utalunk az összes köz-
lekedési teljesítmény csökkentésének a szükségességére – amit egyébként uniós do-
kumentumok is szorgalmaznak. Következı lépésként a szakirodalom segítségével

1 tudományos fımunkatárs, MTA Világgazdasági Kutatóintézet
2 Az írás eredeti változata a Levegı Munkacsoport felkérésére készült egy, a KvVM megbízásából

készített energiatakarékossági tanulmánykötethez. Téma koordinátor Beliczay Erzsébet.

Megjelent: Fleischer T (2007) Logisztika – trendek és mítoszok: Környezettudatos meggondolások
a magyarországi logisztikai rendszer-elképzelésekrıl. Közlekedéstudományi Szemle 57. évf. 2.
szám, pp. 51-57.

2 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

bemutatjuk a logisztika néhány fontos szemléletváltó trendjét, majd ennek tükrében
vesszük szemügyre a hazai törekvéseket.

VILÁGTRENDEK, MEGATRENDEK

Korunknak kétségkívül egyik legátfogóbb trendje a globalizáció kialakulása, il-
letve az erre történı reagálás – ide értve a hatások tudomásulvételétıl az annak való
ellenállás megkísérléséig a legkülönbözıbb állami, vállalati, civil vagy egyéni straté-
giákat.

Friedman (2006) új könyvében tíz olyan egymásra épülı tényezıt sorol fel, ami a
globalizáció mára kialakult formájának az alapját biztosítja. E tényezık közül egy
politikai, öt információ-technológiai és négy pedig logisztikai jellegő. Alább vala-
mennyi tényezıt felsoroljuk, de kivastagítottuk közülük a logisztikai folyamatok
közvetlen alapját képezı elemeket. (Áttételesen természetesen a többi tényezı is nél-
külözhetetlen alapját jelenti a logisztika mai formájának).

(1) a berlini fal leomlása (azaz a politikai cezúra megszőnése),

(2) az internet megjelenése (azaz az információs hardver globálissá válása),

(3) a szoftverek kompatibilitásának megteremtése (azaz a munkafolyamatok
együttmőködésének a lehetısége, hátterének szabványosodása),

(4) a nyílt forráskódok megjelenése (azaz a szoftverek fejlesztésének társadalma-
sítása),

(5) a fázis-feladatok kiszervezésének a lehetısége (azaz a szolgáltatási tevé-
kenységek munkafolyamat csomagokra bontása),

(6) a gyártási folyamat kiszervezésének a lehetısége,

(7) az ellátási láncok kialakulása (azaz az üzemek közöttivé vált gyártási fo-
lyamat szállítási hátterének megteremtése),

(8) az insourcing (azaz a szállítási láncba beleintegrálódó termelı/szolgáltató
tevékenységek kialakulása),

(9) a keresımotorok (azaz az információkhoz való hozzáférés új alapokra helye-
zıdése)

(10) a mobil kommunikáció kiteljesedése (azaz a vezetékrıl történı eloldozódás)

Az öt informatikai feltétel azt tette lehetıvé, hogy a Föld bármely pontján hozzá-
férjünk az információhoz, kompatibilisek legyünk a kódolásával, sıt a saját szükség-
leteink szerint alakítani is tudjuk az információ-kezelés eljárásait. Az erre ráépülı
logisztikai forradalom fázis-csomagokra tagolta a termelési és a szolgáltatási tevé-
kenységeket, megszüntette az egymásra épülı tevékenységek korábbi szoros helyhez
(és egymás közelségéhez) kötöttségét, globális méretővé növelte a termelés helyét, és

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 3

végül a tevékenységek közé szervezıdı szállítási folyamat helyett a szállítási folya-
matba szervezıdı tevékenységekké módosította a folyamatok összességét. Utóbbi
összefüggést úgy is megfogalmazhatjuk, hogy a termelés helye által meghatározott
szállítás helyett a szállítási lánc által meghatározott termelési fázisok alakultak ki.

Két korábbi analógia is kínálkozik ez utóbbi folyamatra. Üzemen belül korábban is a
gyártási folyamat fontos racionalizálását jelentette, ha az egyes gyártási fázisokat
térbelileg sikerült a technológiai sorrendnek megfelelıen elhelyezni. Itt azonban a gyár-
tási technológiai folyamat volt a meghatározó, ehhez kapcsolódott a minimális anyag-
mozgatás megteremtésének az igénye. A példák a konyha berendezésétıl a futószalag
menti termelésig sorolhatók. – A másik példa a városi közlekedés. Nálunk a hatvanas-
hetvenes évtizedek, nyugatabbra már az ötvenes tekinthetı az autós eufória idıszaká-
nak, amikor fı városrendezı elvvé vált a városnak az autóközlekedés kívánalmaihoz va-
ló igazítása. Ez megfogalmazható úgy is, mint az eredetileg a közlekedés által kiszolgált
célpontok világának (azaz a város életének) a hozzáidomítása a (gépesített, autós) áram-
lási folyamat logikájához; – még nem globális, csak városi, nagyvárosi léptékben. Erre a
korszakra azóta már, mint tévútra, és mint a városi szövet rombolásának az idıszakára
emlékszünk vissza, következményeit pedig ma is nap mint nap megéljük.

A változások következtében a gyártott termékek hozzáadott érték összetétele is
megváltozott: egyrészt általában megnıtt a termékek szolgáltatás-tartalma, ezen belül
is (és most ez a témánk) megnıtt a termék elıállításához és fogyasztóhoz való eljut-
tatásához szükséges tevékenység szállítási hányada.

Mind a munkaerı, mind a nyersanyag, mind pedig a szállítás nyomott áron kerül
bele a „globális” termékekbe. Az elıállító számára a munkaerı és a nyersanyagok
költségében elért megtakarítás fedezi a többlet szállítás jelenlegi költségeit – miköz-
ben egyik esetben sincsenek megfizetve a termeléssel felmerülı externális költségek.
Egy fenntarthatóságot szem elıtt tartó, hosszabb távon kalkuláló elszámolásban egy-
részt nyilvánvalóan a munkaerı és a nyersanyag költségei is kevésbé polarizálódhat-
nának a Föld országai között (és ekkor az ebben elérhetı megtakarítás eleve keve-
sebb többletszállítást fedezne); másrészt a szállítással járó externális költségek meg-
fizetése – a szállítást drágítva – ugyancsak abba az irányba hatna, hogy a mai szállí-
tások jelentıs része gazdasági szempontból is irracionálisnak bizonyulna.

EURÓPAI SZÁLLÍTÁSI TRENDEK, VÁLTOZÁSI IRÁNYOK

Témánk szempontjából érdemes kiemelni, hogy mind az EU 15-ök, mind az EU
25-ök esetében a közlekedési részarány a teljes energiafölhasználás kb. 30%-a, (Luk-
ács – Pavics 2006). Bár ennek az energiának a felhasználására döntı részben a haj-
tómővekben, a mozgás fizikai létrehozása során kerül sor, a szerzık világossá teszik,
hogy a felhasználás sikeres csökkentéséhez nem elegendı a folyamat végén, a (jár-
mő)technológia szintjén beavatkozni, hanem ennél átfogóbb szemléleti váltásra van
szükség.

4 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

Ennek megfelelıen a közlekedés energiafelhasználásának csökkentésére három
intézkedéscsoportot különítenek el. Elsınek a technokratának nevezett irányt, ame-
lyik a technológia segítségével a jármő, a motor, az abroncs, a pálya jellemzıit, jel-
legzetesen a hardver elemeit kívánja javítani. A javuló fajlagos értékek hatását azon-
ban felemészti az a tény, hogy ez az irány elmulasztja a rendszerszintő változtatáso-
kat, sıt éppenséggel elısegíti a korábbi folyamatok fennmaradását, megerısödését.
A másik, szerkezetinek nevezett irány a közlekedési módok közti váltást tekinti céljá-
nak. Harmadikként jelenítik meg az igények csökkentésének a célkitőzését (helyi
gazdaság, közeli munkalehetıség, kompakt település, vegyes zónákkal). A szerzık
által ugyanide sorolt szállítás-racionalizálási lehetıségeket érdemes egy külön ne-
gyedik iránynak tekinteni, ahol is a technológiának a közlekedés szervezési és irányí-
tási tevékenységeiben való alkalmazásáról van szó. A négy irányt alább egy táblázat-
ban is összefoglaljuk.

A VÁLTOZÁST ELİIDÉZİ

TÉNYEZİK EGY LEHETSÉGES

CSOPORTOSÍTÁSA

Új technológiai lehetıségek-
bıl adódó megoldások

Rendszerszintő
átrendezıdésre alapozó

megoldások

Közlekedési eszközökre, léte-
sítményekre vonatkozó vál-
toztatások

Jármő, motor, abroncs, üzem-
anyag, pálya stb.változtatása

Az egyes közlekedési módok
közötti arányok átrendezıdése

A közlekedést meghatározó
tényezık változtatása

Szabályozás, irányítás, szerve-
zés korszerősítése

A közlekedés által kiszolgált
térség folyamatainak átrende-
zıdése

Külön-külön mindegyik irányról elmondható, hogy nem elég abban önmagában
változást végrehajtani, mert a többi irány változatlansága esetén az elért javulás
könnyen visszarendezıdik. Éppen a több fronton kialakítható elırelépés koordinálá-
sához van szükség az átfogó logisztikai szemléletre, ahol a szállítási folyamatokat
együtt kezelhetjük a szállítás iránti igényeket elıidézı jelenségekkel, valamint a
következményként kialakuló hatásokkal.

A LOGISZTIKA SZEMLÉLETVÁLTÁSA

Úgy tőnhet, minden rendben van, – egyfelıl a közlekedés energiafelhasználásá-
nak a csökkentésére (és általában a fenntarthatóságának biztosítására) átfogó logisz-
tikai szemléletre van szükség; – másfelıl a globalizációnak részben alapjaként, rész-
ben következményeként létrejött egy új, teljes szállítási láncok megszervezésén ala-
puló logisztikai gyakorlat.

Azt a kérdést kell csak feltenni, vajon egybeesik-e ez a két tendencia, tehát azo-
nos irányba húz-e a gyakorlatban kialakult logisztika valamint a kitőzött célokhoz,
azaz a környezeti korlátok betartásához szükségesnek ítélt átfogó szemlélető logiszti-
ka.

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 5

Azt állítjuk, hogy ahogy általában is a közlekedéssel kapcsolatos szemléletmód,
úgy a logisztikai szemléletmód is jelentıs változásban van. A logisztika mára kiala-
kult eszköztára egyaránt felhasználható hagyományos szemlélető közlekedési
célkitőzések, törekvések támogatására, azok hatékonyabb végrehajtására, – illetve, az
ettıl eltérı, fenntarthatósági szemlélető célkitőzésrendszer elérését segítı folyamatok
segítésére.

Ebben a vonatkozásban a logisztikai eszköztár hasonlóan viselkedik, mint általá-
ban is a technológia. Nevezetesen mindaddig, amíg a modernizációs törekvések egy-
értelmően a „gyorsabban, messzebbre, nagyobbat” típusú közlekedés-fejlesztést igé-
nyelték, a technológiai fejlıdés rendre létrehozta az ennek megfelelı jármőveket,
pályákat, berendezéseket. Nem a technológia önfejlıdése, hanem ehhez képest külsı
szempontok, a társadalmi és környezeti korlátok szorítása vezetett oda, hogy a min-
dent megoldó domináns közlekedés helyett egyre inkább a környezetével összhang-
ban lévı közlekedés kialakítása válik elérendı céllá.

A logisztika szemléletmódja egyrészt az üzemen belüli anyagmozgatás, majd az
üzemek közötti áruszállítás megoldandó problémakörébıl nıtt ki. Míg az anyagmoz-
gatásban racionális szervezési lépés a termelési folyamatnak a folyamatláncba való
igazítása, addig üzemen kívül, de mikroökonómiai szinten – adottnak tekintett pályá-
kon és adott célpontok közötti szállítási feladatokat kellett kezdetben megoldani. A
szállítandó volumenek jelentıs koncentrálódására volt ahhoz szükség, hogy a fuva-
rozói érdekekhez kapcsolódó közlekedési létesítmények kialakítása is napirendre ke-
rülhessen. Erre elıször a raktározási, tehát jellegzetesen csomóponti feladatok adtak
lehetıséget. A következı lépésben a csomóponti feladatok bıvülhettek egyszerőbb
értéknövelı szolgáltatásokkal, majd termelési fázisok odatelepülésével,3 mígnem a
tevékenységek koncentrálódása nyomán egyes csomópontok szolgáltatásokat nyújtó
központokká, új szállítási célpontokká nınek fel. Ezek a központok, hub-ok a méret-
gazdaságosság elvére épültek, vagyis létrejöttük egyik alapja az, hogy a tevékenység
végzése akkor gazdaságos, ha kellıen nagy sorozatok kezelésérıl lehet szó.

A tapasztalatok egy olyan korszakban alakultak ki, amikor az áru kezelése, azonosítása,
útjának szervezése bonyolult emberi munkát igényelt, miközben az áru továbbítása nagy
mértékben tudott a korszerő közlekedési technológiákra támaszkodni. (nagyobb sebes-
ség, nagyobb egyenrakomány, nagyobb távolságra, több lóerıvel, nagyobb teherbírású
pályákon) A szállításnak ez a növekvı lehetısége és a termelést szorító gazdasági té-
nyezık hatására a korábbi egy üzemben való gyártási folyamat térbelileg széthúzódik,
az egyes termelési fázisok széttelepülnek. Kialakul a „virtuális vállalat” ahol a virtuális
kifejezés nem a cyber-teret jelenti, hanem azt, hogy a több helyszínen folyó termelést
úgy próbálják láncba szervezni, hogy a korábbi termelési láncra emlékeztessen. Ezért az
egyes fáziselemek termelıit szorosan összekapcsolják, lényegében leképzik az üzemen
belüli vertikális kapcsolatokat, és az válik a logisztika feladatává, hogy a korábbi belsı
anyagmozgatás helyett hasonló zavartalansággal szolgálja ki a most már nagy távolság-

3 2PL (2-party logistics), 3PL, 4PL ld. Insperger (2003)

6 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

ra került fázistevékenységeket. Ezt nevezi Wong et al (2003) szorosan kapcsolt (tightly
coupled) szállítási láncnak. Addig mőködik megfelelıen, amíg viszonylag kisszámú,
nagymérető partner mőködik együtt, tartós, hosszú távú kapcsolatban, stabil stratégiai
partnerségben, nem változó körülmények között. A partnerek között erıs a kölcsönös
függés, a kapcsolati háló lényegében kizár másokat, – mindezt együtt érzékelteti tehát a
virtuális vállalat kifejezés

Az infotechnológia párhuzamos fejlıdése nélkülözhetetlen volt ahhoz, hogy a
mai logisztikai szervezési módozatok kialakulhassanak. Ugyanakkor az a logisztikai
hardver, (a hub-ok rendszere) ami ehhez kiépült, részben egy korábbi idıszak szállí-
tási megfontolásain alapszik. Ebben a modellben az áru fizikai jelenléte, helyben tör-
ténı raktározása még elengedhetetlen volt ahhoz, hogy annak további sorsáról dönte-
ni lehessen. Azok a technológiai lehetıségek azonban, amelyek ma már lehetıvé te-
szik a rakományok nyomon követését, egyedi azonosítását, nem csak a szállítások
megbízhatóságát és kiszámíthatóságát képesek megnövelni, de azt is lehetıvé teszik,
hogy az áruk fizikai összegyőjtése nélkül is közvetlenül diszponálni lehessen fe-
lettük. Így felmerül, hogy valóban indokolt-e a szállítási racionalitás jelszavával
győjtıközpontokba utaztatni hatalmas készleteket; – nem éppen azzal érhetı-e el
megtakarítás, ha kiiktathatók ezek a fölös kerülık.

Megjegyzendı, hogy a technológiai lehetıség mellett a szállítási racionalitás is megkér-
dıjelezheti a nagy hub-okba koncentrálódás szorgalmazását. Még ha a szállítási költség
csökkenése önmagában a koncentrálódást, nagy logisztikai központok kialakulását hoz-
ná is magával, a készletezési költségek figyelembevétele ennek mindenképpen ellene
dolgozik. Kialakul egy trade-off a készletezés és a szállítás költségeinek alakulása kö-
zött, ami nagyszámú, de kisebb decentralizált raktár kialakulását segíti elı. A fenntart-
hatósági szempontok ugyancsak a nagy szállítással járó koncentrált logisztika ellen szól-
nak, és pártolják egy decentralizált, kevésbé technokratikus logisztika kialakulását. Ez
összességében oda vezethet, hogy teljesen újraformálódik az a logisztikai mintázat,
amely mára a világban kialakult és egy sokkal finomabb hálózati séma kerül elıtérbe.
(Ruijgrok et al. 2002)

A váltást azonban megnehezíti, hogy, amint arról szó volt, a koncentrált raktá-
rakra ráépült egy szolgáltatói és termelıi tevékenység. Noha ez a tevékenység éppen
azért települt oda, mert (a szállítási racionalitás miatt) ott várakozott az áru, – mos-
tanra a helyzet megfordulni látszik, és ez a tevékenység részben éppen egy irracioná-
lissá vált szállítási mintázat fennmaradását segíti elı. Kiépült rendszerek esetén ezt a
fajta pályafüggést gyakran kénytelenek vagyunk tudomásul venni, hiszen kész léte-
sítmények nem szüntethetık meg, nem telepíthetık át olyan könnyen; – ahogy
egyébként a megváltozott szállítási logika megkívánná. Az tehát tudomásul vehetı,
ha a megépült logisztikai létesítmények kötöttségei miatt a szállítások szervezése
csak jelentıs késéssel képes az új szemléleti modellek irányába mozdulni.

Ezzel szemben nem hozható fel mentség arra az esetre, amikor a létesítmé-
nyek még nem épültek meg, és kizárólag azért készülnek a hagyományos szállí-
tás logikájában, mert olyan mintákat követnek, amelyek egy korábbi korszak
megfontolásait tükrözik vissza. Ilyen esetben a most elkészülı létesítmények két-

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 7

szeresen pazarlóak: eleve hibás mőködési modellt kényszerítenek a fuvarozókra, to-
vábbá nagy valószínőséggel rövidebb lesz az élettartamuk, mintha egy, az építés ide-
jén korszerőnek számító rendszermőködést alapoznának meg.

Azt természetesen nem lehet ebben az áttekintésben biztonsággal jelezni, hogy a
hazai tervezett országos logisztikai rendszereknek milyen modellben kellene meg-
épülniük. Az azonban kijelenthetı, hogy nem készült makroszinten olyan hazai
tanulmány, amely elébe próbálna menni a már kibontakozó változási irányok-
nak. Ezzel kapcsolatban elsısorban arra kell felhívni a figyelmet, hogy az árumozgá-
sokhoz kapcsolódó energiapazarlás és a környezeti ártalmak visszaszorítása, a fölös-
leges szállítások mértékének a csökkentése már ezen a stratégiai elıretekintési szin-
ten el kell (rég el kellett volna) kezdıdjön.

A LOGISZTIKA HAZAI MÍTOSZAI

A fentiekben arra helyeztük az üzenet hangsúlyát, hogy az információs technoló-
gia legfrissebb vívmányaira támaszkodva a még csak tervezés alatt lévı logisztikai
elképzeléseket újra kellene gondolni, ahelyett, hogy egyszerően átvennénk korábbi
idıszakok technológiájára épített rendszereket. Egy következı szinten azt is érdemes
megvizsgálni, hogy ahol viszont átveszünk rendszereket és szlogeneket, ott leg-
alább azon belül racionálisan végiggondoljuk-e a szükségszerő tennivalóinkat.
Az alábbiakban a logisztika néhány hazai mítoszát sorravevı összeállításunkban a
hazai logisztikai programoknak a véleményünk szerint gyakran a hagyományos
szemlélet szerint is rosszul vagy hiányosan megalapozott összetevıire hívjuk fel a
figyelmet.

A központi fekvés mítosza

Magyarország fekvése kiváló, – de az ország nem megkerülhetetlen. Nálunk va-
lóban találkoznak az észak-déli és a kelet-nyugati áramlatok – de Münchentıl
Jekatyerinburgig nincs olyan térség és térségközpont, amelyik nem mondhatná el
ugyanezt magáról. (El is mondja). Egyrészt tehát igazságtartalmát tekintve is, ha nem
is hamisnak, de szőklátókörőnek tartjuk azokat a szlogeneket, amelyek a kormány-
zattal az ország fekvésének az egyediségét akarják elfogadtatni, mint a logisztikai
fejlesztések támogatandó voltának fı indokát. („Magyarország fordítókorong”, „híd
kelet és nyugat között”, „a Balkán kapuja”, „Magyarország logisztikai központ” stb.)
Másfelıl, még ha igaz lenne az egyedülállóan kiemelkedı logisztikai elhelyezkedés,
akkor is feltehetı az a kérdés, vajon valóban ennek a pozíciónak az „eladása” lenne-e
a XXI. században az a tevékenység, amire egy ország jövıjét alapozni kell.

8 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

A tranzit mítosza

A tranzitforgalomra a hagyományos szállításcentrikus szemlélet hívei gyakran
úgy tekintenek, mint a logisztikai szerepkör legfontosabb zálogára, mint olyan forga-
lomra, ami, ha átmegy rajtunk, akkor esély van rá, hogy „megállítható” és rá lehet a
jövı gazdálkodását alapozni.

Ez többszörös félreértés. Egy kisvállalkozás alapozhat arra, hogy a nagy forga-
lomból számára „lepottyanhat valami” – de nemzeti koncepció szintjén a hazai hoz-
záadott érték elıállítását nem lehet a „ha erre jön talán megállítható a tranzit”
elvére építeni. Éppen fordítva, olyan vállalkozások, termelés, szolgáltatások fejlesz-
tésére van szükség, amely miatt célpontként érdemes választani a térséget.

A tranzitforgalomról a valódi logisztikai döntéshozatal máshol történik, (nem a
tranzitáló szakaszon), ezért itt a hazai értékhozzáadás mindig kiszolgáltatott és eset-
leges marad. Ezzel ellentétben tehát éppen a hazai célú és a hazai kiindulású forga-
lomnak, a hazai gazdasági tevékenységhez kapcsolódó logisztikának kell a logisztikai
elképzelések középpontjába kerülnie. Az integrált logisztikai gondolkodásnak éppen
azt kell biztosítania, hogy az értéknövelı hazai tevékenység összességét áttekintve
történjen meg a koncepcionális programok kijelölése.

Egy ilyen komplex programban Magyarország központi fekvése nem azért
elınyıs, mert rajtunk sok áru „úgyis” áthalad, hanem azért, mert ide tud jönni az,
amit az itteni fejlıdés igényel. Ami ezen kívül itt akar átmenni, azt is el kell látni, át
kell engedni, ki kell szolgálni, – de különösebb tragédia abból sincs, ha ennek az
árunak egy része nem itt vonul át. Harcolni azért, hogy minél több tranzit rajtunk
menjen át kifejezetten fölösleges, káros.

A megállított áru mítosza

Több dokumentum – és ebben a GKM (2006) tervezete sem kivétel – külön
hangsúlyozza, hogy a várhatóan még hosszabb ideig külsı uniós határokat (ukrán és
szerb határszakasz) keresztezı folyosók a hazai logisztika potenciális célterületei,
mert itt megállításra kerül a határon a forgalom. Nem állítjuk, hogy ezekkel az irá-
nyokkal nem kell törıdni, de azért a megkülönböztetett figyelmet éppen ellenkezı-
leg, a felszívódó belsı uniós határok felé volna érdemes fordítani, hiszen ez utóbbi
irányokban nı meg igazán, – és már rövid távon is – az együttmőködés, és vele min-
den bizonnyal a forgalom is.

Nyilván fontos, hogy vállalkozók érzékeljék azokat az igényeket és lehetısége-
ket, amelyeket a kényszerő Schengeni határok körzetében kialakulnak; – egy nemzeti
logisztikai stratégiát viszont elsısorban mégiscsak a kölcsönös haszonnal járó tartós
együttmőködésekre, és nem a kényszermegállításból lecsurranó lehetıségre kell ala-
pozni.

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 9

A magunkhoz ragadható folyosó mítosza

Miközben nagyon fontos, hogy a logisztika számoljon pl. Záhony adottságaival
és lehetıségeivel, ilyen esetben is visszás, ha az ennek érdekében fellépık ahhoz
próbálnak kormányzati támogatást szerezni, hogy Szlovákiát és Ausztriát megelızve,
mintegy velük versenyben sikerüljön kapcsolatokat kialakítani az ukrán féllel. Pár
évvel ezelıtti statisztikák szerint a FÁK—Európa vasúti áruforgalomnak a fele bo-
nyolódott Lengyelországon keresztül, több, mint 20 %-a Csop-Ágcsernyı, és 24 %-a
Csop-Záhony irányban. Nem ahhoz kellene (sanda) együttmőködés, hogy a többi fo-
lyosó rovására növeljük Záhony szerepét, – hiszen hosszabb távon nyilván vala-
mennyi kapcsolat minısége javulni fog, és a földrajzi adottságoknak megfelelı ará-
nyok érvényesülnek. Ezt tudomásul véve az tőnne kulturált kezdeményezésnek, ha
valamennyi érintett bevonásával arra sikerülne létrehozni egy valódi együttmőködést,
hogy a kialakult arányok kölcsönös elfogadásával tényleges munkamegosztás,
specializáció alakulhasson ki, és viszonylag stabil viszonyok, – a fejlesztések pedig
ennek jegyében válhassanak a mainál stabilabban tervezhetıkké.

Visszaélés az intermodalitás, multimodalitás kifejezéssel, – egy szlogen mítosza

Az uniós közlekedéspolitikában az intermodalitás hangsúlyozása egyértelmően a
közúti szállítások csökkentésének, az ezt helyettesítı alágazatok helyzetbe hozásának
az eszközeként jelenik meg. Ezzel szemben a létesítmény intermodalitására, mint tá-
mogatási jogcímre való általános hivatkozás teljesen indokolatlan olyan esetekben,
amikor a konkrét beruházás éppen a közútra terelt áruszállításokat segíti elı, támo-
gatja meg.

Az unióban is preferált kombinált szállítások rentabilitása a szükségessé váló
módváltás/rakodás miatt – még támogatások esetén is – csak a mintegy 5-600 km-t
meghaladó hosszúságú szállítások esetére mutatható ki.4 Magyarországra vonatkozó-
an ez azt jelenti, hogy gyakorlatilag eleve csak az export-, import- és tranzitforgalom
jöhet számításba potenciális kombinált forgalomként. Ezekben az esetekben sem
mindegy azonban, hogy a hazai szakaszon a kombinált forgalom forgalomnövelı,
vagy forgalom-csökkentı hatása érvényesül-e. A soproni terminálnál vasútra kerülı
kamionok tehermentesítették az osztrák utakat, de ehhez elıbb Magyarországon ke-
resztül kellett menniük, hogy eljussanak Sopronba. Nem terhelte volna a felmért napi
hatszáz kamion egy része a Gyır-Sopron közötti fıutat, ha pl. Gönyő térségében az
M1-es autópálya mellıl vasútra kerülhettek volna a jármővek. A soproni terminál
üzemeltetıi azonban kifejezetten ellenérdekeltek voltak abban, hogy Gönyőnél létre-

4 Egy friss tanulmány még nagyobb értékeket állapított meg: Racunica – Wynter (2005) megvizsgál-

ták a hub-and-spoke ill a hub-to-hub rendszerek mikor hatékonyak (függıen a hub kialakításának a
költségeitıl is) A hub megközelítését 740 km-nél nagyobb távolság esetén, a hub-hub kapcsolatot
950 km-nél nagyobb távolság esetén tartották kifizetıdınek.

10 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

jöjjön egy, az ország számára egyébként elınyös kombinált közlekedést szolgáló
terminál. (A történet végjátéka: Magyarország uniós csatlakozása óta gyakorlatilag
megszőnt a soproni terminál forgalma, mert a szabályok csak az unión kívüli fuvaro-
zókat szoríthatták ki a közúti forgalomból és késztethették ezáltal a ro-la szállítás
igénybevételére. Saját fuvarozóira vonatkozóan a közösség nem érvényesít hasonló
környezetvédı intézkedéseket!)

A fentiek arra mutatnak példát, hogy a környezetbarátnak számító fejlesztéseket
is lehet rossz helyen, rossz struktúrában megépíteni, úgy, hogy az építésnek helyet
adó térség számára a hatások hátrányosak legyenek: Sopron és az oda vezetı 85-ös út
esetén például a környezet, a biztonság, az idegenforgalom és az életminıség szem-
pontjai kifejezetten sérültek.

A logisztikára és közlekedési folyosókra épülı térségfejlesztés mítosza

A „fordítókorong” szerepkör nemzetgazdasági hasznosságát, és a hozzá tartozó
közlekedési és logisztikai létesítmények állami kiépítésének a szükségességét gyak-
ran próbálják alátámasztani olyan érvekkel, miszerint a térség gyorsabb és olcsóbb
megközelíthetıségének azért van versenyképességet növelı hatása, mert olcsóbb in-
putok beszerzése révén hozzájárul a helyi termelık termelési költségei csökkentésé-
hez, illetve olcsóbb exportálási lehetıség révén elısegíti a helyi termelık piaci rádi-
uszának megnövelését. Rá kell azonban mutatni arra, hogy jóllehet utóbbi érvek iga-
zak, azok nem csak a támogatni kívánt helyi termelınek, hanem a nagyobb távolság-
ban lévı más termelıknek a költségeit is csökkentik, ill. azok piaci rádiuszát is meg-
növelik, azaz a versenytársak versenyképességét is javítják. Az összenyitott na-
gyobb térben nem a szállítási költség szempontok fognak differenciálni, viszont több
lesz a versenytárs, és hogy összességében ki lesz versenyképesebb, azt más tényezık
fogják eldönteni.

Az integrált szemlélethez hozzá tartozik, hogy az ilyen jelenségeket is komplex
voltukban kell szemlélni, és a teljes kép alapján lehet eldönteni, hogy indokolt-e
közpénzeket az adott folyamat elımozdítására használni.

A 13+1 nyerı intermodális logisztikai központ mítosza

A kilencvenes években Nyugat-Európa valamennyi nagyobb országában fejlesz-
teni kezdték a nagy áruforgalmi szolgáltató központokat. (Szegedi Z – Prezenszki J
2003) Alább összefoglaljuk a szerzık adatai nyomán, hogy az egyes országok hány
ilyen nagy intermodális központ építését kezdeményezték, és mellette jelezzük, hogy
népességarányosan Magyarországra hány központ jutna.

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 11

Ország Tervezett nagy LKP Lakosszám (kerekítve) népességarányosan

Németország 22 LKP 80 millió lakos Hu: 3 LKP

Franciaország: 9 LKP 50 millió lakos Hu: 2 LKP

Hollandia 3 LKP 15 millió lakos Hu: 2 LKP

Spanyolország 20 LKP 40 millió lakos Hu: 5 LKP

Olaszország 15 LKP 50 millió lakos Hu: 3 LKP

Portugália 1 LKP 10 millió lakos Hu: 1 LKP

Görögország 10 LKP: (terv) 10 millió lakos Hu:10 LKP

 Forrás: Szegedi Zoltán – Prezenszki József: (2003) (saját kiegészítéssel)

A fenti példák alapján 3-4 intermodális logisztikai központnál többnek a közpon-
ti támogatására aligha van szükség. Ezzel szemben az 1996-os közlekedéspolitika tíz,
majd 11 logisztikai központot jelölt meg, a késıbbi dokumentumok és a jelenlegi hi-
vatalos elıirányzatok is 11 körzetben 13 logisztikai központot emlegetnek5, de pél-
dául ebben nincs benne az a központ, aminek Kóka János miniszter nemrég helyezte
el az alapkövét.

„2005. november 24-én elindult Magyarország egyik legnagyobb logisz-
tikai központjának építése Herceghalom mellett. A közel 120 hektáron
megvalósuló, 200 millió euró értékő zöldmezıs beruházás alapkövét
Kóka János gazdasági és közlekedési miniszter helyezte el. A kereske-
delmi központtal és ipari parkkal is kiegészülı fejlesztés célkitőzése,
hogy a közép-kelet európai régió meghatározó logisztikai centrumává
váljon”6

Ugyanakkor a GKM (2006) jelenlegi intermodális logisztikai koncepció terveze-
te Függelékében jelzi, hogy léteznek alternatív nézetek, melyek szerint, figyelembe
véve a kombinált áruszállítás többszáz kilométeres gazdaságos szállítási távolságát,
Magyarországon nem indokolt 2-3 országos logisztikai központnál többet elıirá-
nyozni, és ezeknek is célszerő figyelemmel lenniük a fıváros tehermentesítésére, így
telepítésük a keleti illetve a nyugati országrész központjaiban Szolnok és Székesfe-
hérvár térségében lenne indokolt. – Örvendetes, hogy az alternatív, és a fıanyagnak
ellentmondó nézetek már bekerültek a tervezet Függelékébe, de ennél is lényege-
sebb, hogy mi fog bekerülni a most készülı NSRK csomagban lévı Logisztikai
Komplex Programba és más, állami politikákat és projekt támogatásokat meghatáro-
zó dokumentumokba, és fıleg, hogy milyen fejlesztési politika kap ténylegesen tá-
mogatást közpénzekbıl.

5 Ld. GKM (2006)
6 Forrás: 200 millió euró értékő logisztikai beruházás indult a Zsámbéki-medencében Tranzit

http://www.tranzit.hu/index.php?link=news/news.php&newid=5852

12 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

*

Érdemes felhívni a figyelmet arra, hogy a logisztikai központok szerepével és
számával kapcsolatban – a korábban írtakat is figyelembevéve – kétféle változtatási
igény is megfogalmazódott. Egyfelıl a létezı nemzetközi gyakorlat alapján túlzott-
nak ítélhetı Magyarországon 13 államilag kiemelt központ támogatása, és 2–4-re
csökkenthetı lenne ezek száma. Másfelıl viszont egy új szemlélető logisztika eleve
fenntartásait fogalmazza meg a hagyományos logisztikai gondolkodás koncentráló
típusú kényszerkapcsolataival szemben. Ez azt eredményezi, hogy a ma logisztikai
központokba csoportosított feladatok egy része decentralizálható; a korszerő techno-
lógia alkalmazásával nem igényli, hogy az áru fizikailag is végigjárja a hozzá tartozó
információval egyébként végigjárandó útvonalat.

A két megfontolás csak látszólag mond egymásnak ellent. Nem arról van szó,
hogy a korábban 13 központra kigondolt feladatokat kell 2–4 központba összevonni,
hanem arról, hogy a logisztikai funkciók egy része nem igényli az áru korábban el-
képzelt koncentrálását, (itt a fölösleges szállítások kiiktatása jelent energia-
megtakarítást), – a fennmaradó feladatok pedig kevesebb, de térszerkezetileg jól
megválasztott, a leendı közlekedési folyosók szerepével jobb összhangot mutató
központokban elvégezhetık. (Itt az országos térszerkezeti megfontolásoknak, az
interregionális folyosóknak és a logisztikai központok helyének összehangolása biz-
tosítja a szállításokkal való takarékosságot.) E központokon kívül logisztikai felada-
tokat számos más helyen is ellátnak – minden határállomáson, kikötıben, árutováb-
bításra alkalmas vasútállomáson, áruraktárakban, ipari parkokban, városi áruterítı
bázisokon stb. Ezeken a helyszíneken is biztosítandó természetesen a korszerő lo-
gisztika szervezhetısége által megkívánt információs háttér, azonban ezt nem szabad
összekeverni mindent magában foglaló nagy központi logisztikai bázisok kiépítésére
való törekvéssel.

ÖSSZEGZİ MEGÁLLAPÍTÁSOK

A fenti írás kiindulásnak tekinti azokat a megállapításokat, miszerint az energia-
felhasználó berendezések technológiai javításával önmagában elérhetı megtakarítá-
sok idıvel felemésztıdnek, ha nem sorakozik fel mellé a közlekedés szervezésében,
irányításában is az új technológiai lehetıségek alkalmazása, továbbá, ha nem egészül
ki mindez a közlekedésnek az integrált kezelésével – ide értve mind a közlekedésen
belüli tevékenységek integrációját, mind pedig a közlekedés és az általa kiszolgált
tevékenységek integrált megközelítését.

Az átfogó logisztikai szemléletmód megfelelı keretet biztosít a szállítással kap-
csolatba kerülı teljes termelési és szolgáltatási vertikum kezelésére. Ugyanakkor
megállapítható, hogy a logisztikai szemléletmód maga is változáson esett át az utóbbi
idıben, és a hozzá tapadó nézetek és beidegzések maguk is felülvizsgálatra és átgon-
dolásra szorulnak. A logisztikai megoldások korábbi hulláma erısen tevékenység-

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK 13

koncentráló jellegő volt, amit az erre kiépült létesítmények fenn is tartanak. Ugyan-
akkor az újonnan épülı infrastruktúrák esetében a mai infotechnológia lehetıségeit
végiggondolva egyáltalán nem szükséges a korábbi minták szolgai követése.

A hazai logisztikai tervezetek ezen túlmenıen is számos elemükben megkérdıje-
lezhetı, végiggondolatlan, vagy egyoldalú fuvarozói érdekek alapján végiggondolt
rendszert vázoltak fel, amit indokolt teljesen átfogóan újraértékelni. A fejezet meg-
kérdıjelez olyan, gyakran kiinduló axiómaként használt állításokat, mint, hogy Ma-
gyarország fekvése egyedülálló elınyöket jelentene a logisztikában másokhoz ké-
pest, hogy a tranzit fogadására kellene elsısorban a hazai gazdaság jövıjét alapozni,
hogy a szomszédkapcsolatokban a kényszeres megállításra, az akadályozott forga-
lomra és nem a fellendülı együttmőködésre kellene a logisztikai koncepciót alapoz-
ni, hogy a potenciális stratégiai partnerekkel, a szomszédos országok fuvarozóival
szemben állami szinten versenytársként kellene fellépni, hogy az intermodalitás vagy
a kombinált fuvarozás feltétlenül és gondolkodás nélkül támogatandó lenne, hogy a
logisztikai létesítmények kiépítése feltétlenül és automatikusan térségfejlesztı és lo-
kálisan versenyképesség-javító hatású lenne, és végül, hogy az államnak támogatnia
kellene mindazokat a logisztikai központként bejelölt beruházásokat, amellyel né-
hány éve sikerült telehinteni a térképet.

A hazai logisztika fejlesztése mindmáig nem használta ki azt az elınyt, ami a
gazdaság és a közlekedés közös fıhatóságba sorolása nyomán kínálkozott. A logisz-
tika a hazai tervezésben külön közlekedési szakterület maradt, és elmaradt a célkitő-
zéseinek a gazdasági tevékenységekbe/célokba történı integrálása. Ennek következ-
ményeképpen a logisztika hazai hivatalosan deklarált céljai közlekedési szakágazati
szintre szorítkoznak és elkülönült ágazati érdekeket, a szállítási volumen növelését
tartják kívánatos iránynak, ami kifejezetten ellentmond a korszerő környezetbarát
megoldásoknak valamint az átfogóbb gazdasági, társadalmi érdekeinknek.

Ugyanakkor magának a közlekedésnek a makro irányítási szintjét sem hatja át
egy átfogó logisztikai szemlélet, – a logisztika a hazai közlekedési struktúra formáló-
ja helyett a meglévı hibás struktúra megerısítıjeként funkcionál. Mind a logisztikai
központok tervezett rendszere, mind pedig az emögött húzódó külsı közlekedési
szerkezet és munkamegosztás elképzelései a környezettudatos és a hosszú távú
szempontok mellızését, és helyette a rövid távú szempontok egyeduralmát látszanak
bizonyítani.

HIVATKOZÁSOK

Friedman, Thomas L (2006) És mégis lapos a Föld. A XXI. század rövid története. HVG könyvek
Budapest. (Az eredeti angol kiadás: N.Y. 2005)

GKM (2006) Magyar intermodális logisztikai fejlesztési koncepció. GKM Közlekedéspolitikai Fıosz-
tály. Társadalmi vita észrevételei alapján frissített változat, 0.06 verzio. Budapest, 2006. január 6.

14 MTA VILÁGGAZDASÁGI KUTATÓINTÉZET

Insperger András (2003) A logisztikai szolgáltatók helyzete az EU-csatlakozás elıtt Magyarországon.
EU Working Papers (BGF Külk. Fıisk. Kar) Vol. 6. No. 2. pp. 111-121.

Lukács András – Pavics Lázár (2006) Az energiahatékonyság nemzetgazdasági lehetıségei a közleke-
désben. 18 p. Levegı Munkacsoport, Budapest.
http://www.levego.hu/konyvtar/olvaso/energiahat_kozl.pdf

Racunica, Illia – Wynter, Laura (2005) Optimal location of intermodal freight hubs. Transportation
Research Part B Vol. 39. pp 453–477.

Ruijgrok C J – Tavasszy L A – Thissen M J P M (2002) Emerging global logistics networks: implica-
tions for transport systems and policies. Or: world logistics, quo vadis? Stella Focus Group 1
Meeting „ globalisation, e-economy and trade”, Siena, 9-10 June, 2002.

Szegedi Zoltán – Prezenszki József: (2003) Logisztika menedzsment. Tankönyv. 10. kiegészítı feje-
zet. Letöltve a http://www.logisztikamenedzsment.hu honlapról.

Wong, Chee Yew – Hvolby, Hans-Henrik –Johansen, John (2003) Why use loosely coupled supply
chains. Aalborg University Center for Industrial Production publications ID: 354 Conference
paper NOFOMA 12-13 June 2003 Oulu, Finland

Budapest, 2006. augusztus 26.

LOGISZTIKA – TRENDEK ÉS MÍTOSZOK:
KÖRNYEZETTUDATOS MEGGONDOLÁSOK A MAGYARORSZÁGI

LOGISZTIKAI RENDSZER-ELKÉPZELÉSEKRİL

Fleischer Tamás

BEVEZETÉS ..1
VILÁGTRENDEK, MEGATRENDEK ...2
EURÓPAI SZÁLLÍTÁSI TRENDEK, VÁLTOZÁSI IRÁNYOK ..3
A LOGISZTIKA SZEMLÉLETVÁLTÁSA ..4
A LOGISZTIKA HAZAI MÍTOSZAI ...7

A központi fekvés mítosza 7
A tranzit mítosza 8
A megállított áru mítosza 8
A magunkhoz ragadható folyosó mítosza 9
Visszaélés az intermodalitás, multimodalitás kifejezéssel, – egy szlogen mítosza 9
A logisztikára és közlekedési folyosókra épülı térségfejlesztés mítosza 10
A 13+1 nyerı intermodális logisztikai központ mítosza 10

ÖSSZEGZİ MEGÁLLAPÍTÁSOK...12
HIVATKOZÁSOK ...13

