
1 

 

  
Nemzeti Közszolgálati Egyetem 

Rendészettudományi Kar 

 

 

 

 

 
 

 

 
TUDOMÁNYOS DIÁKKÖRI DOLGOZAT 

 

 

 

 

 
 

 
Készítette: 

 

Papp Csaba rendőr főtörzsőrmester 
 

2014 


2 

 

 
Nemzeti Közszolgálati Egyetem 

Rendészettudományi Kar 

 

 

Közbiztonsági Tanszék 

 

 
 

 

 

 

 
A motorkerékpáros védőruházat használatának jellemzői 

Magyarországon 

 

 

 

 

 
A konzulens neve, beosztása: 

  

Mészáros Gábor rendőr alezredes  

rendőrségi tanácsos 

tanár 

 

 

 

 

 

 
Készítette: 

 

Papp Csaba rendőr főtörzsőrmester 
Nemzeti Közszolgálati Egyetem – Rendészettudományi kar 

közlekedésrendészeti szak 

Sárvár 

2014 


3 

 

TARTALOMJEGYZÉK 

 

 

1. BEVEZETÉS .......................................................................................................................... 5 

2. A MOTORKERÉKPÁR TÖRTÉNETE  ...............................................................................  7 

3. JOGSZABÁLYI HÁTTÉR .................................................................................................. 11 

 3.1. Vezetői engedély kategóriák ............................................................................... 11 

 3.2. Életkori és jártassági feltételek ............................................................................ 12 

 3.3 Motorkerékpár vezetésének egyéb feltételei ........................................................ 13 

4. BALESETI STATISZTIKA ................................................................................................. 15 

5. A MOTOROS VÉDŐRUHÁZAT ELEMEI ........................................................................ 21 

 5.1 Bukósisak ............................................................................................................. 21 

 5.1.1 Bukósisak története ........................................................................................... 21 

 5.1.2 A bukósisak felépítése, szerkezete .................................................................... 24 

 5.1.3 A bukósisak típusai ........................................................................................... 28 

 5.1.4 A bukósisakra vonatkozó jogszabályi előírások ............................................... 30 

 5.1.4.1 Az ECER22.05 ............................................................................................... 31 

 5.1.5 A légzsákos bukósisak....................................................................................... 33 

 5.1.6 A bukósisak vásárlás buktatói ........................................................................... 34 

 5.1.7 A bukósisakkal kapcsolatos összegzés .............................................................. 35 

 5.2 A motoros ruházat ................................................................................................ 36 

 5.2.1 A motoros kabát és nadrág története ................................................................. 36 

 5.2.2 A motoros ruházat funkciója, az előállításhoz használt anyagok ...................... 38 

 5.2.3 A protektorok szerepe ....................................................................................... 39 

 5.2.4 A légzsákos kabát, mint technikai újítás ........................................................... 40 

 5.2.5 A végtagok védelme: kesztyű és csizma ........................................................... 41 

6. A VÉDŐRUHÁZAT-VISELÉSI SZOKÁSOK HAZÁNKBAN AZ ORFK-OBB  

FELMÉRÉSÉNEK TÜKRÉBEN ............................................................................................. 43 

 6.1 A motorosok életkori megoszlása és a vezetett járműtípusok sajátosságai  ......... 43 

 6.2 A védőfelszerelések használatának jellemzői Magyarországon .......................... 45 

7. KÜLFÖLDI ORSZÁGOK VÉDŐRUHÁZATTAL KAPCSOLATOS GYAKORLATA  

ÉS SZABÁLYOZÁSA ............................................................................................................. 50 

 

 


4 

 

8. KÖZLEKEDÉSBIZTONSÁGI PROGRAMOK AZ EURÓPAI UNIÓBAN ÉS  

HAZÁNKBAN ......................................................................................................................... 52 

 8.1 A Fehér könyvek .................................................................................................. 52 

 8.2 Motorkerékpáros közlekedésbiztonsági programok hazánkban ........................... 53 

9. SAJÁT TAPASZTALATOK ............................................................................................... 56 

10. ÖSSZEGZÉS, JAVASLATOK .......................................................................................... 58 

11. ZÁRSZÓ ............................................................................................................................. 63 

12. FELHASZNÁLT IRODALOM ......................................................................................... 64 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


5 

 

1. BEVEZETÉS 

 

Napjainkban a folyamatosan növekvő motorkerékpár-használat, a motorkerékpárok egyre 

nagyobb teljesítménye és a kezdetleges motoros kultúra miatt fontos téma a 

motorkerékpáros balesetek elemzése, azok megelőzése illetve következményeinek 

csökkentése. A motorkerékpáros közlekedés virágkorát éli Magyarországon és Európa 

közútjain, azonban hazánkban még mindig csak alakulófélben lévő motoros közlekedés- 

kultúráról beszélhetünk. Az irány jó, a feltételek egyre inkább adottak, de még mindig van 

hová fejlődni. 

 A motorkerékpárral történő közlekedés komolyabb körültekintést, figyelmet és 

több önuralmat igényel, mint a személygépkocsi vezetése. A motorosok nagyobb 

teljesítményt kell, hogy uraljanak ezzel együtt - véleményem szerint - a legsérülékenyebb 

résztvevői is a közlekedésnek. Aki intézkedett már olyan közlekedési baleset helyszínén, 

amelyben motorkerékpár is érintett volt, valószínűleg nem vonja ezt kétségbe. Az irányadó 

európai uniós álláspont szerint egy motorkerékpáros (segédmotor-kerékpáros) halálozási 

kockázata 18-szor nagyobb, mint egy személygépkocsi-vezetőé.
1
 Ez a kiemelt kockázati 

tényező a gépkocsira jellemző passzív biztonsági eszközök hiányából, a méretbeli 

különbségek miatti korlátozottabb észlelhetőségből, és a motor instabilitásából adódik. 

Jómagam csupán három éve „szálltam nyeregbe”, bár az - elsősorban V2-es 

motorból feldübörgő - lóerők már jóval korábban elvarázsoltak. 2004-ben vettem részt 

először, még civilként az ország egyik legnagyobb motoros találkozóján, Alsóörsön. 

Következő évben szerepet kaphattam ugyanezen rendezvény rendőri biztosításában: a 

határőrségtől vezényeltek oda öt napra, a rendőri egységek megerősítésére. Itt nyílt 

lehetőségem először megismerkedni a motoros közlekedésnek azzal a részével, ahol már a 

közlekedési kultúra (illetve annak hiánya) is fontos tényező. Érdekes volt látni és 

megtapasztalni több ezer motorkerékpár ilyen koncentráltan, kis helyen történő mozgását, 

közlekedését, illetve ilyen mennyiségű jármű egy időben történő kezelését, irányítását 

például a motoros felvonulás során. 

Egy másik aspektus is e téma részletesebb megismerése és feldolgozása felé terelt: 

szabadidőmben 2008 óta a Vas megyei Ostffyasszonyfa mellett működő Pannónia - 

Ringen tevékenykedek, sportbíróként. Az ottani sportbíró barátaimmal, ismerőseimmel 

                                                 
1
Az adat a Magyar Rendőrség hivatalos honlapjáról származik: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014. 

szeptember 22. 9:58 

http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


6 

 

együtt elmondhatjuk magunkról: kevés olyan ember van, aki egy nyári szezon alatt több 

motorost lát elesni, mint mi. 

Ez a szelete a motorozásnak persze speciális: egyrészt a zárt pálya miatt nem tekinthető a 

klasszikus értelemben vett motoros közlekedésnek. Másrészt a versenypályán történő 

bukások a nagyobb tempó ellenére ritkábban követelnek komolyabb sérülést, a „perecelő” 

motorosok jó része karcolás nélkül megússza az esést. (Tekintettel a kiépített biztonsági 

zónákra, bukóterekre illetve arra, hogy a versenypályán kevesebb a járművek 

összeütközéséből adódó baleset, mint a közúton.) Ugyanakkor még így is felmerül a 

kérdés: ha a versenypályán nagy sebességgel haladó motoros sérülés nélkül vészel át egy 

komoly bukást, milyen módszerekkel, intézkedésekkel lehetne elérni, hogy a közúton 

bekövetkező motorkerékpáros balesetek elszenvedői is a lehető legkevesebb sérüléssel 

kerüljenek ki az incidensből. Ez az a problémakör, melyre dolgozatomban választ keresek. 

A legfontosabb kapcsolódási pont véleményem szerint a védőruházat - illetve a közúti 

közlekedésben gyakran annak hiánya -, mely megóvja a motoros testét. Tanulmányomban 

a balesetek során leginkább sérülésveszélynek kitett testrészek, vagyis a fej, nyak, gerinc, 

váll, karok, csípő, térd, lábszár, boka és a lábfej védelmére hivatott eszközök számba 

vételével, funkcióik elemzésével, a jogszabályi környezet feltérképezésével, lehetséges 

módosításaival kívánok hozzájárulni a biztonságosabb honi motorkerékpáros 

közlekedéshez. 


7 

 

2. A MOTORKERÉKPÁR TÖRTÉNETE 

 

Az első motorkerékpár megalkotásának dátumaként 1885-öt tartja nyilván az egyetemes 

technikatörténet.
2
 A hagyományos értelemben vett, belső égésű motor hajtotta 

motorkerékpár elkészítéséig azonban hosszú út vezetett. Ennek a folyamatnak a legelső 

állomása 1817, amikor a német Carl von Drais báró bemutatta fából készült kétkerekű 

futógépét.
3
 Ezen a szerkezeten még hiába is keresnénk a hajtóművet, a sebesség kizárólag 

a használó lábizmainak a függvénye volt.  

A skót Schmied Kirk Patrick MacMillan 1838-ban kidolgozott találmánya az első pedálos 

jármű.
4
 A futógép– és gyermekkocsi készítő Pierre Michaux 1861-ben oly módon 

reformálta meg a kényelmetlen és nehézkes szerkezetet, hogy annak első tengelyére 

hajtókarokat és pedálokat szerelt fel, az első kerék méretét pedig megnövelte az áttétel 

javítása érdekében.
5
 A kovácsoltvas váz hátul villaként szétnyílt, így a hátsó kerék 

rögzítése biztonságosabbá vált. A fából készült kerekeket vasabroncs tartotta össze, 

melyhez a vezető egy kar segítségével fémlapot szoríthatott, ha meg akart állni. A Michaux 

által megalkotott, velocipédnek nevezett szerkezet a mai kerékpár és motorkerékpár közös 

őse.
6
 

Az ipari forradalom lendülete, az újítás igénye volt az, amely a miatt a velocipéd tovább 

fejlődhetett: Michaux kétkerekűjéhez Louis-Guillaume Perreaux mérnök - feltaláló 

fejlesztett ki egy gőzgépet, amely akkoriban az élet más területein már széleskörben 

elterjedt volt (vasúti, vízi közlekedés, mezőgazdaság, bányászat).
7
 1868-ban nyújtotta be 

szabadalmát, a következő évben pedig a bemutatta a vasból készült hengerrel és hajtókarral 

valamint két lendkerékkel szerelt gőzmotort, mely szíj segítségével hajtotta meg a 

velocipédet. A gőzt alkohollal fűtött sokcsöves kazán fejlesztette, ami veszélyesen közel 

volt az acél rugólapra rögzített nyereghez. A gőznyomást karral lehetett szabályozni, 

azonban komoly veszélyforrást jelentett a közlekedőre az alkoholégővel és a forró gőzt 

tartalmazó kazánnal való elesés, ami a kor szekérnyomokkal szabdalt útjain elég könnyen 

bekövetkezhetett.  

                                                 
2
 Dr Kováts Miklós: Magyar motorkerékpárok, Maróti Könyvkereskedés és Könyvkiadó Kft, Budapest, 

2005, ISBN: 963900569X, 8. oldal  
3
 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939, 7. old. 

4
 Hugo Wilson: The Ultimate Motorcycle Book / A motorkerékpár száz éve, Gemini Budapest Kiadó, 1994, 

ISBN: 963816808-0, 8. oldal 
5
 Hugo Wilson: The Ultimate Motorcycle Book / A motorkerékpár száz éve, Gemini Budapest Kiadó, 1994, 

ISBN: 963816808-0, 8. oldal 
6
 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939, 7. old. 

7
 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939 8. oldal 


8 

 

 

1. ábra Michaux-Perreaux gőzhajtású velocipédje
8
 

 

Michaux-Perreaux triciklivel nagyjából egy időben készült el a konstrukció amerikai 

változata: a Massachusetts állambeli Sylvester Howard Roper a Hanlon testvérek által 

készített velocipédbe épített gőzmotort.
9
 A különbség leginkább abban merült ki, hogy 

Howardnál a szíj helyett a mozdonyoknál szokásos hajtórudak biztosították a meghajtást, 

továbbá a gőzszabályozó elzárása már az első kerékre ható vaslapos féket is automatikusan 

működésbe hozta. 

A motorkerékpár megalkotásában kiemelkedő szerepe van az angol Edward Butlernek, aki 

már nem gőzhajtással, hanem kétütemű motorral kísérletezett. Választása azért esett a 

kétütemű motorra, hogy elkerülje az ütközést a német Nikolaus August Otto 

szabadalmával, akinek atmoszférikus gázmotorja aranyérmet nyert az 1867-es párizsi 

világkiállításon. Azonban Buttler, aki a háromkerekű Velocycle nevű motorkerékpár 

rajzait az 1884-es Stanley Show-n és később a feltalálók kiállításán is bemutatta, nem 

tudott átütő sikereket elérni találmányával. Ennek oka részben a brit parlament 1861-es és 

1865-ös ún. Lokomotív törvényei (Red Flag Act) voltak, melyek több, mai szemmel 

nevetségesnek és értelmetlennek tűnő szabály mellett a mechanikus hajtású járművek 

sebességét országutakon 4 városban 2 mérföld/órában korlátozták. Másrészt anyagi 

támogatást sem tudott szerezni, így hiába ért el később a négyütemű motorral szerelt 

Velocycle 20 km/h-s sebességet, a Buttler szabadalmában rejlő lehetőség kihasználatlan 

maradt.
10

 

                                                 
8
 http://en.wikipedia.org/wiki/Michaux-Perreaux_steam_velocipede Letöltés ideje: 2014. szeptember 22. 

11:16 
9
 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939, 8. old. 

10
 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939, 10. 

old. 

http://en.wikipedia.org/wiki/Michaux-Perreaux_steam_velocipede


9 

 

 

2. ábra Butler Velocycle nevű járműve 1887-ből
11

 

 

Mindeközben a Német Birodalom területén a Stuttgart közelében található Bad Canstatban 

Gottlieb Daimler és Wilhelm Maybach sikeres kísérleteket folytattak a benzinüzemű, 

négyütemű belsőégésű motorral. Céljuk a gépkocsi megalkotása volt, azonban célszerűnek 

látszott a motor kisebb járművön való kipróbálása. A tervek 1885-re váltak valóra, ekkorra 

építette meg Daimler és Maybach közösen az első belső égésű motorral hajtott járművet. A 

fakerekű, bőrüléssel ellátott szerkezetet Einspurnak (egynyomúnak) kereszteltek, bár az 

igazsághoz tartozik, hogy az Einspurnak a jobb stabilitás miatt valójában négy kereke 

volt.
12

 

 

3. ábra Daimler és Maybach fejlesztése az Einspur (Reitwagen) 1885-ből
13

 

                                                 
11

 http://en.wikipedia.org/wiki/Edward_Butler_(inventor) Letöltés ideje: 2014. szeptember 22. 11:21 
12

 Hugo Wilson: The Ultimate Motorcycle Book / A motorkerékpár száz éve, Gemini Budapest Kiadó, 1994, 

ISBN: 963816808-0, 9. oldal 
13

 http://www.theworldofmotorcycles.com/_gottlieb-daimler-einspur-einspur-cycle.html Letöltés ideje: 2014. 

szeptember 22. 11:27 

http://en.wikipedia.org/wiki/Edward_Butler_(inventor)
http://www.theworldofmotorcycles.com/_gottlieb-daimler-einspur-einspur-cycle.html


10 

 

 

Daimlerék figyelme azonban az autó elkészítése felé fordult, így az Einspur (másik ismert 

nevén Reitwagen) megalkotása hiába volt mérföldkő a motorkerékpár történelmében 

kifejlesztését nem követte sorozatgyártás. 

A következő néhány évben a lelkes feltalálók alakították, formálták a motorkerékpár-

történelmet. Elég megemlíteni E. H. Owen 1887-es nagyméretű motoros lánchajtású 

tricikliét, vagy John Kemp Starley kísérleteit az elektromos hajtással. Felix Theodore 

Millet 1892-ben öthengeres motort épített az első kerékbe. Ezek az újítások hozzájárultak 

ugyan a motor fejlődéséhez, de a kísérletek többnyire gyors és sikertelen véget értek. 

A használhatóság szempontjából nagy előrelépést jelentett John Boyd Dunlop ötlete a 

felfújható gumiabroncs, aminek 1888-ban benyújtott szabadalmát ugyan 1891-ben 

érvénytelenítették, (tekintettel a skót Robert William Thomson 1846-os franciaországi 

szabadalmára) de így is forradalmasította a közlekedést.
14

 

Az 1894-ben bemutatott Hildebrand & Wolfmüller 

(4. ábra
15

) volt az első sorozatban gyártott, 

megvásárolható motorkerékpár, azonban a magas 

költségek és a kiforratlan technika miatt a termelés 

csupán három évig tartott.
16

 Mindössze néhány évet 

kellett azonban várni arra, hogy olyan, máig híres 

brandek szülessenek, mint Angliában a Triumph 

illetve Amerikában, a lehetőségek hazájában az 

Indian (1901) vagy a Harley - Davidson (1903) 

A rendszámtábla kötelező használatát törvénybe 

iktató 1904-es angol rendeletnek köszönhetően tudjuk, hogy abban az évben, Angliában 

már 22216 motorkerékpár volt forgalomban.
17

 

A motorkerékpár további fejlődésének részletei és azok ismertetése hely hiányában nem 

lehetséges és a szakdolgozat témája szempontjából irreleváns. Azonban e rövid 

áttekintésből is látható, hogy melyek voltak a motorbicikli feltalálásának előzményei és 

hogyan indult el közel 130 évvel ezelőtt világhódító útjára a motorkerékpár. 

                                                 
14

 Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939 12. o. 
15

 http://en.wikipedia.org/wiki/Hildebrand_%26_Wolfm%C3%BCller Letöltés ideje: 2014.08.22 13:32 
16

 Dr Kováts Miklós: Magyar motorkerékpárok, Maróti Könyvkereskedés és Könyvkiadó Kft, Budapest, 

2005, ISBN: 963900569X, 9. oldal 
17

Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN: 9630431939 23. old. 

 
4. ábra Így nézett ki a Hildebrand & 

Wolfmüller, melyből már összesen 

közel 1200 példány készült 

http://hu.wikipedia.org/w/index.php?title=Hildebrand_%26_Wolfm%C3%BCller&action=edit&redlink=1
http://en.wikipedia.org/wiki/Hildebrand_%26_Wolfm%C3%BCller


11 

 

3. JOGSZABÁLYI HÁTTÉR 

3.1 Vezetői engedély kategóriák 

Az elmúlt évek során több alkalommal módosította a jogalkotó a motorkerékpár 

vezetéséhez szükséges feltételeket és a vezetői engedélybe bejegyezhető kategóriák 

típusait, ezért szükséges áttekinteni, hogy a jelenleg érvényes szabályozás szerint ki és 

milyen kategóriájú motorkerékpárt vezethet. 

A motorkerékpár vezetésének jogszabályi feltételeit a 326/2011. (XII.28) Kormányrendelet 

szabályozza. A rendelet létrehozását (egyebek mellett) az Európai Parlament és a Tanács 

vezetői engedélyekről szóló 2006/126/EK irányelveknek való megfelelés indokolta. 

 Ennek alapján „AM” kategóriába tartoznak a segédmotoros kerékpárok (robogók), ami 

magában foglalja a kétkerekű segédmotoros kerékpárokat (L1e kategória), a háromkerekű 

segédmotoros kerékpárokat (L2e kategória), amelyek legnagyobb tervezési sebessége 45 

km/h (a 25 km/h-nál alacsonyabb, vagy azzal megegyező legnagyobb tervezési sebességű 

segédmotoros kerékpárok kivételt képeznek), és az alábbi jellemzőkkel rendelkeznek: 

„a) kétkerekű típusnál a motor: 

– hengerűrtartalma nem nagyobb 50 cm
3
-nél a belsőégésű motorok esetében, vagy 

– folyamatosan leadott legnagyobb névleges teljesítménye nem több 4 kW-nál elektromos 

motor esetében; 

b) háromkerekű típusnál a motor: 

– hengerűrtartalma nem nagyobb 50 cm
3
-nél a külső gyújtású motorok esetében, 

– legnagyobb hasznos teljesítménye nem több 4 kW-nál egyéb belsőégésű motorok 

esetében, vagy 

– folyamatosan leadott legnagyobb névleges teljesítménye nem több 4 kW-nál elektromos 

motorok esetében; 

Könnyű négykerekű motorkerékpárok, amelyek terheletlen tömege kevesebb 350 kg-nál 

(L6e kategória), a 45 km/h-t meg nem haladó legnagyobb tervezési sebességű elektromos 

járművek esetében az akkumulátorok tömegét nem számítva, és amelyek 

– hengerűrtartalma nem nagyobb 50 cm
3
-nél a külső gyújtású motorok esetében; 

– legnagyobb hasznos teljesítménye nem több 4 kW-nál egyéb belsőégésű motorok 

esetében, vagy folyamatosan leadott legnagyobb névleges teljesítménye nem több 4 kW-nál 

elektromos motorok esetében.”
18

 

                                                 
18

 http://njt.hu/cgi_bin/njt_doc.cgi?docid=140326.269301 Letöltés ideje: 2014.09.29 0:40 

http://njt.hu/cgi_bin/njt_doc.cgi?docid=140326.269301


12 

 

Az „AM” kategória 2013. január 19-től lépett életbe, korábban ez nem létezett. A 

nemzetközi követelményeknek megfelelően a megszűnő „M”(moped) kategóriát váltotta.
19

 

Az „A1” korábban is létező alkategória volt, 2013. január 19-től annyival egészült ki a 

korábbi szabályozás, hogy maximum 0,1 kW/kg teljesítmény/tömeg arányú 

motorkerékpár, illetve 15 kW-ot meg nem haladó teljesítményű motoros tricikli vezethető 

ezzel az alkategóriával. A vezetett motorkerékpár hengerűrtartalma továbbra is legfeljebb 

125 cm
3
 lehet. 

Újdonságként megjelent az „A2” alkategória. Ennek megszerzésével olyan motorkerékpár 

nyergébe ülhet a motoros, „amelyek teljesítménye a 35 kW-ot, teljesítmény/ tömeg aránya 

pedig a 0,2 kW/kg-ot nem haladja meg, és amelyet nem kétszer akkora teljesítményű 

járműből alakítottak át.”
20

 Létrejöttét szintén a nemzetközi követelményeknek való 

megfelelés indokolta. 

A korábbiakhoz képest nem változott az „A” korlátozott kategória. Ezzel továbbra is 

maximum 25 kW teljesítményű és 0,16 kW/kg teljesítmény/saját tömeg arányt meg nem 

haladó motorkerékpár vezethető. 

„A” kategória meghatározása korábban (2013. január 19. előtt) a „motorkerékpár” 

megnevezést takarta. Ez lényegében nem változott, a hatályos kormányrendelet szerint 

kivételt csak a fent felsorolt kategóriák képeznek. („A1”, „A2”-es al- és „A” korlátozott 

kategória, valamint a 15kw-nál nagyobb teljesítményű motoros triciklik.)  

 

3.2 Életkori és jártassági feltételek 

Az adott kategóriába tartozó motorkerékpár vezetéséhez a motor teljesítményén túl 

bizonyos életkori és jártassági feltételeknek is meg kell felelni, nem véletlenül.  

A különböző teljesítményű gépi meghajtású járművek vezetéséhez, megtartásához egy 

kamasz esetében nemcsak a fizikai adottságok, hanem sok esetben az értelmi képességek is 

hiányoznak. Az Európai Parlament és a Tanács vezetői engedélyekről szóló 2006/126/EK 

irányelveknek (10) – (13) pontjaiban ír az életkori határok emelésének és a járművezetési 

jogosultság fokozatos megszerzésének szükségességéről.
21

 Ezért köti a jogalkotó – nagyon 

                                                 
19

 Szabolcs-Szatmár-Bereg Megyei Kormányhivatal Közlekedési Felügyelőség Vezetőjének kiadványa.  

Letöltés ideje: 2014. 09. 28 23:45 

http://www.kormanyhivatal.hu/download/6/07/70000/TAJEKOZTATO_Jarmuvezeto_kepzes.pdf 
20

 http://njt.hu/cgi_bin/njt_doc.cgi?docid=140326.269301 Letöltés ideje: 2014.09.29 0:40 
21

 Az Európai Parlament és a Tanács vezetői engedélyekről szóló 2006/126/EK irányelve: http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:403:0018:0060:HU:PDF 

http://www.kormanyhivatal.hu/download/6/07/70000/TAJEKOZTATO_Jarmuvezeto_kepzes.pdf
http://njt.hu/cgi_bin/njt_doc.cgi?docid=140326.269301
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:403:0018:0060:HU:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:403:0018:0060:HU:PDF


13 

 

helyesen – a motorkerékpárok vezetését is életkori és a járműkategóriában szerzett 

jártassági feltételekhez.  

Életkor tekintetében feltétel a 14. életév betöltése az „AM” kategória esetén. Az „A1” 

alkategóriába tartozó gépjárművet csak 16. életév, az „A2” és az „A korlátozott” 

alkategóriába tartozó motorkerékpárt (triciklit vagy quadot) csak 18. életév betöltése után 

vezethet a motoros. Az a személy, aki motorkerékpár vezetésében nem rendelkezik 

gyakorlattal, 24. életévének betöltése előtt nem vezethet „A” kategóriába tartozó 

motorkerékpárt. Viszont itt is szerepet kap az „A2”-es vezetői engedély, hiszen aki annak 

megszerzése után 2 éves gyakorlatra tett szert – a 24 éves korlátozást felülírva – akár már 

20 évesen megszerezheti az „A” kategóriát.  

Ez az engedmény a korábbi szabályozásban is létezett. Az akkor még 21 éves kortól 

megszerezhető „A” kategória, már 18 éves kortól bejegyezhető volt, ha a gépjárművezető 

két éve rendelkezett „A” korlátozott kategóriával, vagy „A1” alkategóriával. Kiemelném, 

hogy a jogalkotó 2013. január 19-e előtt az „A” kategória korábbi megszerzéséhez az „A” 

korlátozott és az „A1” alkategóriákra érvényes vezetői engedély meglétét írta elő, míg a 

változást követően vezetési gyakorlathoz köti a jogosultságot. Igaz, hogy ez 

ellenőrizhetetlen, de a jogalkotó utal a vezetési gyakorlat megszerzésének fontosságára. 

Tehát ezentúl is már 20 évesen felülhet a legnagyobb teljesítményű motorra az, aki 18 éves 

korában megszerezte az „A2” alkategóriát, majd két évig motorkerékpár közelébe sem 

ment, de az életkori határok megemelése mindenképpen üdvözlendő dolog. Az a két év, 

amellyel az előző szabályozáshoz képest később kaphat „A” kategóriát a fiatal, sokat 

számít abban a pszichés érettségben, amely a nagy teljesítményű motorkerékpár 

vezetéséhez szükséges. 

Jártassági feltételek között már tényszerűen csak azt rögzíti a 326/2011 (XII. 28) Korm. 

Rendelet, hogy csak az a személy kaphat „A” kategóriára érvényes bejegyzést, aki legalább 

két éve rendelkezik „A2” alkategóriába tartozó gépjárműre érvényesített bejegyzéssel, 

vagy a 24. életévét betöltötte, és külön vizsgát tett a kategóriára jellemző vezetői 

jártasságáról és magatartásáról. 

 

 

 

 


14 

 

3.3 Motorkerékpár vezetésének egyéb feltételei 

A motorkerékpár vezetőjének értelemszerűen meg kell felelnie az 1/1975. (II. 5.) KPM-

BM együttes rendelet (a továbbiakban: KRESZ) általános rendelkezéseinek, be kell 

tartania a járművezetés személyi és a járművek közlekedésben való részvételének a 

feltételeit is. 

Ezeken túl csupán egy dolgot szabályoz kötelező jelleggel a jogalkotó: A KRESZ 48. § (9) 

bekezdésében foglaltak szerint: „A zárt utastérrel (vezetőtérrel) nem rendelkező 

motorkerékpáron és segédmotoros kerékpáron utazó személynek becsatolt motorkerékpár-

bukósisakot kell viselni. Ilyen járművel csak abban az esetben szabad közlekedni, ha a 

járművezető és az utas becsatolt motorkerékpár-bukósisakot visel.”
22

 

A jelenlegi szabályozás értelmében tehát a motorkerékpár vezetőjének és utasának a 

bukósisakon kívül semmilyen védőruházatot nem kell viselnie. 

Véleményem szerint a motorkerékpáros közlekedés biztonsági szempontból ennél 

részletesebb jogalkotást kíván. Vannak ugyan erre irányuló kezdeményezések, melyekről 

későbbiekben szót ejtek, de a részletes szabályozás még várat magára. Az önhibájukból 

alulöltözött vezetők és utasok tucatjainak életét segítené megmenteni, sérüléseiket 

enyhíteni, amennyiben „rá lennének kényszerítve”, ha máshogy nem megy, hát a törvény 

erejénél fogva, hogy óvják testi épségüket.  

A jelenlegi helyzet felméréséhez át kell tekintenünk a rendelkezésre álló baleseti adatokat. 

                                                 
22

 http://njt.hu/cgi_bin/njt_doc.cgi?docid=1732.269099 Letöltés ideje: 2014.09.29 0:13 

http://njt.hu/cgi_bin/njt_doc.cgi?docid=1732.269099


15 

 

4. BALESETI STATISZTIKA 

A motorkerékpáros balesetek vizsgálatánál elengedhetetlen a baleseti statisztikák számba 

vétele. Ugyanakkor sajnálatos, hogy ma Magyarországon nem készül felmérés arra 

vonatkozóan, hogy hány életet mentett, vagy menthetett volna meg a megfelelő 

védőöltözet. Valószínűleg azért, mivel jelenleg semmilyen előírás nem vonatkozik a 

motoros védőruházatra, ezért a statisztikusok számára ez nem is jelent kutatási területet.  

Pedig óriási különbség van egy olyan közlekedési baleset sérültjeinek ellátási igénye 

között, amelynél a motorost csizma, kesztyű és protektoros bőrruha védte, szemben egy 

olyan eséssel, amelynél a motoros sportcipő, póló, farmer kombinációt viselt. Érdekes 

adatokat kaphatnánk, ha lehetőség nyílna arra, hogy számba vegyük: mennyi plusz költség 

terhelte a társadalombiztosítást azért, mert a motoros nem tartotta fontosnak saját testi 

épségének védelmét. Hány betegállományban töltött nappal, mennyi, a munkaerőpiacról 

ideiglenesen, vagy véglegesen kiesett fővel, vagy éppen hány temetéssel volt több, a 

megfelelő szabályozás elmaradása miatt. 

A szakdolgozat szempontjából releváns és értékelést igénylő statisztikai adatok közül 

elsőként a motorkerékpárosok részvételével bekövetkezett személyi sérüléses balesetek 

számait szükséges áttekinteni.
23

 Ez a legtágabb kategória, minden baleset feltüntetésre 

került, amelyben motorkerékpáros érintett volt. Megállapítható, hogy a 2001-es évtől 

kezdődően, mely során 974 esemény történt, a tendencia folyamatosan növekvő. A 

motorkerékpárosok érintettségét jelző baleseti számsor a 2006-os évben mutatta a 

legsötétebb képet. Ekkorra a 2001-es baleseti szám majdnem duplájára emelkedett: 1845 

alkalommal volt érintett motorkerékpáros személyi sérüléses közlekedési balesetben. A 

2007 -2008 –as évek stagnálása után látványos visszaesés következett: a 2010-es 1235-ös 

esetszámhoz képest az elmúlt két évben ismét mérsékelt növekedés következett be.  

Jóllehet a 2001-es évhez képest a 2013-as adatok 37%-os emelkedést mutatnak, az 

összképet árnyalja, hogy rövidebb időtávon, például a 2006-es évhez képest 2013-ra 28 %-

os csökkenést realizálhatunk. 

 

                                                 
23

 Az adatok a Magyar Rendőrség hivatalos honlapjáról származnak: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014. 08.21 

15:47 

http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


16 

 

97
4 11

80 12
53

14
67

17
65 18

45
17

57
17

45

14
72

12
35 13

79

13
56

13
33

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

2400

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 

5. ábra Motorkerékpárosok részvételével bekövetkezett személysérüléses balesetek száma 2001-2013
24

 

 

Szűkebb kategória, ha csupán azon szempont szerint vizsgálódunk, hogy hány 

személysérüléses baleset következett be a motorkerékpárt vezető személy hibájából. A 

2001-es 495-ös esetszám meredek emelkedést mutat, és majdnem megduplázódik 2005-ig, 

amikor 875 esetben volt motoros az okozó. A 2005-2007-es évek szintén stagnálást 

mutatnak, majd 2008-tól kezdődően nagy visszaesés következik: a 2010-ben okozott 571 

baleset a 2006-es mutatónak csupán 82 %-a. 2011-től évi 660-680 eset körül állandósult a 

motorosok által okozott baleseti mutató. 

495
595 608

747

875 875 869 833
742

571
668 681 658

0

200

400

600

800

1000

1200

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 

6. ábra Motorkerékpárosok által okozott személysérüléses balesetek száma 2001-2013
25

 

                                                 
24

Az adatok a Magyar Rendőrség hivatalos honlapjáról származnak: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014. 08.21 

15:47 

http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


17 

 

Szót kell ejtenünk a balesetek okairól is. Az alábbi grafikonon a 2013-ban bekövetkezett 

motorkerékpáros balesetek okainak százalékos megoszlása látható.
26

 Ezek alapján az 

esetek döntő többségében a sebesség nem megfelelő megválasztása vezetett az 

incidenshez. A jellemzően nagyobb sebességgel közlekedő kétkerekűek esetében ez nem 

különösebben meglepő. A problémát nem csak a megengedett sebességhatárok be nem 

tartása okozza. Ide sorolhatjuk azokat a baleseteket is, amikor a relatív gyorshajtás vezet a 

konfliktushelyzet kialakulásához. (Tehát a jármű sebessége ugyan a megengedett határon 

belül marad, de forgalmi, látási, időjárási és útviszonyokat tekintve mégis a tempó nem 

megfelelő megválasztása vezet a balesethez.)  

Kiemelendő még, hogy az irányváltoztatás, haladás, kanyarodás (18%) és az előzés (7%) 

szabályainak megsértésén túl is legtöbbször a motoros tehet a balesetről (10%). A jármű 

hibájából bekövetkezett konfliktusok száma statisztikailag nem mérhető. 

58

7

5

18

1

0

10

1

0

0 20 40 60 80 100

Sebesség nem megfelelő megválasztása

Előzés szabályainak megsértése

Elsőbbség meg nem adása

Irányváltoztatás haladás és bekanyarodás szabályainak

megsértése

Megállási kötelezettség elmulasztása

Vliágitással kapcsolatos szabályok megszegése

Járművezető egyéb hibája

Egyéb okok

Jármű hibája

B
al

es
et

 o
k

a

 
7. ábra Motorkerékpárosok által okozott balesetek a 2013-as évben, a baleset oka szerint, %-os 

megosztásban 

 

                                                                                                                                                    
25

 http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_ods004.html Letöltés ideje: 2014.08.22 08:50 
26

 Az adatok a Magyar Rendőrség hivatalos honlapjáról származnak: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014.08.22 

17:02 

http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_ods004.html
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


18 

 

Végül vizsgálnunk kell a legszomorúbb táblázatot is, amely azt mutatja, hogy hány olyan 

képzeletbeli vagy valós kereszt kerül évente a közutak mellé, amely motorosnak állít 

emléket.  

A 2001-es 62 halálesethez képest 2002-ben „csupán” 52 történt, de itt is meredek 

emelkedés következik. 112 tragédia teszi a 2007-et a motorosok fekete évévé, ami az öt 

évvel korábbi adatokhoz képest 116 %-os emelkedés. Az ekkor következő csökkenés 

ebben a számsorban is 2010-ig tart. A 2011-ben bekövetkezett 52 halállal végződő motoros 

baleset pontosan megegyezik a 9 esztendővel korábbi számokkal. Az elmúlt két évben a 

halálos balesetek száma 50 alatt maradt. Ugyanakkor szomorú tény, hogy a 13 év alatt 917 

személy, egy község lakosságának megfelelő számú ember halt meg idő előtt, és 17649 

személy szenvedett kisebb, vagy súlyosabb sérüléseket!
27

 

62
52

68
72

100
89

112

91

73

49 52
39

58

0

20

40

60

80

100

120

140

160

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 

8. ábra Közúti balesetben meghalt motorosok száma, 2001-2013 

 

Összességében tehát az elmúlt 13 év viszonylatában minden baleseti mutatóról 

elmondható, hogy folyamatos emelkedést követően a 2005-2007-es évek voltak a 

legsötétebbek motoros közlekedés szempontjából, majd néhány év enyhülést követően 

ismét emelkednek a baleseti adatok. Ez több tényezőre vezethető vissza. Kétségtelen, hogy 

a 2008-ban bevezetett objektív felelősség intézménye fontos reform volt a 

közlekedésbiztonság terén, ugyanakkor a közigazgatási bírsággal fenyegetett 

szabálysértések csak közvetetten kapcsolódnak a védőfelszerelések használatához.     

                                                 
27

Az adatok a Magyar Rendőrség hivatalos honlapjáról származnak: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014.08.22 

20:37 

http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


19 

 

(2009. augusztus 1. és 2012. december 31. között 5014 esetben róttak ki közigazgatási 

bírságot motorkerékpáros bukósisakkal kapcsolatos szabályszegés miatt.
28

) Mivel azonban 

a legtöbb motoros egyben autóvezető is, ezért a szigorítás a közlekedési morál javulásán 

belül a motorkerékpáros közlekedés viszonyait is pozitívan befolyásolta.   

Véleményem szerint a másik oka a 2008-tól bekövetkező kedvező fordulatnak, 2008 

nyarán kezdődő gazdasági válság, melynek következtében kevesebb ember kevesebb időt 

töltött a motor nyergében, ezért értelemszerűen a balesetek száma is csökkent. A 

motorkerékpározás ugyanis praktikumán túl igazából egy viszonylag költséges hobbi, 

melyet anyagi lehetőségeihez mérten ki alacsonyabb, ki magasabb szinten művel. Hogy 

mennyivel kevesebben ültek motorra 2008-2009-ben azt jól szemlélteti a Magyarországon 

forgalomba helyezett motorkerékpárok számát mutató diagram.
29

 

103493

151405

114038

122705

135865

130188

147382

142251

141956141540

9759393088

90000

100000

110000

120000

130000

140000

150000

160000

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

 

9. ábra Magyarországon forgalomba helyezett motorkerékpárok száma 2001-2012 

 

Eszerint korábbi évek dinamikus növekedéséhez képest 2008 és 2010 között alig több, 

mint 700 darabbal gyarapodott a hazai motorkerékpár- állomány. A meglévő saját 

tulajdonú, vagy hitellel terhelt motorkerékpárok tulajdonosai sem feltétlenül a 

motorozásnak szentelték idejüket ezekben a gazdaságilag nehéz időkben, hanem inkább 

próbáltak túladni kedvenc járművükön, vagy az üzemeltetési költségen spóroltak oly 

                                                 
28

 http://www.baleset-megelozes.eu/cikk.php?id=681 Letöltés ideje: 2014.08.25 15:11 
29

Az adatok a Magyar Rendőrség hivatalos honlapjáról származnak: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon Letöltés ideje: 2014.08.25 

17:38  

http://www.baleset-megelozes.eu/cikk.php?id=681
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon


20 

 

módon, hogy nem használták azt. Ez pedig kétségkívül visszaköszön a kedvező baleseti 

statisztikákban. A gazdasági válság ugyan elhúzódott, de hatásai enyhültek, a motorosok 

pedig visszatértek az utakra, amit a forgalomba helyezett motorkerékpárok számának 

újbóli növekedése mellett a romló baleseti statisztikák is jól mutatnak. 

A konkrét számok tükrében tehát még aktuálisabbá válik a bevezetőben feltett kérdés: a 

917 ember közül hány maradhatott volna életben, az 17649 sérült közül hányan vannak 

azok, akiknek csupán lelki sérülést okozott volna az elszenvedett baleset, ha viselnek 

védőruházatot. Nem vitás, hogy áldozatok és sérültek akkor is lennének, ha mindenki 

abban motorozna. Nem a védőruházat mindenhatóságát kívánom hangsúlyozni, mert az 

valóban nem véd meg mindentől. De a baleset következményeinek csökkentésében játszott 

szerepe alapján minden motorkerékpárosnak a saját, jól felfogott érdeke lenne a 

védőruházat használata. A jogalkotónak pedig kötelezően kellene előírni azok számára, 

akik erre nem jönnek rá maguktól. 

Az alábbiakban ezeknek az eszközöknek az ismertetésével kívánok betekintést nyújtani a 

motorkerékpáros személyi védőfelszerelések világába. 


21 

 

5. MOTOROS VÉDŐRUHÁZAT ELEMEI 

5.1 Bukósisak 

Mint a fentebb már volt róla szó, a motorkerékpározáshoz használatos védőfelszerelések 

közül kizárólag a bukósisak viselete kötelező. Esés vagy ütközés során nem kizárólag a 

fejet ért trauma járhat súlyos, netán végzetes következményekkel, azonban belátható hogy 

ez az a testrész, amelynek védelme kiemelt fontosságú. Ezért teszi kötelezővé a jogalkotó, 

hogy motorkerékpározás során ezt a védelmi eszközt használni kell.  

Kérdés, hogy a szabályozással összhangban elegendő –e csupán a fejvédő viselete, vagy 

szükséges lenne további aktív biztonsági felszerelések kötelező jellegű előírása? 

A válasz természetesen nem, a bukósisak önmagában kevés. Az ezzel kapcsolatos 

véleménykifejtés és javaslattétel előtt részletezem azokat a tényeket, melyeket ezzel a 

védőfelszereléssel kapcsolatban szükséges megismerni. 

5.1.1 Bukósisak története 

Túlzás lenne azt állítani, hogy a bukósisak egyidős a motorkerékpárral. A motorkerékpár 

1894-es kereskedelmi forgalomba kerülését követően robbanásszerű fejlődésnek indult, 

azonban a motorosok ekkor még jobb híján semmit, vagy a repülőgép-pilóták által használt 

bőrsapkát használták fejvédő gyanánt. Ez a módszer bukás esetén gyakorlatilag semmilyen 

védelmet nem nyújtott. 

Az első sisakokat a board track versenyeken kezdték hordani, melyek az 1910-es évekről 

kezdve a nagy gazdasági világválságig élték virágkorukat az Egyesült Államokban.
30

 

A board track versenyek egy fapallókból épített ovális versenypályán zajlottak, és 

népszerűségük ellenére sok halálos áldozatot követeltek mind a nézők, mind a versenyzők 

köréből. A fából épített pályán ütköző vagy elcsúszó és a pálya tetején álló szurkolók közé 

csapódó járművek nem csak a versenyzőkre, hanem a közönségre is halálos veszélyt 

jelentettek. A nagy sebesség hatására szétforgácsolódó deszkák és a kezdetleges 

gumiabroncs- technológia miatt bekövetkező balesetek következményeinek 

csökkentésében a védőruházatnak semmilyen szerep nem jutott, tekintve, hogy ez akkor 

még ismeretlen fogalomnak számított. 

 

                                                 
30

 http://en.wikipedia.org/wiki/Board_track_racing Letöltés ideje: 2014.08.27 09:55 

http://en.wikipedia.org/wiki/Board_track_racing


22 

 

 

10. ábra Board Track versenyzők, fejükön az első bukósisakokkal
31

 

 

Tehát a bukósisak az amerikai board track versenyeken lépett a fejlődés útjára. Két változat 

létezett, az egyik a tűzoltókéhoz volt hasonló, csak kisebb: speciálisan keményített bőrből 

készült, de már nem sapkaszerű volt, hanem valós páncél. Az elterjedtebb a nagyobb 

tompítóképességű parafa alapú bukó volt.
32

 

Ugyanakkor az első komoly lépés a fejlődésben már 1914-ben megtörtént: a helyszín az 

Egyesült Királyságbeli Brooklands oválpályája, ahol a board track versenyekhez hasonló 

megmérettetések zajlottak. A versenyek tisztiorvosa dr. Eric Gardner
33

 volt az, aki 

észrevette, hogy az addig használt fejvédők nem alkalmasak funkciójuk betöltésére, ezért 

új típusú sisakot tervezett. Terveit be is mutatta a motorkerékpár sportot irányító 

testületnek az Auto-Cycle Union-nak. Újítását már az 1914. évi Man szigeteki TT-n 

kötelezővé tették, a jóllehet a versenyzők között nem aratott osztatlan sikert. Hogy 

mennyire nem volt igazuk, azt a Man- szigetek tisztiorvosának a levele is bizonyítja, 

melyben a TT –t követően arról tájékoztatta dr. Gardnert, hogy alapesetben „számos 

érdekes agyrázkódásos eset” történik, azonban az 1914-es versenyen nem volt egy sem.
34

 

                                                 
31

 http://www.boardtrackracer.com/ Letöltés ideje: 2014.08.27 10:21 
32

Zirig Árpád: A titkok háza: bukósisakgyár c. cikke alapján. Megjelent a Totalbike internetes magazinban 

2009. október 10-én 07:10-kor http://totalbike.hu/magazin/2009/10/10/gyarlatogatas/ Letöltés ideje: 

2014.08.27 10:55 
33

 http://people.elmbridgehundred.org.uk/biographies/biography.asp?id=548 Letöltés ideje: 2014.08.27 14:09 
34

 http://en.wikipedia.org/wiki/Motorcycle_helmet Letöltés ideje: 2014.08.27 19:34 

http://www.boardtrackracer.com/
http://totalbike.hu/magazin/2009/10/10/gyarlatogatas/
http://people.elmbridgehundred.org.uk/biographies/biography.asp?id=548
http://en.wikipedia.org/wiki/Motorcycle_helmet


23 

 

Ahhoz azonban, hogy a bukósisak még tovább 

fejlődhessen, a korabeli motoros balesetek 

névtelen alanyai mellett egy közismert 

személynek is áldozattá kellett válnia. Ő volt 

Thomas Edward Lawrence
35

, (11. ábra
36

) 

ismertebb nevén az Arábiai Lawrence. 

Izgalmas, kalandokkal teli életútját egy 

motorkerékpáros baleset zárta le, melynek 

során, a kormányon átesve súlyos 

fejsérüléseket szerzett, és hat kómában töltött 

nap után hunyt el 1935. május 19-én. 

Balesetét követően számos orvos, agysebész, 

a korszak kiváló szakemberei próbálták 

megmenteni életét, sikertelenül. Egyiküket, 

bizonyos Hugh Cairns idegsebészt mélyen 

megérintette az eset. Tudta, hogy Lawrence zúzódásokkal is megúszhatta volna a bukást, 

ha valami védi a fejét. Kutatott, tervezett, majd hosszú tanulmányban összegezte 

tapasztalatait. Nagyrészt az ő eredményei vezettek mind a katonai mind a polgári 

motorkerékpárosok bukósisak használatának fejlődéséhez.  

Sajnos azonban további halálos áldozatokra volt szükség az olyan újítások felfedezéséhez 

is, mint az üvegszálas szerkezet: Roy Richter
37

 autóversenyző 1946-ban már a második jó 

barátját vesztette el Einar „svéd” Lindskog személyében, versenybaleset során. Ez sarkallta 

őt arra, hogy biztonsági védőfelszerelések fejlesztésével kezdjen foglalkozni. Így született 

1954-ben a tarkót és a füleket is védő, üvegszálas szerkezetű, a bukósisakgyártásban 

mérföldkőnek számító legendás Bell 500-as sisak.  

Nem hagyható ki a bukósisak evolúciójában elévülhetetlen érdemet szerző személyek 

felsorolásából prof Charles F. „Red” Lombard neve sem. A Dél-Kaliforniai Egyetem 

professzora volt, aki az amerikai légierő pilótáinak tervezett fejvédőket. Kollegájával 

Herman P. Rothtal együtt kidolgozta a speciális belső energiaelnyelő réteggel ellátott 

                                                 
35

 http://en.wikipedia.org/wiki/T._E._Lawrence Letöltés ideje: 2014.08.27 20:02 
36

 http://www.maartenschild.com/lawrence/?tag=death Letöltés ideje: 2014.08.27 20:28 
37

 http://en.wikipedia.org/wiki/Roy_Richter Letöltés ideje: 2014.08.27 22:37 

 

11. ábra Arábiai Lawrence 

http://en.wikipedia.org/wiki/T._E._Lawrence
http://www.maartenschild.com/lawrence/?tag=death
http://en.wikipedia.org/wiki/Roy_Richter


24 

 

bukósisak terveit. Ezen újítás szabadalmát Lombard nyújtotta be 1953-ban, a későbbiekben 

valószínűleg rengeteg embert mentve meg ezzel a súlyos agysérüléstől.
38

 

Az olyan nagy – kezdetben csak munkavédelemmel foglalkozó – gyártók, mint az AGV 

(1947-től), az Arai (1952-től), a Schuberth (1956-tól), a Shoei (1960-tól) vagy a Dainese 

(1972-től) fokozatosan vették fel profiljukba a bukósisakok gyártását. A fejlődés - 

fejlesztés pedig azóta töretlen. Így alakultak ki olyan technikai újítások, mint a teljes arcot 

védő bukósisak (1971), a beépített szellőzőrendszer vagy a felhajtható állrész. Míg az 

ötvenes években a már említett Roy Richter által feltalált üvegszálas szerkezet számított 

újdonságnak, addig a csúcsminőséget ma az elsősorban a Moto-GP – ben és a F1-ben 

alkalmazott karbon-kevlar anyagú fejvédők jelentik. A legújabb termékek piacra kerülését 

éveken át tartó tervezőmunka, számtalan kísérlet, töréstesztek, szélcsatornában végzett 

vizsgálatok előzik meg, hogy a sisak maximális védelmet nyújtson használójának. 

 

5.1.2 A bukósisak felépítése, szerkezete 

A bukósisak a motoros fejét védi, így elsődleges szerepe az ütközéskor fellépő gyorsulás 

csökkentése, egy baleset/ütközés során a fejet érő erőhatás energiájának elnyelése. A 

modern bukósisak héjszerkezete alapvetően egy ütéselvezető és egy ütéselnyelő (többnyire 

habosított polisztirol) részből áll: az előbbi elvezeti a sokk energiáját a becsapódási 

pontból, az utóbbi deformálódva nyeli el az ütközés energiájának egy részét.
39

 

Az ütéselvezető réteg anyaga alapján megkülönböztetünk: Termoplasztik és kompozit 

sisakot.
40

 A termoplasztik bukósisakok alapanyaga polikarbonát (Lexan), vagy ABS 

(akrilnitril-butadién-sztirol - az úgynevezett műszaki vagy engineering műanyagok 

családjába tartozik, melyeknek nagyobb műszaki elvárásoknak kell megfelelniük és 

általában jóval drágábbak a közszükségleti műanyagoknál.
41

) Ezek hőre lágyuló 

műanyagok, jól és könnyen alakíthatók, ezért nagy mennyiségű sorozatgyártásra ideálisak. 

Ebből is adódik, hogy a műanyag sisakok ára a legolcsóbb. Hátrányuk annyi, hogy a 

megfelelő szilárdság és ütéselnyelő-képesség érdekében vastagabb rétegben kell 

alkalmazni, ezáltal a kész bukósisakok súlya is nagyobb lesz.  

                                                 
38

 http://www.motosport.com/cruiser/bell-helmets-and-

accessories/motorcycle_helmet_safety_and_progression Letöltés ideje: 2014.08.27 23:54 
39

 http://hu.wikipedia.org/wiki/Motorkerékpáros_személyi_védőfelszerelés Letöltés ideje: 2014.08.29 14:31 
40

 Somorjai István: Bukósisakok héjszerkezete – Dióhéjban c. beszámolója alapján. Megjelent: Motorrevü c. 

motoros magazin online oldalán, 2009. 08. 10-én. Letölthető: 

http://www.motorrevu.hu/beszamolo/bukosisakok_hejszerkezete Letöltés ideje: 2014.08.29 16.37 
41

 http://hu.wikipedia.org/wiki/Műanyag Letöltés ideje: 2014.08.29 16:55 

http://hu.wikipedia.org/wiki/Polisztirol
http://hu.wikipedia.org/w/index.php?title=Deform%C3%A1ci%C3%B3&action=edit&redlink=1
http://hu.wikipedia.org/w/index.php?title=Akrilnitril-butadi%C3%A9n-sztirol&action=edit&redlink=1
http://www.motosport.com/cruiser/bell-helmets-and-accessories/motorcycle_helmet_safety_and_progression
http://www.motosport.com/cruiser/bell-helmets-and-accessories/motorcycle_helmet_safety_and_progression
http://hu.wikipedia.org/wiki/Motorkerékpáros_személyi_védőfelszerelés
http://www.motorrevu.hu/beszamolo/bukosisakok_hejszerkezete
http://hu.wikipedia.org/wiki/Műanyag


25 

 

A kompozit (jelentése: társított) sisakok esetében műgyantát, mint hordozóanyagot 

társítanak egy vagy több könnyű, 

de rendkívül erős anyagból (pl. 

üvegszál, karbon vagy kevlár) 

készült szövettel. A kompozit 

sisakok előállítása, a laminálás 

rendkívül bonyolult művelet. A 

különböző szövetrétegeket 

meghatározott sorrendben illesztik 

egy formába, és műgyantával 

itatják át. Végül kipréselik belőle a 

légbuborékokat.  

Olasz szabadalomként jegyezték be az úgynevezett „multi axial fiber”-t, ami egy olyan 

üvegszál szövetszerkezet, ahol az egymással párhuzamos szálak az egyik irányban 

sűrűbben, rá merőlegesen ritkábban vannak szőve. Ebből az anyagból úgy építik fel a héjat, 

hogy a ritkább szövés keresztbe, a kisebb rádiuszú, tehát eleve erősebb görbület mentén 

legyen. Az így készült sisakhéj homogén szilárdságú, súlya mégis kivételesen alacsony. Az 

ilyen héjszerkezetű trikompozit sisakok súlya alig 1 kilogramm körül van.  

 

Az ütéselnyelő réteg: a bukósisak külső héjához belülről tökéletesen illeszkedik egy 

vastagabb polisztirol - magyarul: hungarocell - réteg. Baleset esetén ez a réteg nyeli el a 

becsapódás energiáját, biztonsági cellaként védve a fejet a külső erőharásoktól. Alacsony 

sűrűsége miatt alkalmas az ütés erejének csökkentésére. 

Tévhit, hogy a sisak csak a külvilágból érkező ütések hárítására szolgál. Persze arra is, de 

egy bukósisaknak ennél sokkal több szerepe van: meg kell védenie a fejben lévő lágy 

szövetet - az agyat. Brutálisan hangzik, de a fejsérülések kilencven százalékában az áldozat 

agya a saját koponyája belső falán loccsan szét. Úgy, hogy a sisak héja még csak meg sem 

reped.
42

 

Ha a sisak belsejének ütközik a fej, az már önmagában okozhat sérülést. A motorinfo.hu 

weboldalon közzétett illusztrációk segítenek megérteni e jelenséget.
43

 

                                                 
42

 Biztonságos Motorozásért Alapítvány honlapja: http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24 

Letöltés ideje: 2014.08.30 09:25 
43

 Motorinfo.hu internetes magazinban megjelent írás alapján 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/#.U9qjbvl_vT8 Letöltés ideje: 

2014.08.15 16:30 

 
12. ábra Három különböző szövet felhasználásával 

készül a trikompozit sisak 

http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24
http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/#.U9qjbvl_vT8


26 

 

A képen a vonat jelképezi a fejet, a benne lévő utasok pedig az agyat. 

 

A vonat nekiütközik a falnak, és kisebb külső sérülés után megáll. Viszont az utasok 

a tehetetlenség következtében továbbra is mozgásban vannak, és a vonat első falának 

ütköznek, vélhetőleg nagyobb sérülést szenvedve. 

 

Ha vonat elejét felszereljük egy kipárnázott védőréteggel, ez a becsapódási energiát 

elnyeli, a sebességet lecsökkenti, és a vonat belsejében az utasok sokkal kisebb sérülést 

szenvednek. Egy bukósisak belsejében lévő ütéselnyelő réteg ugyanezt a feladatot hivatott 

ellátni. 

Bár a pofi versenyzőkön kívül kevesen tartják be, attól még tény, hogy a bukósisak csak 

egyszer használatos: a polisztirol réteg összenyomódva tompítja az ütés erejét, de ezzel 

rögtön el is veszíti ezt a képességét, szerkezete, tulajdonságai alapvetően megváltoznak. 

Még ha vissza is nyeri eredeti vastagságát, többé nem lesz képes hatékonyan tompítani az 

erőhatásokat, az egyszer már deformálódott polisztirol újabb ütközést nem tud kivédeni.  

A belső polisztirol réteget egy kényelmi borítás 

fedi, mely legalább olyan fontos szereppel bír, 

mint az ütéselvezető és az ütéselnyelő réteg. Ez 

tartalmazza a szivacsos párnázást, melynek célja, 

hogy stabil és kényelmes tartást adjon a fejnek. 

Néhány modellben (általában az olcsóbb 

típusokban) fixen rögzített, de higiéniai okokból 

szerencsésebb az antibakteriális anyagból 

készült kivehető és mosható bélés. (13. ábra
44

) 

                                                 
44

 Motorinfo.hu internetes magazinban megjelent írás alapján: 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/09/az_arai_sisak_felepitese/ Letöltés ideje: 2014.08.27. 

17:01 

 
13. ábra (1) a külső héj (2) a belső héj 

(3) kényelmi borítás (4) rögzítő szerkezet 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/09/az_arai_sisak_felepitese/


27 

 

Sisakrostély nem minden típuson van, mert például az off-road, vagy a nyitott sisakokat e 

nélkül is forgalmazzák, de az átlagos használatra gyártott bukókon kivétel nélkül 

megtalálható a plexi. Anyaga polikarbonát, és nem a hagyományos fröccsöntéses eljárással 

készül, hanem bonyolult módszerekkel akár heteken át tartó munkával csiszolják 

karcmentesre. 

A sisak rögzítése a fejen egy szíjjal történik, mely legtöbbször sűrű szövésű nejlon fonat, 

amit rozsdamentes acél szegecsekkel rögzítenek a külső héjhoz. A szíj összekapcsolása 

történhet csattal 

(14. ábra), de a 

versenysisakok

nál a dupla D-

gyűrűs rendszer 

 az elterjedt. 

(15. ábra
45

) 

Mindkettő megfelel az előírásoknak, a csatos 

megoldás használata egyszerűbb, a mechanika nélküli D-gyűrű viszont sokkal nagyobb 

biztonságot nyújt.  

Az  érintésre kioldó rögzítő eszközök igen gyakoriak a piacon, de amint kosz, izzadtság 

vagy valamilyen szennyeződés kerül beléjük illetve korrodálódnak, a működésbe máris 

hiba csúszhat. 

Neuralgikus pont a bukósisak viselete során annak rögzítése. Nem véletlen, hogy a 

jogalkotó külön említi a szabályozás során. A KRESZ 48. § (9) bekezdés szerint: 

„…motorkerékpáron és segédmotoros kerékpáron utazó személynek becsatolt 

motorkerékpár-bukósisakot kell viselni.”
46

 

Városi közlekedésben a segédmotor-kerékpár vezetők körében gyakran tapasztalható a 

vonatkozó KRESZ szabály figyelmen kívül hagyása. Pedig baleset során a rögzítés nélküli 

bukósisak azonnal lerepül a fejről, így semmilyen védelmet nem nyújt. 

Az újabb fejlesztésű bukósisaknak a tetején és az áll-részén találhatóak nyílások, melyek 

megfelelő állásba pattintva vagy csúsztatva nyithatóak, zárhatóak. Ezek a megfelelő 

szellőzést biztosítják, illetve segítik a levegő áramlását a sisakon belül így előzve meg a 

plexi bepárásodását. 

                                                 
45

 http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/ Letöltés ideje: 2014.08.27 18:05 
46

 1/1975. (II. 5.) KPM–BM együttes rendelet a közúti közlekedés szabályairól 

 
14. ábra Csatos rögzítési mód 

 
15. ábra Dupla D- gyűrűs rögzítés 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/


28 

 

5.1.3 A bukósisakok típusai 

 A héj kiképzése alapján a bukósisakokat négy kategóriába sorolhatjuk:
47

 
48

  

Zárt (integrál) sisak:  

Ez a típus biztosítja a legkomplexebb védelmet a 

fejnek, azon belül is az arcnak, szemeknek és az 

állnak. (14. ábra
49

) Szerkezetét tekintve ez a fajta 

sisak a legmerevebb, és az időjárás viszontagságai 

ellen is ez nyújtja a legnagyobb védelmet. 

Hátránya, hogy a nyári forróságban nem éppen 

kellemes viselet, továbbá a motorozás élményét 

ronthatja az elszigeteltség érzése. A környezet zajait is tompítja, ami nem minden esetben 

előnyös. 

Zárt sisak, felnyitható állrésszel (flip-up): 

Az elmúlt években vált egyre inkább közkedvelté ez a 

fajta bukósisak. Az ok, hogy nagyon praktikus, a 

hosszabb túrák során beiktatott pihenők esetén elegendő 

az állrészt felnyitni, nem kell levenni az egész sisakot. 

Az állszíj oldása nélkül lehet beszélgetni, inni vagy 

bekapni pár falatot. (15. ábra
50

) Hátránya, hogy a 

csuklómechanizmus miatt valamivel nagyobb a súlya. 

Ez huzamosabb viselés esetén jelenthet 

kényelmetlenséget, mert jobban terheli a nyakat. Fontos, 

hogy az állrész csak lecsukva jelent védelmet, menet közben kizárólag így ajánlott hordani. 

Ellenkező esetben baleset során nem csak az arc védelmének hiánya okozhat gondot, 

hanem a felnyitott áll-rész miatt a bukósisak körül megváltozik a levegő áramlása, ebből 

könnyen egyensúlyvesztési problémák adódhatnak. Továbbá bukás során szintén a 

megbomlott egyensúly miatt fokozottan fennáll a nyaksérülés veszélye is. 

 

                                                 
47

 Motorozz ésszel! Vezetéstechnikai kézikönyv motorosoknak, 2014-es kiadás, Írta: Lövey Ádám 13. oldal 
48

 http://en.wikipedia.org/wiki/Motorcycle_helmet Letöltés ideje: 2014.08.02 10:15 
49

 http://www.newjet.hu/keeway-kw06-piros-bukosisak-pi-62.html?osCsid=a83ttbppeq186ajih6rbvo06k7 

Letöltés ideje: 2014.09.28 14:04 
50

 http://www.sportmotor.hu/motoros_hirek/bukosisak/x-lite-x-1003.html Letöltés ideje: 2014.09.27 15:09 

 
16. ábra Zárt sisak 

 
17. ábra Flip-up bukósisak 

http://en.wikipedia.org/wiki/Motorcycle_helmet
http://www.newjet.hu/keeway-kw06-piros-bukosisak-pi-62.html?osCsid=a83ttbppeq186ajih6rbvo06k7
http://www.sportmotor.hu/motoros_hirek/bukosisak/x-lite-x-1003.html


29 

 

Nyitott (háromnegyedes) sisak: 

Ez a bukósisak csak a koponyának, a tarkónak és a füleknek 

nyújt védelmet. Még a plexivel felszerelt változat is 

maximum a rovarok és a menetszél ellen hatásos, szükség 

esetén az arcot és az állat teljesen védtelenül hagyja. (16. 

ábra
51

) Sajnos nagyon elterjedt, mert könnyű és praktikus, 

funkcióját azonban nem képes teljes mértékben betölteni.  

Off-road sisak: 

Elsősorban zárt pályákra szánt típus, azonban elterjedt 

közúti változata is. Jellegzetes speciális formája, 

napellenzős kialakítása. Gyakori a plexi nélküli változat, 

ezért motorosszemüveg nélküli használata balesetveszélyes. 

(19. ábra
52

) 

 

Létezik még egy típus az ún. fél sisak, de ez leginkább az egyéb „fejvédők” kategóriájába 

sorolandó. A fél sisak visszatérés a kezdetekhez, a 60-as évek rocker szubkultúráját idézi. 

Újabban a motoros fesztiválokon és felvonulásokon éli reneszánszát, talán a retro dizájnja 

miatt. Mivel hiányzik belőle az ütközéselnyelő polisztirol réteg, és nem csak elől nyitott, 

de a tarkót sem védi, ezért ez a bukósisaknak inkább csak az illúzióját kelti, valójában nem 

tekinthető védőruházatnak. 

Egy látványos motoros felvonuláson chopper nyergében ülve igazi machová válik a 

feketére fújt honvédségi rohamsisakban feszítő motoros. Talán, ha párbajra készülne, még 

igaza is lenne, hiszen a rohamsisakot arra tervezték, hogy a kis tömegű nagy sebességű 

lövedék lepattanjon róla. És pont. Motorozáshoz életveszélyes. 

                                                 
51

 http://crazymotors.hu/termek/citylight_.html Letöltés ideje: 2014.09.27 15:14 
52

 http://www.motorinfo.hu/shop/enduro-krossz-bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-

fekete_10804#.VCaqKvl_tS0 Letöltés ideje:  2014.09.27 15.06 

 
18. ábra Nyitott bukósisak 

 
19. ábra Off-road bukósisak 

http://crazymotors.hu/termek/citylight_.html
http://www.motorinfo.hu/shop/enduro-krossz-bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-fekete_10804#.VCaqKvl_tS0
http://www.motorinfo.hu/shop/enduro-krossz-bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-fekete_10804#.VCaqKvl_tS0


30 

 

 

20. ábra Nem biztos, hogy jó ötlet
53

 

 

5.1.4 A bukósisakokra vonatkozó jogszabályi előírások 

A bukósisakok típusánál már esett róla szó, hogy vannak bizonyos fajták, melyek nem 

alkalmasak vagy nem arra alkalmasak, hogy megvédjék a motoros fejét. Felmerül a kérdés, 

hogy szabályozza – e valamilyen jogszabály, hogy a KRESZ 48. § (9) bekezdésben 

említett „becsatolt motorkerékpár-bukósisak” -ra milyen előírások vonatkoznak. Azért is 

joggal merülhet fel ez a kérdés, mert nem biztos, hogy sok rohamsisakkal a fején 

közlekedő motoros számolna be arról, hogy megbírságolták már szabálytalan fejvédő 

miatt.  

Ez nem véletlen, mert bár van a bukósisakra vonatkozó jogszabály, átlag feletti 

felkészültségű az a rendőr, aki egyből tudja, hogy milyen előírások is vonatkoznak rá. A 

6/1990-es KöHÉM rendelet „Az egyes járműalkatrészekre, tartozékokra, 

járműtulajdonságokra vonatkozó jogszabályi kötelezettségek” fejezet 3. pontjában leírja, 

hogy a felsorolt ENSZ- EGB előírások egyenértékűek az azonos sorban feltüntetett M.R. 

(miniszteri rendelet) függelék/ melléklet követelményeivel.
54

 (a 4. pont azt is kiköti, hogy 

                                                 
53

 Biztonságos Motorozásért Alapítvány honlapja: http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24 

Letöltés ideje: 2014.09.27 15:58 
54

 6/1990. (IV. 12.) KöHÉM rendelet a közúti járművek forgalomba helyezésének és forgalomban 

tartásának műszaki feltételeiről 

 

http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24


31 

 

bár „e mellékletnek nem tárgya a nemzetközi jóváhagyások Magyarország által történő 

kiadása”, de azokat értelemszerűen alkalmazni kell.) 

Ezek után jutunk csak el a 2. számú táblázathoz, melynek legelső sorában felfedezhető, 

hogy az ENSZ EGB 22. számú előírása vonatkozik a bukósisakokra. Valójában ebben 

találkozhatunk először fogalmilag a bukósisak meghatározásával. Az Előírás (fordítása) 

ugyan „védősisak”-ként ír arról az eszközről, „melynek elsődleges rendeltetése viselője 

fejét ütéstől megvédeni”.
55

  

 

5.1.4.1 Az ECE R22.05 

A védősisakra az ECE R22.05-ös szabvány vonatkozik, de mit is takar pontosan ez a 

jelzés, ami jó esetben minden bukósisakon megtalálható? 

A gépjármű részegységeket, alkatrészeket kiegészítőket éppúgy, mint szinte valamennyi 

kereskedelmi forgalomban kapható árucikket szerte a világon többféle 

szabványrendszerben szabályozzák. Könnyen előfordulhat, hogy az a szabvány és azok a 

paraméterek, amelyeknek egy bukósisak Magyarországon megfelel, nem biztos, hogy 

Brazíliában, vagy Japánban a boltok polcaira kerülhetne. 

Bukósisakok esetében a három legismertebb szabvány eltérő követelményeket fogalmaz 

meg, és komoly vita alakult ki az elmúlt évek során, hogy melyik a legjobb.
56

 

Ezek a szabványrendszerek a DOT a Snell és az ECE. 

A DOT az amerikai kormány által jóváhagyott szabvány, 1974-ben fogadták el, az 

Egyesült Államokban a legnépszerűbb. Jószerivel csak akkor találkozhatunk vele, ha az 

USA-ból importálunk bukósisakot. A DOT a sisakok töréstesztje során az ütéselnyelő 

képességre helyezi a legnagyobb hangsúlyt, ebben a rendszerben ez sokkal fontosabb, mint 

az ellenállóképesség. 

A Snell egy független, non-profit szervezet. M2005 jelű szabványában még inkább a 

sisakok ütésálló képessége alapján kategorizált, de M2010-es szabvány a legújabb 

kutatások szellemében már szintén az ütéselnyelő tulajdonságra helyezi a hangsúlyt. 

Széleskörben ezt tartják a legszigorúbb szabályozásnak, az a bukó, amely egy Snell 

törésteszten megfelel, valószínűleg a DOT és az ECE szabvány kritériumainak is eleget 

tesz. 

                                                 
55

 Közlekedéstudományi Intézet Non-profit Kft. honlapja: http://www.kti.hu/index.php/szolgaltatasok/eu-es-

ensz-egb-koordinacio/ensz-egb-gepjarmu-eloirasok Letöltés ideje: 2014.07.21 17:54 
56

 http://silodrome.com/snell-vs-dot-vs-ece-r22-05-helmet-standards-throwdown/ Letöltés ideje: 2014.07.18 

16:31 

http://www.kti.hu/index.php/szolgaltatasok/eu-es-ensz-egb-koordinacio/ensz-egb-gepjarmu-eloirasok
http://www.kti.hu/index.php/szolgaltatasok/eu-es-ensz-egb-koordinacio/ensz-egb-gepjarmu-eloirasok
http://silodrome.com/snell-vs-dot-vs-ece-r22-05-helmet-standards-throwdown/


32 

 

Az UN ECE az United Nations Economic Commission for Europe vagyis az Egyesült 

Nemzetek Európai Gazdasági Bizottságának a rövidítése. Nemzetközi viszonylatban a 

leggyakoribb tanúsítvány, világszerte több mint 50 országban kötelező. Számos technikai 

sport versenye mellett például a MotoGP-ben is csak az ECE szabvány által jóváhagyott 

sisakokban állhat rajthoz a versenyző. 

A szabvány alapjául szolgáló okiratot 1958. március 20-án írták alá Genf-ben, azóta 

módosított címe pedig jelenleg így hangzik: „EGYEZMÉNY A KÖZÚTI 

JÁRMŰVEKRE, A KÖZÚTI JÁRMŰVEKBE SZERELHETŐ ALKATRÉSZEKRE, 

ILLETVE A KÖZÚTI JÁRMŰVEKNÉL HASZNÁLATOS TARTOZÉKOKRA 

VONATKOZÓ EGYSÉGES MŰSZAKI ELŐÍRÁSOK ELFOGADÁSÁRÓL ÉS EZEN 

ELŐÍRÁSOK ALAPJÁN KIBOCSÁTOTT JÓVÁHAGYÁSOK KÖLCSÖNÖS 

ELISMERÉSÉNEK FELTÉTELEIRŐL” 

Ezen dokumentum melléklete a 22. számú előírás, címe: „EGYSÉGES FELTÉTELEK 

MOTORKERÉKPÁROK ÉS MOPEDEK VEZETŐI ÉS UTASAI VÉDŐSISAKJÁNAK 

ÉS AZOK VÉDŐABLAKAINAK JÓVÁHAGYÁSÁRA”  

Jelenleg a 05 sorozatszámú módosítása hatályos, mely 2000. június 30-án lépett érvénybe, 

és a Közlekedéstudományi Intézet honlapján megtekinthető. A bukósisak megfelelőségére 

vonatkozó követelményeket a legapróbb részletességgel szabályozza. 

Innen adódik tehát az ECE R22.05-ös szabvány elnevezése. 

A megfelelő tanúsítványok meglétéről ezáltal magunk is 

meggyőződhetünk, ha megvizsgáljuk a sisakon található 

címkéket, amelyek közül az egyiknek tartalmaznia kell 

a fenti tanúsítvány számát.  

21. ábra Ez a sisak megfelel a minőségi követelményeknek
57

 

 

Azonban ennél is fontosabb, hogy a sisakon rajt legyen az a jelölés, amit (legtöbbször) az 

állszíjra varrva találunk. Valójában ez a címke tanúsítja, hogy az eszköz megfelelt az 

Előírásban foglaltaknak, ezáltal jóváhagyása megtörtént és védősisakként viselhető. Ez egy 

nemzetközi jóváhagyási jelből és jóváhagyási számból álló számsor, mely a 22. számú 

melléklet 5.1.4.1.4. pontja szerint: „A sisakon, és – ha kell – az alsó arcburkolaton 

világosan olvasható, kitörölhetetlen és kopásnak ellenálló legyen.” 

                                                 
57

 http://k-andy.blogspot.hu/2012/12/robogoblog-bukosisakok-miert-olcso-az.html Letöltés ideje: 2014.07.20 

13:31 

http://k-andy.blogspot.hu/2012/12/robogoblog-bukosisakok-miert-olcso-az.html


33 

 

Az „E” betű utáni szám a jóváhagyó ország száma. 

A példában szereplő 3-as Olaszországé, de magam 

is a 22-es mellékletet tanulmányozva tudtam meg, 

hogy az én bukósisakom német (E1), a párom Zeus 

márkájú bukója luxemburgi jóváhagyású (E13). 

A számsor első része a jóváhagyási szám, a második része a gyártási sorozatszám. A 

közöttük található betűjelzés jelentéstartalma: "J" esetén a sisaknak nincs alsó arcburkolata, 

"P" betű használata esetén a sisaknak van alsó arcburkolata, az "NP" jelentése pedig, hogy 

a sisaknak az alsó arcot nem védő burkolata van. 

Tehát jelenleg Magyarországon csak olyan bukósisak használható motorkerékpározás 

során, melyen feltüntetésre került a 22. ábrán látható jóváhagyási jel. 

 

5.1.5 A légzsákos bukósisak 

Így kimondva talán hihetetlennek és futurisztikusnak tűnik, pedig már évek óta bárki 

számára elérhető a légzsákkal szerelt védősisak. A korábban furcsának tűnő elképzelés a 

spanyol APC sisakgyártó cég tervezőinek asztalán vált valósággá.
58

  

Baleset során nehéz úgy esni, hogy a fej stabil helyzetben maradjon. A koponya előre-hátra 

csapódása során keletkezhetnek a legsúlyosabb, maradandó egészségkárosodást, bénulást 

okozó sérülések. Ennél a típusnál mindössze egy kiegészítő doboz található a bukósisak 

tarkórészén. Ebben található a légzsák, amely rádiójelekkel kommunikál az ülés alá szerelt 

lassulásérzékelővel ellátott panellal. A motor hirtelen megtorpanása esetén a nyak körül 

elhelyezkedő párnák akár 0,15 mp alatt kinyílnak. Funkciója szerint az egyik 

legérzékenyebb részt, a nyaki gerinccsigolyákat védi a sérülésektől.  

Természetesen a teljesebb körű biztonságnak ára van: a légzsákos bukósisak többszörösébe 

kerül a hagyományosnak. Használata csakis ajánlás szinten fogalmazódott meg. Amíg 

hazai környezetben az egyetlen bukósisakra vonatkozó KRESZ szabály (a már említett 48. 

§ (9) bekezdés) betartása is sokszor komoly kihívásnak bizonyul, addig az ilyen jellegű 

újítások kötelező tételéről felesleges szót ejteni.  

                                                 
58

 Motorinfo.hu internetes magazinban megjelent írás alapján: 

http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_az_apc_tol/#.U95CRPl_vT

8 Letöltés ideje: 2014.07.20 14:25 

 
22. ábra: Jóváhagyási jel 

 

 

http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_az_apc_tol/#.U95CRPl_vT8
http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_az_apc_tol/#.U95CRPl_vT8


34 

 

 

23. ábra Ilyen, amikor kinyílik a légzsák. Hátul a nyaknál a 7. nyakcsigolyáig véd, az orvosi 

tapasztalatok szerint a lefedett felső rész a legkritikusabb
59

 

 

5.1.6 A bukósisak vásárlás buktatói 

Minden típusnál elmondható, hogy fontos a bukósisak kényelmes kiképzése, a fejformához 

való illeszkedése. Bármilyen fennálló kellemetlenség elvonja a motoros figyelmét a 

vezetéstől, ezért a megfelelő méret választása több mint kényelmi szempont. Ahány 

motorozással foglalkozó kiadvány, annyiféle tanács szól az új bukósisakot vásárlóknak.  

Összegezve és saját tapasztalatok alapján elmondható, hogy az új bukósisak vásárlás előtt 

ajánlott lemérni a fejünk körfogatát, hogy tudjuk, melyik méret lesz a megfelelő. Próba 

során érdemes legalább 10 percig viselni. A sisaknak jól kell illeszkednie, a párnázásnak 

erősen kell tartania, de nem szabad szorítania. Kipróbálás során nem a sisakot kell 

mozgatni a fejen, hanem épp fordítva: két kézzel erősen meg kell fogni a sisakot, ha 15-20 

foknál jobban elfordul benn a fej, akkor a méret nem megfelelő. Szintén a rossz 

méretválasztásról árulkodik, ha a sisak pereme eléri a szemöldököt, és túlságosan a 

homlokra csúszik, vagy a sisakot előre-hátra mozgatva „lötyög” a fejen. A megfelelő méret 

helyes megállapítására egyszerű módszer, hogy felvétel után egyik kezünkkel 

előrenyomjuk a tarkó magasságában, a másik kezünkkel pedig megpróbáljuk a 

mutatóujjunkat a sisak és a homlokunk közé dugni. Akkor megfelelő a méret, ha ez nem 

sikerül. A szíj becsatolása után az arcnál nem baj, ha enyhén szorít a párnázott rész, és ha 

megrázzuk a fejünket, a sisaknak együtt kell mozognia vele. 

                                                 
59

Molnár Dénes: Még egy esély a balesetben c. írása alapján. Megjelent: Tesztmotor internetes magazinban, 

2008.09.10-én 12:03-kor 

http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben_2 Letöltés ideje: 

2014.09.27 15:42 

http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben_2
http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben_2


35 

 

Tisztítás során is van néhány fontos dolog, amire ügyelni kell: az agresszív vegyszerek 

(sav, lúg, szerves oldószer) megtámadják és gyengíthetik a héj anyagát, ezért használatukat 

kerülni kell. A plexi tisztítása során vigyázni kell a felület karcmentességének megőrzésére 

is. Hideg időben bepárásodást gátló bevonattal, vagy a rostély néhány milliméterre történő 

nyitásával előzhető meg a plexi párásodása. 

 

5.1.7 A bukósisakkal kapcsolatos összegzés 

Összességében elmondható, hogy a bukósisak használata közel egyidős a 

motorkerékpározással. A védelem minőségét tekintve viszont nagy különbség van a 

kezdeti bőrsapkák, és korunk ultramodern karbon- kevlár keverékkel készült sisakjai közt. 

A forradalmi újítások XX. század közepétől kezdve átértelmezték a bukósisak által nyújtott 

védelem fogalmát. Jelenleg Magyarországon kizárólag ennek az eszköznek a viselete 

kötelező motorkerékpározás során. Az ENSZ EGB előírásának köszönhetően csak olyan 

jóváhagyott bukósisak kerülhet a boltok polcaira, onnan pedig a motoros fejére, amely 

megfelelt az erre vonatkozó legszigorúbb követelményeknek. 

Aki mégsem használja szabálysértést követ el és a hatályos jogszabály szerint mérlegelés 

nélkül (fix) 10.000 forint helyszíni bírsággal sújtandó. 


36 

 

5.2 A motoros ruházat 

A bukósisakkal a szakdolgozatban kiemelten kívántam foglalkozni, tekintettel kötelező 

jellegére, évszázados múltjára, és arra, hogy rendeltetése szerint a legfontosabb 

testrészünket védi. Azonban valószínűleg nem csak az én véleményem az, hogy ennek 

viselete önmagában kevés. Fontos szereplője a motoros védőruházatnak a motoros kabát és 

a nadrág. 

5.2.1 A motoros kabát és nadrág története 

Történelmét tekintve a motoros ruházat az első világháborúban harcoló katonák egész 

testet fedő, bokáig érő viseletéből indult útjára (Duster kabát).
60

 Az egész alakos kabát 

praktikus okok miatt rövidült meg: az éppen használt jármű kereke hajlamos volt becsípni 

a hosszú kabátszárnyakat, ezért lett hamarosan csak derékig érő a fazon. 

A motoroskabát- evolúció fontos lépcsőfoka volt az 1928-as év. Ekkor alkotta meg Irving 

Schott orosz bevándorló New Yorkban az első klasszikus motoros kabátot. A lóbőrből 

készült kabát a Perfecto fantázianévre hallgatott (Schott kedvenc szivarmárkája után).
61

 

Hamar népszerű lett, olyan újítások miatt, mint a deréköv, D-zsebek, mellényzsebek és 

válltömés, cipzáras mandzsetta. Motorosok számára nem csak a design miatt volt praktikus 

a dupla első cipzár: haladás során kiváló védelmet 

nyújtott a menetszél ellen. A Schott cég a II. 

világháborúban a hadsereg és a rendvédelmi szervek 

számára is gyártott bőrkabátokat. Közkedveltsége 

ellenére a világhírnevet csak az 1953-ban Marlon 

Brando főszereplésével bemutatott The Wild One (A 

vad) című film hozta el a motoros kabát – és persze 

Brando – számára. A fiatalok, a motoros és rocker 

szubkultúrák számára ikonná vált ez a ruhadarab, egy 

ideig be is tiltották viseletüket a merev oktatási 

rendszert képviselő iskolákban. (24. ábra
62

) Szabása, 

stílusa 1928-tól napjainkig csupán részleteiben 

változott, a mai napig a chopperen gördülő motorosok kedvelt öltözete. 

                                                 
60

 http://en.wikipedia.org/wiki/Motorcycle_personal_protective_equipment Letöltés ideje: 2014.07.27 10:11 
61

 http://en.wikipedia.org/wiki/Perfecto_motorcycle_jacket Letöltés ideje: 2014.07.27 12:06 
62

 http://artsmeme.com/2013/10/25/brandos-bead-on-jazz-in-the-wild-one-los-angeles-jazz-institute-festival/ 

Letöltés ideje: 2014.09.27 16.08 

 

24. ábra Marlon Brando a Schott cég 

bőrkabátjában. Mindketten útban a 

hírnév felé 

http://en.wikipedia.org/wiki/Motorcycle_personal_protective_equipment
http://en.wikipedia.org/wiki/Perfecto_motorcycle_jacket
http://artsmeme.com/2013/10/25/brandos-bead-on-jazz-in-the-wild-one-los-angeles-jazz-institute-festival/


37 

 

Az első egyrészes motoros ruha 1950-ben készült. Keletkezése nem annyira tudatos, 

inkább a véletlennek köszönhető: a híres motorversenyző, később hatszoros világbajnok 

Geoff Duke
63

 csak beugrott a helyi szabóhoz, hogy egy praktikus ruhát készíttessen 

magának, amiben könnyebb versenyezni. Így a célja sem elsősorban a hatékonyabb 

védelem, inkább a ruha ésszerűsítése volt. Mint akkoriban a legtöbb motoros ruházat, ez is 

lóbőrből készült. Az első overall hamar népszerű lett a motorversenyzők körében, mert ez 

a típusú ruha a kellő kényelem mellett a vastag bőrnek köszönhetően hatékony védelmet 

nyújtott esések során. 

 

25. ábra Geoff Duke viselte az első bőrből készült kezeslábast
64

 

A nadrág is leginkább bőrből készült, de nem ment át olyan látványos fejlődésen, mint a 

bukósisak, vagy a kabát. A lábak védelme miatt kapott kiemelt figyelmet és vált fontos 

részévé a motoros öltözeténeknek. A 60-as évektől lett divatos és praktikus viselet motoros 

körökben az ún. chaps. Ez a combokat és a lábszárat fedő, az ágyéknál és a fenék részen 

nyitott, bő marhabőr nadrág. Pontos eredete nem ismert, valószínűleg az indiánoktól vették 

át a cowbolyok amerikában, a XIX. század folyamán.
65

 A motoros ruházat mellett 

munkavédelmi eszközként is népszerű. Kényelmes viselet, könnyű levetni, vagy egy másik 

nadrágra felvenni.  

 

                                                 
63

  Mick Walker, Geoff Duke: The Stylish Champion (2007) 53. oldal  
64

 http://www.moto-station.com/article4330-norton-manx-retour-vers-l_essence-de-la-moto.html Letöltés 

ideje: 2014.09.27 16:14 
65

 http://en.wikipedia.org/wiki/Chaps Letöltés ideje: 2014.07.28 09:32 

http://www.moto-station.com/article4330-norton-manx-retour-vers-l_essence-de-la-moto.html
http://en.wikipedia.org/wiki/Chaps


38 

 

5.2.2 A motoros ruházat funkciója, az előállításhoz használt anyagok 

Motorkerékpároknál nincs olyan passzív eszköz, utascella, amely megvédené a motorost 

ütközéskor, ezért jut kiemelkedő szerep a védőruházatnak. A motoros balesetek során 

leginkább sérülésveszélynek kitett testrészek közül a kabát és a nadrág optimális esetben a 

gerincet, a vállat, a karokat, illetve a csípőt, térdet és a lábszárat hivatottak védeni, ha 

viselik őket. A ruházat legfontosabb szerepe abban rejlik, hogy az eséskor fellépő 

súrlódásnak ellenállva megvédje a motoros bőrét a csúszás által okozott sérülésektől. A 

legújabb fejlesztéseknél már az ütközés erejének tompítása sem túlzott elvárás. (lásd: 5.2.4 

A légzsákos kabát) További követelmény a hajlékonyság, rugalmasság, hiszen 

kényelmetlen ruhában nem biztonságos a motorozás. Alapvető, hogy legyen vízálló, de jó 

légáteresztő képességgel is rendelkezzen, hogy szükség esetén így védjen az extrém 

időjárási körülményektől. A jó láthatóságot biztosító fényvisszaverő csíkok használata a 

közlekedés során tovább csökkenti a biztonsági kockázatot. 

Anyagát tekintve a ruházat két csoportba sorolható: textilből és bőrből készült öltözet. 

 A textilből készült ruha könnyebb viselet, légáteresztő képessége miatt meleg időben 

jobban alkalmas a motorozásra, különösen, ha huzamosabb ideig utazunk. A legújabb 

típusokat olyan anyaggal impregnálják, hogy esőben is használható, nem szívja be a 

nedvességet, és nem ázik át.  

 A leggyakrabban használt anyag a szövetből készült ruhák esetében a cordura, ami egy 

változó szövésű nylon szálakból álló anyag
66

. Szilárdság-tömeg mutatója kiváló. 

Nagyszerű vízálló, ezt a tulajdonságát a poliuretán bevonat biztosítja. A cordura már a II. 

Világháború során ismert volt, de ekkor még főként a katonai járművek gumiabroncsaiba 

szőve, azok ellenállásának növelésére használták. A 70-es évek végétől kezdve lett egyre 

népszerűbb, tartóssága miatt a mai napig közkedvelt. A motoros ruházat gyártása során 

kopásálló tulajdonsága miatt vált a leggyakrabban használt alapanyaggá. Gyakran más 

anyagokkal együtt szövik, így ötvözve azok előnyös tulajdonságait.  

 A bőrből készült szerelés kopásálló tulajdonsága a legjobb, ezért elsősorban a 

versenysportban használják. Hátránya azonban, hogy kevésbé rugalmas, a hajlatoknál 

kényelmetlen lehet. Nedves időben csak esővédő huzattal ajánlott használni, mert a bőr 

sok vizet képes magába szívni, súlya megnő, és hamarabb öregszik, tönkremegy, ha 

sokszor elázik. 

                                                 
66

 http://en.wikipedia.org/wiki/Cordura Letöltés ideje: 2014.08.28 10:02 

http://en.wikipedia.org/wiki/Cordura


39 

 

A ruha anyagától függetlenül szem előtt kell tartani, hogy - a kicsatolt bukósisakhoz 

hasonlóan – a motoros szerelés is csak akkor tölti be megfelelően szerepét, ha a kabát fel 

van cipzárazva és jól illeszkedik. Nem ajánlott semmiféle kemény tárgyat a nadrág vagy 

mellényzsebben hordani, mert baleset során további sérüléseket okozhat. 

 

5.2.3 A protektorok szerepe 

Abban az esetben, ha az ütközés, vagy az esést követő súrlódás során keletkező mozgási 

energiát a ruházat már nem tudja elvezetni, még mindig közbeiktatható egy plusz védelmi 

vonal: a protektor. Funkciójánál fogva nem a nagyobb testrészeket védi, hanem azok 

érzékenyebb „csatlakozási” pontjait. Szerepe kiemelkedő a váll, könyök, gerinc és a térd 

védelmében. Nem jelent teljes védelmet, de a káros hatásokat mérsékli. 

Kényelmi szempontból praktikusabb a ruházatba integrált protektor a külön-külön 

felcsatolható darabokhoz képest, azonban ez némi áldozatot jelent a biztonság oltárán. A 

csak egy testrész vagy testfelület védelmére kifejlesztett páncél nagyobb biztonságot nyújt, 

mint a ruhába bújtatott protektor, mely sok esetben inkább a ruhához igazodik, mint a 

viselőjéhez. Azonban vitathatatlan, hogy a már legalább protektoros bőrruhát viselő 

motorost nem érheti vád, hogy nem ügyel a saját biztonságára. 

Az egyik leginkább ajánlott darab a gerincprotektor. Eséskor a hátra történő érkezés óriási 

veszélyt jelent a gerincoszlopra. Nem feltétlenül a törés, hanem már a csigolyák 

elmozdulása is visszafordíthatatlan mozgáskárosodáshoz vezethet, melyet még a 

legvastagabb bőrruhák sem képesek kivédeni. A ruhába épített protektor már kellő 

védelmet nyújthat, hozzátéve, hogy a fent említett okok miatt az a gerinc alsó részét, a 

farokcsontot nem védi. További fontos kiegészítők lehetnek a mellkasvédő, mely a 

kormányoszlopnak csapódás esetén véd. A könyök és térdprotektorok pedig apró, de 

megfizethetetlennek bizonyuló kiegészítők lehetnek szükség esetén. 

Szabvány tekintetében, ami a bukósisaknál az ECE R22.05 az protektorok esetében az EN 

1621-1 és a 1621-2, ugyanis a protektoroknak is egy európai szabványteszten kell 

megfelelniük.
67

 A teszt során a protektorra súly ejtenek, hogy azt a becsapódási pontban 

előre meghatározott energia érje. Ezután megmérik az erőt, amely áthatolt a protektoron a 

védendő felületig, és ennek az erőnek egy bizonyos értékhatáron belül kell maradnia.  

                                                 
67

 http://de.wikipedia.org/wiki/R%C3%BCckenprotektor Letöltés ideje: 2014.07.28 14:22 

http://de.wikipedia.org/wiki/R%C3%BCckenprotektor


40 

 

5.2.4 A légzsákos kabát, mint technikai újítás 

Ahogy a bukósisak is elérhető már légzsákkal szerelt kivitelben, úgy a védőruházatba is 

építenek már légzsákot.  

A légzsákos kabátot magyar feltaláló jegyzi: Straub Tamás 1976. augusztus 3-án nyújtotta 

be „Védőruha, főleg motorkerékpárosok számára” elnevezésű találmányát a Magyar 

Szabadalmi Hivatalhoz (ma már Szellemi Tulajdon Nemzeti Hivatala).
68

 A következő 

évben a Magyar Szabadalmi Közlönyben nyilvánosságra is került a légzsákos kabát leírása. 

A korát jóval megelőző újításra azonban akkoriban nemigen volt érdeklődő. (Anyagi 

támogatás híján Straub úr nem folytatta le a szabadalmi eljárást, így újítása szabadon 

gyártható szellemi köztulajdonná vált, ami azóta is húzódó jogi vitákat eredményezett.)  

A légzsákos kabát működési elve szerint a felsőruházatba rejtett párnák elcsúszás vagy 

ütközés esetén egy CO2 patron segítségével 0,1-0,3 másodperc alatt felfújódnak. A CO2 

patron nyitószerkezetét egy rögzítő kábel aktiválja, ami a motort és a motorost köti össze. 

A kabát ugyan felvet néhány technikai problémát: egyrészt a felfúvódásért felelős szén-

dioxid gáz nyomása különböző hőmérsékleti viszonyok között eltérő lehet. Másrészt az 

összekötő zsinór, mely csak kb. 30 kg-ot meghaladó erő hatására nyitja a CO2 patront, 

ennek ellenére megfeszülése nem kívánt felfúvódáshoz vezethet. Tehát az autóban 

használatos pirotechnikai alapú és a kabátban használt CO2 alapú légzsákok működési 

elvükben, megbízhatóságukban eltérőek. Ugyanakkor a patron cserélhető, így a kabát is 

többször használható. Ha hozzávesszük az olyan újításokat, melyek segítségével a rögzítő 

zsinórt már egy, a motor dőlésszögét és lassulását vizsgáló szenzor helyettesíti, ezzel 

kiiktatva a fizikai kapcsolatot, elmondható: a légzsákos kabát nem olcsó, de védelem 

szempontjából a sima motoros öltözetnél nagyobb hatásfokú védelmi eszköz. 

Magáért beszél a tény, hogy a légzsákos kabátot használják többek között a japán, spanyol, 

francia, amerikai motoros rendőrök, és a MotoGP futamain is 2007 óta alkalmazzák.  

 

 

 

 

 

                                                 
68

 http://www.airbagjacket.eu/legzsakos_kabat.html Letöltés ideje: 2014.07.28 16:38 

http://www.airbagjacket.eu/legzsakos_kabat.html


41 

 

5.2.5 A végtagok védelme: kesztyű és csizma 

A kéz védelme kiemelkedő jelentőséggel bír. Elég csupán arra gondolni, hogy ez az a 

testrész, amit az eleső motoros a talaj felé közelítve reflexből azonnal maga elé-alá tart, így 

védelem híján biztos, hogy megsérül. A motoros kesztyű, hasonlóan a többi 

védőfelszereléshez leggyakrabban bőrből készül. A hosszított szárú, amely az alkart is fedi, 

nemcsak hideg ellen véd jobban, de a csuklót is óvja a sérüléstől. Ennél az elemnél is 

fontos szempont a kényelem: a kézfejen vékonyabb a bőr, és az ujjvégeken található a 

legtöbb idegvégződés. Ezért a kényelmetlen kesztyűben a kéz elzsibbadhat, érzéketlenné 

válhat, ezáltal könnyen balesetveszély alakulhat ki. Fontos a jó szellőzés, főleg nyáron. 

Nem biztonságos egy vastag bőrkesztyűbe beizzadt tenyérrel adagolni a gázt. A 

hatékonyabb védelem érdekében a kesztyűbe is varrnak protektorokat, mely elsősorban a 

bütyköket védi.  

 

26. ábra Jorge Lorenzo motorversenyző mutatja a kezét a 2009-es Phillip Island-i MotoGP futamon 

történt bukását követően. Mellette a kesztyű, amit viselt.
69

 

 

A megfelelő lábbeli használata elengedhetetlen. Fő védelmi területe a boka és a sípcsont. 

De nem csak a sérülések elkerülése miatt fontos a jó cipő. Elég, ha arra gondolunk, 

mennyire biztonságos vészfékezésnél strandpapucsban tövig taposni a hátsó féket, vagy 

flip-flop papucsban sebességet váltani. Sajnos egy forró nyári délutánon nem kellene 

órákat várni egy forgalmasabb belvárosi szakaszon, hogy ezeknek a rossz példáknak a 

gyakorlati megvalósítói elhúzzanak mellettünk. 

Cipő tekintetében minimum a kemény, merev talp és a magasított szár. A merev talpnak 

komoly védelmi szerepe van, eséskor segít egyenesen tartani a lábfejet. A cipő szárának 

pedig azért van jelentősége, mert balesetkor nagyon könnyen leesik a félcipő. (27. ábra) 

Nem beszélve arról, hogy az elcsúszó motor és az aszfalt közé szoruló lábfejnek mennyi 

esélye van megfelelő lábbeli híján. 

                                                 
69

 http://www.twowheelsblog.com/post/3230/jorge-lorenzos-glove-after-phillip-island-crash Letöltés ideje: 

2014.09.27 16:37 

http://www.twowheelsblog.com/post/3230/jorge-lorenzos-glove-after-phillip-island-crash


42 

 

 Továbbá egy véletlenül a kipufogóhoz érő 

boka motoros csizmában két perc múlva már 

csak „múlt idő”, ha egyáltalán megérzi a 

tulajdonosa. Nyitott cipőben nemcsak hogy 

biztosan észreveszi, de könnyen örök emlék 

maradhat a figyelmetlen pillanat. 

 

27. ábra Ezért fontos a magas szárú cipő
70

 

                                                 
70

http://hir6.hu/cikk/66366/panamas_baleset_kisteherautonak_utkozott_a_motoros Letöltés ideje: 2014.07.30 

10:30 

http://hir6.hu/cikk/66366/panamas_baleset_kisteherautonak_utkozott_a_motoros


43 

 

6. A VÉDŐRUHÁZAT-VISELÉSI SZOKÁSOK HAZÁNKBAN AZ ORFK-OBB 

FELMÉRÉSÉNEK TÜKRÉBEN 

6.1 A motorosok életkori megoszlása és a vezetett járműtípusok sajátosságai 

A 4. pont alatt már esett szó a statisztikákról és ezen fejezet elején felvetettem, hogy hazai 

viszonylatban nem készül felmérés arra vonatkozóan, hogy hány életet menthetett volna 

meg a védőöltözet.  

Ugyanakkor örvendetes, hogy 2012-ben az ORFK-OBB támogatásával, eddig egyedülálló 

kezdeményezés során közúti ellenőrzések alkalmával felmérést végeztek motorosok 

körében. Igazoltatáskor az arra vállalkozó, együttműködő motorosok önkéntes alapon 

válaszolhattak a feltett kérdésekre, így segítve elő, hogy a közlekedésbiztonsággal 

foglalkozó szakemberek pontosabb képet kapjanak a védőruházat viselési szokásokról, 

hazai viszonylatban. (A felmérésre közúti ellenőrzés során került sor, így a válaszok nem 

köthetőek egyik motoros ruházatot gyártó céghez sem.) A 18 megyében és Budapesten 

2221 alkalommal kitöltött „Motorkerékpáros védőruházat viselése, szokások megismerése” 

című kérdőív feldolgozását, kiértékelését a Közlekedéstudományi Intézet munkatársai 

végezték. A Berta Tamás, Tigyi Szabolcs, Weidinger Gábor által összeállított tanulmány
71

 

rengeteg nyitott, idáig nem vizsgált kérdésre ad választ.  

Elemzésüket olvasva kiderül, hogy a kérdőívet kitöltők többsége, 1261 fő 25 és 64 év 

közötti férfi, ezen belül is jelentős a 25 és 40 év közötti férfiak aránya (28. ábra).  

0

100

200

300

400

500

600

700

800

900

14-17 18-20 21-24 25-40 41-64 65 főlött

64 84

166

824

437

378 20 29
100

32
010 12 30

160

72
0

Férfi

Nő

Nem ismert

 

28. ábra Nemek aránya az ORFK-OBB felmérésében 

 

                                                 
71

Közlekedéstudományi Intézet: KUTATÁSOK, KÖZLEKEDÉS-BIZTONSÁG TUDOMÁNY, Közúti 

Közlekedésbiztonsági Füzetek sorozat, Különszám, 2012, Berta Tamás Tigyi Szabolcs Weidinger Gábor: 

Motorkerékpárosok biztonságának és a védelmük fokozási lehetőségeinek vizsgálata, kiemelt figyelemmel a 

védőruházatra c. tanulmány, 64. oldal 


44 

 

Az adatgyűjtés országos jellegére tekintettel megállapítható, hogy ez a korosztály és nem 

adja a hazai motoros társadalom döntő részét.  

Fontos kritérium az évente átlagosan vezetett távolság, ebből következtetni lehet a 

motorosok által megszerzett vezetési rutinra. A felmérés szerint a megkérdezettek 62%-a 

5.000 kilométernél kevesebbet vezet évente. Ez alapján elmondható, hogy a nagy többség 

csak alkalmi szinten, hobbiból ül motorra, és ezen alkalmakkor kisebb távolságokat tesz 

meg. 24 % vezet 5-10.000 kilométert évente, 10-15.000 kilométert a válaszadók 6 % -a 

tesz meg egy szezon alatt. A 15.000 kilométernél többet motorozók aránya (vagyis az a 

csoport, aki valószínűleg egész évben és nagy távolságokat tesz meg, ezáltal rutinos 

vezetőnek mondható) csupán 8 %. 

A megtett kilométerek számának és az életkor összevetéséből megállapítható, hogy a 41-64 

éves korosztály a legaktívabb motoros: 7.762 kilométer az évente átlagosan megtett 

távolság. Őket a 25-40 éves korosztály követi, évi 6643 km-rel. 

A kérdőív vizsgálta a jármű típusának, hengerűrtartalmának, illetve a sofőr életkorának 

összefüggéseit is. Ezek alapján elmondható, hogy motoros közlekedés során legjellemzőbb 

járműfajta a robogó, a válaszadók 40%-a vallotta ezt közlekedési eszközének. A kérdőívet 

kitöltők 24%-a túramotor, 17%-a gyorsasági, 10%-a pedig chopper nyergében ült. 

A különböző korosztályok által használt típusok vizsgálata során azt a nem meglepő 

következtetést lehet levonni, hogy a legfiatalabb, 14-17 éves korosztály szinte kizárólag 

segédmotor-kerékpárral közlekedik. Ebben valószínűleg a jogszabályi környezetnek is 

szerepe van, hiszen ezek a fiatalok még nem is ülhetnek nagymotorra. Az életkor 

előrehaladtával csökken a robogó aránya, és növekszik a túra és gyorsasági motorra váltók 

száma: a 25-40 év közötti motorosok 52%-a már ilyen típussal közlekedik.  A tendencia a 

40 életév után fordul meg ismét: a megfontolt, rutinos közlekedővé érett vezetők nagy 

része a mérsékeltebb teljesítményű chopperre vált, vagy ismét robogóra ül. A 65 év 

felettiek körében pedig a járműfajtákat tekintve már ismét a robogó az egyeduralkodó. (29. 

ábra) 

Ennek megfelelően a hengerűrtartalom alapján végzett osztályozás sem tartogat nagy 

meglepetéseket: a 250 cm
3 

alatti járművek 41%-al vannak jelen, melynek nagy része 

robogó. A 750 cm
3
 alatti nagymotorok aránya 27 % ez kiegyenlített a 750 cm

3 
– nél 

nagyobb motorokkal, amely kategóriát használók aránya 25 %. 

 


45 

 

0%

10%

20%

30%

40%

50%

60%

70%

14-17 18-20 21-24 25-40 41-64 65 fölőtt 

65

59

49

33

40

61

2 1
4

9

20

67
11

14

28
26

14

4

14

21
24

8 8

22

15
12

6 6

11

Robogó

Chopper

Túramotor

Gyorsasági, sport

Egyéb

29. ábra Korosztályonként jellemző motortípusok 

 

6.2 A védőfelszerelések használatának jellemzői Magyarországon 

Az ORFK- OBB által készíttetett felmérés egyik fő kérdése a motorkerékpárosok által 

használt védőeszközökre irányul. A „Motorkerékpárosok biztonságának és a védelmük 

fokozási lehetőségeinek vizsgálata, kiemelt figyelemmel a védőruházatra” című 

tanulmányból képet kaphatunk arról, hogy hogyan állnak hozzá a motorosok az egyes 

eszközök viseletéhez.  

A bukósisak esetében inkább az 5.1.3 pont alatt 

részletezett típusokat volt érdemes górcső alá 

venni, tekintettel arra, hogy kötelező jellege 

miatt, csak a válaszadók elenyésző része (1%) 

nyilatkozott úgy, hogy nem viseli, vagy nem 

válaszolt erre a kérdésre. A motorosok döntő 

többsége, 54 % a néha talán kényelmetlenebb, 

de teljes körű védelmet nyújtó zárt bukósisak 

mellett teszi le a voksát. A kétkerekűt 

használók másik fele megoszlik a felnyitható és a nyitott fejvédők között, örvendetes, hogy 

előbbit kicsit többen részesítik előnyben. (30. ábra) 

 
30. ábra Bukósisak viselési arány az 

 ORFK-OBB felmérése szerint 


46 

 

A motoros kabát tekintetében feltett kérdésekre 

a sajnos minden negyedik esetben negatív vagy 

semmilyen válasz nem érkezett, tehát 25 % nem 

tartja fontosnak, hogy akár minimális módon is 

védje testét a sérülésektől. (31. ábra) Azoktól a 

sérülésektől, amelyeket nem feltétlenül esés 

vagy ütközés, de egy nagyobb rovar, vagy 

felpattanó kavics is okozhat. Bíztató 

ugyanakkor, hogy azoknak, akik kabátot 

húznak, mindjárt 2/3 részük valamilyen protektoros változatot választ, ami esetükben 

megfelelő tudatosságról árulkodik. 

Nadrág viseleténél is hasonlóak az arányok, 

ugyanakkor itt a „kisebbik harmad” az, aki 

belegondol, hogy mi a különbség, ha egy 

élesebb kanyarban koptatóval, vagy a nélkül ér 

le az ember térde az aszfaltra. Ettől függetlenül 

elfogadható a „nagyobbik harmad” hozzáállása 

is: a válaszadók csaknem fele vesz hosszú 

nadrágot a motorozáshoz. A kérdőív a ruházat 

anyagára nem tér ki, de mint az 5.2.2 pontból 

tudható, nem mindegy, hogy vékony farmerben, vagy bőrből készült ruhában ér a baleset. 

A megkérdezett motorosok 23%-a a kórházak baleseti sebészetének potenciális alanya: ők 

nem viselnek nadrágot (nem válaszoltak), vagy megelégszenek a rövidnadrággal. (A 

kérdőívből nem derül ki, de valószínűleg nadrágot azért hordanak, inkább csak nem tartják 

fontosnak a megfelelő védelmi szintet. – 32. 

ábra) Ők még nem ébredtek rá, ha az eredeti 

„bőrszerkójukat” nyúzzák le, aligha tudják 

könnyedén pótolni. 

A kesztyűről szintén 23% gondolja úgy, hogy 

szükségtelen. (33. ábra) Örvendetes, hogy a 

további 77% nagyobbik fele a protektoros 

változatot részesíti előnyben.  

0%
20%
40%
60%
80%

100%

24%

51%

25%

 
31. ábra Motoros kabát viselési aránya 

 a felmérés szerint 

0%

20%

40%

60%

80%

100%

29%

9%

48%

14%

32. ábra Védőnadrág viselési arányok 
 a felmérés szerint 

0%
20%
40%
60%
80%

100%

30%
47%

23%

 
33. ábra Kesztyű viselési arány 
 a felmérés szerint 


47 

 

A megfelelő lábbelire sajnos kevesebben 

fordítanak figyelmet: 33 % visel félcipőt, 

vagy még annál is kevesebb védelmet nyújtó 

cipőt utazása során. (34. ábra) 

A gerincvédő, bár szerepe speciális és 

szükség esetén a bénulástól menthet meg, 

még nem terjedt el a honi motorosok körében. 

Csupán a válaszadók 27%-a nyilatkozott úgy, 

hogy viseli, 73% nem él ezzel a sokszor életet 

mentő lehetőséggel. 

Ha a kabát, a nadrág (a rövidnadrág védelmi szempontból a nem viselttel ér fel), a kesztyű 

és a cipő használatára vonatkozó adatok együttes, objektív vizsgálata során szembeötlő, 

hogy mindegyik védőfelszerelés esetében 23- 25 % körüli az az arány, aki a használatukat 

illetően nemleges vagy kitérő választ adott. Valószínűleg ez a mintanagyság alapul 

szolgálhat arra a kérdésre, hogy milyen arányban vannak hazánk motoros társadalmában 

azok, akik semmilyen szinten nem tartják fontosnak a védőruházatot. Feltehetően ugyanaz 

a válaszadói réteg mondta, hogy nem visel kabátot és nadrágot, mint aki például a kesztyű, 

vagy megerősített cipő viseletét sem tartja fontosnak. Tehát a hazai viszonylatban minden 

negyedik motoros potenciális „8 napon túl gyógyuló, súlyos sérült” lesz baleset során. Ez a 

megállapítás persze kicsit túlzó, tekintettel a balesetek különböző jellegére, de nem tévedés 

azt állítani, hogy a megfelelő ruházat valamilyen szintű kötelezővé tétele javítana a 

viszonyokon. 

Azért említettem meg a „kötelezővé tételt”, amit a motorosok nagy része szitokszóként 

azonosít, mert a felmérés egy másik összefüggésre is rávilágít. Nevezetesen a balesetet már 

elszenvedettek, és eddig még balesetmentesen közlekedők felfogása közötti különbségre. 

A kérdőívben a balesettel való érintettséget vizsgáló kérdés lehetőséget nyújt e szempont 

szerint osztályozni. A levont konzekvencia pedig nyilvánvaló: aki már volt baleset részese, 

az a későbbiekben jobban figyel az öltözködésére. 11-17% -al nagyobb eséllyel szerzik be 

a nagyobb védelmet nyújtó felszerelést baleset után. (35. ábra) 

Ki kell tehát emelni, hogy a motorosok leginkább saját kárukon tanulnak, ami esetenként 

nem csak nekik, de a társadalombiztosításnak is sokba kerül. 

 

0%

20%

40%

60%

80%

100%

26% 31% 30%

13%

 
34. ábra Megfelelő lábbeli használata 

 a felmérés szerint 


48 

 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Nem szenvedett balesetet

Szenvedett balesetet

35. ábra Védőöltözet használata az átélt baleset szempontjából 

 

A kérdőív kitér a protektorok elutasításának okaira is. Érdemes megnézni, hogy a felsorolt 

lehetőségek közül melyik kifogást választották a védőfelszerelést nem használók: A 

legnagyobb arányban azok vannak, akik túl drágának tartják a megfelelő ruházat nyújtotta 

védelmet. Kérdés persze, hogy mihez képest, de erre sajnos már nem tér ki a felmérés.  

A nemlegesen válaszolók 20 %-a a 

nyári szezon meleg időjárására fogja, 

hogy nem öltözik megfelelően. Vannak, 

akik szerint kényelmetlen, és a 

válaszadók negyede még számtalan más 

kifogást talált a védőruházat 

mellőzésére. Kevés előrelátásról, de 

hatalmas rutinról tanúskodik azok 

véleménye, akik szerint a protektorok 

nem védik meg szükség esetén, illetve 

meg vannak győződve róla, hogy a baleset mindig csak másokat éri utol, őket nem. Sajnos 

megkérdezettek 9 % gondolja, hogy el tudja kerülni a balesetet, és figyelmen kívül hagyja, 

hogy ez a legritkább esetben múlik egy emberen. 

 

Összességében elmondható, hogy az ORFK-OBB felmérés nagyszerűen rávilágít a hazai 

motorkerékpárosok öltözködési és a védőfelszerelések viseletével kapcsolatos szokásaira, 

31%

20%
10%

9%

5%

25%

Túl drágának tartja

Meleg 

Kényelmetlen

Nincs szüksége rá

Nem tartja 

fontosnak

Egyéb

 
36. ábra A védőruházat elutasításának okai 


49 

 

az ezzel kapcsolatos véleményükre. Az ismeretek megszerzésének ez a módja eddig 

egyedülálló hazánkban, ugyanakkor bizonyos időközönként történő megismétlése fontos 

adatokkal szolgálna a védőruházat viseletének pozitív vagy negatív tendenciáival 

kapcsolatban. Továbbá alapja lehetne az ezzel kapcsolatos ismeretek szélesítésének, vagy 

éppen figyelemfelhívó kampányoknak. 

Figyelemfelhívás céljából megfelelőek azok az interneten található online kérdőívek, és 

eredményeik, melyek egyes motoros védőruházatot árusító cégek szponzorálásával 

jelennek meg, azonban az ezek által mutatott eredmény nem tekinthető objektívnek. Ennek 

ellenére fontosnak tartom megemlíteni dr. Juhász János adjunktus úr (BME 

Közlekedésüzemi Tanszék) Közlekedéstudományi szemlében megjelent tanulmányát
72

 

mely komplex képet ad a hazai motorkerékpározási szokásokról. E szakdolgozat témáját 

adó, védőruházatról szóló kérdések kitöltői azonban egy adott motoros áruház vásárlói 

közül kerültek ki, így e téren nem is reprezentálhatják a hazai viszonyokat. Minden más 

jellegű vizsgálat terén azonban nagyszerűen használhatóak a Juhász úr által megállapított 

eredmények. 

                                                 
72

Dr. Juhász János: A motorkerékpárosok közlekedési jellemzőinek kérdőíves vizsgálata, 2012 

Közlekedéstudományi szemle, LXII: (2) 12-21. oldal 


50 

 

7. KÜLFÖLDI ORSZÁGOK VÉDŐRUHÁZATTAL KAPCSOLATOS  

GYAKORLATA ÉS SZABÁLYOZÁSA 

Mint már korábban is megállapíthattuk, Magyarországon a bukósisak az egyetlen 

kötelezően előírt védelmi felszerelés. Tekintsük át, hogy nemzetközi viszonylatban milyen 

szabályozás tapasztalható a védőfelszerelések használatával összefüggésben?  

Elsősorban az európai országok gyakorlatát tartom fontosnak, közelségük, hasonló 

közlekedéspolitikai célkitűzéseik miatt. Az áttekintéshez egyrészt az internetről gyűjtöttem 

adatokat, másrészt külföldön élő ismerőseimmel vettem fel a kapcsolatot e célból. 

Az előző fejezetben már hivatkozott ORFK-OBB felmérés kiértékelésében a szerzők 

kitérnek arra is, hogy európai szinten Spanyolországban, Németországban, Hollandiában, 

Dániában, Svédországban, Norvégiában, Ausztriában, Szlovéniában, Görögországban, 

Romániában és Cipruson a bukósisak kötelező jellegű használatán kívül semmilyen 

speciális előírás nincs a motorkerékpáros védőruházattal kapcsolatban. Ezen kívül 

megkérdeztem Néveri Szilviát is, akivel a Soproni Rendészeti Szakközépiskolában töltött 

évek óta ismerjük egymást. Ő azóta pályát módosított és hat éve Finnországban él. 

Elmondása szerint ott 1977-ben vált kötelezővé a bukósisak, és a biztonságos 

közlekedéséről híres skandináv államban azóta is ez az egyetlen kötelező eszköz 

motorkerékpározás során. 

Látható tehát, hogy ezen a téren nem járnak előttünk a fejlettebb(nek tekintett) nyugati 

országok. Azonban van néhány állam, ahol ennél egy kicsit árnyaltabb a kép. 

Az egyik ilyen Franciaország. Az ORFK-OBB honlapja szerint ott kizárólag 

fényvisszaverő csíkkal ellátott bukósisakot használhat a motoros és az általa viselt 

ruházaton a fényvisszaverő felület nagysága el kell, hogy érje a 150 cm
2
-t.

73
 Ezt az 

információt „kértem számon” Kirkovits Balázstól, aki szakközépiskolai tanulmányaim 

során volt osztálytársam. Ő évek óta Franciaországban, Lyonban él és dolgozik. 

Elmondása szerint azonban Franciaország sem „lóg ki” a sorból. Az Ayrault kormány 

korábban valóban benyújtott egy törvénytervezetet, mely szerint 2013. január 1-től 

kizárólag láthatósági elemekkel, fényvisszaverőkkel ellátott védőruhában lehetett volna 

motorozni, és mindez a 125 cm
3
-nél nagyobb hengerűrtartalmú kétkerekűekre vonatkozott 

volna. A törvénytervezetet azonban szakmai nyomásra 2012. december 18-án 

visszavonták, így az egészből nem lett semmi. A törvény, az 1828 óta érvényben lévő és 

                                                 
73

 http://www.baleset-megelozes.eu/cikk.php?id=584 Letöltés ideje: 2014.08.02 13:37 

http://www.baleset-megelozes.eu/cikk.php?id=584


51 

 

azóta folyamatosan módosított Code de la Route ajánlás szinten foglalkozik a motoros 

védőruházattal (kesztyű, kabát, cipő és megfelelő nadrág). Az egyetlen kötelező eszköz 

tehát Franciaországban is a bukósisak. Balázs elmondása szerint használatának 

elmulasztása jelenleg 135 eurós bírságot és 3 büntetőpont levonását vonja maga után. (Ott 

fordítva van, mint Magyarországon. 12 pontról indul a járművezető, 6 pont alatt már 

bevonják a jogosítványt.) 

A francia szabályozáshoz képest is előrelépés a belga rendelkezés, mely előírja, hogy: 

„Motorkerékpár vezetőjének és utasainak kesztyűt, hosszú ujjú kabátot és hosszú nadrágot, 

vagy overallt kell viselniük, továbbá olyan csizmát, vagy magas szárú cipőt, mely védi a 

bokát.”
74

 Ez kötelező jellegű minden 50 cm
3
- es hengerűrtartalomnál nagyobb motor 

vezetőjére és utasára, legyen az motorkerékpár, trike, vagy quad. A 2011 szeptemberében 

életbe lépett szabály megszegőinek szankcionálása is ismert: a rendelkezés hatályba 

lépésekor 50 eurós bírságra kellett számítaniuk. Ez nemcsak az ORFK OBB honlapján 

szerepel így, Balázs is megerősítette, hogy valóban ez a gyakorlat Belgiumban. 

A fenti példáknál részletesebb volt az olasz törvénytervezet, melyet még 2010 áprilisában 

fogalmazott meg az olasz jogalkotó. E javaslat járműteljesítmény alapján szabályozná a 

védőöltözetet, a következők szerint: 

- 11 kW teljesítményig csak a bukósisak használata kötelező 

- 11 kW-tól 25 kW-ig a bukósisak mellett védőkesztyű valamint a könyök és a váll 

védelmére hivatott „technikai” mellény használata válna kötelezővé  

- 25 kW-tól 52 kW-ig a motorkerékpárosnak bukósisakot, védőkesztyűt és 

gerincprotektort is tartalmazó „technikai” mellényt kellene viselnie 

- 52 kW teljesítmény felett az előző pontban meghatározottakon kívül speciális 

motoros nadrágot, vagy protektorokat tartalmazó motorkerékpáros „öltönyt” (alsó 

és felsőruházatot) kellene viselni.
75

 

Ezt a példát is csak részletessége miatt ismertettem: az általam áttanulmányozott olasz 

honlapok tanulsága szerint ez a törvényjavaslat sem vált valóra, elfogadása előtt szintén 

visszavonták a tervezetet.
76

 

Az ORFK-OBB honlapja ismerteti még a litván törvényjavaslatot is, amely szintén a 

motorkerékpár teljesítményéhez kötné a védőruházat viseletét. A tervezet formában létező 

                                                 
74

  http://www.baleset-megelozes.eu/cikk.php?id=584 Letöltés ideje: 2014.08.02 13:37 
75

 http://www.baleset-megelozes.eu/cikk.php?id=584 Letöltés ideje: 2014.08.02 13:37 
76

 http://www.motovita.it/abbigliamento-tecnico-obbligatorio-per-motociclisti/08/08/2013/ 

Letöltés ideje: 2014.10.12. 18:49 

http://www.baleset-megelozes.eu/cikk.php?id=584
http://www.baleset-megelozes.eu/cikk.php?id=584
http://www.motovita.it/abbigliamento-tecnico-obbligatorio-per-motociclisti/08/08/2013/


52 

 

törvény 35 kW teljesítmény felett tenné kötelezővé a testet, végtagokat és a nyakat védő 

felszerelést. Arról, hogy Litvániában törvényerőre emelkedett –e a javaslat, sajnos nem 

sikerült információt beszereznem. 

A fent leírtak alapján megállapítható, hogy nemzeti szinten több országban megpróbáltak 

már konkrét intézkedéseket bevezetni a kötelező védőruházattal kapcsolatban. Ezek a 

kezdeményezések azonban a nagy ellenállás miatt sehol sem emelkedtek törvényi szintre. 

Ugyanakkor az Európai Bizottság erre irányuló törekvései miatt (melyekről a 8.1. 

fejezetben lesz szó) valószínűsíthető, hogy a motorosoknak az elkövetkező évek során meg 

kell barátkozniuk a védőruházat kötelező jellegű viseletének gondolatával. 


53 

 

8. KÖZLEKEDÉSBIZTONSÁGI PROGRAMOK AZ EURÓPAI UNIÓBAN ÉS 

HAZÁNKBAN 

 

8.1 A Fehér Könyvek 

Az Európai Közösségen belül mindig hangsúlyos kérdés volt a különböző 

közlekedéspolitikai koncepciók kidolgozása. Ezen kérdések rendezésére az irányvonal és a 

jövőbeni teendők meghatározása céljából fogadta el az Európai Bizottság az ún. Fehér 

Könyveket. Az első Fehér Könyv, mely a közös közlekedéspolitikával kapcsolatos 

fejlesztési feladatokról szólt, 1992 decemberében jelent meg, fő célja a közlekedési piac 

megnyitása volt.
77

 

A kilencvenes évek elején még nem jelent meg olyan markánsan a közlekedésbiztonság 

fejlesztésének igénye. Húsz évvel ezelőtt a fő kérdések elsősorban a közlekedési dugók 

megszüntetése, az utak szűk keresztmetszetének és alacsony áteresztő képességének 

problémája, az egyes közlekedési rendszerek és módok közötti átjárhatóság hiánya. Az erre 

vonatkozó tanulmány szerint a közlekedési torlódások külső költségei az Unió GDP-nek 

0,5 %-át tették ki.
78

 

A második Fehér Könyv, mely 2001 szeptemberében látott napvilágot, már tartalmazza az 

azóta közlekedésbiztonsági szempontból mérföldkőnek számító célkitűzést, hogy a 2001-

es bázisévhez képest a közúti balesetek áldozatainak számát tekintve 50 %-os csökkenést 

kell elérni 2010-ig. A kitűzött 50%-os csökkenés ugyan nem valósult meg maradéktalanul, 

de az előrelépés kétségkívül jelentős volt. „A közúti közlekedésbiztonsági cselekvési terv 

(2001–2010) látványosan előmozdította a közúti biztonság javítása érdekében tett európai 

uniós és tagállami erőfeszítéseket egyaránt.”
79

 

Az eredményeket elérni sem volt könnyű, azonban a csökkenés ütemét fenntartani óriási 

kihívás. Márpedig Siim Kallas az Európai Bizottság alelnöke egyben közlekedésért felelős 

biztosa nem kisebb feladatot vázolt fel, amikor az általa előterjesztett dokumentum alapján 

2011. március 28-án (az Európai Bizottság magyar elnökségének idején) meghirdették az 

Európai Unió következő évtizedekre vonatkozó közlekedéspolitikai programját. A 

sorrendben immár harmadik Fehér Könyv számos célkitűzése között szerepel, hogy 2020-

                                                 
77

 Európai Füzetek- a Miniszterelnöki Hivatal Kormányzati Stratégiai Elemző Központ és a 

Külügyminisztérium közös kiadványa (Budapest, 2003) ISSN: 1589-4509 4. oldal 
78

 Az Európai Közösségek Bizottsága: Fehér könyv – Európai közlekedéspolitika 2010-ig: itt az idő dönteni, 

Brüsszel, 2001. szeptember 12. COM(2001)370 
79

 http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm Letöltés ideje: 2014. szeptember 17. 17:10 

http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm


54 

 

ig újabb 50%-al mérsékelni kell a közúti balesetek áldozatainak a számát, a közúti baleseti 

halálozást pedig 2050-re szinte nullára kell csökkenteni.
80

  

A kidolgozott közúti közlekedésbiztonsági program hét stratégiai célkitűzésének 

egyikeként kiemelten foglalkozik a motorosokkal, valamint a többi kétkerekű gépjárművel. 

Az ok prózai: amíg a 2000-től 2010-ig terjedő időszakban, az Unióban a gépkocsivezetőket 

érintő halálos balesetek száma az évi 30.000 haláleset körüli szintről 15.000 alá csökkent 

és a gyalogosok, kerékpárosok valamint segédmotor-kerékpárosok esetében is kimutatható 

a javuló tendencia, addig a motorkerékpárosokat érintő halálesetek száma stagnálást mutat. 

2000 óta változatlanul körülbelül 5.000 motoros hal meg Európa útjain minden egyes 

évben!
81

 Ezért kaptak kiemelt figyelmet a motorosok ezen évtized közlekedéspolitikai 

koncepciójában. 

Az Európai Bizottság a kétkerekű járművek esetében európai szintű intézkedéseket javasol 

bevezetni többek között a védőfelszerelésekkel – pl. védőruhával – kapcsolatban. A 

célkitűzések között szerepel az általános előírások kidolgozása, vagy annak vizsgálata, 

hogy lehetséges-e légzsák motorkerékpárba és/vagy, védőruházatba való beépítése.
82

 

Az itt leírtakból látható, hogy a motoros közlekedésbiztonság magasabb szintre emelése 

napirenden van az Európai Unióban. Ugyanakkor az Európai Bizottság által 

megfogalmazott ajánlások, előírások megtárgyalása, és jogszabályba foglaltan kötelezővé 

tétele az egyes államok saját feladata.  

 

8.2 Motorkerékpáros közlekedésbiztonsági programok hazánkban 

Éppen a fent leírt Európai Uniós törekvések miatt sajnálatos, hogy a Magyarországon 

meghirdetett Közúti Közlekedésbiztonsági Akcióprogram 2011-2013, bár kiemelt 

figyelmet szentelt a motorkerékpárosoknak, nem esett benn szó a védőruházattal 

kapcsolatos javaslatokról. A kedvezőtlen statisztikai adatokat kizárólag a humán 

tényezőnek tudta be, ennek megfelelően csak a szabályozási háttér szigorításában, és a 

közúti ellenőrzési gyakorlat módosításában látta az eredmények javulásának zálogát.
83

 

Ugyanakkor szerencsére számos pozitív esemény is árnyalja a képet: 

 2010. június 15-én, Alsóőrsön a Harley – Davidson fesztiválon útjára indult a „CHARTA 

a motorkerékpáros közlekedés biztonságáért” program. A mozgalomhoz csatlakozó 

                                                 
80

 http://www.baleset-megelozes.eu/cikk.php?id=442 Letöltés ideje: 2014. szeptember 17 18:50 
81

 http://europa.eu/rapid/press-release_IP-12-326_hu.htm Letöltés ideje: 2014. szeptember 18. 00:37 
82

 http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm Letöltés ideje: 2014. szeptember 18. 01:04 
83

Közúti Közlekedésbiztonsági Akcióprogram 2011-2013, a Nemzeti Fejlesztési Minisztérium kiadványa, 

Budapest, 2011, 36. oldal. Interneten keresztül is elérhető, file:///C:/Users/xy/Downloads/KKA%20(1).pdf 

Letöltés ideje: 2014. szeptember 18. 14:13 

http://www.baleset-megelozes.eu/cikk.php?id=442
http://europa.eu/rapid/press-release_IP-12-326_hu.htm
http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm
file:///C:/Users/xy/Downloads/KKA%20(1).pdf


55 

 

személyek magukénak vallják a CHARTA alapelveit és célkitűzéseit, és hajlandóak tenni 

a biztonságosabb motoros közlekedésért.
84

 

 A motoros közlekedési balesetekre irányuló kiemelt figyelem és a nehezen javuló 

baleseti statisztikák miatt 2012-es évet a Motorosok Évének nyilvánították. Azóta számos 

rendezvény került megrendezésre a motoros közlekedésbiztonság jegyében. 

 Az ORFK-OBB támogatásával 2012-ben 35 helyen került elhelyezésre az országutak 

(főleg autópályák) mellett a következő óriásplakát:
85

 

 

 2014. március 5-6 –án Brüsszelben megrendezésre került az „Európai 

Motorkerékpárosok Fóruma”, melyhez kapcsolódóan Magyarországon is megrendezésre 

került egy kerekasztal beszélgetés/ szakmai vita a KTI Nonprofit Kft. és az ITS Hungary 

Egyesület szervezésében, a motorkerékpáros közlekedés aktuális problémáiról
86

 

 A 6. fejezetben feldolgozott „Motorkerékpáros védőruházat viselése, szokások 

megismerése” című az ORFK-OBB és a KTI által készített felmérés is a védőruházat 

fontosságának felismerésén alapul. 

 Az országban egyre több helyen kerülnek megrendezésre közlekedésbiztonsággal 

kapcsolatos motoros rendezvények. Például az ORFK-OBB szervezésében útjára indított 

BalatonRide, és szerencsére egyre szaporodnak a nyári szezonban megtartott motoros 

közlekedésbiztonsági napok.  

 Az ORFK-OBB ezeken túl a SuliMoped program keretében támogatja az iskolások 

vezetői engedélyhez jutását, aminek azonban a gyermekek részéről feltétele a közlekedési 

ismeretek magasabb szintű elsajátítása.
87

 

                                                 
84

 http://www.baleset-megelozes.eu/cikk.php?id=353 Letöltés ideje: 2014. szeptember 18. 22:32 
85

 Kiss Csaba r. alezredes úrnak Európai Motorkerékpárosok Fórumán elhangzott prezentációja alapján, 

Budapest, 2014.március 5-én 
86

 Dr Lindenbach Ágnes: ÖSSZEFOGLALÓ az „Európai Motorkerékpárosok Fórumá” – hoz kapcsolódó 

hazai szakmai rendezvényekről c. prezentáció, Budapest, 2014. március 16. 
87

 A Magyar Rendőrség hivatalos honlapja: http://www.police.hu/hirek-es-informaciok/baleset-

megelozes/kampanyok/sulimoped-program Letöltés ideje: 2014. szeptember 19. 10:31 

http://www.baleset-megelozes.eu/cikk.php?id=353
http://www.police.hu/hirek-es-informaciok/baleset-megelozes/kampanyok/sulimoped-program
http://www.police.hu/hirek-es-informaciok/baleset-megelozes/kampanyok/sulimoped-program


56 

 

9. SAJÁT TAPASZTALATOK 

Én magam nem számítok rutinos motorvezetőnek, hiszen alig 3 éve szereztem „A” 

kategóriás vezetői engedélyt, aminek az alapját 7-8 év „robogós” múlt adta. A 

segédmotorkerékpár- vezetés karakterisztikáját nem célszerű összehasonlítani a nagymotor 

vezetésével, teljesen más paraméterek jellemzik a két kategória vezethetőségét, biztonsági 

követelményeit és az élményt egyaránt. Robogóval két- három alkalommal „pereceltem”. 

Szerencsére maradandó emlék nélkül, karcolásokkal úsztam meg a bukásokat. 

Valószínűleg azért, mert egyszer sem ütköztem mással, mindannyiszor alacsony volt a 

sebességem, és ha nem is kimondott védőöltözet, de mindig vastag ruha volt rajtam. (Egy 

alkalommal fékezéskor elcsúsztam egy kanyarban, egyszer téli időjárási viszonyok között 

csúsztam el a síkos úton, egyszer pedig – közforgalom elől elzárt területen – nekimentem 

egy oszlopnak.) Ennek ellenére a nagymotor vezetése teljesen új élményekkel gazdagított, 

szerencsére eddig még csak pozitív értelemben. 

Azonban amikor így 3 év távlatából próbáltam felidézni a gyakorlati oktatáson kapott 

ismereteket, és vissza akartam emlékezni, hogy mi az, aminek hasznát vettem az elmúlt 

évek során, nem sok minden jutott eszembe. 

A motorkerékpáros – oktatás során nem sok szó esik a védőruházatról: 2011 nyarán, 

amikor a gyakorlati képzést kaptam az „A” kategória megszerzéséhez, az ún. városi 

vezetés során ugyan előírás volt a (mindenféle minőségi megkötés nélküli) hosszú nadrág, 

de elég volt az egyszerű zárt félcipő, azzal a feltétellel, hogy a vizsgára majd magas 

szárúban kell jönni. Felsőruházatként a hosszú ujjú felső, szintén az „úgyis csak abban 

lehet vizsgázni, jobb, ha szokjátok” szellemében volt kötelező. A kesztyű viselése 

opcionális volt. Ugyanakkor nem kaptunk instrukciókat, tanácsot, felvilágosítást azzal 

kapcsolatban, hogy a későbbiekben hogyan viszonyuljunk a motoros védőruházat 

kérdéséhez. Az én 2011-es tapasztalataim részben már „a múlt” kategória, hiszen azóta „a 

közúti járművezetők és a közúti közlekedési szakemberek képzésének és vizsgáztatásának 

részletes szabályairól” szóló 24/2005. (IV. 21.) GKM rendelet már több alkalommal is 

módosításra került. Így 2011. december 1-től kötelező a kétkerekű járművek vezetőinek 

oktatása során a bukósisakon kívül a protektoros kesztyű, a magas szárú, zárt cipő vagy 

csizma, 2013. augusztus 15-től pedig a „protektoros hosszúnadrág (nadrágba vagy 


57 

 

nadrágra illeszthető térdprotektorral) és protektoros dzseki (dzsekibe vagy dzsekire 

illeszthető könyök- és gerincprotektorral)”.
88

 

Azonban, ha már a képzés fontosságát hangsúlyozom, annak nem csak a ruházatra kellene 

kiterjednie, már amennyiben egyáltalán megtörténik. Szintén saját példa, hogy az egyetlen 

hasznos tanács, amire emlékszem, hogy valóban többször hallottam az oktatóm szájából, 

az a „Kanyarodás közben mindig oda nézz, ahová érkezni akarsz!” Ez valóban 

megszívlelendő, aki motorkerékpározik, úgyis érti. Azonban, - és ezt ismerősök is 

alátámasztották - az oktatás során sok fontos dolog nincs elégszer és megfelelően 

kihangsúlyozva. Például, hogy a láthatóság motoros esetében létfontosságú, mert a többi 

járművezető hajlamos „átnézni” a motoroson. Vagy az, hogy keveset takar ki a motoros a 

forgalomból, (pl.: piros lámpánál, vagy bármely okból tolató gépkocsi esetén). Netán 

fékezéskor hogy reagál az első kerék és még sorolhatnám. Helyette olyan általánosságok 

hangzanak el (nemcsak motoros oktatáson), hogy majd úgyis a forgalomban szerzed meg a 

megfelelő rutint! 

Véleményem szerint a forgalom a tapasztalatlan járművezetőket nem tanítja, hanem 

szelektálja. Tehát a járművezető képzés rendszerét kellene néhány, fent leírt javaslattal 

megreformálni. Ez lehetne az első lépés, hogy több öntudatos, saját testi épségét szem előtt 

tartó motoros közlekedne az utakon.  

Ugyanakkor a „saját tapasztalatok” címszó alatt nem kerülhetem el, hogy gyakorló 

motorvezetőként saját hozzáállásomat leírjam. Önkritikus módon be kell látnom, hogy 

habár a bőrkabát, hosszú (nem protektoros) nadrág és a kesztyű alapfelszerelés nálam, 

bizony előfordult már, hogy ezeket nem vettem fel a motorozáshoz. Mentségemre legyen 

mondva, hogy egy 600-as Honda Shadow tulajdonosaként nem kell extrém gyorsulásra és 

sebességre ügyelnem. De úgy gondolom, ha lenne jogszabály, ami védőruházat viseletére 

kötelezne, betartanám az abban foglaltakat.  

                                                 
88

 24/2005. (IV. 21.) GKM rendelet a közúti járművezetők és a közúti közlekedési szakemberek 

képzésének és vizsgáztatásának részletes szabályairól 
 


58 

 

10. ÖSSZEGZÉS, JAVASLATOK 

A magyar motoros közlekedésnek a biztonsággal foglalkozó szegmense több sebből 

vérzik. Mint a 6.2 fejezetben megállapítottam a hazai motorosok kb. egynegyede 

egyáltalán nem foglalkozik a védőruházat kérdésével. Teheti, hiszen amellett, hogy nem 

törődik saját biztonságával, annak viseletére jogszabály sem kötelezi. 

Véleményem szerint a motoros társadalom folyamatos bővülésekor a „Biztonság” eleve 

hendikeppel indul. A fent említett 24/2005-ös GKM rendelet előírásainak gyakorlati 

megvalósulása jobb híján az oktató lelkiismeretére van bízva, azzal együtt, hogy milyen 

szintű felvilágosítást ad a védőöltözet fontosságával kapcsolatban, ha egyáltalán 

megemlíti. Ezért javaslataim között első helyen szerepel a védőruházat viseletével 

kapcsolatos oktatás jelentősége. Hol máshol lehetne ezt elkezdeni, mint a gyakorlati 

képzésre jelentkező, adott kategóriát megszerezni kívánó fiatalok körében. Legyen része az 

oktatási tematikának a védőöltözet fontosságát hangsúlyozó tananyag! Az a 16 éves fiatal 

igenis tudja meg, miért fontos a védőöltözet, tudja meg, hogy mit veszíthet, ha nem viseli. 

Lásson példát, akár egy rövid video anyag keretében a pozitív és negatív hatásairól! Ne 

csak azért vegye fel, mert kötelező és „azt mondták, hordani kell”, hanem el kell érni, hogy 

az ő tudatos döntése, igénye legyen a biztonság. Ha a gyakorlati vezetés megkezdése 

előtt/alatt akár csak egyetlen óra időtartamban is a képzés része lenne például egy ezzel 

kapcsolatos ismeretterjesztő anyag megtekintése, néhány gondolat átadása a kesztyű, 

csizma, vagy épp a protektorok fontosságáról, véleményem szerint előrelépést jelentene.  

Mi a helyzet akkor, ha már megtörtént a baj? Az ezzel kapcsolatos ismeretek bővítéséhez 

kevés a konkrét adat, mint arra a 4. fejezet elején már utaltam. A sajnálatos módon 

bekövetkezett motorkerékpáros balesetekkel kapcsolatban nincs információ arról, hogy 

viselt-e a motoros védőöltözetet, és ha igen annak volt e szerepe a baleset során? A 2012 

nyarán végzett és a 6. pont alatt feldolgozott ORFK-OBB felmérésen túl nem sikerült 

olyan, nagyobb publicitást kapott anyagot találni, amely hazai viszonylatban e témával 

külön foglalkozik, vagy szorosan kapcsolódna hozzá.  

Kiemelt fontosságú, hogy átfogóbb képet kapjunk a hazai védőruházat viselési 

szokásokról. Ezzel elősegíthetnénk a további kutatásokat, vagy a baleset-megelőzési 

kampányokban felhasználva tovább csökkentenék a balesetek következményeinek 

súlyosságát. Másodikként szintén egy olyan javaslatot tennék, melynek megvalósítása 

különösebb anyagi vonzattal nem járna: a motorkerékpáros balesetek során kerüljön 


59 

 

rögzítésre, hogy viselt-e és ha igen milyen minőségű védőruházatot, a balesetet szenvedett 

motoros. A helyszíni szemlejegyzőkönyvben és mellékleteiben jelen állapot szerint 

szerepelnek olyan, a baleset szempontjából kevésbé releváns és a rendőr szubjektív 

értékítéletére bízott adatok (pl.: becsült anyagi kár), amelyek mellett/ helyett semmilyen 

plusz erőfeszítést nem jelentene rögzítésük. Már egyszerű megfogalmazás is sok 

információval bírna a későbbi kutatásokhoz, de egy kicsit részletesebb kitöltés számtalan 

értékes adatot tenne nyilvánvalóvá. Arra gondolok, hogy például egy: 

 „Védőruházatot viselt (motorkerékpáros esetén): jogszabály nem kötelezte/ igen/ nem”  

rovat is hatalmas előrelépés lenne a motorkerékpáros- balesetek következményeinek 

feldolgozása szempontjából. Ezt pedig számtalan módon lehetne még árnyalni: 

„Védőruházatot viselt (motorkerékpáros esetén): jogszabály nem kötelezte/ bukósisak/ 

védőkabát/ védőnadrág/ motoros csizma/ kesztyű/ gerincprotektor/ egyéb protektor/ 

egyiket sem” 

Egy ehhez hasonló kérdés helyszíni szemlejegyzőkönyvön történő bevezetése számtalan 

értékes adatot realizálhatna. Ezen javaslatok megvalósulása, mint mondtam különösebb 

anyagi erőfeszítések nélkül, egyszerű intézkedésekkel kivitelezhetővé válna. Ugyanakkor 

az így kiértékelésre kerülő összefüggések nyomatékosan alátámaszthatnának egy 

védőruházat bevezetésével kapcsolatos jogszabályt. 

A dolgozatom témájából adódóan azonban nem kerülhetem el a védőruházat kötelező 

tételével kapcsolatos kérdést sem. Ez kényes téma, hiszen anyagi vonatkozása van, 

ugyanakkor nem új keletű, mert közlekedési szakemberek az elmúlt évek során már 

felvetették és szorgalmazták a védőruházat kötelezővé tételét. A javaslat számos vitát 

generált a motoros közlekedésbiztonsággal foglalkozók körében. 

A témát érintő motoros honlapok és főleg a hozzájuk kapcsolódó kommentek első helyen 

emelik ki, hogy ez kizárólag a pénzbehajtás egy újabb eszköze lenne a rendőrség részéről. 

Elfelejtik azt, hogy kiről és miről is szól ez a történet. 

Magam részéről kérdést a külföldi példáknál említett belga rendelkezésekhez hasonlóan 

szabályoznám: a motorkerékpár vezetőjének és utasainak legyen kötelező a kesztyű, hosszú 

ujjú kabát és hosszú nadrág vagy overall, továbbá olyan csizma vagy magas szárú cipő 

viselete, mely védi a bokát. 


60 

 

Más kérdés a kötelezővé tétel szintje. Az 50 cm
3
 alatti segédmotor- kerékpárok használata 

a lakosság részéről jórészt lakott területen belül, rövidebb távok megtétele során, 

alacsonyabb sebességnél történik, leginkább a költséghatékonyságot szem előtt tartva. 

Vélhetően ezen kategóriával közlekedők körében váltaná ki a legnagyobb ellenérzést a 

védőruhára kötelezés, ami majdhogynem érthető is. Esetükben talán túlzott elvárás lenne, 

hogy minden megtett szakasz előtt protektorokat csatolgassanak, bőrszerkóba öltözzenek. 

Továbbá éppen a mozgékonyságuk, mobilitásuk miatt kérdéses, hogy mennyire lenne 

betartatható illetve szankcionálható egy minden kétkerekűre vonatkozó, kötelező 

védőfelszerelést előíró rendelet. Jogszabályalkotás során fontos a betarthatóság, ezért 

felesleges olyan törvényt hozni, amely nemcsak óriási ellenállásba ütközne, de érvényre 

juttatása is jószerivel kivitelezhetetlen feladat. 

Azonban a „határt” valahol meg kell húzni, de véleményem szerint ez nem feltétlenül az 

50 cm
3
 –es hengerűrtartalom lenne. Én inkább a vezetett motorkerékpár teljesítményhez 

kötném a kötelező védőruházatot. A további felmérések és ezzel a témával kapcsolatos 

tanulmányok tükrében valahol 25 és 35 kW között húznám meg azt a határt, amelynél 

nagyobb teljesítményű motorkerékpárokon kötelezővé tenném a védőruházatot. A további 

kategóriák, esetleg egyes védőruházati elemek kW-ban történő teljesítményhatár feletti 

előírása (pl: bőrkabát csak 125 cm
2
, vagy 20 kW feletti kötelező) a szabályozás 

elaprózódásához vezetne és az ellenőrzés feltételeit nehezítené feleslegesen. 

Ez így talán drasztikusan hangzik. A 7. fejezetben ismertetett francia és az olasz példák 

alapján elmondható, hogy egy ilyen törvénytervezet elfogadtatása nemcsak társadalmi, de 

akár szakmai ellenállást is kiválthat. A társadalmi ellenállás pedig felveti a 

betarthatatlanság kérdését. Amit ennek megoldására javasolnék, az úgy hívják: türelem és 

a kommunikáció. 

Türelem azért, mert bár az azonnali döntések korát éljük, de nyilvánvaló, hogy egy fenti 

javaslatokhoz hasonló tartalmú jogszabály ad hoc meghozatala a legjobb szándék ellenére 

is közfelháborodást, káoszt okozna. Azonban, ha az ezzel kapcsolatos törvény szövegébe 

belekerülne, hogy mindez egyelőre „ajánlás”, de mondjuk 3 év múlva, vagy például 2018. 

január 1-től kötelezővé válna, a kezdeti felháborodás után az indulatok hamar 

csillapodnának, hiszen „oké, még nem kötelező, majd meglátjuk, akár vissza is 

vonhatják…stb.” De erre az olasz vagy francia példával ellentétben nem kerülne sor. 


61 

 

Közben persze erőteljes kommunikációval napirenden kell tartani a kérdést. Szezon előtt a 

média, közösségi csatornák, óriásplakátok, hirdetések útján emlékeztetni, hogy a 

védőöltözet bizony hamarosan kötelező lesz. Már csak X hónap (nap) és viselni kell, vagy 

ehhez hasonló felhívásokkal üzenni a motorosoknak. Így amikor elérkezne az idő, a 

lakosság felkészültségének függvényében még mindig lehetne további moratóriumot adni 

és némi türelmi idővel megtoldani a „felkészülési időszakot”. Ellenőrzések során eleinte 

inkább figyelmeztetést alkalmazni, később akciókat szervezni a betartása érdekében. Ez 

türelemjáték lenne a jogalkotó részéről, azonban egy ilyen jellegű szabályozás máshogy 

nem volna kivitelezhető.  

Az ezzel kapcsolatos törvényjavaslat kidolgozása azért is fontos, mert az Unió aktuális 

2020-ig tartó közúti közlekedésbiztonsági programjában kiemelt helyen szerepel a 

védőfelszerelésekkel kapcsolatos általános előírások kidolgozása.
89

 Ezek alapján tehát 

maximum elodázható, de nem elkerülhető a kötelező védőruházat bevezetése.  

Utolsó javaslatom, a védőruházat kérdéskörétől kissé elkanyarodva, de szintén a motoros 

közlekedésbiztonság javításának ügyében, a láthatósággal kapcsolatos. A 4. fejezetben a 

Baleseti statisztikák elemzésekor, a balesetet előidéző okokra vonatkozóan megállapításra 

került, hogy a 2013-as adatok szerint nem következett be baleset a világítással kapcsolatos 

szabályok megsértése miatt. Más megközelítésben feltéve a kérdést, hány olyan baleset 

következett be, amelyet az „elsőbbségadás szabályainak be nem tartása” rovására írtak, de 

a kiváltó ok valójában az volt, hogy a vétlen (vagy okozó) jármű vezetője „nem látta” a 

motorost? Ki tudja? Senki. 

Magam részéről a KRESZ 44. § (7) szerinti jogszabályhoz, mely szerint: „A forgalomban 

részt vevő motorkerékpárt és a tompított fényszóróval felszerelt segédmotoros kerékpárt - 

tompított fényszóróval - nappal és jó látási viszonyok között is ki kell világítani”
90

, további 

kiegészítést tennék. Mégpedig azt, hogy a motorkerékpár, segédmotor-kerékpár 

vezetőjének nappali fényviszonyok között ne legyen tilos a távolsági fényszóró használata. 

A motorkerékpárosok láthatóságán véleményem szerint sokat javítana. Örvendetes, hogy a 

jogalkotó felismerve a szabályozás anomáliáit a 72/2013. (XII. 2.) NFM rendelettel 

módosította a 6/1990-es KöHÉM rendelet 55/A. §-át és 55/B. §- át.
91

 Ezáltal a szabályozás 

                                                 
89

 Európai Unió Közúti közlekedésbiztonsági program 2011-2020: az intézkedések részletei. Brüsszel, 

2010.07.20 http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm Letöltés ideje: 2014. okóber 12 

22:07 
90

 1/1975. (II. 5.) KPM–BM együttes rendelet a közúti közlekedés szabályairól 
91

 Magyar Közlöny, Magyarország hivatalos lapja, 200. szám, 2013. december 2. 83911-83915 oldalak 

http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm


62 

 

összhangba került a „Gépjárművek nappali menetjelző lámpáinak jóváhagyásáról” szóló 

87-es számú ENSZ EGB előírással. Egyszerűen szólva 2014. január 1-i hatállyal már 

nemcsak a gépkocsik, hanem minden gépjármű (tehát a motorkerékpárosok is) 

használhatnak gyárilag vagy utólag (előírásnak megfelelően) felszerelt nappali menetfényt. 

Azonban hosszú évek kérdése, amíg ez a szabályozás meghonosodik a gyakorlatban. 

Ugyanakkor egy rendeletmódosítással kivitelezhető lenne, hogy ne legyen szabálytalan, ha 

egy motorkerékpáros nappal, saját biztonsága érdekében távolsági fényszóróval kívánja 

észrevehetőbbé tenni magát. 


63 

 

11. ZÁRSZÓ 

 Bízom benn, hogy a téma iránt kevésbé érdeklődő személyek figyelmét is sikerült 

felébresztenem a dolgozattal. Egyértelmű, hogy motoros közlekedésbiztonság ügye még jó 

néhány olyan intézkedést kíván, amely biztosítaná, hogy ne a motorkerékpárosok legyenek 

a közlekedés legveszélyeztetettebb szereplői. Ez ellen azonban leghatékonyabban maguk a 

motorosok tudnának fellépni, önmaguk fokozottabb védelmével és a szabályok 

következetes betartásával. A motoros védőruházat kérdéskörének megfelelő 

szabályozásával pedig csökkenthető lenne a balesetben megsérült, meghalt személyek 

száma.  

Remélem, hogy a felvetett javaslatok némelyike - akár ezen írástól függetlenül - a 

közeljövőben realizálódik a jogalkotásban. Ha ezáltal csak egy motorossal kevesebb sérül 

meg a közutakon, befektetett munkám nem volt hiábavaló. 

Minden motoros társamnak széles utat kívánok! 


64 

 

FELHASZNÁLT IRODALOM: 

1. Dr. Kováts Miklós: Magyar motorkerékpárok, Maróti Könyvkereskedés és Könyvkiadó  

    Kft, Budapest, 2005, ISBN: 963900569X 

 

2. Hugo Wilson: The Ultimate Motorcycle Book / A motorkerékpár száz éve,  Fordította :     

    Czitó Győző, Gemini Budapest Kiadó, 1994, ISBN: 963816808-0 

 

3. Ocskay Zoltán: A motorkerékpár története, Varga és Társa Bt., Budapest, 1993, ISBN:  

    9630431939 

 

4. 326/2011. (XII. 28.) Korm. rendelet a közúti közlekedési igazgatási feladatokról, a  

    közúti közlekedési okmányok kiadásáról és visszavonásáról 

 

5. 1/1975. (II. 5.) KPM–BM együttes rendelet a közúti közlekedés szabályairól 

 

6. Motorozz ésszel! Vezetéstechnikai kézikönyv motorosoknak, 2014-es kiadás. Írta és  

    szerkesztette: Lövey Ádám 

 

7. Mick Walker, Geoff Duke: The Stylish Champion, 2007 

 

8. Közlekedéstudományi Intézet: KUTATÁSOK, KÖZLEKEDÉS-BIZTONSÁG  

   TUDOMÁNY, Közúti Közlekedésbiztonsági Füzetek sorozat, Különszám, 2012, Berta   

   Tamás Tigyi Szabolcs Weidinger Gábor: Motorkerékpárosok biztonságának és a   

   védelmük fokozási lehetőségeinek vizsgálata, kiemelt figyelemmel a védőruházatra c.  

   tanulmány 

 

9. Európai Füzetek- a Miniszterelnöki Hivatal Kormányzati Stratégiai Elemző Központ és  

   a Külügyminisztérium közös kiadványa (Budapest, 2003) ISSN: 1589-4509 

 

10. Az Európai Közösségek Bizottsága: Fehér könyv – Európai közlekedéspolitika 2010- 

      ig: itt az idő dönteni, Brüsszel, 2001. szeptember 12. COM(2001)370 

 

11. Közúti Közlekedésbiztonsági Akcióprogram 2011-2013, a Nemzeti Fejlesztési  

      Minisztérium kiadványa, Budapest, 2011 

 

12. Kiss Csaba r. alezredes úrnak az Európai Motorkerékpárosok Fórumán elhangzott  

      prezentációja  

 

13. Dr. Lindenbach Ágnes: ÖSSZEFOGLALÓ az „Európai Motorkerékpárosok Fórumá” –  

      hoz kapcsolódó hazai szakmai rendezvényekről c. prezentáció 

 

14. 24/2005. (IV. 21.) GKM rendelet a közúti járművezetők és a közúti közlekedési  

      szakemberek képzésének és vizsgáztatásának részletes szabályairól 

 

15. Az Európai Parlament és a Tanács 2006/126/EK irányelve (2006. december 20.) a  

      vezetői engedélyekről 

 

16. 6/1990. (IV. 12.) KöHÉM rendelet a közúti járművek forgalomba helyezésének és  

      forgalomban tartásának műszaki feltételeiről 


65 

 

 

17. Dr. Juhász János: A motorkerékpárosok közlekedési jellemzőinek kérdőíves vizsgálata  

      című tanulmány, 2012, Közlekedéstudományi szemle, LXII: (2)  

 

18. Magyar Közlöny, Magyarország hivatalos lapja, 200. szám 

 

 

Internetes linkek: 

 

1. A Magyar Rendőrség hivatalos honlapja: http://www.police.hu/hirek-es-

informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon 

http://www.police.hu/hirek-es-informaciok/baleset-

megelozes/kampanyok/sulimoped-program 

 

2. Szabolcs-Szatmár- Bereg Megyei Kormányhivatal Közlekedési Felügyelőség  

Vezetőjének kiadványa: 

http://www.kormanyhivatal.hu/download/6/07/70000/TAJEKOZTATO_Jarmuveze

to_kepzes.pdf 

 

3. http://en.wikipedia.org/wiki/Edward_Butler_(inventor) 

 

4. Baleset - megelőzés, az ORFK- Országos Balesetmegelőzési Bizottság honlapja 

http://www.baleset-megelozes.eu/index.php 

http://www.baleset-megelozes.eu/cikk.php?id=584 

http://www.baleset-megelozes.eu/cikk.php?id=442 

http://www.baleset-megelozes.eu/cikk.php?id=353 

 

5. http://en.wikipedia.org/wiki/Board_track_racing 

 

6. A board track versenyzőkről készült kép: http://www.boardtrackracer.com/ 

 

7. Zirig Árpád: A titkok háza: bukósisakgyár c. cikk, Totalbike internetes magazin 

http://totalbike.hu/magazin/2009/10/10/gyarlatogatas/ 

 

8. Dr. Eric Gardner életrajza: 

http://people.elmbridgehundred.org.uk/biographies/biography.asp?id=548 

 

9. http://en.wikipedia.org/wiki/Motorcycle_helmet 

 

10. Thomas Edward Lawrence életrajza: 

http://en.wikipedia.org/wiki/T._E._Lawrence 

 

11. Thomas Edward Lawrence-ről készült kép 

http://www.maartenschild.com/lawrence/?tag=death 

 

12. Roy Richter életrajza: 

http://en.wikipedia.org/wiki/Roy_Richter 

 

13. http://www.motosport.com/cruiser/bell-helmets-and-

accessories/motorcycle_helmet_safety_and_progression 

http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/legfrissebb-hireink/kozlekedesrendeszet/kezdodik-a-motoros-szezon
http://www.police.hu/hirek-es-informaciok/baleset-megelozes/kampanyok/sulimoped-program
http://www.police.hu/hirek-es-informaciok/baleset-megelozes/kampanyok/sulimoped-program
http://www.kormanyhivatal.hu/download/6/07/70000/TAJEKOZTATO_Jarmuvezeto_kepzes.pdf
http://www.kormanyhivatal.hu/download/6/07/70000/TAJEKOZTATO_Jarmuvezeto_kepzes.pdf
http://en.wikipedia.org/wiki/Edward_Butler_(inventor)
http://www.baleset-megelozes.eu/index.php
http://www.baleset-megelozes.eu/cikk.php?id=584
http://www.baleset-megelozes.eu/cikk.php?id=442
http://www.baleset-megelozes.eu/cikk.php?id=353
http://en.wikipedia.org/wiki/Board_track_racing
http://www.boardtrackracer.com/
http://totalbike.hu/magazin/2009/10/10/gyarlatogatas/
http://people.elmbridgehundred.org.uk/biographies/biography.asp?id=548
http://en.wikipedia.org/wiki/Motorcycle_helmet
http://en.wikipedia.org/wiki/T._E._Lawrence
http://www.maartenschild.com/lawrence/?tag=death
http://en.wikipedia.org/wiki/Roy_Richter
http://www.motosport.com/cruiser/bell-helmets-and-accessories/motorcycle_helmet_safety_and_progression
http://www.motosport.com/cruiser/bell-helmets-and-accessories/motorcycle_helmet_safety_and_progression


66 

 

 

14. http://hu.wikipedia.org/wiki/Motorkerékpáros_személyi_védőfelszerelés 

 

15. Motorrevü motoros magazin: 

http://www.motorrevu.hu/beszamolo/bukosisakok_hejszerkezete 

 

16. http://hu.wikipedia.org/wiki/Műanyag 

 

17. Biztonságos Motorozásért Alapítvány honlapja 

http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24 

 

18. Motorinfo.hu internetes magazin  

http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/#.U9qjbvl_vT8 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/ 

http://www.motorinfo.hu/sporthirek/muhely/2006/04/09/az_arai_sisak_felepitese/ 

http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_a

z_apc_tol/#.U95CRPl_vT8 

 

19. http://www.newjet.hu/keeway-kw06-piros-bukosisak-pi-

62.html?osCsid=a83ttbppeq186ajih6rbvo06k7 

http://www.sportmotor.hu/motoros_hirek/bukosisak/x-lite-x-1003.html 

http://crazymotors.hu/termek/citylight_.html 

http://www.motorinfo.hu/shop/enduro-krossz-

bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-fekete_10804#.VCaqKvl_tS0 

http://k-andy.blogspot.hu/2012/12/robogoblog-bukosisakok-miert-olcso-az.html 

 

20. http://silodrome.com/snell-vs-dot-vs-ece-r22-05-helmet-standards-throwdown/ 

 

21. Közlekedéstudományi Intézet Non-profit Kft. honlapja: 

http://www.kti.hu/index.php/szolgaltatasok/eu-es-ensz-egb-koordinacio/ensz-egb-

gepjarmu-eloirasok  

 

22. Tesztmotor.hu internetes magazin:  

http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben

_2 

 

23. http://en.wikipedia.org/wiki/Motorcycle_personal_protective_equipment  

 

24. http://en.wikipedia.org/wiki/Perfecto_motorcycle_jacket 

 

25. http://en.wikipedia.org/wiki/Cordura  

 

26. Marlon Brandoról készült kép: 

http://artsmeme.com/2013/10/25/brandos-bead-on-jazz-in-the-wild-one-los-

angeles-jazz-institute-festival/ 

 

27. Geoff Duke-ről készült kép: 

http://www.moto-station.com/article4330-norton-manx-retour-vers-l_essence-de-

la-moto.html 

 

http://hu.wikipedia.org/wiki/Motorkerékpáros_személyi_védőfelszerelés
http://www.motorrevu.hu/beszamolo/bukosisakok_hejszerkezete
http://hu.wikipedia.org/wiki/Műanyag
http://www.biztonsagosmotorozasert.hu/Hir.aspx?cHir=24
http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/#.U9qjbvl_vT8
http://www.motorinfo.hu/sporthirek/muhely/2006/04/03/miert_arait/
http://www.motorinfo.hu/sporthirek/muhely/2006/04/09/az_arai_sisak_felepitese/
http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_az_apc_tol/#.U95CRPl_vT8
http://www.motorinfo.hu/piac/termekbemutato/2008/12/13/legzsakos_bukosisak_az_apc_tol/#.U95CRPl_vT8
http://www.newjet.hu/keeway-kw06-piros-bukosisak-pi-62.html?osCsid=a83ttbppeq186ajih6rbvo06k7
http://www.newjet.hu/keeway-kw06-piros-bukosisak-pi-62.html?osCsid=a83ttbppeq186ajih6rbvo06k7
http://www.sportmotor.hu/motoros_hirek/bukosisak/x-lite-x-1003.html
http://crazymotors.hu/termek/citylight_.html
http://www.motorinfo.hu/shop/enduro-krossz-bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-fekete_10804#.VCaqKvl_tS0
http://www.motorinfo.hu/shop/enduro-krossz-bukosisak/shoei/Hornet_DS_Sonora_TC-5-matt-fekete_10804#.VCaqKvl_tS0
http://k-andy.blogspot.hu/2012/12/robogoblog-bukosisakok-miert-olcso-az.html
http://silodrome.com/snell-vs-dot-vs-ece-r22-05-helmet-standards-throwdown/
http://www.kti.hu/index.php/szolgaltatasok/eu-es-ensz-egb-koordinacio/ensz-egb-gepjarmu-eloirasok
http://www.kti.hu/index.php/szolgaltatasok/eu-es-ensz-egb-koordinacio/ensz-egb-gepjarmu-eloirasok
http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben_2
http://www.tesztmotor.hu/vezetestechnikai_tanacsok/meg_egy_esely_a_balesetben_2
http://en.wikipedia.org/wiki/Motorcycle_personal_protective_equipment
http://en.wikipedia.org/wiki/Perfecto_motorcycle_jacket
http://en.wikipedia.org/wiki/Cordura
http://artsmeme.com/2013/10/25/brandos-bead-on-jazz-in-the-wild-one-los-angeles-jazz-institute-festival/
http://artsmeme.com/2013/10/25/brandos-bead-on-jazz-in-the-wild-one-los-angeles-jazz-institute-festival/
http://www.moto-station.com/article4330-norton-manx-retour-vers-l_essence-de-la-moto.html
http://www.moto-station.com/article4330-norton-manx-retour-vers-l_essence-de-la-moto.html


67 

 

28. http://en.wikipedia.org/wiki/Chaps 

 

29. http://de.wikipedia.org/wiki/R%C3%BCckenprotektor 

 

30. http://www.airbagjacket.eu/legzsakos_kabat.html 

 

31. Jorge Lorenzoról készült kép: 

http://www.twowheelsblog.com/post/3230/jorge-lorenzos-glove-after-phillip-

island-crash 

 

32. http://hir6.hu/cikk/66366/panamas_baleset_kisteherautonak_utkozott_a_motoros 

 

33. http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm 

 

34. http://www.motovita.it/abbigliamento-tecnico-obbligatorio-per-

motociclisti/08/08/2013/ 

 

35. Az Európai Bizottság Kommunikációs Főosztályának honlapja: 

http://europa.eu/rapid/press-release_IP-12-326_hu.htm 

http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm 

 

36. Borítókép: www.shox.hu 

 

 

http://en.wikipedia.org/wiki/Chaps
http://de.wikipedia.org/wiki/R%C3%BCckenprotektor
http://www.airbagjacket.eu/legzsakos_kabat.html
http://www.twowheelsblog.com/post/3230/jorge-lorenzos-glove-after-phillip-island-crash
http://www.twowheelsblog.com/post/3230/jorge-lorenzos-glove-after-phillip-island-crash
http://hir6.hu/cikk/66366/panamas_baleset_kisteherautonak_utkozott_a_motoros
http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm
http://www.motovita.it/abbigliamento-tecnico-obbligatorio-per-motociclisti/08/08/2013/
http://www.motovita.it/abbigliamento-tecnico-obbligatorio-per-motociclisti/08/08/2013/
http://europa.eu/rapid/press-release_IP-12-326_hu.htm
http://europa.eu/rapid/press-release_MEMO-10-343_hu.htm
http://www.shox.hu/

