

HÍRVILLÁM
A NEMZETI KÖZSZOLGÁLATI EGYETEM

Híradó Tanszék szakmai tudományos kiadványa

SIGNAL Badge
Professional journal of Signal Departement

at the National University of Public Service

3. évfolyam 2. szám

201 2

2012. december 31.

INw±L[[#a
a bŜƳȊŜǘƛ YǀȊǎȊƻƭƎłƭŀǘƛ 9ƎȅŜǘŜƳ IƝǊŀŘƽ TŀƴǎȊŞƪ

ǘǳŘƻƳłƴȅƻǎ ƛŘǃǎȊŀƪƛ ƪƛŀŘǾłƴȅŀ

SIGNAL BADGE
Professional Journal of the Signal Departement

at the National University of Public Service

aŜƎƧŜƭŜƴƛƪ ŞǾŜƴǘŜ ƪŞǘ ŀƭƪŀƭƻƳƳŀƭ
Published twice a year

3Φ Şvfolyam 2. ǎȊłƳ

Budapest, 2012

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 6

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 7

CŜƭŜƭǃǎ ƪƛŀŘƽ/Editor in Chief

Prof. Dr. wŀƧƴŀƛ ½ƻƭǘłƴ ƳƪΦ ŜȊǊŜŘŜǎ

{ȊŜǊƪŜǎȊǘǃōƛȊƻǘǘǎłƎ/Editorial Board

9ƭƴǀƪ/Chairman of the Board
5ǊΦ tłƴŘƛ 9Ǌƛƪ ǊΦ ŜȊǊŜŘŜǎ

Tagok/Members

5ǊΦ CŀǊƪŀǎ ¢ƛōƻǊ ŦǃƘŀŘƴŀƎȅ
5ǊΦ CŜƪŜǘŜ YłǊƻƭȅ ƳƪΦ ŀƭŜȊǊŜŘŜǎ

5ǊΦ IƻǊǾłǘƘ ½ƻƭǘłƴ okl. mk. alezredes
WƻōōłƎȅ {ȊŀōƻƭŎǎ ǎȊłȊŀdos
5ǊΦ YŜǊǘƛ !ƴŘǊłǎ mk. alezredes

5ǊΦ {Ȋǀƭƭǃǎƛ {łƴŘƻǊ ƴȅł. okl. mk. ǃǊƴŀƎȅ
¢ƽǘƘ !ƴŘǊłǎ ŦǃƘŀŘƴŀƎȅ

Szerkesztette/Co-ordinating Editor

Dr. tłƴŘƛ 9Ǌƛƪ r. ezredes

HU ISSN 2061-9499

bY9 IƝǊŀŘƽ TŀƴǎȊŞƪ

ммлм .ǳŘŀǇŜǎǘΣ IǳƴƎłǊƛŀ ƪǊǘΦ ф-11.
1581 Budapest, Pf.: 15.

+36 1 432 9000 (29-ммл ƳŜƭƭŞƪύ

hhk_hirado_szakcsoport@uni-nke.hu

mailto:hhk_hirado_szakcsoport@uni-nke.hu

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 8

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 9

TartalomÊÅÇÙÚïË

YǀǎȊǀƴǘǃΧΧ 11

WǳƘłǎȊ ałǊǘŀ - Bindis Bea Brigitta: włŘƛƽƴŀǾƛƎłŎƛƽ ŀ ǊŜǇǸƭŞǎōŜƴΧ..ΧΧΧΧΧΧ 13

5ƻǊƪƽ ½ǎƻƭǘΥ ! wŜƴŘǃǊǎŞƎ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘŜǊǾŜȊŞǎŞƴŜƪ ŀƴƻƳłƭƛłƛ ŀ ǘŜǊǸƭŜǘƛ
ǎȊŜǊǾŜƪƴŞƭΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦ 23

YǳǊƛǎ ½ƻƭǘłƴ - tłƴŘƛ 9ǊƛƪΥ ¢ŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ƳŜƎƻƭŘłǎƻƪ LIΦ ΧΧΧΧΧΧΧΧΧΧΧΧΦΦ 29

WǳƘłǎȊ ałǊǘŀΥ YŞƳƴǃƪ ǊŞƎŜƴ Şǎ ƳƻǎǘΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 45

5ƻǊƪƽ ½ǎƻƭǘΥ ! wŜƴŘǃǊǎŞƎ ƎŀȊŘłƭƪƻŘłǎłƴŀƪ ǀƴƎŜǊƧŜǎȊǘǃ ǇǊƻōƭŞƳłƛΧΧΧΧΧΧΧΦ 53

DǀƳǀǊ aŀǊƛŀƴƴŀ ς tłƴŘƛ 9ǊƛƪΥ !Ȋ ƛƴŦƻǊƳłŎƛƽōƛȊǘƻƴǎłƎ ǎȊŀōłƭȅƻȊłǎƛ ǊŜƴŘǎȊŜǊŜ.. 59

Masenko Mavi Viktor ς {Ȋŀƭƻƴǘŀƛ [łǎȊƭƽΥ DŞƴǘŜŎƘƴƻƭƽƎƛŀΣ ƎŞƴƳƽŘƻǎƝǘƻǘǘ
ǎȊŜǊǾŜȊŜǘŜƪ ŜƎŞǎȊǎŞƎǸƎȅƛ Şǎ ƧƻƎƛΣ ōƛȊǘƻƴǎłƎǇƻƭƛǘƛƪŀƛ ǀǎǎȊŜŦǸƎƎŞǎŜƛǊǃƭΧΧΧΧΧ.Χ 75

5ƻǊƪƽ ½ǎƻƭǘΥ A NAV szervezete I. ΧΧΧΧΧ.ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 97

WŜƭŜƴ ǎȊłƳǳƴƪ ǎȊŜǊȊǃƛΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ 109

{ȊŜǊȊǃƛƴƪ ŦƛƎȅŜƭƳŞōŜΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦ 111

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 10

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 11

YǀǎȊǀƴǘǃ

¢ƛǎȊǘŜƭŜǘǘŜƭ ƪǀǎȊǀƴǘƧǸƪ mƴǘΣ YŜŘǾŜǎ YƻƭƭŞƎŀΣ ¢ƛǎȊǘŜƭǘ hƭǾŀǎƽΗ

LǎƳŞǘŜƭǘŜƴ ŜƎȅ ƳƻȊƎŀƭƳŀǎ ŞǾŜǘ ȊłǊǘǳƴƪ ƳƛƴŘ ǘǳŘƻƳłƴȅƻǎΣ ƳƛƴŘ ŦŜƭǎǃƻƪǘŀǘłǎƛ
munka ǘŜƪƛƴǘŜǘōŜƴΦ YŞǘ ǎȊŀƪƳŀƛ-ǘǳŘƻƳłƴȅƻǎ ƪƻƴŦŜǊŜƴŎƛłƴ ǾŀƎȅǳƴƪ ǘǵƭΣ łƭƭƝǘƘŀǘƻƳ
ƳƛƴŘƪŜǘǘǃ ǘŀǊǘŀƭƳŀǎ Şǎ ǎȊƝƴǾƻƴŀƭŀǎ ǾƻƭǘΦ

LŘŞƴ - ƴȅŜƭǾǾƛȊǎƎŀ ǇǊƻōƭŞƳłƪ Ƴƛŀǘǘ - ǎŀƧƴƻǎ Ŏǎŀƪ ƘłǊƻƳ Ŧƛŀǘŀƭ ǘƛǎȊǘ ƪŜǊǸƭǘ ŀ IƝǊŀŘƽƪ
ƴŀƎȅ ŎǎŀƭłŘƧłōŀΥ

DǀƳǀǊ aŀǊƛŀƴƴŀ ƘŀŘƴŀƎȅ (MH BHD);
Yłǘŀi 5łƴƛŜƭ ƘŀŘƴŀƎȅ (MH 5. BILD);
bŀƎȅ .ŀƭłȊǎ ƘŀŘƴŀƎȅ (MH HKNyP).

.ǸǎȊƪŞƭƪŜŘƘŜǘǸƴƪΣ ƘƛǎȊŜƴ aŀǊƛŀƴƴŀ ƪƛǾłƭƽŀƴ ǾŞƎȊŜǘǘ Şǎ ŜƎȅōŜƴ Ǌł ŜǎŜǘǘ ŀ ǾłƭŀǎȊǘłǎΣ
hogy augusztus 20-łƴ ŜƭǃƳƻƴŘƽƪŞƴǘ ǾŜȊŜǎǎŜ ŜǎƪǸǘǘŜǾǃ ǘƛǎȊǘǘłǊǎŀƛǘΦ

.ƻƭŘƻƎŀƴ ƧŜƭŜƴǘƘŜǘŜƳΣ ƘƻƎȅ tǊƻŦΦ 5ǊΦ wŀƧƴŀƛ ½ƻƭǘłƴ ŜȊŜǊŜŘŜǎ ǵǊ ƪƻƻǊŘƛƴłƭłǎłōŀƴ
ƳŜƎƛƴŘƝǘƻǘǘ ƘƝǊŀŘƽ ƪƻƴǘŞƴŜǊ ǇǊƻƧŜƪǘ ƭŀǎǎŀƴ ōŜŦŜƧŜȊǃŘƛƪΣ ƝƎȅ ǊǀǾƛŘŜǎŜƴ ōƛǊǘƻƪōŀ
ǾŜƘŜǘƧǸƪ ǵƧΣ Ƴƻōƛƭ ƪƛŞǇȊǃ ŜǎȊƪǀȊŜƛƴƪŜǘΦ

Mindezen ƎƻƴŘƻƭŀǘƻƪ ƧŜƎȅŞōŜƴ ƪƝǾłƴǳƴƪ .ƻƭŘƻƎ ¨ƧŞǾŜǘΣ ƛƭƭŜǘǃƭŜƎ kellemes
ƛŘǃǘǀƭǘŞǎǘ ŀȊ ƛŘŜƛ ŞǾ ƳłǎƻŘƛƪ ǎȊłƳłƴŀƪ łǘǘŜƪƛƴǘŞǎŞƘŜȊΗ

Budapest, 2012. december 31.

 tłƴŘƛ Erik
 ǘŀƴǎȊŞƪǾŜȊŜǘǃ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 12

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 13

WǳƘłǎȊ ałǊǘŀ ς Bindis Bea BrigittaΥ włŘƛƽƴŀǾƛƎłŎƛƽ ŀ ǊŜǇǸƭŞǎōŜƴ

Absztrakt
bŀǇƧŀƛƴƪōŀƴ ŀ ƴŀƎȅƻōō ƪŀǇŀŎƛǘłǎǵ ƪǀȊƭŜƪŜŘŞǎƛ ŜǎȊƪǀȊǀƪƴŞƭ ƛƎŜƴ Ŧƻƴǘƻǎ ŀ ƴŀǾƛƎłŎƛƽΣ
ƘƛǎȊŜƴ ŀȊ ǵǘǾƻƴŀƭ ŜƭǘŞǾŜǎȊǘŞǎŞƴ ŀƪłǊ ŜƳōŜǊƛ ŞƭŜǘŜƪ ƛǎ ƳǵƭƘŀǘƴŀƪΦ WŜƭŜƴ Ŏƛƪƪ
ōŜƳǳǘŀǘƧŀ ŀ ƭŞƎƛ ƴŀǾƛƎłŎƛƽ ƭŜƎŦǃōō ǘƝǇǳǎŀƛǘΣ Şǎ ƘŀǎȊƴłƭŀǘƻǎ ƳƽŘǎȊŜǊŜƛǘΦ wŞǎȊƭŜǘŜǎ
ōŜƳǳǘŀǘłǎǊŀ ƪŜǊǸƭ ƘłǊƻƳ Ŧǃ ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊΣ ƳŀƧŘ ƪƻƴƪƭǵȊƛƽƪŞƴǘ ŀ ƧŜƭŜƴƭŜƎƛ
ǘŜŎƘƴƛƪłǘ ŞǊǘŞƪŜƭƧǸƪΦ

Abstract
In our days the navigation is so important in the case of higher capacity vehicles,
because missing the correct route, can risk human life. This publicaion represents
the main types of air navigation and its devices. In a detailed presentation three
main navigation systems will be menioned, and in the conclusion we summarize the
currently used technique.

.ŜǾŜȊŜǘŞǎ

YƻǊǳƴƪ ƭŜƎŜƭǘŜǊƧŜŘǘŜōō ƪǀȊƭŜƪŜŘŞǎƛ ŦƻǊƳłƧŀ ŀ ǊŜǇǸƭŞǎΦ aƛǾŜƭ ŜōōŜƴ ŀȊ łƎŀȊŀǘōŀƴ
ƴŀƎȅ ǘłǾƻƭǎłƎƻƪŀǘ ƪŜƭƭ ƳŜƎǘŜƴƴƛΣ Ŧƻƴǘƻǎ ŀ Ǉƻƴǘƻǎ ƛǊłƴȅǘŀǊǘłǎΦ aƛƴǘ ǘǳŘƧǳƪΣ ŀƪłǊƘƻƭ
ƴŜƳ ƭŜƘŜǘ ƭŜǎȊłƭƭƴƛΣ ƝƎȅ ŀȊ ŜǎŜǘƭŜƎŜǎ ŜƭǘŞǾŜŘŞǎƴŜƪ ǎǵƭȅƻǎ ƪǀǾŜǘƪŜȊƳŞƴȅŜƛ ƭŜƘŜǘƴŜƪΦ
¢ŜƘłǘ ŀ ŦƻƭȅŀƳŀǘƻǎ ƴŀǾƛƎłŎƛƽ - ŀƪłǊ ŀ ƘŀƧƽȊłǎōŀƴ - ŀ ǊŜǇǸƭŞǎōŜƴ ƛǎ ƪǳƭŎǎŦƻƴǘƻǎǎłƎǵΦ
YǸƭǀƴǀǎŜƴ ŀƪƪƻǊΣ ŀƳƛƪƻǊ ǾŀƭŀƳƛƭȅŜƴ ƛŘǃƧłǊłǎƛ ƧŜƭŜƴǎŞƎ ƪǀǾŜǘƪŜȊǘŞōŜƴΣ όǾŀƎȅ ǘŜƴƎŜǊ
ŦŜƭŜǘǘύ ŀ ŦǀƭŦŜƭǎȊƝƴ ƪǀǾŜǘŞǎŜ ƴŜƳ ƳŜƎƻƭŘƘŀǘƽΣ ƛƭƭŜǘǾŜ ƴŜƳ ƘŀƎȅŀǘƪƻȊƘŀǘǳƴƪ ŎǎǳǇłƴ
ŀ ƭłǘǾłƴȅǊŀΦ 9ȊŞǊǘ ƳłǊ ŀ ǊŜǇǸƭŞǎ ƘǃǎƪƻǊłōŀƴ ƳŜƎƪŜȊŘǘŞƪ ŀ ƪǸƭǀƴōǀȊǃ ƴŀǾƛƎłŎƛƽǎ
ŜǎȊƪǀȊǀƪΣ ƳƽŘǎȊŜǊŜƪ ƪƛŦŜƧƭŜǎȊǘŞǎŞǘΦ
! ƭŜƎŀƭŀǇǾŜǘǃōō ƴŀǾƛƎłŎƛƽǎ ƳƽŘǎȊŜǊ ŀȊ ŜƭŜƳƛ ƴŀǾƛƎłŎƛƽΦ !ȊŞǊǘ ƛǎ ƪŀǇǘŀ ŀ
ƭŜƎŀƭŀǇǾŜǘǃōō ƧŜƭȊǃǘΣ ƳŜǊǘ ǘǀōōƴȅƛǊŜ ŀ ǘŜǊƳŞǎȊŜǘ ŀŘǘŀ ƭŜƘŜǘǃǎŞƎŜƪ Şǎ ǎȊŀōłƭȅƻƪ
ƘŀǘłǊƻȊȊłƪ ƳŜƎ ŀ ƎŞǇ ŜƭƘŜƭȅŜȊƪŜŘŞǎŞǘΣ ǇƻȊƝŎƛƽƧłǘΣ ƪƻǊǎȊŜǊǼ ŘƛƎƛǘłƭƛǎ ŜǎȊƪǀȊǀƪ ƴŞƭƪǸƭΦ
! ƭŜƎŜƎȅǎȊŜǊǼōōΣ ƳƛƴŘŜƴƴŀǇƛ ŞƭŜǘǸƴƪōŜƴ ƳŜƎǘŀƭłƭƘŀǘƽ ŜǎȊƪǀȊǀƪǊŜ ƪŜƭƭ ƎƻƴŘƻƭƴƛΣ
Ƴƛƴǘ ǇŞƭŘłǳƭ ŀ ǘŞǊƪŞǇΣ ǎȊǀƎƳŞǊǃΣ ǾƻƴŀƭȊƽΣ ƳłƎƴŜǎŜǎ ƛǊłƴȅǘǼ ǾŀƎȅ ŀȊ ƽǊŀΦ ! Ƴŀƛ
ǊŜǇǸƭǃƎŞǇŜƪ ǘŜǊƳŞǎȊŜǘŜǎŜƴ ƳłǊ ƧƽǾŀƭ ƪƻǊǎȊŜǊǼōō ƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊǀƪƪŜƭ Ǿŀƴƴŀƪ
ŦŜƭǎȊŜǊŜƭǾŜΣ ŀƳŜƭȅŜƪƴŜƪ ƳǼƪǀŘŞǎƛ ŦŜƭǘŞǘŜƭŜƛ ƪǀȊŞ ǘŀǊǘƻȊƛƪ ŀ Dt{ ƪŞǎȊǸƭŞƪ ŜǎŜǘŞōŜƴ
ǇŞƭŘłǳƭ ŀ ƳǼƘƻƭŘŀǎ ƘłǘǘŞǊΦ 9ȊŜƪƴŜƪ ŀȊ ŜǎȊƪǀȊǀƪƴŜƪ ŀȊ ŀƭŀǇƧŀ ŀȊ ŜƭŜƳƛ ƴŀǾƛƎłŎƛƽǎ
ŜǎȊƪǀȊǀƪ Ǉƻƴǘƻǎ ƛǎƳŜǊŜǘŜΣ ŜȊŞǊǘ ƳƛƴŘŜƴ Ǉƛƭƽǘłǘƽƭ ƳŜƎƪǀǾŜǘŜƭƛƪ ŀ ƘŀƎȅƻƳłƴȅƻǎ
ǘłƧŞƪƻȊƽŘłǎ ǎȊŜǊƛƴǘƛ ƳƽŘǎȊŜǊŜƪ ƛǎƳŜǊŜǘŞǘΦ 9Ȋ ŀȊ ŜǎŜǘƭŜƎŜǎ ǘŜŎƘƴƛƪŀƛ ǇǊƻōƭŞƳłƪ
Ƴƛŀǘǘ ǎȊǸƪǎŞƎŜǎΣ ƘƛǎȊŜƴ ŜƎȅ ŜƭƴŞȊŜǘǘ ǵǘǾƻƴŀƭ Şǎ ŀ ƪǀȊōŜƴ ƪƛŦƻƎȅƽ ǸȊŜƳŀƴȅŀƎ
ǇǊƻōƭŞƳłƧŀ ǾŞƎȊŜǘŜǎ ƭŜƘŜǘ ŜƎȅ ǊŜǇǸƭǃƎŞǇ ǳǘŀǎŀƛ ǎȊłƳłǊŀΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 14

/ƛƪƪǸƴƪōŜƴ ŜƭǎǃǎƻǊōŀƴ ŀ ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊǀƪƪŜƭ ŦƻƎǳƴƪ ŦƻƎƭŀƭƪƻȊƴƛΦ 9ƭǘŞǊǃŜƴ
ŀȊ ŜƎȅǎȊŜǊǼ ƘŀƎȅƻƳłƴȅƻǎ ŜƭŜƳƛ ƴŀǾƛƎłŎƛƽǘƽƭΣ ƛǘǘ ƳłǊ ŀ ƪƻǊǎȊŜǊǼōō ǘŜŎƘƴƛƪŀƛ
ŜǎȊƪǀȊǀƪ ƧłǘǎȊŀƴŀƪ Ŧƻƴǘƻǎ ǎȊŜǊŜǇŜǘΦ ¢ǳƭŀƧŘƻƴƪŞǇǇŜƴ ŜƎȅ ƻƭȅŀƴ ŜƭƧłǊłǎǊƽƭ ōŜǎȊŞƭǸƴƪΣ
ŀƳƛƪƻǊ ŀ ƘŜƭȅ Şǎ ƛǊłƴȅƳŜƎƘŀǘłǊƻȊłǎǘ ŦǀƭŘƛ ǾŀƎȅ ŦŜŘŞƭȊŜǘƛ ōŜǊŜƴŘŜȊŞǎŜƪ łƭǘŀƭ
ƪƛǎǳƎłǊȊƻǘǘ ŜƭŜƪǘǊƻƳłƎƴŜǎŜǎ ƘǳƭƭłƳƻƪ ōŜƳŞǊŞǎŞǾŜƭ ǾŞƎŜȊȊǸƪΦ IŜƭȅΣ ƛƭƭŜǘǾŜ
ƛǊłƴȅƳŜƎƘŀǘłǊƻȊłǎǘ ǾŞƎŜȊƘŜǘǸƴƪ ƳƻŘŜǊƴ ŜƭŜƪǘǊƻƴƛƪŀ ƛƎŞƴȅōŜǾŞǘŜƭŞǾŜƭ ƛǎ ŀ
ŦŜŘŞƭȊŜǘƛ ǎȊłƳƝǘƽƎŞǇŜƪ Şǎ ǎȊŜƴȊƻǊƻƪ ǎŜƎƝǘǎŞƎŞǾŜƭΦ 9Ȋ ŜǎŜǘōŜƴ ŜƭŜktronikus
ƴŀǾƛƎłŎƛƽǊƽƭ ōŜǎȊŞƭǸƴƪΦ
! ǊŜǇǸƭŞǎ ƭŜƎƪƻǊǎȊŜǊǼōō ŜƭƧłǊłǎŀƛ Şǎ ƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊŜƛ ǊŜƴŘǎȊŜǊƛƴǘ ƳƛƴŘƪŜǘǘǃǘ
ŜƎȅǸǘǘŜǎŜƴ ŀƭƪŀƭƳŀȊȊłƪΣ ŜȊŞǊǘ ōŜǎȊŞƭƘŜǘǸƴƪ ǊłŘƛƽ-ŜƭŜƪǘǊƻƴƛƪǳǎ ƴŀǾƛƎłŎƛƽǊƽƭΦ [ŜƘŜǘ
ǀƴłƭƭƽ ƴŀǾƛƎłŎƛƽǎ ŜƭƧłǊłǎΣ ǾŀƎȅ ƘŜƭȅǎȊłƳƝǘƽ ŜƭƧłǊłǎ ƪƛŜƎŞǎȊƝǘŞǎŜ ƛǎΦ !ƭƪŀƭƳŀȊłǎŀ ƴŜƳ
ŦǸƎƎ ŀ ƭłǘłǎƛ ǾƛǎȊƻƴȅƻƪǘƽƭ Şǎ ŀ ƳŜǘŜƻǊƻƭƽƎƛŀƛ ƧŜƭŜƴǎŞƎŜƪ Ŏǎŀƪ ƪƻǊƭłǘƻȊƻǘǘ ƳŞǊǘŞƪōŜƴ
ōŜŦƻƭȅłǎƻƭƧłƪΦ

1. ! ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ ōŜǊŜƴŘŜȊŞǎŜƪ ŎǎƻǇƻǊǘƻǎƝǘłǎŀ

wŜƴŘŜƭǘŜǘŞǎǸƪ ǎȊŜǊƛƴǘƛ ŎǎƻǇƻǊǘƻǎƝǘłǎ

¶ !Ȋ αǵǘǾƻƴŀƭέ-ƴŀǾƛƎłŎƛƽǎ ōŜǊŜƴŘŜȊŞǎŜƪ ŜƎȅ ƘƻǎǎȊŀōō ƭŞƎƛ ǵǘǾƻƴŀƭ ƭŜǊŜǇǸƭŞǎŞǘ
ǘłƳƻƎŀǘƧłƪΣ ŦǀƭŘƛ Şǎ ŦŜŘŞƭȊŜǘƛ ŜǎȊƪǀȊǀƪ ǎŜƎƝǘǎŞƎŞǾŜƭΦ {ŜƎƝǘǎŞƎǸƪƪŜƭ
ƳŜƎǾŀƭƽǎƝǘƘŀǘƽ ŀ Ǉƻƴǘƻǎ ƛǊłƴȅǘŀǊǘłǎΣ ƛƭƭŜǘǾŜ ŀ ŦǀƭŘƛ ŜǎȊƪǀȊǘǃƭ ǎȊłƳƝǘƻǘǘ
ŦƻƭȅŀƳŀǘƻǎ ǊŜƭŀǘƝǾ ǇƻȊƝŎƛƽ ƛǎƳŜǊŜǘŜΦ LƭȅŜƴ ŜǎȊƪǀȊǀƪ ǇŞƭŘłǳƭ ŀ ±hw ς Very
High Frequency Omnidirectional Range, DME ς Distance Measuring
9ǉǳƛǇƳŜƴǘΣ όŀƳƛƪƪŜƭ ƪŞǎǃōō ǊŞǎȊƭŜǘŜǎŜōōŜƴ ƛǎ ŦƻƎƭŀƭƪƻȊǳƴƪύ ǾŀƎȅ ŀȊ
ŀƳŜǊƛƪŀƛ ƪŀǘƻƴŀƛ ǊŜǇǸƭǃƎŞǇŜƪ łƭǘŀƭ ƘŀǎȊƴłƭǘ ¢!/!b ς Tactical Air Navigation
system);

¶ ! αǘŜǊǸƭŜǘƛέ ƴŀǾƛƎłŎƛƽǎ ōŜǊŜƴŘŜȊŞǎŜƪΣ ŜƎȅ ŀŘƻǘǘ ƪǀǊȊŜǘōŜƴ ŦƛȄŜƴ ǘŜƭŜǇƝǘŜǘǘ
ǊłŘƛƽŜǎȊƪǀȊǀƪ ǎŜƎƝǘǎŞƎŞǾŜƭ ǘŜǎȊƛƪ ƭŜƘŜǘǃǾŞ ŀ ƘŜƭȅƳŜƎƘŀǘłǊƻȊłǎǘΦ LƭȅŜƴŜƪ
ǇŞƭŘłǳƭ [ƻǊŀƴ-C ς [ƻƴƎ wŀƴƎŜ bŀǾƛƎŀǘƛƻƴΣ ǾŀƎȅ ŀ ƪŞǎǃōō ōŜƳǳǘŀǘłǎǊŀ
ƪŜǊǸƭǃ Dt{ ς Global Positioning System;

¶ ! αƭŜǎȊłƭƭƝǘƽ ōŜǊŜƴŘŜȊŞǎŜƪŜǘέΣ ŀ ǊŜǇǸƭŞǎ ǳǘƻƭǎƽ ŦłȊƛǎłōan - ŀȊŀȊ ŀ ƭŜǎȊłƭƭłǎ
ǎƻǊłƴ - ǎŜƎƝǘƛƪ ŀ ǊŜǇǸƭǃƎŞǇŜƪŜǘ ŀ ǊŜǇǸƭǃǘŞǊ ƭŜƘŜǘǃ ƭŜƎǇƻƴǘƻǎŀōō
ƳŜƎƪǀȊŜƭƝǘŞǎŞōŜƴΣ Şǎ ŀ ǎƛƪƭƽǇłƭȅŀ ǘŀǊǘłǎłōŀƴΦ Cƻƴǘƻǎ ƳǼǎȊŜǊŜƪΣ ƳƛǾŜƭ ŀ
ǊŜǇǸƭŞǎƛ ŦƻƭȅŀƳŀǘ ŜƎȅƛƪ ƭŜƎǾŜǎȊŞƭȅŜǎŜōō ǎȊŀƪŀǎȊłǊƽƭ ōŜǎȊŞƭǸƴƪΣ ƪǸƭǀƴǀǎŜƴ
ŀƪƪƻǊΣ ŀƳƛƪƻǊ ǊƻǎǎȊ ƭłǘłǎƛ ǾƛǎȊƻƴȅƻƪ łƭƭƴŀƪ ŦŜƴǘΦ LƭȅŜƴ ƛƎŜƴ ŜƭǘŜǊƧŜŘǘ ƳǼǎȊŜǊ ŀ
ƪŞǎǃōō ōŜƳǳǘŀǘłǎǊŀ ƪŜǊǸƭǃ L[{ ς Instrument Landing System, illetve a MLS ς
aƛŎǊƻǿŀǾŜ [ŀƴŘƛƴƎ {ȅǎǘŜƳΦ [ŞǘŜȊƴŜƪ ƳŞƎ Ƙŀǎƻƴƭƽ ǊŜƴŘŜƭǘŜǘŞǎǼΣ
ǳƎȅŀƴŀƪƪƻǊ ƴŜƳ ǇǊŜŎƝȊƛƽǎ ǊŜƴŘǎȊŜǊŜƪΦ 9ȊŜƪ ƧŜƭƭŜƳȊǃƛΣ ƘƻƎȅ ŀ ǊŜǇǸƭǃƎŞǇ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 15

ǎȊłƳłǊŀ ƴŜƳ ōƛȊǘƻǎƝǘŀƴŀƪ ŜƭŜƪǘǊƻƴƛƪǳǎ ǎƛƪƭƽǇłƭȅłǘΦ LƭȅŜƴ ŀȊ b5. ς Non
Directional Beacon, ASR ς Airport Surveillance Radar.

aǼƪǀŘŞǎƛ ŜƭǾǸƪ ǎȊŜǊƛƴǘƛ ŎǎƻǇƻǊǘƻǎƝǘłǎ

¶ !Ȋ ƛǊłƴȅƝǘƻǘǘ ŀŘłǎ ŜƭǾŞƴ ƳǼƪǀŘǃ ōŜǊŜƴŘŜȊŞǎŜƪΣ ƪǸƭǀƴōǀȊǃ ŦǊŜƪǾŜƴŎƛłƧǵ
ƛǊłƴȅƝǘƻǘǘ ǊłŘƛƽƧŜƭŜƪŜǘ ǎǳƎłǊƻȊƴŀƪ ŀŘƻǘǘ ƭŞƎǘŞǊōŜΦ !Ȋ ŀŘƽƪ ŜƭƘŜƭȅŜȊƪŜŘŞǎŜ
łƭƭŀƴŘƽΦ LƭȅŜƴŜƪ ŀȊ L[{Σ a[{Σ ¢!/!b ŦǀƭŘƛ łƭƭƻƳłǎai;

¶ !Ȋ ƛǊłƴȅƝǘƻǘǘ ǾŞǘŜƭ ŜƭǾŞƴ ƳǼƪǀŘǃ ōŜǊŜƴŘŜȊŞǎŜƪΣ ǎǇŜŎƛŦƛƪǳǎŀƴ ŀ ƴŜƪƛƪ ǎȊłƴǘ
ǊłŘƛƽƧŜƭŜƪŜǘ ƎȅǼƧǘƛƪ ōŜ Şǎ ŞǊǘŜƭƳŜȊƘŜǘǃ ŦƻǊƳłōŀƴ ƧŜƭŜƴƝǘƛƪ ƳŜƎ ŀ Ǉƛƭƽǘłƪ
szłƳłǊŀΦ 9ȊŜƪ ŀȊ !5C ς !ǳǘƻƳŀǘƛŎ 5ƛǊŜŎǘƛƻƴ CƛƴŘŜǊΣ ±hwκL[{ ǾŜǾǃ Şǎ ŀ
¢!/!b ŦŜŘŞƭȊŜǘƛ ōŜǊŜƴŘŜȊŞǎŜƛΤ

¶ [ŞǘŜȊƴŜƪ ƛƳǇǳƭȊǳǎ Şǎ ƛƳǇǳƭȊǳǎςƪƽŘ ƳƻŘǳƭłƭǘ ōŜǊŜƴŘŜȊŞǎŜƪΦ LŘŜ ǘŀǊǘƻȊƴŀƪ
ŦǀƭŘƛ Şǎ ŦŜŘŞƭȊŜǘƛ ǊŜƴŘǎȊŜǊŜƪŜǘ ŜƎȅǸǘǘ ŀƭƪŀƭƳŀȊƽ ŜǎȊƪǀȊǀƪΣ ƳŜƭȅŜƪ ƪŞǊŘŜȊǃ-
ǾłƭŀǎȊƧŜƭŜƪ ǎŜƎƝǘǎŞƎŞǾŜƭ ƳǼƪǀŘƴŜƪΦ tŞƭŘłǳƭΥ 5a9 ς Distance Measuring
Equipment, vagy LORANςC;

¶ 9ȊŜƴ ƪƝǾǸƭ ƳŜƎŜƳƭƝǘƘŜǘǃƪ ŀȊ ǀƴłƭƭƽ ōŜǊŜƴŘŜȊŞǎŜƪΣ ƳŜƭȅŜƪ ƴŜƳ ƛƎŞƴȅŜƭƴŜƪ
ŦǀƭŘƛΣ ǾŀƎȅ ƳǼƘƻƭŘŀǎ łƭƭƻƳłǎƻƪŀǘΦ LƭȅŜƴŜƪ ŀ 5ƻǇǇƭŜǊ ōŜǊŜƴŘŜȊŞǎŜƪ ς ǇŞƭŘłǳƭ
ǊłŘƛƽ-ƳŀƎŀǎǎłƎ ƳŞǊǃΣ ǾŀƎȅ ŀȊ ƛƴŜǊŎƛłƭƛǎ ς ǘŜƘŜǘŜǘƭŜƴǎŞƎƛ - ŜƭǾŜƴ ƳǼƪǀŘǃ
ƴŀǾƛƎłŎƛƽǎ ƳǼǎȊŜǊŜƪΤ

¶ !Ȋ ƛƴǘŜƎǊłƭǘ ǊŜƴŘǎȊŜǊŜƪōŜƴ ŀ ōŜŞǇƝǘŜǘǘ ŦŜŘŞƭȊŜǘƛ ǎȊłƳƝǘƽƎŞǇ όCa{ ς Flight
aŀƴŀƎŜƳŜƴǘ {ȅǎǘŜƳύ ŜƎȅǸǘǘ ƘŀǎȊƴłƭƧŀ ŀ ƪǸƭǀƴōǀȊǃ ƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊǀƪŜǘ
ƛƭƭŜǘǾŜ ŀǳǘƻƳŀǘƛƪǳǎŀƴ ǾłƭŀǎȊǘƧŀ ƪƛ ŀ ƭŜƎƧƻōō ŜǊŜŘƳŞƴȅǘ ƴȅǵƧǘƽ ōŜǊŜƴŘŜȊŞǎǘΦ

IŀǘƽǘłǾƻƭǎłƎǳƪ ŀƭŀǇƧłƴ ǘǀǊǘŞƴǃ ŎǎƻǇƻǊǘƻǎƝǘłǎ

¶ IŀǘƽǘłǾƻƭǎłƎǳƪ ŀƭŀǇƧłƴ ƳŜƎƪǸƭǀƴōǀȊǘŜǘƘŜǘǃƪ ƪǀȊŜƭƪǀǊȊŜǘƛ ōŜǊŜƴŘŜȊŞǎŜƪΣ
ƳŜƭȅŜƪ ŜƎȅ ƴŀǾƛƎłŎƛƽǎ ǇƻƴǘΣ ǾŀƎȅ ǊŜǇǸƭǃǘŞǊ ƪǀȊǾŜǘƭŜƴ ƪǀȊŜƭŞōŜƴ ƪŞǇŜǎŜƪ ŀ
ƴŀǾƛƎłŎƛƽǘ ŜƭǃǎŜƎƝǘŜƴƛΦ IŀǘƽǘłǾƻƭǎłƎǳƪ ƪōΦ нл-50 km. Ide tartoznak az ILS,
TVOR ς Terminal VOR;

¶ 9ƴƴŞƭ ƴŀƎȅƻōō ǘŜƭƧŜǎƝǘƳŞƴȅǼŜƪ ŀȊ ǵǘǾƻƴŀƭ ƴŀǾƛƎłŎƛƽǎ ōŜǊŜƴŘŜȊŞǎŜƪΣ
melyeƪƴŜƪ ōƛȊǘƻǎƝǘŀƴƛǳƪ ƪŜƭƭ ŀȊ ŀŘƻǘǘ ǵǘǾƻƴŀƭ ǎȊŀƪŀǎȊƻƴ ŀ ƧŜƭŦŜŘŜǘǘǎŞƎŜǘΦ
IŀǘƽǘłǾƻƭǎłƎǳƪ ŀƪłǊ нлл-олл ƪƳ ƛǎ ƭŜƘŜǘΦ tŞƭŘłǳƭΥ ±hwΣ 5a9Σ ¢!/!bΦ

2. ! ƭŜƎƎȅŀƪƻǊƛōō ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊǀƪ ǊǀǾƛŘ ōŜƳǳǘŀǘłǎŀ

VOR/DME
A VOR (Very High Frequency Omnidirectional Range ς NaƎȅ ŦǊŜƪǾŜƴŎƛłǎ ƪǀǊǎǳƎłǊȊƽ
ƛǊłƴȅŀŘƽύ ŜƎȅ ±IC ŦǊŜƪǾŜƴŎƛŀǎłǾōŀƴ ƳǼƪǀŘǃ ƛǊłƴȅ-ƳŜƎƘŀǘłǊƻȊƽ ǊŜƴŘǎȊŜǊΦ
aǼƪǀŘŞǎŜ ŜƎȅ łƭƭƽ ŀƴǘŜƴƴłƴΣ ƴŜƳ ƛǊłƴȅƝǘƻǘǘŀƴΣ ƘŀƴŜƳ ƪǀǊƪǀǊǀǎŜƴ ŀȊƻƴƻǎ ŦłȊƛǎǎŀƭ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 16

ƪƛǎǳƎłǊȊƻǘǘ ŀƭŀǇΣ ǾŀƎȅ ŦǊŜƪǾŜƴŎƛŀ ƧŜƭΣ Şǎ ŜƎȅ ŦƻǊƎƽ ŀƴǘŜƴƴłƴ ƛǊłƴȅƝǘƻǘǘŀƴ ƪƛǎǳƎłǊzott
ǾłƭǘƻȊƽ ƧŜƭ ŦłȊƛǎłƴŀƪ ŀǳǘƻƳŀǘƛƪǳǎ ǀǎǎȊŜƘŀǎƻƴƭƝǘłǎłƴ ŀƭŀǇǎȊƛƪΦ 9Ȋǘ ŀȊ
ǀǎǎȊŜƘŀǎƻƴƭƝǘłǎǘ ŀ ŦŜŘŞƭȊŜǘƛ ǾŜǾǃƪŞǎȊǸƭŞƪ ǾŞƎȊƛΣ Şǎ ŦƻƭȅŀƳŀǘƻǎŀƴ ǾŜȊŞǊƭǃƧŜƭŜǘ ŀŘ ŀ
ƪƛƧŜƭǀƭǘ ƳǼǎȊŜǊŜƪƴŜƪΦ ! ŦǀƭŘƛ łƭƭƻƳłǎǘ ǵƎȅ ǎȊŀōłƭȅƻȊȊłƪ ōŜΣ ƘƻƎȅ ŀ ƳłƎƴŜǎŜǎ ŞǎȊŀƪƛ
ƛǊłƴȅƴłƭ ŀ ǊŜŦŜǊŜƴŎƛŀ ƧŜƭ Şǎ ŀ ǾłƭǘƻȊƽ ŦłȊƛǎǵ ƧŜƭ ƪǀȊǀǘǘ ŀ ŦłȊƛǎƪǸƭǀƴōǎŞƎ ƴǳƭƭŀΣ ŀ
ƳłƎƴŜǎŜǎ ƪŜƭŜǘƛ ƛǊłƴȅōŀƴ флɕΣ ŘŞƭƛ ƛǊłƴȅōŀƴ мулɕΣ ƴȅǳƎŀǘƛ ƛǊłƴȅōŀƴ нтлɕΣ ǎǘōΦ aƛǾŜƭ
ƪǀǊƪǀǊǀǎŜƴ осл ƪǸƭǀƴōǀȊǃ ƧŜƭŜǘ ς ǊŀŘƛłƭǘ - ǎǳƎłǊƻȊΣ ǎŜƎƝǘǎŞƎŞǾŜƭ ŀ ǊŜǇǸƭǃƎŞǇ ƪŞǇŜǎ
ŀ ŦƛȄŜƴ ǘŜƭŜǇƝǘŜǘǘ ŦǀƭŘƛ łƭƭƻƳłǎǊŀ ōłǊƳƛƭȅŜƴ ƛǊłƴȅōƽƭ ǊłǊŜǇǸƭƴƛΣ Şǎ ŀǘǘƽƭ ōłǊƳƛƭȅŜƴ
ƛǊłƴȅōŀƴ ǘłǾƻƭƻŘƴƛΦ {ǘŀōƛƭ ƛǊłƴȅǘŀǊǘłǎǘΣ ŦƻƭȅŀƳŀǘƻǎ ƘŜƭȅŜǎōƝǘŞǎǘ ǘŜǎȊ ƭŜƘŜǘǃǾŞΦ
9ōōŜƴ ŀ ŦŜŘŞƭȊŜǘƛ ƳǼǎȊŜǊ ƴȅǵƧǘ ǎŜƎƝǘǎŞƎŜǘΣ ƳŜƭȅ ƧŜƭȊƛΣ ƘƻƎȅ ŀ ƭŜƘŀƴƎƻƭǘ łƭƭƻƳłǎ
ƪƛǾłƭŀǎȊǘƻǘǘ ǊŀŘƛłƭƧłƘƻȊ ƪŞǇŜǎǘ ŀ ǊŜǇǸƭǃƎŞǇ ƧƻōōǊŀ ǾŀƎȅ ōŀƭǊŀ ƘŜƭȅŜȊƪŜŘƛƪ ŜƭΦ 9Ȋǘ ŜƎȅ
ƻƭŘŀƭƛǊłƴȅōŀ ŜƭƳƻȊŘǳƭƽΣ ǾŀƎȅ ōƛƭƭŜƴǃ ŦǸƎƎǃƭŜƎŜǎ ǇłƭŎƛƪŀ ƧŜƭȊƛ ŀ ƳǼǎȊŜǊŜƴΦ
! ±hw łƭƭƻƳłǎƻƪ ǾƝȊǎȊƛƴǘŜǎ ǇƻƭŀǊƛȊłŎƛƽǾŀƭΣ ŀƳǇƭƛǘǵŘƽ ƳƻŘǳƭłŎƛƽǾŀƭ млу-118 MHz
ƪǀȊǀǘǘ мсл ŘƛǎȊƪǊŞǘ ŦǊŜƪǾŜƴŎƛłƴΣ ŀȊŀȊ ŎǎŀǘƻǊƴłƴ ǎǳƎłǊƻȊƴŀƪΦ ! ŎǎŀǘƻǊƴłƪ рл YIȊ-
ƪŞƴǘ ƪǀǾŜǘƪŜȊƴŜƪ ŜƎȅƳłǎ ǳǘłƴΦ ! ммнΣлл Şǎ ммтΣфр aIȊ ǘŀǊǘƻƳłƴȅōŀƴ мнл
ŎǎŀǘƻǊƴŀ ǾŀƴΦ ! млуΣлл Şǎ мммΣфр ƪǀȊǀǘǘ Ŏǎŀƪ ǇłǊƻǎ ǎȊłƳǊŀ ǾŞƎȊǃŘƴŜƪ ŀ ±hw
ŎǎŀǘƻǊƴłƪ όпл ±hw ŎǎŀǘƻǊƴŀύΦ

мΦ łōǊŀΥ ±hw ŀƴǘŜƴƴŀłƭƭƻƳłǎ

A DME (Distance Measuring Equipment ς ¢łǾƻƭǎłƎƳŞǊǃ ōŜǊŜƴŘŜȊŞǎύ ŀȊ ¦IC
ǎłǾōŀƴ м DIȊ ƪǀǊǸƭƛ ŦǊŜƪǾŜƴŎƛłƴ ǸȊŜƳŜƭǃ ƳłǎƻŘƭŀƎƻǎ ǊŀŘŀǊǊŜƴŘǎȊŜǊΣ ƳŜƭȅ
ǘłǾƻƭǎłƎƳŞǊŞǎǊŜ ǎȊƻƭƎłƭΦ ! 5a9 ǘłǾƻƭǎłƎƳŞǊǃ ōŜǊŜƴŘŜȊŞǎǘ ŜƎȅǸǘǘ ƘŀǎȊƴłƭƧłƪ Şǎ
ǘŜƭŜǇƝǘƛƪ ŀ ±hwΣ L[{Σ a[{Σ ¢!/!bΣ ǎǘōΦ ǊŜƴŘǎȊŜǊŜƪƪŜƭ Şǎ ŀȊƻƪ ǎȊŜǊǾŜǎ ǊŞǎȊŜΦ !Ȋ ŀȊƻƪ
łƭǘŀƭ ōƛȊǘƻǎƝǘƻǘǘ ƛƴŦƻǊƳłŎƛƽǘ ŦŜǊŘŜ ǘłǾƻƭǎłƎ ƪƛƧŜƭȊŞǎŞǾŜƭ ŜƎŞǎȊƝǘƛ ƪƛΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 17

! ǘłǾƻƭǎłƎƳŞǊŞǎǘ ŀ ŦŜŘŞƭȊŜǘ ƪŜȊŘŜƳŞƴȅŜȊƛ ƻƭȅƳƽŘƻƴΣ ƘƻƎȅ ŀ ŦŜŘŞƭȊŜǘƛ ŀŘƽ
ƛƳǇǳƭȊǳǎƻƪŀǘ ōƻŎǎłǘ ƪƛΣ ƳŜƭȅŜƪǊŜ ŀ ŦǀƭŘƛ 5a9 ǎȊƛƴǘŞƴ ƛƳǇǳƭȊǳǎƻƪƪŀƭ ǾłƭŀǎȊƻƭΦ !
ŦŜŘŞƭȊŜǘƛ ǎȊłƳƝǘƽƎŞǇ ǎȊłƳƭłƭƧŀ ŀ ƪŞǊŘǃ Şǎ ŀ ǾłƭŀǎȊƧŜƭ ŞǊƪŜȊŞǎŜ ƪǀȊǀǘǘƛ ŜƭǘŜƭǘ ƛŘǃǘΣ Şǎ
Ŝōōǃƭ ƪƛǎȊłƳƝǘƧŀ ŀ ǊŜǇǸƭǃƎŞǇ Şǎ ŀ ŦǀƭŘƛ 5a9 łƭƭƻƳłǎ ƪǀȊǀǘǘƛ ǘłǾƻƭǎłƎƻǘΣ ƳŜƭȅŜǘ ŀ
ƳǼǎȊŜǊ ŦƻƭȅŀƳŀǘƻǎŀƴ ƪƛƧŜƭŜȊΦ
! 5a9 ŦǀƭŘƛ łƭƭƻƳłǎ фнс Şǎ мнмо aIȊ ƪǀȊǀǘǘ мнс ǵƎȅƴŜǾŜȊŜǘǘ α·έ Şǎ мнс
ǵƎȅƴŜǾŜȊŜǘǘ α¸έΣ ŀȊŀȊ ǀǎǎȊŜǎŜƴ нрн ŎǎŀǘƻǊƴłƴ ǎǳƎłǊƻȊƴŀƪΦ 9ōōǃƭ нлл ŎǎŀǘƻǊƴŀ ŀ
±hwκL[{κa[{ ŎǎŀǘƻǊƴłƘƻȊ ƛǎ ǇłǊƻǎƝǘǾŀ ǾŀƴΣ ŀƳƛ ŀȊǘ ƧŜƭŜƴǘƛΣ ƘƻƎȅ ŀ ±hwκL[{κa[{
ŦǊŜƪǾŜƴŎƛłƴ ŀŘƧŀ ŀ ŎǎŀǘƻǊƴŀ ǎȊłƳƻǘΦ ! ŦŜƴƴƳŀǊŀŘƽ рн ŎǎŀǘƻǊƴŀ Ŏǎŀƪ ŀ b!¢h ¢!/!b
ǊŜƴŘǎȊŜǊŞƘŜȊ Ǿŀƴ ŜƭƪǸƭǀƴƝǘǾŜ ŀ м ·κ¸ ŎǎŀǘƻǊƴłǘƽƭ ŀ мс ·κ¸ ŎǎŀǘƻǊƴłƛƎΣ ǾŀƭŀƳƛƴǘ ŀ сл
·κ¸ ŎǎŀǘƻǊƴłǘƽƭ ŀ сф ·κ¸ ŎǎŀǘƻǊƴłƛƎΦ
! ŦŜŘŞƭȊŜǘƛ ƪŞǊŘŜȊǃ ŀŘƽƪŞǎȊǸƭŞƪ ŦǊŜƪǾŜƴŎƛŀ ǘŀǊǘƻƳłƴȅŀ млнр-ммрл aIȊ ƪǀȊǀǘǘ ǾŀƴΣ
Şǎ нȄмлл ŎǎŀǘƻǊƴłǘ ǘŀǊǘŀƭƳŀȊΣ млуΣлл-ǘƽƭ ммтΣфр aIȊ-ƛƎ ǘŜǊƧŜŘǃ ±IC ŦǊŜƪǾŜƴŎƛŀ
ǇłǊƻǎƝǘłǎǎŀƭΣ ƳŜƭȅōǃƭ ŀ млл YIȊ-ǊŜ ǾŞƎȊǃŘǃƪ όǇƭΦΥммпΣол aIȊύ α·έ ŎǎŀǘƻǊƴŀΣ ƳƝƎ ŀȊ
50 KHz-ǊŜ ǾŞƎȊǃŘǃƪ όǇƭΦΥммпΣор aIȊύ ƳƛƴŘƛƎ ŀȊ α¸έ ŎǎŀǘƻǊƴŀΦ
! 5a9 ŀȊƻƴƻǎƝǘƽ ƧŜƭŜ łƭǘŀƭłōŀƴ ƳŜƎŜƎȅŜȊƛƪ ŀȊ ŜƎȅǸǘǘ ǘŜƭŜǇƝǘŜǘǘ ±hwκL[{κa[{
ǊŜƴŘǎȊŜǊŜƪ ŀȊƻƴƻǎƝǘƽ ƧŜƭŞǾŜƭΣ ŀ ƪǸƭǀƴōǎŞƎ ŀȊ ƘƻƎȅ ŀ 5a9 ƘłǊƻƳǎȊƻǊ ǎǳƎłǊƻȊ
ŀȊƻƴƻǎƝǘƽ ƧŜƭŜǘ морл IȊ-ŜƴΦ !Ȋ ŀȊƻƴƻǎƝǘƽ ƳƻǊȊŜ-ƧŜƭŜǘ ор ōŜǘǼκǇŜǊŎ ǎŜōŜǎǎŞƎƎŜƭ
ǎǳƎłǊƻȊȊŀΦ
! 5a9 łƭǘŀƭłōŀƴ млл ǊŜǇǸƭǃƎŞǇŜǘ ƪŞǇŜǎ ŜƎȅƛŘŜƧǼƭŜƎ ƪƛǎȊƻƭƎłƭƴƛΣ ƘŀǘƽǘłǾƻƭǎłƎŀ мл
Km-Ŝǎ ǊŜǇǸƭŞǎƛ ƳŀƎŀǎǎłƎ ŜǎŜǘŞƴ ƪōΦ отл ƪƳΦ

GPS
A GPS ς Global Positioning System ς Dƭƻōłƭƛǎ IŜƭȅƳŜƎƘŀǘłǊƻȊƽ wŜƴŘǎȊŜǊ ŜƎȅ
ǘŜǊǸƭŜǘƛκǵǘǾƻƴŀƭ ƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊΦ CƻƭȅŀƳŀǘƻǎ Ǉƻƴǘƻǎ ǇƻȊƝŎƛƽǘ ōƛȊǘƻǎƝǘ ŀŘƻǘǘ
ŜǎŜǘōŜƴ ƳŀƎŀǎǎłƎƛ ƛƴŦƻǊƳłŎƛƽǾŀƭ ƪƛŜƎŞǎȊƝǘǾŜΦ ! ƘŜƭȅȊŜǘǸƴƪŜǘ ƪŞǇŜǎ ƳŜƎŀŘƴƛ
ƪƻƻǊŘƛƴłǘłƪƪŀƭΣ ǾŀƎȅ ŘƛƎƛǘłƭƛǎ ǘŞǊƪŞǇŜƴ łōǊłȊƻƭǾŀΦ aƛǾŜƭ ŦƻƭȅŀƳŀǘƻǎŀƴ ƳŞǊƛ ŀ
ǇƻȊƝŎƛƽƴƪŀǘΣ ƪŞǇŜǎ ŀ Ǉƛƭƭŀƴŀǘƴȅƛ ŦǀƭŘ ŦŜƭŜǘǘƛ ǎŜōŜǎǎŞƎŜǘ ƛǎ ƪƛǎȊłƳƻƭƴƛΦ 9Ȋłƭǘŀƭ
ŀƭƪŀƭƳŀǎ ǵǘǾƻƴŀƭ-ƴŀǾƛƎłŎƛƽǊŀΣ ǘŜǊǸƭŜǘƛ ƴŀǾƛƎłŎƛƽǊŀ Şǎ ŦǀƭŘƛ ƪƻǊǊŜƪŎƛƽǎ łƭƭƻƳłǎ
όŘƛŦŦŜǊŜƴŎƛłƭ Dt{ ŜǎŜǘŞƴ ƭŜǎȊłƭƭƝǘƽ ōŜǊŜƴŘŜȊŞǎƪŞƴǘ ƛǎ ƘŀǎȊƴłƭƘŀǘƽύΦ 9ƭǃƴȅŜΣ hogy
ƛŘǃƧłǊłǎǘƽƭΣ ƴŀǇǎȊŀƪǘƽƭΣ ƭŞƎƪǀǊƛ ǾƛǎȊƻƴȅƻƪǘƽƭΣ ŦǀƭŘŦŜƭǎȊƝƴ ŦŜƭŜǘǘƛ ƳŀƎŀǎǎłƎǘƽƭ Şǎ
ƳƻȊƎłǎƛ ǎŜōŜǎǎŞƎǘǃƭ ƛǎ ŦǸƎƎŜǘƭŜƴΦ
aǼƪǀŘŞǎŞǘ ǘŜƪƛƴǘǾŜ ƳŜƎ ƪŜƭƭ ŜƳƭƝǘŜƴƛΣ ƘƻƎȅ ŀƭŀǇǾŜǘǃŜƴ ŜƎȅƛǊłƴȅǵ ƪƻƳƳǳƴƛƪłŎƛƽǊŀ
ŞǇǸƭΦ ! ƳǼƘƻƭŘΣ ς ƛǎƳŜǊǾŜ Ǉƛƭƭŀƴŀǘƴȅƛ ƘŜƭȅŞǘ ŀ ǊǀǇǇłƭȅłƴ ς ǸȊŜƴŜǘŜǘ ƪǸƭŘ ŀ
ǾŜǾǃƪŞǎȊǸƭŞƪƴŜƪΣ ŀƳŜƭȅ ǘŀǊǘŀƭƳŀȊȊŀ ǎŀƧłǘ ƘŜƭȅȊŜǘŞǘ όȄмΣ ȅмύΣ Şǎ ŀȊ ǸȊŜƴŜǘƪǸƭŘŞǎ
ƛŘǃǇƻƴǘƧłǘΦ !Ȋ ƛŘǃǘ ŀ ƳǼƘƻƭŘƻƴ ŀǘƻƳƽǊŀ ƳŞǊƛΣ ƳŜƭȅŜǘ ŦǀƭŘƛ łƭƭƻƳłǎƻƪǊƽƭ
ŦƻƭȅŀƳŀǘƻǎŀƴ ǎȊƛƴƪǊƻƴƛȊłƭƴŀƪΣ ƘƻƎȅ ŀ ƭŜƘŜǘǃ ƭŜƎǇƻƴǘƻǎŀōō ƭŜƎȅŜƴΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 18

! ǾŜǾǃƪŞǎȊǸƭŞƪΣ ŀȊ ǸȊŜƴŜǘ ǾŞǘŜƭŜ ǳǘłƴ ǊǀƎȊƝǘƛ ŀ ƧŜƭŜƪ ŞǊƪŜȊŞǎŞƴŜƪ ƛŘǃǇƻƴǘƧłǘ Şǎ
ƳƛǾŜƭ ŀȊ ǸȊŜƴŜǘ ǘŀǊǘŀƭƳŀȊȊŀ ŀ ƪǸƭŘŞǎƛ ƛŘǃǇƻƴǘƻǘ ƛǎΣ ŜƎȅǎȊŜǊǼŜƴ ƪƛǎȊłƳƻƭƘŀǘƽ ŀȊ
ƛƴŦƻǊƳłŎƛƽ ǘƻǾłōōƝǘłǎłƴŀƪ ƛŘǃǘŀǊǘŀƳŀΦ ! ǊłŘƛƽƘǳƭƭłƳƻƪ łƭƭŀƴŘƽ ǘŜǊƧŜŘŞǎƛ
ǎŜōŜǎǎŞƎŞƴŜƪ ƛǎƳŜǊŜǘŞōŜƴ όŦŞƴȅǎŜōŜǎǎŞƎύ ŀ ǾŜǾǃƪŞǎȊǸƭŞƪ ƪƛǎȊłƳƻƭƧŀ ŀ ƳǼƘƻƭŘ
ǘłǾƻƭǎłƎłǘ όwŀύΦ NƎȅ ƳłǊ ƴȅƛƭǾłƴǾŀƭƽΣ ƘƻƎȅ ŀ ǾŜǾǃƪŞǎȊǸƭŞƪ ǾŀƭŀƘƻƭ ŀ ƳǼƘƻƭŘ ƪǀǊǸƭƛ
όwŀ ǎǳƎŀǊǵύ ƪǀǊǀƴ ƘŜƭȅŜȊƪŜŘƛƪ ŜƭΦ ¢ǀōō ƳǼƘƻƭŘŘŀƭ ƳŜƎƛǎƳŞǘŜƭǾŜ ŀ ƳǼǾŜƭŜǘŜǘ ŀȊ
ƝǾƳŜǘǎȊŞǎ ŜƭǾŜ ŀƭŀǇƧłƴ ƳŜƎƪŀǇƘŀǘƽ ŀ ŦŜƭƘŀǎȊƴłƭƽ ǾŜǾǃƪŞǎȊǸƭŞƪŞƴŜƪ Ǉƻntos
helyzete (P).

нΦ łōǊŀΥ ! Dt{ ǊŜƴŘǎȊŜǊ ƘŜƭȅƳŜƎƘŀǘłǊƻȊłǎłƴŀƪ ƎŜƻƳŜǘǊƛłƧŀ όƝǾƳŜǘǎȊŞǎύ

! ǊŜƴŘǎȊŜǊ ǊŞǎȊŜƛ ŀȊ ŀƭłōōƛ ŀƭǊŜƴŘǎȊŜǊŜƪōǃƭ łƭƭƴŀƪΥ

¶ ¯ǊǎȊŜƎƳŜƴǎ όƳǼƘƻƭŘŀƪύΥ
нм Řō ŀƪǘƝǾ Şǎ о Řō ǘŀǊǘŀƭŞƪ ƳǼƘƻƭŘǊƽƭ ōŜǎȊŞƭǸƴƪΣ нлнлл Ƴ-Ŝǎ ƳŀƎŀǎǎłƎƻƴΦ
9ȊŜƪ с Řō ррɕ-os ƛƴƪƭƛƴłŎƛƽƧǵ Ǉłƭȅłƴ ƪŜǊƛƴƎŜƴŜƪΣ ŀ Ǉłƭȅłƪ ǘłǾƻƭǎłƎŀ слɕ Y-
NY-ƛ ƛǊłƴȅōŀƴΦ 9Ǝȅ ƪǀȊŜƭ ƪǀǊ ŀƭŀƪǵ Ǉłƭȅłƴ п ƳǼƘƻƭŘ ƪŜǊƛƴƎΦ

¶ ±ŜȊŞǊƭǃǊŜƴŘǎȊŜǊ όŦǀƭŘƛ ǾŜȊŞǊƭǃ-Şǎ ƳƻƴƛǘƻǊłƭƭƻƳłǎƻƪύΥ
CŜƭŀŘŀǘǳƪ ŀ ƳǼƘƻƭŘŀƪ ƳǼƪǀŘŞǎŞƴŜƪ ŦƻƭȅŀƳŀǘƻǎ ŦƛƎȅŜƭŞǎŜΣ ŜƭƭŜƴǃǊȊŞǎŜΣ ŜȊŜƴ
ōŜƭǸƭ ǇłƭȅŀŀŘŀǘŀƛƴŀƪ ŦƻƭȅŀƳŀǘƻǎ ƳŞǊŞǎŜΣ ƛƭƭŜǘǾŜ ŀ ƳǼƘƻƭŘƻƴ ǘłǊƻƭǘ ŀŘŀǘƻƪ
ŦǊƛǎǎƝǘŞǎŜΦ ! ǊŜƴŘǎȊŜǊ ǎŜƎƝǘǎŞƎŞǾŜƭ ŞǊƘŜǘǃ Ŝƭ ŀ ƳǼƘƻƭŘ ŦŜŘŞƭȊŜǘƛ ƽǊłƛƴŀƪ
ǎȊƛƴƪǊƻƴƛȊłƭłǎŀ Şǎ ŀ Ǉƻƴǘƻǎ ƛŘǃ ōŜłƭƭƝǘłǎŀΣ ŀƳƛ ςmint tudjuk- nagyon fontos.
! ƳǼƘƻƭŘƻƴ ǘłǊƻƭǘ ƴŀǾƛƎłŎƛƽǎ ǸȊŜƴŜǘǘłǊ ŦǊƛǎǎƝǘŞǎŜ ƳŜƭƭŜǘǘ ŀ ƪŞǇŜǎ ŀ
ƘŜƭȅƳŜƎƘŀǘłǊƻȊłǎƘƻȊ ǎȊǸƪǎŞƎŜǎ ƪƻǊǊŜƪŎƛƽǎ ŀŘŀǘƻƪ όŀȊŀȊ ƛŘǃƧłǊłǎƛ ŀŘŀǘƻƪΣ ŀ
ƭŞƎƪǀǊ Şǎ ŀȊ ƛƻƴƻǎȊŦŞǊŀ łƭƭŀǇƻǘƧŜƭƭŜƳȊǃƛύ ƎȅǼƧǘŞǎŞǊŜ ƳŀƧŘ ǘƻǾłōōƝǘłǎłǊŀ ŀ
ƳǼƘƻƭŘŀƪ ŦŜƭŞΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 19

¶ CŜƭƘŀǎȊƴłƭƽƛ ǊŜƴŘǎȊŜǊ όǾŜǾǃƪŞǎȊǸƭŞƪŜƪΣ ǎȊƻƭƎłƭǘŀǘłǎƻƪύΥ
Ide tarozik mƛƴŘŜƴ ƻƭȅŀƴ ƪŞȊƛκōŜŞǇƝǘŜǘǘ ŜǎȊƪǀȊΣ ŀƳŜƭȅ ŀ ƳǼƘƻƭŘŀƪ ƧŜƭŜƛǘ
ŦŜƭƘŀǎȊƴłƭǾŀ ǇƻȊƝŎƛƽ-ƛƴŦƻǊƳłŎƛƽǘ ōƛȊǘƻǎƝǘ ŀ ƘŀǎȊƴłƭƽƧłƴŀƪΦ YƛǘŜǊƧŜŘǘ
ŦŜƭƘŀǎȊƴłƭƽƛ ǊŜƴŘǎȊŜǊǊǃƭ ōŜǎȊŞƭǸƴƪΣ ǳƎȅŀƴƛǎ ŀ Dt{ ƘŀǎȊƴłƭŀǘƻǎ ŀ ƭŞƎƛ
ƪǀȊƭŜƪŜŘŞǎōŜƴΣ ƎŜƻŘŞȊƛŀƛ Şǎ ǘŞǊƪŞǇŞǎȊŜǘƛ ǘŜǊǸƭŜǘŜƪŜƴΣ όŦǀƭŘƳƻȊƎłǎƻƪ
ƳŜƎŦƛƎȅŜƭŞǎŜύ ŀ ƎŜƻƭƽƎƛłōŀƴ όŞƭǃǘŜǊŜƪΣ ŞƭǃƭŞƴȅŜƪ ǘŀƴǳƭƳłƴȅƻȊłǎŀύΣ ƛƭƭŜǘǾŜ ŀȊ
ŞǇƝǘŞǎȊŜǘōŜƴ ƛǎΦ bŀƎȅ ƘŀǎȊƴłǘ ǾŜǎȊƛƪ ŀ ƪŀǘŀǎȊǘǊƽŦŀ-ŜƭƘłǊƝǘłǎ ƪǸƭǀƴōǀȊǃ
ǎȊŀƪǎȊƻƭƎłƭŀǘŀƛ όǇŞƭŘłǳƭ ŦǀƭŘƳƻȊƎłǎƻƪ ƳŜƎŦƛƎȅŜƭŞǎŜύΣ ŀƭƪŀƭƳŀǎ ǘŜƴƎŜǊƛΣ ŦǀŘƛ
ƧłǊƳǼǾŜƪ ƘŜƭȅȊŜǘŞƴŜƪ ƳŜƎƘŀǘłǊƻȊłǎłǊŀ ƛǎΣ ŘŜ ŜƭǘŜǊƧŜŘǘ ŜǎȊƪǀȊ
ǘŜǊƳŞǎȊŜǘƧłǊłǎΣ ƪƛǊłƴŘǳƭłǎ ŜǎŜǘŞƴ ŀ ŎƛǾƛƭ ŞƭŜǘōŜƴ ƛǎΦ

ILS
A ILS (Instrument Landing System - ƳǼǎȊŜǊŜǎ ƭŜǎȊłƭƭƝǘƽ ǊŜƴŘǎȊŜǊύ ŀ ƭŞƎƛ
ƪǀȊƭŜƪŜŘŞǎōŜƴ ƘŀǎȊƴłƭǘ ƪŞǘƪƻƳǇƻƴŜƴǎǼ ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ rendszer, amelynek egyik
ŀƭƪƻǘƽŜƭŜƳŜ ŀ ŦǀƭŘƛ ǘŜƭŜǇƝǘŞǎǼ ƧŜƭŀŘƽƪōƽƭΣ ƳƝƎ ŀ Ƴłǎƛƪ ƪƻƳǇƻƴŜƴǎŜ ŀ
ǊŜǇǸƭǃƎŞǇŜƪǊŜ ǘŜƭŜǇƝǘŜǘǘ L[{ ǾŜǾǃōǃƭΣ ƧŜƭƪƛŞǊǘŞƪŜƭǃ Şǎ ƪƛƧŜƭȊǃ ōŜǊŜƴŘŜȊŞǎŜƪōǃƭ łƭƭΦ !Ȋ
L[{ ŀ ƳŜƎŦŜƭŜƭǃ ƳǼǎȊŜǊŜƪƪŜƭ ŦŜƭǎȊŜǊŜƭǘ ǊŜǇǸƭǃƎŞǇŜƪ Ǉƛƭƽǘłƛ ǎȊłƳłǊŀ ƴȅǵƧǘ ǎŜƎƝǘǎŞƎŜǘ
ŀ ƭŜǎȊłƭƭƽǇłƭȅŀ ƘŜƭȅŜǎ ƳŜƎƪǀȊŜƭƝǘŞǎŞōŜƴ Şǎ ŀ Ǉƻƴǘƻǎ ƭŜǎȊłƭƭłǎ ƪƛǾƛǘŜƭŜȊŞǎŞōŜƴΦ !
ǊŜƴŘǎȊŜǊ ǇƻƴǘƻǎǎłƎłǊŀ ƧŜƭƭŜƳȊǃΣ ƘƻƎȅ ŀȊ łƭǘŀƭŀ ƪƛƧŜƭǀƭǘ ς łƭǘŀƭłōŀƴ о Ŧƻƪƻǎ ς
sikƭƽǇłƭȅłǘ ǘŀǊǘǾŀΣ ŀȊ ŀǊǊŀ ŀƭƪŀƭƳŀǎ ǊƻōƻǘǇƛƭƽǘŀ ƛǎ ƪŞǇŜǎ ŜƭǾŞƎŜȊƴƛ ŀ ƭŜǎȊłƭƭłǎǘΣ ŀƪłǊ
ŜƳōŜǊƛ ōŜŀǾŀǘƪƻȊłǎ ƴŞƭƪǸƭ ƛǎΦ

! ǊŜƴŘǎȊŜǊ ǊŞǎȊŜƛ ŀȊ ŀƭłōōƛ ŀƭǊŜƴŘǎȊŜǊŜƪōǃƭ łƭƭƴŀƪΥ

¶ LLZ ς localizer- ƛǊłƴȅǎłǾ ŀŘƽΥ
! ƪƛŦǳǘƽǇłƭȅŀ ŜƭƭŜƴǘŞǘŜǎ ǾŞƎŞƴΣ ǇłǊōŀƴ ŜƭƘŜƭȅŜȊŜǘǘ ƛǊłƴȅƝǘott antennasor. Az
ŀƴǘŜƴƴŀǇłǊƻƪ фл ƛƭƭŜǘǾŜ мрл IȊ-Ŝǎ ƳƻŘǳƭłŎƛƽǾŀƭ ǎǳƎłǊƻȊȊłƪ ŀ ƧŜƭŜǘ млуΦмл
aIȊ Şǎ мммΦфр aIȊ ƪǀȊǘΦ ! ƪŞǘ ŀƴǘŜƴƴŀ ŀ ƪƛŦǳǘƽǇłƭȅŀ ƛǊłƴȅłǘƽƭ ŜƭǘŞǊƴŜƪΥ ŀ
90 Hz-es kicsit jobbra, a 150 Hz-Ŝǎ ƪƛŎǎƛǘ ōŀƭǊŀΦ !Ȋ ŀƴǘŜƴƴłƪ Ŏǎŀƪ ŜƎȅ ƴŀƎȅƻƴ
ƪŜǎƪŜƴȅ ǎłǾōŀƴ ǎǳƎłǊƻȊƴŀƪΦ ! ǊŜǇǸƭǃƎŞǇ ŦŜŘŞƭȊŜǘŞƴ ǘŀƭłƭƘŀǘƽ ƳǼǎȊŜǊ ŀ фл
Şǎ ŀ мрл IȊ-Ŝǎ ƧŜƭ ƪǀȊǘƛ ŜƭǘŞǊŞǎǘ ŦƛƎȅŜƭƛΦ Iŀ ŀ ǊŜǇǸƭǃƎŞǇ Ǉƻƴǘ ŀ ƪƛŦǳǘƽǇłƭȅŀ
ƪǀȊŞǇǾƻƴŀƭłƴ ǊŜǇǸƭΣ ŀ ƪŞǘ ƧŜƭ ƳƻŘǳƭłŎƛƽƧŀ ŀȊƻƴƻǎΦ Iŀ ōłǊƳŜƭȅƛƪ ƛǊłƴȅōŀ
ŜƭǘŞǊΣ ŀȊ ŀŘƻǘǘ ƧŜƭ ƳƻŘǳƭłŎƛƽƧŀ ƴŀƎȅƻōō ƭŜǎȊ Şǎ ŀ ƳǼǎȊŜǊ ŜȊǘ ƧŜƭȊƛ ŀ ǇƛƭƽǘłƴŀƪΦ
!Ȋ ƛǊłƴȅǎłǾǘƽƭ Ǿŀƭƽ ŜƭǘŞǊŞǎǘ ŀ ŦǸƎƎǃƭŜƎŜǎ ǇłƭŎƛƪŀ ƧƻōōǊŀ Şǎ ōŀƭǊŀ
ƳƻȊŘǳƭłǎłǾŀƭ ƧŜƭȊƛΦ ! ǇłƭŎƛƪŀ ƘŜƭȅȊŜǘŜ ǎƻƘŀ ƴŜƳ ŀ ƎŞǇ ǇƻȊƝŎƛƽƧłǘ ƳǳǘŀǘƧŀΣ
ƘŀƴŜƳ ŀȊ ƛǊłƴȅǎłǾ ƘŜƭȅȊŜǘŞǘ ŀ ƎŞǇƘŜȊ ƪŞǇŜǎǘΦ ¢ŜƘłǘ ŀƳŜǊǊŜ ƪƛǘŞǊ ŀ ǇłƭŎƛƪŀΣ
arra fele Ǿŀƴ ŀȊ ƛǊłƴȅǎłǾ Ƴƛ ǇŜŘƛƎ ŀȊ ŜƭƭŜƴƪŜȊǃ ƛǊłƴȅōŀ ǘŞǊǘǸƴƪ ŜƭΦ

http://hu.wikipedia.org/wiki/Rep%C3%BCl%C5%91g%C3%A9p

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 20

оΦ łōǊŀΥ L[{ ƛǊłƴȅǎłǾŀŘƽ ǎǳƎłǊȊłǎłƴŀƪ ƪŀǊŀƪǘŜǊƛǎȊǘƛƪłƧŀ

¶ GP ς glide path ς ǎƛƪƭƽǇłƭȅŀ ŀŘƽ
! ƪƛŦǳǘƽǇłƭȅŀ ƳŜƭƭŜǘǘΣ ŀ ƭŜǎȊłƭƭłǎƛ ƳŜȊǃōŜƴ όǘƻǳŎƘŘƻǿƴ ȊƻƴŜ - TDZ)
ǘŀƭłƭƘŀǘƽƪ ŀȊ ŀƴǘŜƴƴłƪΦ Iŀǎƻƴƭƽŀƴ ŀȊ ƛǊłƴȅǎłǾ ŀƴǘŜƴƴłƛƘƻȊΣ ƛǘǘ ƛǎ ƛǊłƴȅƝǘƻǘǘ
ŀƴǘŜƴƴŀǇłǊƻƪ ǾŀƴƴŀƪΣ ǎȊƛƴǘŞƴ фл ƛƭƭŜǘǾŜ мрл IȊ-Ŝǎ ƳƻŘǳƭłŎƛƽǾŀƭΣ Ŏǎŀƪ ƛǘǘ ŀ
ǾƛǾǃŦǊŜƪǾŜƴŎƛŀ онфΦмр Şǎ оор aIȊ ƪǀȊǘ ǾŀƴΦ ! ƧŜƭŜǘ ŀ ŦǀƭŘ ŦŜƭŜǘǘ ƪǀǊǸƭōŜƭǸƭ о
Ŧƻƪƻƴ ǎǳƎłǊƻȊȊłƪ όǾŀƴƴŀƪ ǊŜǇǘŜǊŜƪ ŀƘƻƭ ŜȊ ŜƭǘŞǊ ŀ ŦǀƭŘǊŀƧȊƛ ǾƛǎȊƻnyok miatt).
! ǊŜǇǸƭǃƴ ǘŀƭłƭƘŀǘƽ ƳǼǎȊŜǊ ǎƛƪƭƽǇłƭȅłǘ ǾŜǾǃ ǊŞǎȊŜ ƳŜƎŜƎȅŜȊƛƪ ŀȊ ƛǊłƴȅǎłǾ
ǾŜǾǃƧŞǾŜƭΣ ŜƎȅŜŘǸƭ ŀ ŦǊŜƪǾŜƴŎƛłōŀƴ ƪǸƭǀƴōǀȊƴŜƪΣ ŀƳƛƴ ŀ ƧŜƭŜƪŜǘ ǾŜǎȊƛƪΦ !Ȋ
ŜƭǘŞǊŞǎǘ ƛǘǘ ŀ ƳǼǎȊŜǊŜƴ ŜƎȅ ǾƝȊǎȊƛƴǘŜǎ ǇłƭŎƛƪŀ ŦǸƎƎǃƭŜƎŜǎ ŜƭƳƻȊŘǳƭłǎŀ ƧŜƭȊƛΦ

4. łōǊŀΥ L[{ ǎƛƪƭƽǇłƭȅŀ ŀŘƽ ǎǳƎłǊȊłǎƛ ƪŀǊŀƪǘŜǊƛǎȊǘƛƪłƧŀ

¶ IŜƭȅƧŜƭŀŘƽƪ όƳŀǊƪŜǊŜƪύ
!Ȋ L[{ ƪƛŜƎŞǎȊƝǘǃƧŜƪŞƴǘ ǎȊƻƪǘłƪ ƘŀǎȊƴłƭƴƛ ŀ ƳŀǊƪŜǊŜƪŜǘΦ ! ƧŜƭŜƪŜǘ ŜƎȅ
ŦǸƎƎǃƭŜƎŜǎŜƴ ŦŜƭŦŜƭŜ ƛǊłƴȅƝǘƻǘǘ ŀƴǘŜƴƴŀ ŀŘƧŀ тр aIȊ-ŜƴΦ !ƘƻƎȅ ŀ ƎŞǇ
łǘǊŜǇǸƭ ŀȊ ŀŘƻǘǘ ŀƴǘŜƴƴŀ ŦǀƭǀǘǘΣ ŀ ǇƛƭƽǘŀŦǸƭƪŞōŜƴ ƳŜgjelenik az adott marker
ǎȊƝƴ Ŝǎ ƘŀƴƎƧŜƭȊŞǎŜΦ #ƭǘŀƭłōŀƴ ƘłǊƻƳ ƳŀǊƪŜǊ ƪŜǊǸƭ ǘŜƭŜǇƝǘŞǎǊŜΣ ŀ ŦǀƭŘŜǘ-ŞǊŞǎƛ
ƘŜƭȅǘǃƭ ŦƛȄ ǘłǾƻƭǎłƎƻƪǊŀΦ !ƳƛƪƻǊ ŀ Ǉƛƭƽǘŀ ŞǎȊƭŜƭƛΣ ƘƻƎȅ ŞǇǇŜƴ ŀȊ ŀŘƻǘǘ ƳŀǊƪŜǊ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 21

Ŧǀƭǀǘǘ ǊŜǇǸƭ łǘΣ ǊǀƎǘǀƴ ǘǳŘƧŀΣ ƳƛƭȅŜƴ ǘłǾƻƭ Ǿŀƴ ŀ ŦǀƭŘŜǘ-ŞǊŞǎƛ ƘŜƭȅǘǃƭΣ Şǎ
ŜƴƴŜƪ ŦǸƎƎǾŞƴȅŞōŜƴ ŜƭƭŜƴǃǊƛȊƘŜǘƛΣ ƘƻƎȅ ŀȊ ƻǇǘƛƳłƭƛǎ ƳŀƎŀǎǎłƎƻƴ
όǎƛƪƭƽǇłƭȅłƴύ Ǿŀƴ-ŜΦ ±ŀƭŀƳƛƴǘ ǘŜƭŜǇƝǘƘŜǘǃ ƘƻȊȊł ƳŞƎ ŀ ǊŜƴŘǎȊŜǊƘŜȊ 5a9
ōŜǊŜƴŘŜȊŞǎΣ ŀƳŜƭȅ ŦƻƭȅŀƳŀǘƻǎ ŦŜǊŘŜ ǘłǾƻƭǎłƎƻǘ ōƛȊǘƻǎƝǘΦ

¶ L[{κ±hw ƳǼǎȊŜǊ
! ǊŜƴŘǎȊŜǊ ŜƭŜƴƎŜŘƘŜǘŜǘƭŜƴ ƪŜƭƭŞƪŜ ŀ ǊŜǇǸƭǃƎŞǇ ŦŜŘŞƭȊŜǘŞƴ ǘŀƭłƭƘŀǘƽ ƳǼǎȊŜǊΣ
ŀƳŜƭȅ ŜƎȅŞōƪŞƴǘ ƳŜƎŜƎȅŜȊƛƪ ŀ ±hw ōŜǊŜƴŘŜȊŞǎ ƪƛƧŜƭȊǃƧŞǾŜƭΦ !Ȋ ŜƎȅŜǘƭŜƴ
ƪǸƭǀƴōǎŞƎΣ ƘƻƎȅ L[{ ŦǊŜƪǾŜƴŎƛłǊŀ ƘŀƴƎƻƭǾŀ ŀ ƳǼǎȊŜǊ ǾƝȊǎȊƛƴǘŜǎ ǇłƭŎłƧŀ ƛǎ
ŜƭƳƻȊŘǳƭΤ αŦŜƭ-ƭŜέ ƳƻȊƎłǎǎŀƭ ǾŀƎȅ ōƛƭƭŜƴŞǎǎŜƭ ƧŜƭȊƛΣ ƘƻƎȅ ŞǇǇŜƴ ŀƭŀǘǘŀΣ ǾŀƎȅ
ŦǀƭǀǘǘŜ ǾŀƎȅǳƴƪ ŀȊ ƻǇǘƛƳłƭƛǎ ǎƛƪƭƽǇłƭȅłƴŀƪΦ !Ȋ ƻƭŘŀƭŜƭǘŞǊŞǎǘ ǇŜŘƛƎ ς ŀƪłǊŎǎŀƪ
a VOR-ƴłƭ ς ŀ ŦǸƎƎǃƭŜƎŜǎ ǇłƭŎƛƪŀ ŜƭƳƻȊŘǳƭłǎŀ ƧŜƭȊƛΦ ! ƪŞǇŜƴ ƭłǘƘŀǘƽ ƳǼǎȊŜǊ ŀ
Ǉƻƴǘƻǎ ƛǊłƴȅǎłǾ Şǎ ǎƛƪƭƽǇłƭȅŀ ǘŀǊǘłǎłǘ ƳǳǘŀǘƧŀΦ

5. łōǊŀΥ L[{ ǾŜǾǃ ƳǼǎȊŜǊŜ

mǎǎȊŜƎȊŞǎ

tǳōƭƛƪłŎƛƽƴƪōƽƭ ƪƛŘŜǊǸƭΣ ƘƻƎȅ ƴŀǇƧŀƛƴƪōŀƴ ƳłǊ ŀ ǊŜǇǸƭŞǎ ǘŜǊǸƭŜǘŞƴ ǎȊŞƭŜǎ ƪǀǊōŜƴ
ŜƭǘŜǊƧŜŘǘŜƪ ŀ ƪǸƭǀƴōǀȊǃ ǊłŘƛƽƴŀǾƛƎłŎƛƽǎ ŜǎȊƪǀȊǀƪΦ !ƳƝƎ ƛǘǘ Ŏǎŀƪ ƴŞƘłƴȅ Ŧƻƴǘƻǎŀōō
ŜǎȊƪǀȊ ƪŜǊǸƭǘ ōŜƳǳǘŀǘłǎǊŀΣ ŀ ǎƻǊ ƪƻǊłƴǘǎŜƳ ŞǊǘ ǾŞƎŜǘΦ ! ǊŜǇǸƭŞǎ ƪǸƭǀƴōǀȊǃ
ŦłȊƛǎŀƛōŀƴ łƭǘŀƭłōŀƴ ǘǀōō Ƙŀǎƻƴƭƽ ŎŞƭǵ ƳƽŘǎȊŜǊ ƛǎ ǊŜƴŘŜƭƪŜȊŞǎǊŜ łƭƭ ŀ Ǉƛƭƽǘłƪ
ǘłƳƻƎŀǘłǎłǊŀΦ bŜƳ ǾŞƭŜǘƭŜƴ ŜȊ ŀ ǎȊŞƭŜǎ ǾłƭŀǎȊǘŞƪΣ ǳƎȅŀƴƛǎ ƴŜƳ ƭŜƘŜǘ
ŜƳōŜǊŞƭŜǘŜƪŜǘ ŎǎǳǇłƴ ŜƎȅ ŀŘƻǘǘ ōŜǊŜƴŘŜȊŞǎǊŜ ōƝȊƴƛΦ aƛƴŘƛƎ ƪŜƭƭΣ ƘƻƎȅ ƭŜƎȅŜƴ
ǘŀǊǘŀƭŞƪ ǊŜƴŘǎȊŜǊΣ ŀƳŜƭȅ ǎŜƎƝǘ ŦŜƴƴǘŀǊǘŀƴƛ ŀ ǊŜǇǸƭŞǎ ōƛȊǘƻƴǎłƎłǘΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 22

¢ŜǊƳŞǎȊŜǘŜǎŜƴ ŦƻƭȅŀƳŀǘƻǎŀƴ ǘǀǊǘŞƴƴŜƪ ŦŜƧƭŜǎȊǘŞǎŜƪΣ ƪƝǎŞǊƭŜǘŜƪ ŀ ƧŜƭŜƴƭŜƎƛ ŜǎȊƪǀȊǀƪ
ǘǀƪŞƭŜǘŜǎƝǘŞǎŞǊŜΣ ǵƧŀƪ ƪƛŦŜƧƭŜǎȊǘŞǎŞǊŜΦ ¢ŀƭłƴ ŀ ƭŜƎƝƎŞǊŜǘŜǎŜōō ƪǀȊǸƭǸƪ ŀ ǎȊƛƴǘŞƴ
ƳǼƘƻƭŘŀǎ ƘŜƭȅƳŜƎƘŀǘłǊƻȊłǎƻƴ ŀƭŀǇǳƭƽ !5{-B (Automatic Dependent Surveillance
ς .ǊƻŀŘŎŀǎǘύΣ ŀƳŜƭȅ ŀ ƭŞƎƛ ǀǎǎȊŜǸǘƪǀȊŞǎŜƪ ƳŜƎŜƭǃȊŞǎŞǊŜ ƛƭƭŜǘǾŜ ŀ ŦƻǊƎŀƭƻƳ
ŜƭƭŜƴǃǊȊŞǎŞǊŜ ǎȊƻƭƎłƭΦ IŀȊłƴƪōŀƴ ƳŞƎ ƴŜƳ ƪŜǊǸƭǘ ōŜǾŜȊŜǘŞǎǊŜ ŀ ƳƽŘǎȊŜǊΣ ŘŜ ƳłǊ
Ǿŀƴƴŀƪ ƪŜȊŘŜƳŞƴȅŜȊŞǎŜƪ ŜȊŜƴ ŀ ǘŞǊŜƴΦ
! ƴǀǾŜƪǾǃ ƭŞƎƛŦƻǊƎŀƭƻƳ ŦǸƎƎǾŞƴȅŞōŜƴ ƴȅƛƭǾłƴǾŀƭƽǾł ǾłƭǘΣ ƘƻƎȅ ŀ Ƙŀǎƻƴƭƽ ŜǎȊƪǀȊǀƪ
ƘŀǎȊƴłƭŀǘŀ ŜƭŜƴƎŜŘƘŜǘŜǘƭŜƴΣ ƪǸƭǀƴǀǎŜƴΣ ŀƳƛƪƻǊ ŀȊ ƛŘǃƧłǊłǎƛ ƪǀǊǸƭƳŞƴȅŜƪ ǘƻǾłōō
ƴŜƘŜȊƝǘƛƪ ŀ ǘłƧŞƪƻȊƽŘłǎǘΦ ! ǊŜǇǸƭŞǎōƛȊǘƻƴǎłƎ ς ŀƘƻƎȅ ǎȊƻƪǘłƪ ƳƻƴŘŀƴƛ ς nem
ǎŞǊǸƭƘŜǘΦ

CŜƭƘŀǎȊƴłƭǘ ƛǊƻŘŀƭƻƳ

[1] http://www.szrfk.hu/rtk/kulonszamok/2007_cikkek/bukovics_robert_vincze_

sandor_wolf_peter.pdf

[2] http://www.x-plane.hu/cms/az-ils-mukodese

[3] http://hu.wikipedia.org/wiki/M%C5%B1szeres_lesz%C3%A1ll%C3%ADt%

C3%B3_rendszer

[4] http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU3

88&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=

http://ajilbab.com/vor/vor-

instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobtheham

ster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=30

1&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=2

00&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=10614618176

6930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:4

29,r:18,s:64,i:332

[5] http://en.wikipedia.org/wiki/VHF_omnidirectional_range

[6] http://hu.wikipedia.org/wiki/Global_Positioning_System

[7] http://www.ads-b.com/gallery1.htm

http://www.szrfk.hu/rtk/kulonszamok/2007_cikkek/bukovics_robert_vincze_sandor_wolf_peter.pdf
http://www.szrfk.hu/rtk/kulonszamok/2007_cikkek/bukovics_robert_vincze_sandor_wolf_peter.pdf
http://www.x-plane.hu/cms/az-ils-mukodese
http://hu.wikipedia.org/wiki/M%C5%B1szeres_lesz%C3%A1ll%C3%ADt%C3%B3_rendszer
http://hu.wikipedia.org/wiki/M%C5%B1szeres_lesz%C3%A1ll%C3%ADt%C3%B3_rendszer
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://www.google.hu/imgres?um=1&hl=hu&rlz=1C1SKPH_enHU388HU388&biw=1280&bih=685&tbm=isch&tbnid=eZld8cFOngN6JM:&imgrefurl=http://ajilbab.com/vor/vor-instrument.htm&docid=vOtCA49lrW3d4M&imgurl=http://www.bobthehamster.com/Bobs%252520Images/VOR%252520instrument.jpg&w=300&h=301&ei=Q73TT5iAHc7MtAaLnoCqDw&zoom=1&iact=hc&vpx=340&vpy=200&dur=9203&hovh=225&hovw=224&tx=150&ty=132&sig=106146181766930915414&page=4&tbnh=151&tbnw=150&start=64&ndsp=23&ved=1t:429,r:18,s:64,i:332
http://en.wikipedia.org/wiki/VHF_omnidirectional_range
http://hu.wikipedia.org/wiki/Global_Positioning_System
http://www.ads-b.com/gallery1.htm

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 23

5ƻǊƪƽ ½ǎƻƭǘΥ ! wŜƴŘǃǊǎŞƎ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘŜǊǾŜȊŞǎŞƴŜƪ ŀƴƻƳłƭƛłƛ ŀ ǘŜǊǸƭŜǘƛ
ǎȊŜǊǾŜƪƴŞƭ

Absztrakt
! wŜƴŘǃǊǎŞƎ ǘŜǊǸƭŜǘƛ ǎȊƛƴǘǼ ƪǀƭǘǎŞƎǾŜǘŞǎŞƴŜƪ ǘŜǊǾŜȊŞǎŜ ƴŀǇƧŀƛƴƪǊŀ ŜƭǾŜǎȊǘŜǘǘŜ ŀ
ƪǀƭǘǎŞƎǾŜǘŞǎƛ ƎŀȊŘłƭƪƻŘłǎōŀƴ ŜƭŦƻƎƭŀƭǘ ƪƛŜƳŜƭǘ ǎȊŜǊŜǇŞǘΦ WŜƭŜƴ ƪǀȊƭŜƳŞƴȅ
bemutatja azt a folyamatot, ƛƭƭŜǘǾŜ ŀȊƻƪŀǘ ŀȊ ŜƭǾŜƪŜǘΣ ŀƳŜƭȅŜƪ ŜƭǾŜȊŜǘǘŜƪ ŀ ǘŜǊǾŜȊŞǎ
ǎȊŜǊŜǇŞƴŜƪ ƭŜŞǊǘŞƪŜƭǃŘŞǎŞƘŜȊΦ

Abstract
Planning of the regional budget of the police has lost its advantaged position in the
budgetary finance recently. This publication presents the process and principles
which have led to the devaluation of the role of planning.

.ŜǾŜȊŜǘŞǎ

! ǘŜǊǾŜȊŞǎ łƭǘŀƭłƴƻǎǎłƎōŀƴΣ Ƴƛƴǘ ŀȊ ƛǊłƴȅƝǘłǎ ŜƎȅƛƪ ŦǳƴƪŎƛƽƧŀΣ ƭŜƘŜǘǃǎŞƎŜǘ ōƛȊǘƻǎƝǘ ŀ
ǎȊŜǊǾŜȊŜǘ ǾŜȊŜǘŞǎŜ ǎȊłƳłǊŀΣ ƘƻƎȅ ƪƛŘƻƭƎƻȊȊŀ ŀ ƧǀǾǃǊŜ ǾƻƴŀǘƪƻȊƽ ŎŞƭƧŀƛǘΣ ǾŀƭŀƳƛƴǘ
ƳŜƎƘŀǘłǊƻȊȊŀ ŀȊ ŜƭŞǊŞǎǸƪƘǀȊ ǎȊǸƪǎŞƎŜǎ ŜǎȊƪǀȊǀƪŜǘΣ ƳƽŘǎȊŜǊŜƪŜǘΣ ƛƴǘŞȊƪŜŘŞǎŜƪŜǘΦ
! ƎŀȊŘłƭƪƻŘłǎ ŜǊŜŘƳŞƴȅŜǎǎŞƎŜ ŘǀƴǘǃŜƴ ŦǸƎƎ ŀ ǘŜǊǾŜȊŞǎ ƳŜƎŀƭŀǇƻȊƻǘǘǎłƎłǘƽƭΣ
ƳŜƭȅ αΧŀƭŀǇǾŜǘǃŜƴ ŘŜǘŜǊƳƛƴłƭƧŀ ŀ ǊŜƴŘǾŞŘŜƭƳƛ ǎȊŜǊǾŜƪ ǘŜǾŞƪŜƴȅǎŞƎŞǘέΦ[1] 9ȊŞǊǘ ŀ
ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜǊǾŜȊŞǎŜ ƪƛŜƳŜƭǘ ƧŜƭŜƴǘǃǎŞƎƎŜƭ ōƝǊ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ƎŀȊŘłƭƪƻŘłǎ
ǎƛƪŜǊŞōŜƴΣ ƘƛǎȊŜƴ ŀ ōƛȊǘƻƴǎłƎƻǎ ƳǼƪǀŘŞǎ Ŏǎŀƪ ƪǀǊǸƭǘŜƪƛƴǘǃ ǘŜǊǾŜȊŞǎǎŜƭ ŀƭŀǇƻȊƘŀǘƽ
ƳŜƎΦ ! ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘŜǊǾŜȊŞǎΣ ŀ ǎȊŜǊǾŜȊŜǘ ŦŜƴƴǘŀǊǘłǎƛ Şǎ ŦŜƧƭŜǎȊǘŞǎƛ ƛƎŞƴȅŜƛƴŜƪ
ǊŜłƭƛǎ ŦŜƭƳŞǊŞǎŞǘΣ Şǎ ŜƎȅŜȊǘŜǘŞǎŞǘ ƪǀǾŜǘŜƭƛ ƳŜƎΦ LƎŞƴȅƭƛ ǾŀƭŀƳŜƴƴȅƛ ǎȊŜǊǾŜȊŜǘƛ ŜƭŜƳ
ŜƭǃǊŜƭłǘłǎłǘ ŀ ǾłǊƘŀǘƽ ŦŜƭŀŘŀǘłǊŀΣ ŀ ƳǼƪǀŘŞǎƛ ƪǀǊǸƭƳŞƴȅŜƛ Şǎ ŦŜƭǘŞǘŜƭŜƛ
ǾłƭǘƻȊłǎłƴŀƪ ŜƭǃǊŜƧŜƭȊŞǎŞǊŜΦ ! ƪǀƭǘǎŞƎǾŜǘŞǎ Ǉƻƴǘƻǎ ƳŜƎǘŜǊǾŜȊŞǎŜ ƳƛƴǃǎƝǘƛ ŀ ǾŜȊŜǘǃƛ
Ƴǳƴƪłǘ ƛǎΣ ƳƛǾŜƭ ŀ ǎȊŜǊǾŜȊŜǘŜƪƴŜƪ ǎȊǸƪǎŞƎŜǎ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ŦƻǊǊłǎƻƪ ōƛȊǘƻǎƝǘƻǘǘǎłƎŀ
ŘǀƴǘǃŜƴ ƳŜƎƘŀǘłǊƻȊȊŀ ŀ ǊŜƴŘǃǊǎȊŀƪƳŀƛ ǘŜǊǸƭŜǘŜƪŜƴ ƧŜƭŜƴǘƪŜȊǃ ŜǊŜŘƳŞƴȅŜƪŜǘ ƛǎΦ[2]

1. .łȊƛǎǎȊŜƳƭŞƭŜǘ

! ǊŜƴŘǃǊǎŞƎ ƪǀƭǘǎŞƎǾŜǘŞǎŜ ƧŜƭŜƴƭŜƎ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ǘŜǊǾŜȊŞǎƛ ǊŜƴŘ ŜƭƳŞƭŜǘŜ Şǎ
ƭƻƎƛƪłƧŀ ŀƭŀǇƧłƴ ƪŞǎȊǸƭΦ α! ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ǘŜǊǾŜȊŞǎƛ ǊŜƴŘ ōŜǾŜȊŜǘŞǎŞƴŜƪ
ƛŘŜƻƭƽƎƛłƧłǘ ŀȊ ŀ ŦŜƭƛǎƳŜǊŞǎ ŀŘǘŀΣ ƘƻƎȅ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪ ŦŜƭŀŘŀǘłōŀƴ Şǎ
ƳǼƪǀŘŞǎŞōŜƴ ƴŀƎȅƻōō ŀ ǾłƭǘƻȊŀǘƭŀƴǎłƎΣ Ƴƛƴǘ ŀ ǾłƭǘƻȊłǎΦέ [3] 9 ǘŜǊǾŜȊŞǎƛ ǊŜƴŘ
ŀƭƪŀƭƳŀȊłǎłƴŀƪ ŀƭŀǇƧłǘ ŀȊ ŜƳǇƛǊƛƪǳǎ ƪǀǾŜǘƪŜȊǘŜǘŞǎ ƪŞǇŜȊƛΣ ƘƻƎȅ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ
ǎȊŜǊǾŜƪ ƳǼƪǀŘŞǎŞƘŜȊ ŀȊ ŜƎȅƳłǎǘ ƪǀǾŜǘǃ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ŞǾŜƪōŜƴ ǾƛǎȊƻƴȅƭŀƎ łƭƭŀƴŘƽ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 24

ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘłƳƻƎŀǘłǎ ǎȊǸƪǎŞƎŜǎΣ ƘƛǎȊŜƴ ƭŞǘǎȊłƳǳƪ ŎǎŀƪƴŜƳ łƭƭŀƴŘƽΣ ŦŜƭŀŘŀǘŀƛƪ
ƘƻƳƻƎŞƴŜƪΣ ƛƭƭŜǘǾŜ ƳǼƪǀŘŞǎƛ ƪǀǊƴȅŜȊŜǘǸƪ ƎȅŀƪƻǊƭŀǘƛƭŀƎ ǾłƭǘƻȊŀǘƭŀƴΦ
! ƪǀƭǘǎŞƎǾŜǘŞǎōŜƴ ŀ ƭŜƎƴŀƎȅƻōō ǘŞǘŜƭǘ ŀ ǎȊŜƳŞƭȅƛ ƧŜƭƭŜƎǼ ƧǳǘǘŀǘłǎƻƪΣ Şǎ ŀȊ ŀȊƻƪŀǘ
ǘŜǊƘŜƭǃ ƧłǊǳƭŞƪƻƪ ǘŜǎȊƛƪ ƪƛΣ ƪƛǎŜōō ƘłƴȅŀŘƻǘ ƧŜƭŜƴǘŜƴŜƪ ŀ ŦŜƭƘŀƭƳƻȊłǎƛ ƪƛŀŘłǎƻƪΣ Şǎ ŀ
ƴŀƎȅƻƴ Ǉƻƴǘƻǎŀƴ ǘŜǊǾŜȊƘŜǘǃ ŘƻƭƻƎƛ ƪǀƭǘǎŞƎŜƪΦ 9ȊŜƪ ŀƭŀǇƧłƴ ŀȊ łƭƭŀƴŘƽǎǳƭǘ
ƭŞǘǎȊłƳŀŘŀǘƻƪΣ ƛƭƭŜǘǾŜ ŀ ƧŜƭŜƴƭŜƎ ŀƭƪŀƭƳŀȊƻǘǘ ǘƛǇƛȊłƭǘ łƭƭƻƳłƴȅǘłōƭłȊŀǘƻƪƴŀƪ
ƪǀǎȊǀƴƘŜǘǃŜƴΣ ƳƛƴƛƳłƭƛǎ ƪƻǊǊŜƪŎƛƽǎ ǘŞƴȅŜȊǃƪƪŜƭ ǎȊłƳƻƭǾŀΣ ƪƻŎƪłȊŀǘƳŜƴǘŜǎŜƴ
ƭŜƘŜǘƴŜ ƳŜƎǘŜǊǾŜȊƴƛ ŀ ƪǀǾŜǘƪŜȊǃ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ŞǾ ǎȊǸƪǎŞƎƭŜǘŜƛǘΣ ŀȊŀȊ ŜƎȅ ǎǘŀōƛƭ
ōłȊƛǎǘ ŦŜƭǘŞǘŜƭŜȊǾŜ ŀ ǘŜǊǾŜȊŞǎ ǊŜłƭƛǎΣ Ǉƻƴǘƻǎ Şǎ ƳŜƎŀƭŀǇƻȊƻǘǘ ƭŜƴƴŜΦ aƛƴŘŜȊ
ǘŜǊƳŞǎȊŜǘŜǎŜƴ ǎȊǸƪǎŞƎŜǎǎŞ ǘŜǎȊƛ ŀ ǎǘŀōƛƭ ōłȊƛǎ ƭŜŦŜƪǘŜǘŞǎŞǘΦ

! ōłȊƛǎ ǘƻǊȊǳƭłǎŀ
!Ȋƻƴōŀƴ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ǘŜǊǾŜȊŞǎƛ ǊŜƴŘǎȊŜǊ ōŜǾŜȊŜǘŞǎƪƻǊ ƴŜƳ ǘǀǊǘŞƴǘ ƳŜƎ
ŜƴƴŜƪ ŀ ǎǘŀōƛƭ ŀƭŀǇƴŀƪ ŀ ƳŜƎǘŜǊŜƳǘŞǎŜΦ bŜƳ ǘǀǊǘŞƴǘ ƳŜƎ ŀ ǎȊŜǊǾŜȊŜǘŜƪ
ŦŜƭŀŘŀǘŜƭƭłǘłǎłƘƻȊ ǎȊǸƪǎŞƎŜǎ ƛƎŞƴȅŜƛƴŜƪ ƻōƧŜƪǘƝǾ ƳŜƎƘŀǘłǊƻȊłǎŀΦ
!Ȋ ƻƪƻƪ ƪŜǊŜǎŞǎŜ ƴŜƳ ǘłǊƎȅŀ ŜƴƴŜƪ ŀ ƪǀȊƭŜƳŞƴȅƴŜƪΣ ŜȊŞǊǘ Ŏǎŀƪ ŀȊǘ łƭƭŀǇƝǘƻƳ ƳŜƎΣ
ƘƻƎȅ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪΣ ŀ ƳŜƎȅŜƛ ŦǃƪŀǇƛǘłƴȅǎłƎƻƪ ōłȊƛǎŀ ƴŜƳ ŀ ŦŜƭŀŘŀǘƻƪƴŀƪ Şǎ
ƛƎŞƴȅŜƪƴŜƪ ƳŜƎŦŜƭŜƭǃŜƴ ƪŜǊǸƭǘ ƳŜƎƘŀǘłǊƻȊłǎǊŀΦ
!Ȋ ŜƭǃȊǃ ŞǾƛ ƳƽŘƻǎƝǘƻǘǘ ŜƭǃƛǊłƴȅȊŀǘƻƪ ǊŜƴŘǊŜ ƧŜƭȊƛƪ ŀȊ ŀƭǳƭŦƛƴŀƴǎȊƝǊƻȊƻǘǘǎłƎƻǘΣ ŀƳƛ ŀ
ƪǀǾŜǘƪŜȊǃ ŞǾƛ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘŜǊǾ ŜƭƪŞǎȊƝǘŞǎŞƴŞƭ ƳŜƎŦŜƭŜƭǃ ǘłƳǇƻƴǘƻǘ
ǎȊƻƭƎłƭǘŀǘƘŀǘƴŀΦ aƛƴŘŜȊŜƪ ŜƭƭŜƴŞǊŜ ŀ ǘŜǊǾŜȊŞǎƴŞƭ ŀȊ ŀŘƻǘǘ ŞǾŜǘ ƳŜƎŜƭǃȊǃ ŞǾ
ƪǀƭǘǎŞƎǾŜǘŞǎŜ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘłƘƻȊ όōłȊƛǎƘƻȊύ ƪŞǇŜǎǘ ƘŀǘłǊƻȊȊłƪ ƳŜƎΣ ŜƎȅ
ŜƎȅǎȊŜǊǼ ǀǎǎȊŜŦǸƎƎŞǎ1 όǎȊƻǊȊłǎύ ŀƭŀǇƧłƴΦ 9Ȋǘ ŀ ǎȊŀōłƭȅǘ ƴŜƳ Ŏǎŀƪ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎ
ŜƎŞǎȊŞǊŜ ƘŀǎȊƴłƭƧłƪΣ ƘŀƴŜƳ ŀ ƪƛǎŜōō ŜƎȅǎŞƎŜƪǊŜ ƛǎΣ ŜƎŞǎȊŜƴ ŀ ǎƻǊƻƪƛƎΦ ! ōłȊƛǎǘƽƭ
Ǿŀƭƽ ŜƭǘŞǊŞǎ ŦŜƭǘŞǘŜƭŜƛǊǃƭΣ ŀȊ ŞǊǾŞƴȅŜǎƝǘŜƴŘǃ ƪǀǾŜǘŜƭƳŞƴȅŜƪǊǃƭΣ ŀ bŜƳȊŜǘƎŀȊŘŀǎłƎƛ
aƛƴƛǎȊǘŞǊƛǳƳ ŀŘƻǘǘ ŞǾǊŜ ƪƛŀŘƻǘǘ ǘłƧŞƪƻȊǘŀǘƽƧŀ ƴȅǵƧǘ ƛǊłƴȅƳǳǘŀǘłǎǘΦ ¢ŜǊƳŞǎȊŜǘŜǎŜƴ
ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘ ƴŜƳ ƧŜƭŜƴǘ ŦŜƭǘŞǘƭŜƴǸƭ ƴǀǾŜƪŜŘŞǎǘΣ ƳƛǾŜƭ ŀ ǎȊłȊŀƭŞƪƻǎ ǎȊƻǊȊƽ ƭŜƘŜǘ
ƪƛǎŜōō Şǎ ƴŀƎȅƻōō ƛǎΣ Ƴƛƴǘ млл ǎȊłȊŀƭŞƪΦ2

1 ̧ Ґ ō·Σ ŀƘƻƭ ¸ ŀȊ ŀŘƻǘǘ ŞǾƛ ƪǀƭǘǎŞƎǾŜǘŞǎΣ · ŀȊ ŀŘƻǘǘ ŞǾŜǘ ƳŜƎŜƭǃȊǃ ŞǾ ƪǀƭǘǎŞƎǾŜǘŞǎŜΣ ō ŜƎȅ
ǎȊłȊŀƭŞƪōŀƴ ƪƛŦŜƧŜȊŜǘǘ ǇŀǊŀƳŞǘŜǊΦ 9ǎŜǘŜƴƪŞƴǘ ŜƎȅ ƘƛōŀǘŞƴȅŜȊǃ ƛǎ ōŜŞǇƝǘŞǎǊŜ ƪŜǊǸƭƘŜǘΦ
2 tŞƭŘłǳƭ ŀ bŜƳȊŜǘƎŀȊŘŀǎłƎƛ aƛƴƛǎȊǘŞǊƛǳƳ нлмпΦ ŞǾƛ ǘłƧŞƪƻȊǘŀǘƽƧłōŀƴΥ
 α нΦмΦ ! нлмпΦ ŞǾƛ ǘłƳƻƎŀǘłǎƛ ŜƭǃƛǊłƴȅȊŀǘƻƪƴŀƪ ŀ нлмоΦ ŞǾƛ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘōƽƭ ƪƛƛƴŘǳƭǾŀ ŀȊ
ŀƭłōōƛŀƪŀǘ ƪŜƭƭ ǘŀǊǘŀƭƳŀȊƴƛǳƪΥ
ҍ ŀȊ мнрфκнлмоΦ ό±Φ моΦύ YƻǊƳΦ ƘŀǘłǊƻȊŀǘ м-пΦ ǇƻƴǘƧłōŀƴ ƳŜƎƘŀǘłǊƻȊƻǘǘ ȊłǊƻƭłǎ ōłȊƛǎōŀ ŞǇƝǘŞǎŞǘΣ
ǾŀƭŀƳƛƴǘ ŀ ммΦ Ǉƻƴǘōŀƴ ŜƭǃƝǊǘ ƪǀǘŜƭŜȊǃ ǘŀǊǘŀƭŞƪƪŞǇȊŞǎǘΣ
ҍ ŜƎȅǎȊŜǊƛ ŦŜƭŀŘŀǘƻƪ Ƴƛŀǘǘƛ Şǎ ŜƎȅŞō ōłȊƛǎŎǎǀƪƪŜƴǘŞǎǘΣ
ҍ ŀ ƳłǊ ƛǎƳŜǊǘ ƛƴǘŞȊƳŞƴȅ-Σ ƛƭƭŜǘǾŜ ŦŜƭŀŘŀǘ łǘŀŘłǎ-łǘǾŞǘŜƭŜƪōǃƭ ǎȊłǊƳŀȊƽ ƴǳƭƭǎȊŀƭŘƽǎ ŜƭǃƛǊłƴȅȊŀǘ
ǾłƭǘƻȊłǎƻƪŀǘΧέ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 25

aƛƴŘŜȊŜƪ ŀƭŀǇƧłƴ ƪǀƴƴȅŜƴ ƛƎŀȊƻƭƘŀǘƽ ŀȊΣ ƘƻƎȅ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎōŜƴ ƳŜƎłƭƭŀǇƝǘƻǘǘ
ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘƻƪ ŀƭǳƭǘŜǊǾŜȊŜǘǘŜƪΣ ƳŜƭȅƴŜƪ ƪǀǾŜǘƪŜȊǘŞōŜƴ ŀ ǊŜƴŘǃǊǎŞƎ
ŦƻƭȅŀƳŀǘƻǎ ƳǼƪǀŘŞǎŜ Ŏǎŀƪ ŦƻƭȅŀƳŀǘƻǎ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘłƳƻƎŀǘłǎƻƪƪŀƭΣ ŞǾ ƪǀȊōŜƴƛ
ŜƭǃƛǊłƴȅȊŀǘ ƳƽŘƻǎƝǘłǎƻƪƪŀƭ ōƛȊǘƻǎƝǘƘŀǘƽΣ ƳŜƭȅƴŜƪ ƳŞǊǘŞƪŜ łǘƭŀƎƻǎŀƴ нл҈ ƪǀǊǸƭƛ
ŞǊǘŞƪŜƪŜǘ ƳǳǘŀǘΣ ŘŜ ŀ ŘƻƭƻƎƛ ƪƛŀŘłǎƻƪƴłƭ ŜƭŞǊƘŜǘƛ ŀ млл҈-ot is.
! ŦŜƴǘƛŜƪ ŀƭŀǇƧłƴ ƴŜƳ ƭŜƘŜǘ ōƛȊƻƴȅƝǘŀƴƛΣ ƘƻƎȅ ŀȊ ŀƭǳƭŦƛƴŀƴǎȊƝǊƻȊƻǘǘǎłƎ ƻƪƻȊƽƧŀ ŀ
ōłȊƛǎǎȊŜƳƭŞƭŜǘ ƭŜƴƴŜΣ Ƴƛƴǘ ŀƘƻƎȅ ŀȊ ǎŜƳ ƛƎŀȊƻƭƘŀǘƽΣ ƘƻƎȅ Ǌƻǎǎz lenne az, hogy a
ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘŜǊǾŜȊŞǎōŜƴ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘ ŞǊǾŞƴȅŜǎǸƭΣ ƳƛǾŜƭ ŀ ǊŜƴŘǎȊŜǊ
ōŜǾŜȊŜǘŞǎƪƻǊ Şǎ ŀȊƽǘŀ ǎŜƳ ǘǀǊǘŞƴǘ ƳŜƎ ŀ ǎǘŀōƛƭ ŀƭŀǇƴŀƪ ŀ ƳŜƎǘŜǊŜƳǘŞǎŜΣ ŀ
ǎȊŜǊǾŜȊŜǘŜƪ ŦŜƭŀŘŀǘŜƭƭłǘłǎłƘƻȊ ǎȊǸƪǎŞƎŜǎ ƛƎŞƴȅŜƪ ƻōƧŜƪǘƝǾ ƳŜƎƘŀǘłǊƻȊłǎŀΦ !Ȋƻƴōŀƴ
ŜƎȅŞǊǘŜƭƳǼŜƴ ƛƎŀȊƻƭǘƴŀƪ ƎƻƴŘƻƭƻƳ ŀȊǘΣ ƘƻƎȅ ŀ ƴŜƳ ƻōƧŜƪǘƝǾŜƴ ƳŜƎƘŀǘłǊƻȊƻǘǘ
ōłȊƛǎ ƳŜƎŀƭŀǇƻȊŀǘƭŀƴƴł ǘŜƘŜǘƛ ŀ ǘŜǊǾŜȊŞǎǘΣ ŀƳƛ ŜȊłƭǘŀƭ łƭƭŀƴŘƽǎǳƭǘ ƭƛƪǾƛŘƛǘłǎƛ
ǇǊƻōƭŞƳłƪŀǘ ƻƪƻȊƘŀǘΦ

2. !ƭƪŀƭƳŀȊƪƻŘłǎ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘƘŜȊ

9ƴƴŜƪ ŜƭƭŜƴŞǊŜ ŀ ƪǀȊǇƻƴǘƛ ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜǊǾŜȊŞǎŞƴŞƭ łƭǘŀƭłƴƻǎǎł Ǿłƭǘ ŀ
ōłȊƛǎǎȊŜƳƭŞƭŜǘΦ ! ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪ ǾŜȊŜǘǃƛΣ ƎƻƴŘƻƭƪƻŘłǎƳƽŘƧǳƪōŀƴΣ
ŦŜƭŦƻƎłǎǳƪōŀƴ ŀƭƪŀƭƳŀȊƪƻŘƴŀƪ ŀȊ ŜƭǾłǊłǎƻƪƘƻȊΦ 9ȊŜƪƘŜȊ ŀȊ ŜƭǾłǊłǎƻƪƘƻȊ ƛƎŀȊƝǘƧłƪ
cselekedeteiket.
! ƪƛŀƭŀƪǳƭǘ ƘŜƭȅȊŜǘƘŜȊ Ǿŀƭƽ ŀƭƪŀƭƳŀȊƪƻŘłǎ ŞǊŘŜƪŞōŜƴ ŀ ǾŜȊŜǘǃƪ ƪǸƭǀƴōǀȊǃ
ǀƴǾŞŘŜƭƳƛ ŎŞƭǵ ƎȅŀƪƻǊƭŀǘƻǘ ƪǀǾŜǘƴŜƪ ƳłǊ ŀ ǘŜǊǾŜȊŞǎ ƛŘǃǎȊŀƪłōŀƴ ƛǎΣ ŀƳŜƭȅƴŜƪ
ƭŜƎŦǃōō ŎŞƭƧŀ ŀ ƳŜƎǎȊŜǊŜȊƘŜǘǃ ŜǊǃŦƻǊǊłǎƻƪ ƳŀȄƛƳŀƭƛȊłƭłǎŀΦ 9Ȋǘ ŀƪłǊ ŀȊƻƴ ŀȊ Ŝƭ ƴŜƳ
ƝǘŞƭƘŜǘǃ ƳƽŘƻƴ ƛǎ ƳŜƎǘŜǎȊƛƪΣ ƘƻƎȅ ŀ ǘŜǊǾŜȊŞǎ ǎƻǊłƴ ŀȊ ƛǊłƴȅƝǘƽ ǎȊŜǊǾ ŦŜƭŞΣ
ŦŜƭŀŘŀǘŦƛƴŀƴǎȊƝǊƻȊłǎ ǎȊŜƳǇƻƴǘƧłōƽƭ ǎȊłƳǳƪǊŀ ƪŜŘǾŜȊǃōōΣ ƪŜǾŞǎōŞ ǊŜłƭƛǎ Şǎ
ƳŜƎŀƭŀǇƻȊƻǘǘ ƛƴŦƻǊƳłŎƛƽƪŀǘ ƪǀȊǾŜǘƝǘŜƴŜƪΦ 9ǊǊŜ ŀȊ ŀŘ ƭŜƘŜǘǃǎŞƎŜǘΣ ƘƻƎȅ
ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜƭƧŜǎǸƭŞǎƛ ŀŘŀǘŀƛ ƴŜƳ ŀŘƴŀƪ ǾłƭŀǎȊǘ ŀǊǊŀΣ ƘƻƎȅ ŀ ŦŜƭŀŘŀǘŦƛƴŀƴǎȊƝǊƻȊłǎ
ƳŜƴƴȅƛǊŜ ǘŀǊǘƻǘǘŀ ǎȊŜƳ Ŝƭǃǘǘ ŀ ƎŀȊŘŀǎłƎƻǎǎłƎƛ ǎȊŜƳǇontokat. Ami azt jelentheti,
ƘƻƎȅ ŀ ŦŜƭŀŘŀǘƻƪ ǾŞƎǊŜƘŀƧǘłǎłǊŀΣ ƛƭƭŜǘǾŜ ŀȊ ǎȊŜǊǾŜȊŜǘ ŦŜƴƴǘŀǊǘłǎłǊŀ ŦƻǊŘƝǘƻǘǘ
ƪǀƭǘǎŞƎŜƪ ƴŜƳ ƳƛƴŘƛƎ ǘǸƪǊǀȊƛƪ ŀ Ǿŀƭƽǎ ƛƎŞƴȅŜƪŜǘΣ ŀȊŀȊ ƛǘǘ ƛǎ ŞǊǾŞƴȅŜǎǸƭ ŀȊ ŜǊǃŦƻǊǊłǎ
ƳŀȄƛƳŀƭƛȊłƭłǎǊŀ Ǿŀƭƽ ǘǀǊŜƪǾŞǎΣ ŀƳƛ ǳǘŀǘ ƴȅƛǘ ŀ ǇŀȊŀǊƭłǎƴŀƪΣ ŀȊ ŜǊǃŦƻǊǊłǎƻƪ
ƳŜƎƎƻƴŘƻƭŀǘƭŀƴ ŦŜƭƘŀǎȊƴłƭłǎłƴŀƪΦ [4] 9Ȋ ŀ ǘŜǊǾŜȊŞǎƛ ƎȅŀƪƻǊƭŀǘ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘ
ǘƻǊȊǳƭłǎłƴŀƪ ƭŜƎƭŞƴȅŜƎŜǎŜōō ƧŜƭƭŜƳȊǃƧŜΣ ŀƳƛǘ Ŏǎŀƪ ǘƻǾłōō fokoz az, hogy a
ǎȊǸƪǎŞƎǎȊŜǊǼŜƴ ŜƭǾŞƎȊŜƴŘǃ αǘŜǊǾŜȊŞǎέ ǎȊŜƳǇƻƴǘƧłōƽƭ ŜƎȅǎȊŜǊǼōō ŞǾǊǃƭ ŞǾǊŜ
ǳƎȅŀƴŀȊǘ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ƪŜǊŜǘƛƎŞƴȅǘ ōŜŀŘƴƛΣ Ƴƛƴǘ ǊŀŘƛƪłƭƛǎ ǾłƭǘƻȊǘŀǘłǎƛ
ƧŀǾŀǎƭŀǘƻƪƪŀƭ ŜƭǃłƭƭƴƛΦ
!Ȋ ŜǊǃŦƻǊǊłǎƻƪ ƳŜƎǎȊŜǊȊŞǎŞŞǊǘ Ŧƻƭȅǘŀǘƻǘǘ ŦƻƭȅŀƳŀǘƻǎ ƘŀǊŎ ŜƎȅƛƪ ƪłǊƻǎ Ƙŀǘłǎŀ ŀȊΣ
ƘƻƎȅ ŀ ōłȊƛǎ ŀŘŀǘƻƪ ŜƎȅǊŜ ǘłǾƻƭŀōō ƪŜǊǸƭƴŜƪ ŀ ǊŜŀƭƛǘłǎƻƪǘƽƭΣ ƘƛǎȊŜƴ ƳłǊ ŀ ǘŜǊǾŜƪ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 26

ǎŜƳ ŀ ŦŜƭŀŘŀǘƻƪƘƻȊΣ ƘŀƴŜƳ ŀ ƪƻǊłōōƛΣ ƳłǊ ǘƻǊȊǳƭǘ ōłȊƛǎ ŀŘŀǘƻƪƘƻȊ ƛƎŀȊƻŘƴŀƪΦ
9ƴƴŜƪ ŀ ƭŜƎƪłǊǘŞƪƻƴȅŀōō ƪǀǾŜǘƪŜȊƳŞƴȅŜ ŀȊ ŜƎȅƛŘŜƧǼƭŜƎ ƧŜƭŜƴ ƭŞǾǃ Ƙƛłƴȅ Şǎ
ǇŀȊŀǊƭłǎΦ

3. A ōłȊƛǎǎȊŜƳƭŞƭŜǘ ǘŜǊǸƭŜǘƛ ǎȊƛƴǘǼΣ ƳłǎƻŘƭŀƎƻǎ ǇǊƻōƭŞƳłƧŀ

!Ȋƻƴōŀƴ ŜȊŜƪ ŀ ƳŜƎȅŜƛ ǊŜƴŘǃǊ-ŦǃƪŀǇƛǘłƴȅǎłƎƻƪ ǎȊƛƴǘƧŞƴ ƧŜƭŜƴƭŜƎ Ŏǎŀƪ ŜƭƳŞƭŜǘƛ
ǇǊƻōƭŞƳłƪ ƳƛǾŜƭ ŀ ŦǃƪŀǇƛǘłƴȅǎłƎƻƪ ŀ ǘŜǊǾǘłǊƎȅŀƭłǎƻƪōŀ ŀ ƧƽǾłƘŀƎȅƻǘǘ ƪǀƭǘǎŞƎǾŜǘŞǎ
ǳǘłƴ ƪŀǇŎǎƻƭƽŘƴŀƪ ōŜΦ ! ƳŜƎȅŜƛ ƪǀƭǘǎŞƎǾŜǘŞǎ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘŀƛƴŀƪ ƪƛŀƭŀƪƝǘłǎŀΣ
ŀƭƪǳƳŜŎƘŀƴƛȊƳǳǎƻƪ ƳŜƴǘŞƴ ǘǀǊǘŞƴƛƪΣ ƳŜƭȅƴŜƪ ŀȊ ŀƭŀǇƧłǘ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘΣ ŀȊŀȊ ŀ
ƳŜƎŜƭǃȊǃ ŞǾ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘŀƛ ƪŞǇȊƛƪΦ aƛƴǘ ŀƘƻƎȅ ŀ ƳŜƎŦƻƎŀƭƳŀȊłǎ ƛǎ ŜƭłǊǳƭƧŀΣ ŀ
ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘłǊƎȅŀƭłǎ ƴŜƳ ŀ ǎȊǸƪǎŞƎƭŜǘŜƪ ǊŜłƭƛǎ ŦŜƭƳŞǊŞǎŜ ǳǘłƴ ŜƭƪŞǎȊǸƭǘ ǘŜǊǾŜƪ
ƪƛŜƭŞƎƝǘŞǎŞǘ ǎȊƻƭƎłƭƧŀΦ {ƻƪƪŀƭ ƛƴƪłōō ŘƛƪǘłǘǳƳ ƧŜƭƭŜƎǼ ŀƭƪǳƳŜŎƘŀƴƛȊƳǳǎǊƽƭ
ōŜǎȊŞƭƘŜǘǸƴƪΣ ŀƳŜƭȅ ƳƛǾŜƭ Ŏǎŀƪ ŀ ƧƽǾłƘŀƎȅƻǘǘ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ƪŜǊŜǘǎȊłƳƻƪ
ǵƧǊŀƻǎȊǘłǎłǊƽƭ ǎȊƽƭΣ ƴŜƳ ǊŜƴŘŜƭƪŜȊƘŜǘ ƴŀƎȅ ƳƻȊƎłǎǘŞǊǊŜƭΦ ! ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǘłǊƎȅŀƭłǎ
ŜǊŜŘƳŞƴȅŜƪŞƴǘ ŀ ǎȊŜƳŞƭȅƛ ƧŜƭƭŜƎǼ ƧǳǘǘŀǘłǎƻƪŀǘΣ Şǎ ŀȊ ŀȊƻƪŀǘ ǘŜǊƘŜƭǃ ƧłǊǳƭŞƪƻƪŀǘ
ǾŀƭŀƳƛƴǘ ŀ ŘƻƭƻƎƛ ƪƛŀŘłǎƻƪŀǘ ƳŜƎƪŀǇƧŀ ŀ ŦǃƪŀǇƛǘłƴȅǎłƎΣ ŦŜƭƘŀƭƳƻȊłǎƛ ƪǀƭǘǎŞƎŜƪŜǘ
ǾƛǎȊƻƴǘ ŜƎȅłƭǘŀƭłƴ ƴŜƳ ǘŀǊǘŀƭƳŀȊ ŀ ǘŜǊǾŜȊƘŜǘǃ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘΦ
9ȊŜƴ ŀ Ǉƻƴǘƻƴ ǎȊŜƳƭŞƭǘŜǘƘŜǘǃ ƭŜƎƛƴƪłōō ŜƴƴŜƪ ŀ ƳƛƴŘŜƴ ǘŜƪƛƴǘŜǘōŜƴ ǘƻǊȊǳƭǘ
ǘŜǊǾŜȊŞǎƛ ǎȊŜƳƭŞƭŜǘƴŜƪ ŀȊ ƛǊǊŀŎƛƻƴłƭƛǎ ƳŜƎƧŜƭŜƴŞǎŜΣ ƘƛǎȊŜƴ ƳŞƎ ŀȊ ŀƭŀǇƧłǘ ƪŞǇŜȊǃ
ōłȊƛǎ ōƛȊǘƻǎƝǘłǎłǘ ƛǎ ƳŜƭƭǃȊƛΣ ŀƳŜƭȅ Ŝǘǘǃƭ ŀ Ǉƻƴǘǘƽƭ ƴŜƳ ƴŜǾŜȊƘŜǘǃ ŞǎǎȊŜǊǼΣ ŀ
ƎŀȊŘŀǎłƎƻǎǎłƎƛ ǎȊŜƳǇƻƴǘƻƪŀǘ ǎȊŜƳ Ŝƭǃǘǘ ǘŀǊǘƽΣ ƻǇǘƛƳłƭƛǎ ǘŜǊǾŜȊŞǎƴŜƪΦ !Ȋ ŜǊŜŘŜǘƛ
ŜƭǃƛǊłƴȅȊŀǘƻƪǊŀ ŀƭŀǇƻȊƻǘǘ ƳŜƎȅŜƛ ŜƭŜƳƛ ƪǀƭǘǎŞƎǾŜǘŞǎōŜ ŞǇǇŜƴ ŜȊŞǊǘΣ Ŏǎŀƪ
ƳŜƎŀƭŀǇƻȊŀǘƭŀƴ ǘŜǊǾŜȊŞǎƛ ŀŘŀǘƻƪ ƪŜǊǸƭƴŜƪ ōŜΣ ƳŜƭȅŜƪŜǘ ǎŜƳƳƛƭȅŜƴ ǘŜǊǾŜȊŞǎƛ
ƳƽŘǎȊŜǊŜƪ ƴŜƳ ǘłƳŀǎȊǘŀƴŀƪ ŀƭłΦ

4. YƛƛƎŀȊƝǘłǎ

!Ȋ ŜǊŜŘŜǘƛ ŜƭǃƛǊłƴȅȊŀǘƻƪ ƪƛƛƎŀȊƝǘłǎłƴŀƪ ŜƎȅ ōƛȊƻƴȅƻǎ ƘłƴȅŀŘŀ ŀȊ ŞǾ ƪǀȊōŜƴƛ ǇƻƭƛǘƛƪŀƛΣ
ƪƻǊƳłƴȅȊŀǘƛ ŘǀƴǘŞǎŜƪ ƘŀǘłǎłǊŀ ǇƽǘǘłƳƻƎŀǘłǎ ŦƻǊƳłƧłōŀƴ ƧŜƭŜƴƛƪ ƳŜƎΣ ŜƎȅ Ƴłǎƛƪ
ƘłƴȅŀŘłǘ ŀ ƪǀȊŞǇƛǊłƴȅƝǘƽ ǎȊŜǊǾ ōƛȊǘƻǎƝǘƧŀ ŀ ŦǃƪŀǇƛǘłƴȅǎłƎƴŀƪΣ ƳŜƭȅƴŜƪ ƳŞǊǘŞƪŜ
łǘƭŀƎƻǎŀƴ нл҈ ƪǀǊǸƭƛ ŞǊǘŞƪŜƪŜǘ ƳǳǘŀǘΣ ŘŜ ŀ ŘƻƭƻƎƛ ƪƛŀŘłǎƻƪƴłƭ ŜƭŞǊƘŜǘƛ ŀ млл҈-ot.
!ȊŀȊ ŀ ŘƻƭƻƎƛ ƪƛŀŘłǎƻƪ рл҈-ŀ ƳŜƎǘŜǊǾŜȊŜǘƭŜƴǸƭ ƪŜǊǸƭ ŜƭƪǀƭǘŞǎǊŜΦ
aƛǾŜƭ ŀ ƪƛŀŘłǎƻƪΣ ŀȊ ŜƭǃǊŜ ƴŜƳ ƭłǘƘŀǘƽ ƪƛŀŘłǎƻƪƻƴ ƪƝǾǸƭ ŀȊ ŀŘƻǘǘ ŞǾōŜƴ
ŜƎȅŜƴƭŜǘŜǎŜƴ ƻǎȊƭŀƴŀƪ ƳŜƎΣ Şǎ ŀȊ ŀŘƻǘǘ ƛŘǃƛƴǘŜǊǾŀƭƭǳƳōŀƴ ǾƛǎȊƻƴȅƭŀƎ ŀȊƻƴƻǎ
ƳŞǊǘŞƪǼŜƪΣ ōƛȊƻƴȅƝǘƻǘǘƴŀƪ ǾŞƭŜƳΣ ƘƻƎȅ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜǊǾŜȊŞǎ ŀ
ƧŜƭŜƴƭŜƎƛ ŦƻǊƳłƧłōŀƴ ƴŜƳ ǘŜǎȊƛ ƭŜƘŜǘǃǾŞ ŀ ƪƛŀŘłǎƻƪ ƻǇǘƛƳłƭƛǎΣ ƎŀȊŘŀǎłƎƻǎ
ǘŜǊǾŜȊŞǎŞǘΣ ŜȊłƭǘŀƭ ǊƻƴǘƧŀ ŀ ǎȊŜǊǾŜȊŜǘ ƳǼƪǀŘŞǎŞƴŜƪ ƘŀǘŞƪƻƴȅǎłƎłǘΦ ! ǇŞƴȊǸƎȅƛ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 27

ŦƻǊǊłǎƻƪ łƭƭŀƴŘƽ ŀƭƭƻƪłŎƛƽƧŀ ƴŜƳ ǘŜǎȊƛ ƭŜƘŜǘǃǾŞ ŀȊ ƻǇǘƛƳłƭƛǎŀƴ ŜƭǾłǊƘŀǘƽ ƎŀȊŘŀǎłƎƛ
ǘŜǊǾŜȊǃ ǘŜǾŞƪŜƴȅǎŞƎŜǘΦ ! ŦƻǊǊłǎƻƪ ǊŜƴŘŜƭƪŜȊŞǎǊŜ łƭƭłǎłƴŀƪ ōƛȊƻƴȅǘŀƭŀƴǎłƎŀ
ŦƻƭȅŀƳŀǘƻǎ ƛƳǇǊƻǾƛȊłŎƛƽǊŀ ƪŞǎȊǘŜǘƛ ŀ ƎŀȊŘŀǎłƎƛ ǾŜȊŜǘŞǎǘΣ ŀƳŜƭȅ ŦƻƪƻȊȊŀ ŀȊ ŜǎŞƭȅŞǘ ŀ
ƳŜƎŀƭŀǇƻȊŀǘƭŀƴ ŘǀƴǘŞǎŜƪƴŜƪΣ ǳǘŀǘ ƴȅƛǘǾŀ ŀ ǇŀȊŀǊƭłǎƴŀƪΣ ŀȊ ŜǊǃŦƻǊǊłǎƻƪ ƴŜƳ
ƳŜƎŦŜƭŜƭǃΣ ŦŜƭŜǎƭŜƎŜǎ ŦŜƭƘŀǎȊƴłƭłǎłƴŀƪΦ ¦ƎȅŀƴŀƪƪƻǊ ŎǎǀƪƪŜƴ ŀ ƎŀȊŘłƭƪƻŘłǎŞǊǘ
fŜƭŜƭǃǎ ǾŜȊŜǘǃ ŦŜƭŜƭǃǎǎŞƎŞǊȊŜǘŜΣ ƘƛǎȊŜƴ ŀ ŦƻƭȅŀƳŀǘƻƪǊŀ ǎȊƛƴǘŜ ŜƎȅłƭǘŀƭłƴ ƴƛƴŎǎ
ōŜŦƻƭȅłǎǎŀƭΦ

5. YǀǾŜǘƪŜȊƳŞƴȅŜƪ

¶ A rendŖrs®g kºlts®gvet®si tervez®sben a b§zisszeml®let a stabil b§zis
megteremt®s®nek elmulaszt§sa miatt csak jelentŖs korl§tok kºzºtt mŤkºdik,

ez®rt nem bizony²that·, hogy az alulfinansz²rozotts§g okoz·ja a

b§zisszeml®let lenne;

¶ A nem objekt²ven meghat§rozott b§zis megalapozatlann§ tette a tervez®st,
ami ez§ltal §lland·sult likvidit§si probl®m§kat okoz;

¶ A kºlts®gvet®si szervek vezetŖi, gondolkod§sm·djukban, felfog§sukban

alkalmazkodnak az elv§r§sokhoz, melynek egyik k§ros kºvetkezm®nye a

megszerezhetŖ erŖforr§sok maximaliz§l§sa;

¶ A b§zis adatok egyre t§volabb ker¿lnek a realit§sokt·l, hiszen m§r a tervek
sem a feladatokhoz, hanem a kor§bbi m§r torzult b§zis adatokhoz igazodik;

¶ EgyidejŤleg van jelen a hi§ny ®s a pazarl§s;

¶ A fŖkapit§nys§gok a kºlts®gvet®si t§rgyal§sa, nem a sz¿ks®gletek re§lis
felm®r®se ut§n elk®sz¿lt tervek kiel®g²t®s®t szolg§lja;

¶ A p®nz¿gyi forr§sok §lland· allok§ci·ja ellehetetlen²ti a gazdas§gi tervezŖ

tev®kenys®get;

¶ A b§zisszeml®letŤ kºlts®gvet®s tervez®s a jelenlegi form§j§ban nem teszi
lehetŖv®, hogy a fŖkapit§nys§gok sz§m§ra a megfelelŖ erŖforr§sok ott ®s

akkor §lljanak rendelkez®sre ahol, ®s amikor azokra sz¿ks®g van;

¶ A fel¿lrŖl lebontott (top-down) tervez®s nem teszi lehetŖv® az egym§sra

®p¿lŖ fejleszt®si modulok tervez®s®t.

mǎǎȊŜƎȊŞǎ

! ǊŜƴŘǃǊǎŞƎ ƎŀȊŘłƭƪƻŘłǎłƴŀƪ ǘŀƭłƴ ŀ ƭŜƎƳŜƎƘŀǘłǊƻȊƽōō ǎŀƧłǘƻǎǎłƎŀ ŀ
ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ǘŜǊǾŜȊŞǎΦ ! ǘŞƳłǘ ŦŜƭŘƻƭƎƻȊƽ ƎŀȊŘŀǎłƎƛ ǎȊŀƪŜƳōŜǊŜƪ ǘǀōōǎŞge
ŜƎȅŜǘŞǊǘ ŀōōŀƴΣ ƘƻƎȅ ŜȊ ŀ ǘŜǊǾŜȊŞǎƛ ǊŜƴŘǎȊŜǊ ƴŜƳ ƳŜƎŦŜƭŜƭǃΣ ƳŜǊǘ ŀ ƘƻǎǎȊǵ ƛŘǃǊŜ
ƪƻƴȊŜǊǾłƭƧŀ ŀ ƳŜƎƭŞǾǃ ƎƻƴŘƻƪŀǘΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 28

YǀȊƭŜƳŞƴȅŜƳƴŜƪ ƴŜƳ Ǿƻƭǘ ŎŞƭƧŀ ŀƴƴŀƪ ŜƭŘǀƴǘŞǎŜΣ ƘƻƎȅ Ƨƽ-Ŝ ƘƻƎȅ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ
ǘŜǊǾŜȊŞǎōŜƴ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘ ŞǊǾŞƴȅŜǎǸƭΦ !Ȋƻƴōŀƴ ƛƎŀȊƻƭǘŀƳ ŀȊǘΣ ƘƻƎȅ ŀ ƳƽŘǎȊŜǊ
ōŜǾŜȊŜǘŞǎƪƻǊΣ Şǎ ŀȊƽǘŀ ǎŜƳ ǘǀǊǘŞƴǘ ƳŜƎ ŀ ǎǘŀōƛƭ ŀƭŀǇƴŀƪ ŀ ƳŜƎǘŜǊŜƳǘŞǎŜΣ ƛƭƭŜǘǾŜ ŀ
ǎȊŜǊǾŜȊŜǘŜƪ ŦŜƭŀŘŀǘŜƭƭłǘłǎłƘƻȊ ǎȊǸƪǎŞƎŜǎ ƛƎŞƴȅŜƪ ƻōƧŜƪǘƝǾ ƳŜƎƘŀǘłǊƻȊłǎŀΣ ŜȊŞǊǘ ŀ
ōłȊƛǎŀƭŀǇǵ ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜǊǾŜȊŞǎŞƴŜƪ Ŏǎŀƪ ŜƎȅ ǘƻǊȊǳƭǘ ƳŜƎƧŜƭŜƴŞǎƛ ŦƻǊƳłƧłǘ
ǘŜƪƛƴǘƘŜǘƧǸƪ ŀȊ ŀƭǳƭŦƛƴŀƴǎȊƝǊƻȊƻǘǘǎłƎ ŜƎȅƛƪ ƪƛǾłƭǘƽ ƻƪłƴŀƪΦ aƛƴŘŜȊŜƪŜǘ ŦƛƎȅŜƭŜƳōŜ
ǾŞǾŜ ŀ ōłȊƛǎǎȊŜƳƭŞƭŜǘǼ ƪǀƭǘǎŞƎǾŜǘŞǎ ǘŜǊǾŜȊŞǎ ŀ ƧŜƭŜƴƭŜƎƛ ŦƻǊƳłƧłōŀƴ ƴŜƳ ǘŜǎȊƛ
ƭŜƘŜǘǃǾŞΣ ƘƻƎȅ ŀ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾ ǎȊłƳłǊŀ ŀ ƳŜƎŦŜƭŜƭǃ ŜǊǃŦƻǊǊłǎƻƪ ƻǘǘ Şǎ ŀƪƪƻǊ
łƭƭƧŀƴŀƪ ǊŜƴŘŜƭƪŜȊŞǎǊŜΣ ŀƘƻƭΣ Şǎ ŀƳƛƪƻǊ ŀȊƻƪǊŀ ǎȊǸƪǎŞƎ ǾŀƴΣ ŜȊ ŀƭŀǇƧłƴ ƴŜƳ
ŀƭƪŀƭƳŀǎ ŀ ǊŜƴŘǃǊ-ŦǃƪŀǇƛǘłƴȅǎłƎƻƪ ƻōƧŜƪǘƝǾΣ ŦŜƭŀŘŀǘƻǊƛŜƴǘłƭǘ ƳǼƪǀŘǘŜǘŞǎŞƴŜƪ
ǘŜǊǾŜȊŞǎŞǊŜΦ

CŜƭƘŀǎȊƴłƭǘ ƛǊƻŘŀƭƻƳ

[1] 5ŜƳŞƴȅ #ŘłƳΥ ! wŜƴŘǾŞŘŜƭƳƛ ǎȊŜǊǾŜƪ ƎŀȊŘłƭƪƻŘłǎłōŀƴ ƳŜƎƧŜƭŜƴǃ ƪƛƘƝǾłǎƻƪ

ŜƭŜƳȊŞǎŜΣ ǾŀƭŀƳƛƴǘ ŀ ƎŀȊŘłƭƪƻŘłǎǘ ƪƻǊǎȊŜǊǼǎƝǘǃ ƳŜƎƻƭŘłǎƛ ƧŀǾŀǎƭŀǘƻƪ
ƪƛŘƻƭƎƻȊłǎŀ όtƘ5 ;ǊǘŜƪŜȊŞǎύ ½ǊƝƴȅƛ aƛƪƭƽǎ bŜƳȊŜǘǾŞŘŜƭƳƛ 9ƎȅŜǘŜƳΣ 9ƎȅŜǘŜƳƛ
YǀƴȅǾǘłǊΣ .ǳŘŀǇŜǎǘΣ нллфΦΣ ǇΦмп

[2] TƻƭƭłǊ ¢ƛōƻǊΥ ! ƪǀȊǇƻƴǘƛ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪ ŦŜƭŀŘŀǘŀƛǘ ƧŜƭƭŜƳȊǃ ƪǀƭǘǎŞƎǾŜǘŞǎƛ
feladatmutatƽƪ ƪƛŘƻƭƎƻȊłǎłǘ Şǎ ŀƭƪŀƭƳŀȊłǎłǘ ōŜŦƻƭȅłǎƻƭƽ ǘŞƴȅŜȊǃƪ ǾƛȊǎƎłƭŀǘŀ
ŀ IŀǘłǊǃǊǎŞƎƴŞƭ (tƘ5 ;ǊǘŜƪŜȊŞǎύ ½ǊƝƴȅƛ aƛƪƭƽǎ bŜƳȊŜǘǾŞŘŜƭƳƛ 9ƎȅŜǘŜƳΣ
9ƎȅŜǘŜƳƛ YǀƴȅǾǘłǊΣ .ǳŘŀǇŜǎǘΣ нллтΦΣ ǇΦро

[3] TƻƭƭłǊ ¢ƛōƻǊΥ ! ƪǀȊǇƻƴǘƛ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪ ŦŜƭŀŘŀǘŀƛǘ ƧŜƭƭŜƳȊǃ ƪǀƭǘǎŞƎǾŜǘŞǎƛ
fŜƭŀŘŀǘƳǳǘŀǘƽƪ ƪƛŘƻƭƎƻȊłǎłǘ Şǎ ŀƭƪŀƭƳŀȊłǎłǘ ōŜŦƻƭȅłǎƻƭƽ ǘŞƴȅŜȊǃƪ ǾƛȊǎƎłƭŀǘŀ
ŀ IŀǘłǊǃǊǎŞƎƴŞƭ (tƘ5 ;ǊǘŜƪŜȊŞǎύ ½ǊƝƴȅƛ aƛƪƭƽǎ bŜƳȊŜǘǾŞŘŜƭƳƛ 9ƎȅŜǘŜƳΣ
9ƎȅŜǘŜƳƛ YǀƴȅǾǘłǊΣ .ǳŘŀǇŜǎǘΣ нллтΦΣ ǇΦтп

[4] TƻƭƭłǊ ¢ƛōƻǊΥ ! ƪǀȊǇƻƴǘƛ ƪǀƭǘǎŞƎǾŜǘŞǎƛ ǎȊŜǊǾŜƪ ŦŜƭŀŘŀǘŀƛǘ ƧŜƭƭŜƳȊǃ ƪǀƭǘǎŞƎǾŜǘŞǎƛ
ŦŜƭŀŘŀǘƳǳǘŀǘƽƪ ƪƛŘƻƭƎƻȊłǎłǘ Şǎ ŀƭƪŀƭƳŀȊłǎłǘ ōŜŦƻƭȅłǎƻƭƽ ǘŞƴȅŜȊǃƪ ǾƛȊǎƎłƭŀǘŀ
ŀ IŀǘłǊǃǊǎŞƎƴŞƭ (tƘ5 ;ǊǘŜƪŜȊŞǎύ ½ǊƝƴȅƛ aƛƪƭƽǎ bŜƳȊŜǘǾŞŘŜƭƳƛ 9ƎȅŜǘŜƳΣ
9ƎȅŜǘŜƳƛ YǀƴȅǾǘłǊΣ .ǳŘŀǇŜǎǘΣ нллтΦΣ ǇǇΥфл-91

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 29

YǳǊƛǎ ½ƻƭǘłƴ ς tłƴŘƛ 9ǊƛƪΥ ¢ŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ƳŜƎƻƭŘłǎƻƪ II.

Absztrakt
! ƪƛƭŜƴŎǾŜƴŜǎ ŞǾŜƪ ŜƭŜƧŞǘǃƭΣ ŀ ǘŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ŀƭƪŀƭƳŀȊłǎƻƪ ŜƎȅǊŜ ƛƴƪłōō ǘŜǊŜǘ
ƘƽŘƝǘƻǘǘŀƪ ŀ ǾŜǊǎŜƴȅ ǎȊŦŞǊłōŀƴ Şǎ ŀ ƘƻƴǾŞŘŜƭƳƛΣ ǘŜǊǸƭŜǘŜƴ ƛǎΦ bŀǇƧŀƛƴƪōŀƴ ŀ
ǊŜƴŘŞǎȊŜǘƛ ǎȊŜǊǾŜƪ ǾŜȊŜǘǃƛ ƛǎ ƛƎŞƴȅƭƛƪ ŀ Ǿŀƭƽǎ ƛŘŜƧǼ ǘŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ŀƭŀǇǵ
ǾŜȊŜǘŞǎƛǊłƴȅƝǘłǎƛ ǊŜƴŘǎȊŜǊŜƪŜǘΦ !Ȋ ƝǊłǎƳǼ ōŜƳǳǘŀǘƧŀΣ ŀ ǘŞǊƛƴŦƻǊƳŀǘƛƪŀƛ
ŀƭƪŀƭƳŀȊłǎƻƪ ŦŜƧƭǃŘŞǎŞƴŜƪ ƭŞǇŞǎŜƛǘ ŀ ǊŜƴŘŞǎȊŜǘƛ ǘŜǊǸƭŜǘŜƴ Şǎ ŀȊǘΣ ƘƻƎȅ ŀ
ǾŜȊŜǘŞǎƛǊłƴȅƝǘłǎƛ ǊŜƴŘǎȊŜǊŜƪōŜ ƛƴǘŜƎǊłƭǘŀƴ ƘƻƎȅŀƴ ƘŀǎȊƴłƭƘŀǘƽŀƪ ŦŜƭ ŀ
ǘŞǊƛƴŦƻǊƳŀǘƛƪŀ ƴȅǵƧǘƻǘǘŀ ŜƭǃƴȅǀƪΦ

Abstract
Since the beginning of the 1990s, the applications of space information
technology have become more and more significant both in the competitive
business sphere and in the area of national defence. Nowadays the leaders of
law inforcement organisations also claim management systems based on
real-time space information technology. The writing describes the steps of the
development of space information technology in the field of law enforcement
and how to make benefits from the advantages of space information

.ŜǾŜȊŜǘŞǎ

WŜƭŜƴ ǇǳōƭƛƪłŎƛƽ ŀȊ ŜƭƳǵƭǘ ǎȊłƳōŀƴ ƳŜƎƧŜƭŜƴǘ ƪǀȊƭŜƳŞƴȅ ǘŀǊǘŀƭƳƛ Şǎ ƭƻƎƛƪŀƛ
ŦƻƭȅǘŀǘłǎŀΣ ŀƳŜƭȅ ŀ ǘŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ŀƭƪŀƭƳŀȊłǎƻƪ Şǎ ƳŜƎƻƭŘłǎƻƪ
ŦŜƭƘŀǎȊƴłƭƘŀǘƽǎłƎłǘ ǾƛȊǎƎłƭƧŀΦ

1. LƴǘŜƎǊłƭǘ ǊŜƴŘǎȊŜǊŜƪ ŀƭƪŀƭƳŀȊłǎłƴŀƪ ƛǊłƴȅŀƛ

.ŜǾŜǘŞǎƛǊłƴȅƝǘłǎΣ ƳǼǾŜƭŜǘƛǊłƴȅƝǘłǎ
!Ȋ ŀƭłōōƛŀƪōŀƴ ōŜƳǳǘŀǘƻǘǘ ƪŜǊŜǘǊŜƴŘǎȊŜǊ ŀƭŀǇǾŜǘǃ ŎŞƭƧŀΣ ƘƻƎȅ ŜƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ
ŦŜƭǸƭŜǘǊŜ ǎȊŜǊǾŜȊŜǘǘŜƴ ƪŜȊŜƭƧŜ ŀ ǘǀōōΣ ƪǸƭǀƴōǀȊǃ ŦƻǊǊłǎōƽƭ ǎȊłǊƳŀȊƽΣ ŀ ōŜǾŜǘŞǎ- Şǎ
ƳǼǾŜƭŜǘƛǊłƴȅƝǘłǎ ǎȊŜƳǇƻƴǘƧŀƛ ǎȊŜǊƛƴǘ ƪŜȊŜƭŜƴŘǃ Şǎ ƳŜƎƧŜƭŜƴƝǘŜƴŘǃ ŀŘŀǘƻƪŀǘΣ
ƛƴŦƻǊƳłŎƛƽƪŀǘΦ ! ƪŜǊŜǘǊŜƴŘǎȊŜǊōŜƴ ǎȊłƳƻǎΣ ƧŜƭƭŜƎŞōŜƴ ƧŜƭŜƴǘǃǎŜƴ ŜƭǘŞǊǃ
ŀŘŀǘŦŞƭŜǎŞƎŜǘ ƪŜƭƭ ƪŜȊŜƭƴƛΦ ! ǘŞǊƪŞǇƛ ŀŘŀǘƻƪ ƘŀǘŞƪƻƴȅ ƪŜȊŜƭŞǎŜ όǘŞǊƪŞǇƛ ƴŞȊŜǘŜƪύ
ŜƎȅŜŘƛΣ ǎȊŀƪƳŀ ǎǇŜŎƛŦƛƪǳǎ ŜǎȊƪǀȊǀƪŜǘ ƛƎŞƴȅŜƭΦ ! ƧłǊǃǊ- Şǎ ƧłǊƳǼƪǀǾŜǘŞǎ ŘƛƴŀƳƛƪǳǎŀƴ
ŦǊƛǎǎǸƭǃ ŀŘŀǘŀƛƴŀƪ ƪŜȊŜƭŞǎŜ ŀ ǊŜƴŘǎȊŜǊ ǊŞǎȊŞǊǃƭ ǎǇŜŎƛłƭƛǎ ŀǊŎƘƛǘŜƪǘǵǊłǘΣ
ƳŜƎƻƭŘłǎƻƪŀǘ ƛƎŞƴȅŜƭΦ ! ǘŜǊǾŜȊŞǎƛ Şǎ ǎȊŀƪŞǊǘǃƛ ŦǳƴƪŎƛƽƪ ƳƛƴŘŜƎȅƛƪŜ ŜƎȅŜŘƛΣ ǎȊŀƪłƎƛ
ǎȊŀƪŞǊǘǃƛ ŦǳƴƪŎƛƽƪŀǘ ƛƎŞƴȅŜƭΦ ! ƪŜǊŜǘǊŜƴŘǎȊŜǊōŜƴ ƳƛƴŘŜȊ ŀ ǎȊłƳƻǎ ǎȊŀƪǘŜǊǸƭŜǘŜǘ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 30

ŞǊƛƴǘǃΣ ŜƎȅŜŘƛ ƘłǘǘŞǊƳǼƪǀŘŞǎǘ ƛƎŞƴȅƭǃ ŦǳƴƪŎƛƻƴŀƭƛǘłǎ ŜƎȅǎŞƎŜǎŜƴΣ ŜƎȅ ŦŜƭǸƭŜǘŜƴ
ƧŜƭŜƴƛƪ ƳŜƎΣ ŀ ŦŜƭƘŀǎȊƴłƭƽ ǎȊłƳłǊŀ ŀ ƘłǘǘŞǊōŜƴ Ŧǳǘƽ ǎȊŀƪǘŜǊǸƭŜǘ ǎǇŜŎƛŦƛƪǳǎ
ƳŜƎƻƭŘłǎƻƪ ƭłǘƘŀǘŀǘƭŀƴƻƪΣ ŞǎȊǊŜǾŞǘƭŜƴŜƪΣ ŀ ŦŜƭƘŀǎȊƴłƭłǎƘƻȊ ƴŜƳ ƛƎŞƴȅŜƭƴŜƪ
ǎȊŀƪǘŜǊǸƭŜǘƛ ƛǎƳŜǊŜǘŜƪŜǘΦ !Ȋ ŜƎȅŜǎ ǎǇŜŎƛłƭƛǎ ƳŜƎƻƭŘłǎƻƪ ŀ ǘŞǊƪŞǇƛ ŦŜƭǸƭŜǘŜƴ
ŜƎȅǸǘǘŜǎŜƴΣ ŜƎȅǎȊŜǊǊŜ ƧŜƭŜƴƝǘƘŜǘǃƪ ƳŜƎΣ ƝƎȅ ǇƭΦ ŀ ƧłǊǃǊ Ǉƛƭƭŀƴŀǘƴȅƛ ǇƻȊƝŎƛƽƧŀ ŀƭŀǇƧłƴ ŀ
ǊŜƴŘǎȊŜǊ ŀǳǘƻƳŀǘƛƪǳǎŀƴ ƳŜƎƧŜƭŜƴƝǘƘŜǘƛ ŀ ƧłǊǃǊ łƭǘŀƭ ǾƛȊǳłƭƛǎ ŜƭƭŜƴǃǊȊŞǎ ŀƭŀǘǘ ǘŀǊǘƻǘǘ
ǘŜǊǸƭŜǘŜǘΣ ƳƝƎ ŀ ƘłǘǘŞǊōŜƴ ŜƘƘŜȊ ŜƎȅǊŞǎȊǘ ŀ Dt{ ŀŘŀǘƻƪ ŘƛƴŀƳƛƪǳǎ ƪŜȊŜƭŞǎŜΣ ŀ
ǇƻȊƝŎƛƽƪ ƳŜƎƘŀǘłǊƻȊłǎŀ Şǎ ǾƛǎǎȊŀƧłǘǎȊłǎŀΣ ƳłǎǊŞǎȊǘ ŀ ŘƻƳōƻǊȊŀǘƳƻŘŜƭƭŜƴ Şǎ
ŦŜƭǎȊƝƴƛ ŦŜŘŜǘǘǎŞƎŜƴ ŀƭŀǇǳƭƽ ǎǇŜŎƛłƭƛǎ ƎŜƻƳŜǘǊƛŀƛ ǎȊłƳƝǘłǎƻƪŀǘ ǘŀǊǘŀƭƳŀȊƽ ǎȊŀƪŞǊǘǃƛ
ƳƻŘǳƭ ŘƻƭƎƻȊƛƪΦ ! ǘŞǊƪŞǇ ŀ ƪǸƭǀƴōǀȊǃ ŀŘŀǘƻƪΣ ƛƴŦƻǊƳłŎƛƽƪ ŜƎȅǸǘǘŜǎ
ƳŜƎƧŜƭŜƴƝǘŞǎŞǾŜƭ ƴŜƳ Ŏǎŀƪ ŀ ƳŜƎƭŞǾǃ ŀŘŀǘƻƪ ƪǀƴƴȅǼ Şǎ ŜƎȅǎȊŜǊǼ ŜƭŞǊŞǎŞǘ ōƛȊǘƻǎƝǘƧŀΣ
ƘŀƴŜƳ ŀ ƪǸƭǀƴōǀȊǃ ŀŘŀǘƻƪ ǀǎǎȊŜƪŀǇŎǎƻƭłǎłǾŀƭ ŀȊ ŜƭŜƳȊŞǎ Şǎ ŞǊǘŞƪŜƭŞǎ ǵƧ
ŘƛƳŜƴȊƛƽƛǘ ƴȅƛǘƧŀ ƳŜƎΦ !Ȋ ŀƭƪŀƭƳŀȊƻǘǘ ǘŜŎƘƴƻƭƽƎƛŀ ŀȊ ŜƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ
ƳŜƎƧŜƭŜƴƝǘŞǎǘ ǘǀōō ǎȊƛƴǘŜƴ ōƛȊǘƻǎƝǘƧŀΦ ! ǊŜƴŘǎȊŜǊōŜ ǘǀōō ŦƻǊǊłǎōƽƭ ŞǊƪŜȊƘŜǘƴŜƪ
ǇƻȊƝŎƛƽ ŀŘŀǘƻƪΦ [ŜƎƴŀƎȅƻōō ǾƻƭǳƳŜƴōŜƴ ŞǊƪŜȊƘŜǘƴŜƪ ŀȊ ŀŘŀǘƻƪ ŀȊ 95w ǊŜƴŘǎȊŜǊōǃƭΣ
ŘŜ ŜƳŜƭƭŜǘǘ ŀ ǊŜƴŘŞǎȊŜǘ ŜƎȅŞōΣ ŦǀƭŘǊŀƧȊƛ ǇƻȊƝŎƛƽƪŀǘ ǎȊƻƭƎłƭǘŀǘƽ ŜǎȊƪǀȊŜƛ ƛǎ ŀ
ǊŜƴŘǎȊŜǊōŜ ƛƴǘŜƎǊłƭƘŀǘƽƪΦ tŞƭŘŀƪŞƴǘ ŜƳƭƝǘƘŜǘǃΣ ƘƻƎȅ ǳƎȅŀƴŜȊ ŀ ǘŜŎƘƴƻƭƽƎƛŀ
ŀƭƪŀƭƳŀǎ ŀ .wCY ƛƭƭŜǘŞƪŜǎǎŞƎŞōŜ ǘŀǊǘƻȊƽ Dt{ ƴȅƻƳƪǀǾŜǘǃ ŜǎȊƪǀȊǇŀǊƪ ŀŘŀǘŀƛƴŀƪ
ŦƻƎŀŘłǎłǊŀΣ ŀƳŜƭȅ ŀŘŀǘƻƪ ŀȊ 95w ŜǎȊƪǀȊǀƪƪŜƭ ƪǀȊǀǎƝǘŜǘǘŜƴ ƪŜǊǸƭƴŜƪ ŦŜƭŘƻƭƎƻȊłǎǊŀ
Şǎ ƪŜȊŜƭŞǎǊŜΣ Şǎ ŀ ŦŜƭƘŀǎȊƴłƭƽ ǎȊłƳłǊŀ ŜƎȅǎŞƎŜǎŜƴ ƧŜƭŜƴƴŜƪ ƳŜƎΣ ƳƛƪǀȊōŜƴ ŀȊ ŀŘƻǘǘ
ŜǎȊƪǀȊ ǇŀǊŀƳŞǘŜǊŜƛ ƪǀȊǀǘǘ ǎȊŜǊŜǇŜƭΣ ƘƻƎȅ ŀȊ ŀŘŀǘ ƳŜƭȅƛƪ ǊŜƴŘǎȊŜǊōǃƭ ǎȊłǊƳŀȊƛƪΦ

1Φ łōǊŀΥ 9ƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ ƳŜƎƧŜƭŜƴƝǘŞǎ

!Ȋ ŜƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ ƳŜƎƧŜƭŜƴƝǘŞǎ όмΦ łōǊŀύ ǘǀōō ƎǊŀŦƛƪǳǎ ǎȊƛƴǘŜƴ ƪŜǊǸƭƘŜǘ
ǘłƳƻƎŀǘłǎǊŀΦ ! ǊŜƴŘǎȊŜǊ ōƛȊǘƻǎƝǘƧŀΣ ƘƻƎȅ ŀȊ ŜǎȊƪǀȊǀƪ ƭƻƎƛƪŀƛ ŎǎƻǇƻǊǘƻǎƝǘłǎŀ όǇƭ.
Ƴƻōƛƭ ǊłŘƛƽƪΣ ƪŞȊƛ ǊłŘƛƽƪΣ Dt{ ƴȅƻƳƪǀǾŜǘǃƪύ ǾƛȊǳłƭƛǎŀƴ ƛǎ ƳŜƎƧŜƭŜƴƘŜǎǎŜƴΣ ƛƭƭŜǘǾŜ
ƪǸƭǀƴōǀȊǃ ǇŀǊŀƳŞǘŜǊŜƪ ŀƭŀǇƧłƴ ŜƭƪǸƭǀƴǸƭƘŜǎǎŜƴΦ ¢ƛǇƛƪǳǎ ŦŜƭƘŀǎȊƴłƭłǎΣ ƘƻƎȅ ŀ
ǘŞǊƪŞǇŜƴ ƳŜƎƪǸƭǀƴōǀȊǘŜǎǎǸƪ ŀ ƎŞǇƧłǊƳǼǾŜƪŜǘ Şǎ ŀ ƪŞȊƛ ǊłŘƛƽƪŀǘΣ ŘŜ Ƴłǎ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 31

ŎǎƻǇƻǊǘƻǎƝǘłǎōŀƴ ŀ ǇƛƘŜƴǃōŜƴΣ ǎȊƻƭƎłƭŀǘōŀƴΣ ƛƴǘŞȊƪŜŘŞǎōŜƴ ƭŞǾǃ ŜǊǃƪŜǘ όнΦ łōǊŀύ ƛǎ
ƪǸƭǀƴ ǎȊƛƳōƽƭǳƳƻƪƪŀƭ ƭŜƘŜǎǎŜƴ łōǊłȊƻƭƴƛΦ
! ǊŜƴŘŜƭƪŜȊŞǎǊŜ łƭƭƽ ƪƻƳƳǳƴƛƪłŎƛƽǎ ŎǎŀǘƻǊƴłƪŀǘ ŀ ǊŜƴŘǎȊŜǊ ƳŀȄƛƳłƭƛǎ ǎȊƛƴǘŜƴ
ƘŀǎȊƴłƭƧŀΦ ! Ƴƻōƛƭ ǾŀƎȅ ƪŞȊƛ ǊłŘƛƽ ƘƝǾƽǎȊłƳŀ ƳƛƴŘŜƴ ŜǎŜǘōŜƴ ǊŜƴŘŜƭƪŜȊŞǎǊŜ łƭƭΣ
hogȅ ŀ ƧłǊǃǊǊŜƭ ŘƛǊŜƪǘ ƪŀǇŎǎƻƭŀǘƻǘ ƭŜƘŜǎǎŜƴ ƭŞǘŜǎƝǘŜƴƛΦ 9ƳŜƭƭŜǘǘ ŀ ǊŜƴŘǎȊŜǊōŜƴ ŀ
ƧłǊǃǊǀƪ ƘƝǾƽƴŜǾŜƛ ƛǎ ŀƭŀǇǾŜǘǃ ŦƻƴǘƻǎǎłƎǵŀƪΣ ƘƻƎȅ ŀ ǊłŘƛƽŦƻǊƎŀƭƳŀȊłǎƛ ǊŜƴŘ ǎȊŜǊƛƴǘƛ
ƘƝǾłǎƪŜȊŘŜƳŞƴȅŜȊŞǎŜƪŜǘ ŀȊ ǸƎȅŜƭŜǘŜǎ ƎȅƻǊǎŀƴ Şǎ ŜƎȅǎȊŜǊǼŜƴ ƘŀƧǘƘŀǎǎŀ ǾŞƎǊŜΦ

¢ŞǊƛƴŦƻǊƳŀǘƛƪŀƛ ŜǎȊƪǀȊǀƪƪŜƭ ǘłƳƻƎŀǘƻǘǘ ŜǊǃŦƻǊǊłǎ-ƎŀȊŘłƭƪƻŘłǎ
!Ȋ ŜǊǃ-ŜǎȊƪǀȊ ƴȅƛƭǾłƴǘŀǊǘłǎ Şǎ ƎŀȊŘłƭƪƻŘłǎ ŜƭǘŞǊǃ ǘłƳƻƎŀǘłǎƛ ǎȊƛƴǘŜƪŜǘ ƛƎŞƴȅŜƭΦ !
ƴȅƛƭǾłƴǘŀǊǘłǎ ŜǎŜǘŞƴ ŜƭŞƎǎŞƎŜǎ ŀȊ ŜǊǃƪ Şǎ ŜǎȊƪǀȊǀƪ ŘƛǎȊƭƻƪłŎƛƽ ǎȊŜǊƛƴǘƛ
ƳŜƎƪǸƭǀƴōǀȊǘŜǘŞǎŜΣ ŀȊ ŜǊǃ-ŜǎȊƪǀȊ ƎŀȊŘłƭƪƻŘłǎ ŀȊƻƴōŀƴ ŜƴƴŞƭ ƭŞƴȅŜƎŜǎŜƴ
Ǉƻƴǘƻǎŀōō ǘŜǊǸƭŜǘƛ ƭŜƘŀǘłǊƻƭłǎƻƪŀǘ ƛƎŞƴȅŜƭΦ !Ȋ ŜǊǃƪ Şǎ ŜǎȊƪǀȊǀƪ ǘŞǊƪŞǇƛ
ŜƭƘŜƭȅŜȊƪŜŘŞǎŞƴŜƪ ƪǀǾŜǘŞǎŞǘ ŀ ƭŜƘŜǘǃ ƭŜƎƳŀƎŀǎŀōō ǎȊƛƴǘŜƴ ŀǳǘƻƳŀǘƛȊłƭƴƛ ƪŜƭƭΦ !
ƧłǊǃǊ Şǎ ƧłǊƳǼƪǀǾŜǘŞǎ ǇƻȊƝŎƛƽǎƻǊƻȊŀǘŀƛ ŜōōŜƴ ŀƭŀǇǾŜǘǃ ǎŜƎƝǘǎŞƎŜǘ ƴȅǵƧǘŀƴŀƪΦ

нΦ łōǊŀΥ 9ƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ ƳŜƎƧŜƭŜƴƝǘŞǎ όŜǊǃ ŜǎȊƪǀȊ ƴȅƛƭǾłƴǘŀǊǘłǎύ

! ǊŜƴŘǎȊŜǊ ŀǳǘƻƳŀǘƛƪǳǎŀƴ ƭŜƪŜȊŜƭƛΣ ƘƻƎȅ ŀƳŜƴƴȅƛōŜƴ ƛǎƳŜǊǘΣ ƘƻƎȅ ŜƎȅ Ƴƻōƛƭ ǊłŘƛƽ
ƳŜƭȅ ƎŞǇƪƻŎǎƛōŀ ƪŜǊǸƭǘ ōŜŞǇƝǘŞǎǊŜ όŀƭŀǇŀŘŀǘύΣ ŀƪƪƻǊ ŀ ƳƻōƛƭǊłŘƛƽ łƭǘŀƭ ǎȊƻƭƎłƭǘŀǘƻǘǘ
ǇƻȊƝŎƛƽŀŘŀǘƻƪ ŀƭŀǇƧłƴ ŀ ǊŜƴŘǎȊŜǊ ƴŜƳŎǎŀƪ ŀ ƳƻōƛƭǊłŘƛƽΣ ƘŀƴŜƳ ŀ ƎŞǇƪƻŎǎƛΣ ƛƭƭŜǘǾŜ ŀ
ƎŞǇƪƻŎǎƛƘƻȊ ǊŜƴŘŜƭǘ ŜƎȅŞō ŜǊǃƪ Şǎ ŜǎȊƪǀȊǀƪ ŦƻƭȅŀƳŀǘƻǎ Şǎ Ǉƻƴǘƻǎ ǇƻȊƝŎƛƻƴłƭłǎłǘ ƛǎ
ŀǳǘƻƳŀǘƛƪǳǎŀƴ ŜƭǾŞƎȊƛΦ ! ǘŞǊƪŞǇ ƪǀȊǇƻƴǘǵ ƪŜȊŜƭŞǎ ŀƭŀǇǾŜǘǃŜƴ ƳŜƎƪǀƴƴȅƝǘƛ ŀ
ŦŜƭŀŘŀǘƻƪ ƪƛŀŘłǎłǘΣ ŀ ƪƛŀŘƻǘǘ ŦŜƭŀŘŀǘƻƪ łǘǘŜƪƛƴǘŞǎŞǘΣ ŀ ōŜƪǀǾŜǘƪŜȊŜǘǘ ŜǎŜƳŞƴȅŜƪ
ƪǀǾŜǘŞǎŞǘ Şǎ ŀȊ ŜǎŜƳŞƴȅŜƪǊŜ ǊŜŀƎłƭƽ ƛǊłƴȅƝǘłǎ ōƛȊǘƻǎƝǘłǎłǘΦ ! ǘŞǊƪŞǇŜƴ ƴŜƳŎǎŀƪ
ƳŜƎǘŜƪƛƴǘŜƴƛ ƭŜƘŜǘ ŀȊ ŜǊǃƪ-ŜǎȊƪǀȊǀƪ ŜƭƻǎȊƭłǎłǘΣ ŀ ǾŞƎȊŜǘǘ ŦŜƭŀŘŀǘƻƪŀǘΣ ƘŀƴŜƳ ŀ
ǘŞǊƪŞǇǊǃƭ ƭŜƘŜǘ ƪŜȊŘŜƳŞƴȅŜȊƴƛ ŀ ǎȊǸƪǎŞƎŜǎ ǾłƭǘƻȊǘŀǘłǎƻƪŀǘΣ ŀƳŜƭȅƘŜȊ ŀ ǘŞǊƪŞǇŜƴ
ŜƎȅǎȊŜǊǼ ƎǊŀŦƛƪǳǎ ŜǎȊƪǀȊǀƪ ƴȅǵƧǘŀƴŀƪ ǎŜƎƝǘǎŞƎŜǘΦ ! ǘŞǊƪŞǇŜƴ ŀȊ ƛƴŦƻǊƳłŎƛƽƪ
ŀƭŀǇǾŜǘǃŜƴ ǇƛƪǘƻƎǊŀƳƻǎ ŦƻǊƳłōŀƴ ƧŜƭŜƴƴŜƪ ƳŜƎΦ ! ǇƛƪǘƻƎǊŀƳƻƪ όƛƪƻƴƻƪύ ƳŜƭƭŜǘǘ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 32

ǘƻǾłōōƛ ǎȊǀǾŜƎŜǎ ƛƴŦƻǊƳłŎƛƽƪ ƛǎ ƳŜƎƧŜƭŜƴƝǘƘŜǘǃƪ όǇƭΦ ƘƝǾƽƴŞǾΣ ŀƪǘǳłƭƛǎ ƭŞǘǎȊłƳΣ
ŀƪǘǳłƭƛǎ ŦŜƭŀŘŀǘ ǎǘōΦύ ŘŜ ŀ ƪŞǇŜǊƴȅǃ ƳŞǊŜǘŜ ƘŀǘłǊǘ ǎȊŀō ŀȊ ŜƎȅǎȊŜǊǊŜ ƳŜƎƧŜƭŜƴƝǘƘŜǘǃ
ǎȊǀǾŜƎŜǎ ƛƴŦƻǊƳłŎƛƽƪƴŀƪΦ 9ȊȊŜƭ ŀ ƳŜƎƻƭŘłǎǎŀƭ ŀ ǊŜƴŘǎȊŜǊ ƛƭƭŜǎȊƪŜŘƛƪ ŀ wŜƴŘǃǊǎŞƎ
ŜƎȅǎŞƎŜǎ ǘŞǊƪŞǇƛ ƳŜƎƧŜƭŜƴƝǘŞǎƛ ƪǀǊƴȅŜȊŜǘŞōŜΦ ! ²ƛƴŘƻǿǎ łƭǘŀƭ ōƛȊǘƻǎƝǘƻǘǘ ŀƭŀǇǾŜǘǃ
ƪƛƧŜƭǀƭŞǎƛ Şǎ ƳƻȊƎŀǘłǎƛ ŦǳƴƪŎƛƻƴŀƭƛǘłǎƻƪŀǘ ŀȊ ŀƭƪŀƭƳŀȊłǎ ōƛȊǘƻǎƝǘƧŀΦ !
ƪŜǊŜǘǊŜƴŘǎȊŜǊōŜƴ ŜƎȅǎŞƎŜǎŜƴ ŀȊ 9h± ǾŜǘǸƭŜǘƛ ǊŜƴŘǎȊŜǊōŜƴ ƪŜǊǸƭƴŜƪ łōǊłȊƻƭłǎǊŀ ŀ
ōŜǘǀƭǘǀǘǘ ǘŞǊƪŞǇŜƪΦ ! ǘŞǊƪŞǇŜƪ ŀƭŀǇłƭƭƻƳłƴȅŀƛ ƭŜƘŜǘƴŜƪ Ŝǘǘǃƭ ŜƭǘŞǊǃ ǾŜǘǸƭŜǘƛ
ǊŜƴŘǎȊŜǊōŜƴ όƧŜƭƭŜƳȊǃŜƴ ²D{-84 vagy UTM), ebben az esetbŜƴ ƳŜƎŦŜƭŜƭǃ
ƪƻƴǾŜǊȊƛƽǎ Ǌǳǘƛƴƻƪ ŀƭƪŀƭƳŀȊłǎłǾŀƭ ōƛȊǘƻǎƝǘƘŀǘƽ ŀȊ 9h± ǾŜǘǸƭŜǘōŜ ǘǀǊǘŞƴǃ łǘǘǀƭǘŞǎΦ
WŜƭƭŜƳȊǃŜƴ ŀ 5¢!-рл ǘŞǊƪŞǇƛ όоΦ łōǊŀύ łƭƭƻƳłƴȅƻƪƪŀƭ ƪŀǇŎǎƻƭŀǘōŀƴ ƳŜǊǸƭ ŦŜƭ ŀȊ
ŀƭƪŀƭƳŀȊƻǘǘ ƪŀǘƻƴŀƛ ƧŜƭƪǳƭŎǎƴŀƪ ŀ ǊŜƴŘŞǎȊŜǘƛ ǎȊŀƪƳŀƛ ŜƭǾłǊłǎƻƪƴŀƪ ǘǀǊǘŞƴǃ
megfeleltŜǘŞǎŜΣ ŀȊ ŜŘŘƛƎƛ ǘŀǇŀǎȊǘŀƭŀǘƻƪ ŀƭŀǇƧłƴ ŜȊ ōƛȊǘƻǎƝǘƘŀǘƽΦ

оΦ łōǊŀΥ wŜƴŘŞǎȊŜǘƛ ǎǇŜŎƛŦƛƪǳǎ 5¢!-50

пΦ łōǊŀΥ 5¢!-рл ǘŜƭŜǇǸƭŞǎ Şǎ ǳǘŎŀǘǀǊȊȊǎŜƭ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 33

! CmaL κ Ia ¢ŞǊƪŞǇŞǎȊŜǘƛ YƘǘ łƭǘŀƭ ōƛȊǘƻǎƝǘƻǘǘ ƭŞƎƛ ŦŞƴȅƪŞǇ Ƴƛƴǘłƪ ƛǎ ƳŜƎŦŜƭŜƭǃŜƪ
Şǎ ƘŀǎȊƴłƭƘŀǘƽŀƪ όрΦ łōǊŀύΦ

5. łōǊŀΥ CmaLκIa ƭŞƎƛ ŦŞƴȅƪŞǇ

! ƪŜǊŜǘǊŜƴŘǎȊŜǊ ǘŞǊƪŞǇƛ ŀƭǊŜƴŘǎȊŜǊŜ ŀ ŦŜƴǘƛ ŜƭǾłǊłǎƻƪ ǎȊŜǊƛƴǘ ǎȊŀōłƭȅƻȊȊŀ ŀ ǘŞǊƪŞǇƛ
ƳŜƎƧŜƭŜƴƝǘŞǎǘΣ ŀƳƛǾŜƭ ƴŜƳŎǎŀƪ ŀ ǘŞǊƪŞǇ ƻƭǾŀǎƘŀǘƽǎłƎłǘ ōƛȊǘƻǎƝǘƧŀ ŀ ƪǸƭǀƴōǀȊǃ
ƳŞǊŜǘŀǊłƴȅƻƪƴłƭΣ ƘŀƴŜƳ ŀ ǎȊǸƪǎŞƎŜǎ ƘłƭƽȊŀǘƛ ǘŜǊƘŜƭŞǎǘ ƛǎ ƛƎȅŜƪǎȊƛƪ ƳƛƴƛƳŀƭƛȊłƭƴƛΦ !
ǊŜƴŘǎȊŜǊōŜƴ ƭŜƪŞǊŘŜȊƘŜǘǃ ŀ ƳŜƎƧŜƭŜƴƝǘŜǘǘ ǘŞǊƪŞǇƛ ǘŀǊǘŀƭƻƳ ŦƻǊǊłǎŀ Şǎ ŀ ŦƻǊǊłǎ łƭǘŀƭ
ƳŜƎŀŘƻǘǘ ŀƪǘǳŀƭƛǘłǎŀΦ !ƳŜƴƴȅƛōŜƴ ƛƴŘƻƪƻƭǘΣ ŀ 5¢!-рл łƭƭƻƳłƴȅƻƪ ŜǎŜǘŞƴ ŀ
ƘƛǾŀǘŀƭƻǎ ƳŜǘŀ ŀŘŀǘƻƪ ƛǎ ƪǸƭǀƴ ƳŜƎƧŜƭŜƴƝǘƘŜǘǃƪΦ

2. ¢ŜŎƘƴƛƪŀƛ ƳŜƎƻƭŘłǎƻƪ

!ƪǘǳŀƭƛȊłƭłǎ
! ǘŞǊƪŞǇŦǊƛǎǎƝǘŞǎ ŀ 5¢!-рл łƭƭƻƳłƴȅƻƪ ŜƭŞǊƘŜǘǃ ŦǊƛǎǎƝǘŞǎŜƛǘ ǘŀǊǘŀƭƳŀȊȊŀΦ !
ƘŀǘłǊƧŜƭŜƪΣ ǘłƧŞƪƻȊƽŘłǎƛ Ǉƻƴǘƻƪ ŀŘŀǘōłȊƛǎłōŀ ŀ ǘŞǊƪŞǇŜƴ ǎȊŜǊŜǇŜƭǘŜǘŜǘǘ
ƘŀǘłǊƧŜƭŜƪŜǘ Şǎ ǘłƧŞƪƻȊƽŘłǎƛ Ǉƻƴǘƻƪŀǘ ŀ ǘŞǊƪŞǇ ōŜǘǀƭǘŞǎŜƪƻǊ ƛƭƭŜǘǾŜ ŦǊƛǎǎƝǘŞǎŜƪƻǊ
ŀƪǘǳŀƭƛȊłƭƘŀǘƽΦ ! 5¢!-50 toǇƻƎǊłŦƛŀƛ ǘŞǊƪŞǇŜƴ ŀ ƳŜƎƧŜƭǀƭǘ ǘŞǊƪŞǇƛ ǘŀǊǘŀƭƳŀƪ ƪƛŜƳŜƭǘ
ŦƻƴǘƻǎǎłƎƎŀƭ ƪŜȊŜƭǘŜƪΣ ƳŜƎƧŜƭŜƴƝǘŞǎǸƪ ŜƎȅǎŞƎŜǎŜƴ Şǎ ŀȊ ŜƭŞǊƘŜǘǃ ƭŜƎƳŀƎŀǎŀōō
ǇƻƴǘƻǎǎłƎƎŀƭ ǘǀǊǘŞƴƛƪ ƳŜƎΦ

HĉRVILLĆM ïSIGNAL BADGE

2012/2. sz§m

 34

сΦ łōǊŀΥ bǀǾŞƴȅȊŜǘΣ ǎȊƛƴǘǾƻƴŀƭΣ ŘƻƳōƻǊȊŀǘ łōǊłȊƻƭłǎŀ

! ǊŜƴŘǎȊŜǊōŜƴ ŀ ǊŀǎȊǘŜǊŜǎ Şǎ ǾŜƪǘƻǊƻǎ ǘŀǊǘŀƭƻƳ ŜƎȅǸǘǘŜǎŜƴ ƪŜǊǸƭ ƪŜȊŜƭŞǎǊŜΦ !
ǊŀǎȊǘŜǊŜǎ ǘŀǊǘŀƭƻƳ ƪƛǊŀƧȊƻƭłǎłƴłƭ ŀ ƳŞǊŜǘŀǊłƴȅƴŀƪ ƳŜƎŦŜƭŜƭǃŜƴ ŀ ǘŀǊǘŀƭƻƳ ǾƛȊǳłƭƛǎ
ƳŜƎƧŜƭŜƴƝǘŞǎŞƴŜƪ ǊŞǎȊƭŜǘŜȊŜǘǘǎŞƎŜ ƭƛƳƛǘłƭǘΣ ŀ ǾŜƪǘƻǊƻǎ ǘŀǊǘŀƭƻƳƴłƭ ŜȊ ƎȅŀƪƻǊƭŀǘƛƭŀƎ
ƪƻǊƭłǘƭŀƴΣ ŀ ƳƻŘǳƭ ŀ ƪŞǘ ǘŀǊǘŀƭƻƳ ŜƎȅǸǘǘŜǎ ƪŜȊŜƭŞǎŞǘΣ αŜƎȅǸǘǘŦǳǘłǎłǘέ ōƛȊǘƻǎƝǘƧŀΦ

тΦ łōǊŀΥ wŀǎȊǘŜǊŜǎ Şǎ ǾŜƪǘƻǊƻǎ ǘŀǊǘŀƭƻƳ ŜƎȅǸǘǘ ƪŜȊŜƭŞǎŜ όмύ

