

Decree 37/2007 (III. 26.) of the Ministry of Economy and Transport (GKM)

Effective from: 01.01.2019 —

Decree 37/2007 (III. 26.) of the Ministry of Economy and Transport (GKM) on Motorways, Expressways and Main Roads Subject to User Charge

Acting in my competence under Section 1 e) of Gov. Decree No 163/2006 (VII. 28.) on the Functions and Competences of the Minister of Economy and Transport, under the mandate granted in Section 48(3) g) of Act I of 1988 on Road Transport ('Public Roads Traffic Act'), in agreement with the Minister of Finance, I hereby order the following:

SECTION 1¹ (1) A user charge under GKM Decree No 36/2007 (III. 26.) on User Charges Payable for the Use of Motorways, Express Roads and Main Roads ('User Charge Decree') shall be payable for using any part of the road sections under Annex 2.

(2) The express roads available with specific authorisations under Section 6(3) of the User Charge Decree are set out in Annex 2.

(3) The authorisations under Section 3(2) of the User Charge Decree (not including the authorisation under paragraph (2)) shall entitle holders to use the entire road network specified in Annex 2, for the duration and toll category as set out in the User Charge Decree.'

SECTION 2²

SECTIONS 3-4³

SECTION 5 (1) This Decree – with the exception included in paragraph (2) – shall enter into force on 1 April 2007 and GKM Decree 110/2005 (XII. 23.) on User Charges Payable for Motorway Use, as well as GKM Decree 13/2006 (III. 14.) amending GKM Decree 110/2005. (XII. 23.) on User Charges Payable for Motorway Use and GKM Decree 79/2006 (XI. 23.) amending GKM Decree 110/2005. (XII. 23.) on User Charges Payable for Motorway Use shall lose effect.

(2) On 1 January 2008, the introductory part of Section 2(1) shall be replaced by the following:

“The following roads - with the exception of busses - may be used upon payment of a user charge for heavy goods vehicles belonging in categories D2, D3 and D4.

SECTION 6⁴ This Decree serves compliance with Article 1 section 2 a) (1) of Directive 2006/38/EC of the European Parliament and of the Council of 17 May 2006 amending Directive 1999/62/EC on the charging of heavy goods vehicles for the use of certain infrastructures

Annex 1 to GKM Decree No 37/2007 (III. 26.) of the Minister of Economy and Trade⁵

Annex 2 to GKM Decree No 37/2007 (III. 26.) of the Minister of Economy and Trade⁶

	A	B	C			D	E	F	G	H
	County authorisation	Express road number	Start of section			End of section				
			Section number	Junction number	Designation of junction	Section number	Junction number	Designation of junction		
1	Bács-Kiskun	M5	52+680	53	Örkény junction	139+300	140	Kistelek junction		
2	Baranya	M6	161+967	163	Bátaszék junction	189+867	191	Mohácsi (M6-M60 bifurcation) junction		
3	Baranya	M60	0+000	191 (M6)	Mohácsi (M6-M60 bifurcation) junction	29+174	30	Pécs (main road 58) junction		
4	Borsod-Abaúj-Zemplén	M3	113+350	114	Füzesabony junction	174+850	175	Polgár junction		
5	Borsod-Abaúj-Zemplén	M30	1+550	151 (M3) 2 (M30)	M3-M30 bifurcation junction	23+390	24	Miskolc (main road 304) junction		
6	Csongrád	M5	113+500	114	Kiskunfélegyháza junction	173+894	—	Röszke country border		
7	Csongrád	M43	0+800	159 (M5)	Szeged North junction	57+727	—	Csanádpalota country border		
8	Fejér	M1	26+400	27	Herceghalom junction	55+975	56	Tatabánya Óváros junction		
9	Fejér	M6	24+000	25	Százhalombatta North junction	97+300	98	Paks North junction		
10	Fejér	M7	23+000	23	Pusztazámor junction	90+000	90	Balatonvilágos junction		
11	Győr-Moson-Sopron	M1	93+580	94	Bábolna junction	171+1406	—	Hegyesalom country border		
12	Győr-Moson-Sopron	M15	0+708	166 (M1)	M1-M15 bifurcation junction	14+505	—	Rajka country border		
13	Győr-Moson-Sopron	M19	0+000	107 (M1)	Győr East junction	9+761	—	M19-main road 1 junction		
14	Győr-Moson-	M85	0+000	129 (M1)	Győr West junction	31+390	31	Csorna West junction		

	Sopron							
15	Győr-Moson-Sopron	M86	115+554	116	Répcelak junction	148+481	—	M86-main road 86 connection (Csorna North)
16	Hajdú-Bihar	M3	164+250	164	Hejőkürt junction	220+937	221	M3-main road 338 junction (Nyíregyháza West)
17	Hajdú-Bihar	M4	211 + 025	211	M35-M4 bifurcation junction	214+763	215	Berettyóújfalú junction
18	Hajdú-Bihar	M35	0+550	187 (M3)	M3-M35 bifurcation junction	67+790	68	M35-M4 junction
19	Heves	M3	38+950	39	Bag junction	127+750	128	Mezőkövesd junction
20	Komárom-Esztergom	M1	38+625	39	Bicske junction	111+692	112	Györszentiván junction
21	Komárom-Esztergom	M19	0+000	107 (M1)	Győr East junction	5+381	—	Györszentiván junction
22	Pest	M0	30+779	31	M0-M5 junction (Gyál)	41+155	42	M0-M4 (m 4) junction
23	Pest	M0	68+193	69	M0-M3 junction	74+050	75	M0-main road 2 junction
24	Pest	M1	7+680	7	Budapest, Egérút junction	38+625	39	Bicske junction
25	Pest	M2	17+300	71 (M0) 17 (M2)	M0-M2 junction	47+477	—	M2-main road 2 junction
26	Pest	M3	10+121	11	Budapest, Szentmihályi út junction	54+540	55	Hatvan junction
27	Pest	M4 (currently main road 4)	20+518	—	Liszt Ferenc 2 Airport road junction	29+160	—	Üllő (Gyömrő) junction
28	Pest	M5	13+000	—	M5 Szentlőrinci út junction	67+260	67	Lajosmizse junction
29	Pest	M51	25+300	—	Dabas (main road 5) junction	28+607	—	M5-M51 junction
30	Pest	M6	14+000	11 (M0) 15 (M6)	M0-M6 Barackos út junction	33+500	34	Ráckeresztúr junction
31	Pest	M7	7+680	7	Budapest, Egérút junction	30+000	30	Martonvásár junction
32	Somogy	M7	90+000	90	Balatonvilágos junction	190+200	191	Zalakomár junction
33	Szabolcs-Szatmár-Bereg	M3	203+000	203	Hajdúnánás junction	279+823	—	M3-main road 41 junction
34	Tolna	M6	74+750	75	M6-M8 junction (Dunaújváros South)	172+552	173	Pécsvárad junction

35	Vas	M86	80+950	81	Szombathely junction	123+582	124	Beled junction
36	Veszprém	M7	80+000	80	Polgárdi junction	97+500	98	Siófok East junction
37	Zala	M7	182+805	183	Sávoly junction	234+264	—	Letenye country border
38	Zala	M70	0+200	232 (M7) 1 (M70)	M7-M70 bifurcation junction	21+264	—	Tornyiszentmiklós country border