

Budapest,
2005. december 20.,
kedd

164. szám

Ára: 2438,- Ft

TARTALOMJEGYZÉK

	Oldal
2005: CXLIV. tv.	10141
2005: CXLV. tv.	10152
2005: CXLVI. tv.	10162
2005: CXLVII. tv.	10172
2005: CXLVIII. tv.	10182
2005: CXLIX. tv.	10194
2005: CL. tv.	10196
2005: CLI. tv.	10198
2005: CLII. tv.	10199
273/2005. (XII. 20.) Korm. r.	10202
274/2005. (XII. 20.) Korm. r.	10203
275/2005. (XII. 20.) Korm. r.	10203
276/2005. (XII. 20.) Korm. r.	10204
277/2005. (XII. 20.) Korm. r.	10212
278/2005. (XII. 20.) Korm. r.	10213
279/2005. (XII. 20.) Korm. r.	10214
280/2005. (XII. 20.) Korm. r.	10215

A tartalomjegyzék a 10140. oldalon folytatódik.

TARTALOMJEGYZÉK

281/2005. (XII. 20.) Korm. r.	Az örökségvédelmi bírságról szóló 191/2001. (X. 18.) Korm. rendelet módosításáról.	10232
282/2005. (XII. 20.) Korm. r.	Az Egyesült Európáért Díj alapításáról	10233
283/2005. (XII. 20.) Korm. r.	A külföldön nyilvántartásba vett adóalany számára adható általános forgalmiadó-visszatérítésről szóló 2/1993. (I. 13.) Korm. rendelet módosításáról	10234
284/2005. (XII. 20.) Korm. r.	A mezőgazdaságban felhasznált gázolaj utáni jövedékiadó-visszatérítés feltételeiről és szabályairól szóló 216/1997. (XII. 1.) Korm. rendelet módosításáról	10234
285/2005. (XII. 20.) Korm. r.	A magánnyugdíjpénztárak, az önkéntes nyugdíjpénztárak, valamint az önkéntes kölcsönös egészség- és önszegélyező pénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló kormányrendeletek módosításáról	10238
286/2005. (XII. 20.) Korm. r.	Az egyes szabálysértésekről szóló 218/1999. (XII. 28.) Korm. rendelet módosításáról.	10247
58/2005. (XII. 20.) EüM r.	A népjóléti ágazatba tartozó egyes államigazgatási eljárásokért és igazgatási jellegű szolgáltatásokért fizetendő díjakról szóló 50/1996. (XII. 27.) NM rendelet módosításáról.	10248
59/2005. (XII. 20.) EüM r.	Az atomenergiáról szóló 1996. évi CXVI. törvény egyes rendelkezéseinek végrehajtásáról szóló 16/2000. (VI. 8.) EüM rendelet módosításáról	10256
60/2005. (XII. 20.) EüM r.	A veszélyes anyagokkal és a veszélyes készítményekkel kapcsolatos egyes eljárások, illetve tevékenységek részletes szabályairól szóló 44/2000. (XII. 27.) EüM rendelet módosításáról	10257
61/2005. (XII. 20.) EüM r.	A kozmetikai termékek biztonságosságáról, gyártási, forgalmazási feltételeiről és közegészségügyi ellenőrzéséről szóló 40/2001. (XI. 23.) EüM rendelet módosításáról	10258
1122/2005. (XII. 20.) Korm. h.	Dr. Avarkeszi Dezső kormány megbízotti megbízásának módosításáról	10259
1123/2005. (XII. 20.) Korm. h.	A Tanácsadó Testület a Korrupciómentes Közéletért létrehozásáról szóló 1011/2004. (II. 26.) Korm. határozatának módosításáról.	10259
1124/2005. (XII. 20.) Korm. h.	A Bérlet Program elindításáról és a „Siker Magyarorszáért” Bérlet Program meghirdetéséről.	10259
1125/2005. (XII. 20.) Korm. h.	A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény hatálya alá tartozó szervek jegyzékéről szóló 1085/2004. (VIII. 27.) Korm. határozat módosításáról.	10260
1126/2005. (XII. 20.) Korm. h.	A Magyar Nemzeti Múzeum Mélygarázs PPP-konstrukció keretében történő megvalósításáról Az Adó- és Pénzügyi Ellenőrzési Hivatal közleménye a 2006. január 1-je és január 31-e között alkalmazható üzemanyagárakról	10260 10261

II. rész JOGSZABÁLYOK

Törvények

2005. évi CXLIV. törvény

a Magyar Köztársaság és az Indiai Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén, Új-Delhiben, 2003. november 3-án aláírt Egyezmény kihirdetéséről*

1. § Az Országgyűlés a Magyar Köztársaság és az Indiai Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén, Új-Delhiben, 2003. november 3-án aláírt Egyezményt e törvénnyel hirdeti ki.

(Az Egyezmény megerősítéséről szóló jegyzékváltás 2005. február 1. napján megtörtént, és az Egyezmény nemzetközi jogilag 2005. március 3. napján hatályba lépett.)

2. § Az Egyezmény hiteles magyar nyelvű szövege a következő:

„Egyezmény a Magyar Köztársaság és az Indiai Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén

A Magyar Köztársaság és a Indiai Köztársaság

attól az óhajtól vezetve, hogy Egyezményt kössenek a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén és azazal a céllal, hogy a két ország gazdasági együttműködését elősegítsék,

megállapodtak a következőkben:

1. Cikk

Személyi hatály

1. Az Egyezmény azokra a személyekre terjed ki, akik az egyik vagy mindkét Szerződő Államban belföldi illetőségűek.

2. Cikk

Az Egyezmény hatálya alá tartozó adók

1. Az Egyezmény azokra a jövedelemadókra terjed ki, amelyeket egy Szerződő Állam vet ki, a beszedés módjára való tekintet nélkül.

2. Jövedelemadónak tekintendők mindazok az adók, amelyeket a teljes jövedelem vagy a jövedelem részei után vetnek ki, beleértve az ingó vagy ingatlan vagyon elidegenítéséből származó nyereség utáni adókat, a vállalkozások által fizetett bérek vagy fizetések teljes összege utáni adókat, valamint a tőke értéknövekedésének adóját.

3. Az Egyezmény különösen a következő, jelenleg létező adókra terjed ki:

a) Magyarország esetében:

(i) a személyi jövedelemadóra,

(ii) a társasági adóra,

(iii) az osztalékadóra

(a továbbiakban „magyar adó”);

b) India esetében:

a jövedelemadóra, beleértve az azzal kapcsolatos bármely pótdát

(a továbbiakban „indiai adó”).

4. Az Egyezmény kiterjed minden olyan azonos vagy lényegét tekintve hasonló adóra is, amelyet az Egyezmény aláírása után a hatályban lévő adók mellett vagy azok helyett vezetnek be. A Szerződő Államok illetékes hatóságai a vonatkozó adójogszabályaikban végrehajtott bármely lényeges változásról értesítik egymást.

3. Cikk

Általános meghatározások

1. Az Egyezmény alkalmazásában, ha a szövegösszefüggés mást nem kíván:

a) a „Magyarország” kifejezés földrajzi értelemben használva a Magyar Köztársaság területét jelenti;

b) az „India” kifejezés India területét jelenti, és magába foglalja a parti tengert és a fölötte lévő légtérrel, valamint minden olyan tengeri övezetrel, ahol India jogszabályai szerint és a nemzetközi joggal – ideértve a Tengerjogról szóló ENSZ Egyezményt – összhangban Indiának szuverenitása, egyéb joga és joghatósága van;

c) az „egyik Szerződő Állam” és a „másik Szerződő Állam” kifejezés Magyarországot vagy Indiát jelenti a szövegösszefüggésnek megfelelően;

d) a „személy” kifejezés magában foglalja a magánszemélyt, a társaságot, a személyi egyesülést és minden más jogalanyt, amely a Szerződő Állam hatályos adójogszabályai alapján adóalanyként tekintendő;

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

e) a „társaság” kifejezés jogi személyeket vagy egyéb olyan jogalanyokat jelent, amelyek az adóztatás szempontjából jogi személynek tekintendők;

f) az „egyik Szerződő Állam vállalkozása” és „a másik Szerződő Állam vállalkozása” kifejezések az egyik Szerződő Államban belföldi illetőségű személy, illetve a másik Szerződő Államban belföldi illetőségű személy által folytatott vállalkozást jelentik;

g) a „nemzetközi forgalom” kifejezés az egyik Szerződő Állam vállalkozása által üzemeltetett hajó vagy légi jármű igénybevételével végzett bármilyen szállítást jelent, kivéve, ha a hajót vagy légi járművet kizárólag a másik Szerződő Államban lévő helyek között üzemeltetik;

h) az „illetékes hatóság” kifejezés a következőket jelenti:

(i) Magyarország esetében a pénzügyminisztert vagy meghatalmazott képviselőjét,

(ii) India esetében a Pénzügyminisztérium Központi Kormányzóságát (Bevételi Főosztály) vagy annak meghatalmazott képviselőjét;

i) az „állampolgár” kifejezés jelenti:

(i) minden olyan magánszemélyt, aki rendelkezik valamelyik Szerződő Állam állampolgárságával,

(ii) minden olyan jogi személyt, személyegyesülést, egyesülést, társaságot vagy más jogalanyt, amely ezt a jogállását az egyik Szerződő Államban hatályban lévő jogszabályokból nyeri;

j) az „adóév” kifejezés jelenti:

(i) India esetében a pénzügyi évet, amely április elsején kezdődik,

(ii) Magyarország esetében a naptári évet;

k) az „adó” kifejezés indiai vagy magyar adót jelent, ahogy a szövegösszefüggés kívánja, amelybe semmilyen olyan összeg nem tartozik bele, amelyet az Egyezmény hatálya alá tartozó adókkal kapcsolatos bármilyen késedelem vagy mulasztás kapcsán kell fizetni, vagy amely ezen adókkal kapcsolatosan kirótt bírságot vagy büntetést jelent.

2. Az Egyezménynek az egyik Szerződő Állam által bármely időpontban történő alkalmazásánál az Egyezményben meghatározás nélkül szereplő kifejezéseknek – amennyiben a szövegösszefüggés mást nem kíván – olyan jelentése van, mint amit ennek az Államnak a jogszabályaiban az adott időpontban azokra az adókra vonatkozóan jelentenek, amelyekre az Egyezmény alkalmazást nyer, azzal, hogy az ezen Állam adójogszabályai szerinti értelmezés irányadó, szemben az Állam egyéb jogszabályaiban található értelmezéssel.

4. Cikk

Belföldi illetőségű személy

1. Az Egyezmény alkalmazásában az „egyik Szerződő Államban belföldi illetőségű személy” kifejezés olyan

személyt jelent, aki ennek az Államnak a jogszabályai szerint ott lakóhelye, tartózkodási helye, üzletvezetési helye, a bejegyzés helye vagy bármilyen más hasonló ismérv alapján adóköteles, valamint magában foglalja az Államot és annak helyi hatóságát is. Nem foglalja azonban magába azokat a személyeket, akik ebben az Államban kizárólag az ebben az Államban lévő forrásokból származó jövedelem alapján adókötelesek.

2. Amennyiben egy magánszemély az 1. bekezdés rendelkezései értelmében mindkét Szerződő Államban belföldi illetőségű, jogállását az alábbiak szerint kell meghatározni:

a) csak abban az Államban tekintendő belföldi illetőségűnek, amelyben állandó lakóhellyel rendelkezik. Amennyiben mindkét Államban rendelkezik állandó lakóhellyel, csak abban az Államban tekintendő belföldi illetőségűnek, amellyel személyi és gazdasági kapcsolatai szorosabbak (létérdekek központja);

b) amennyiben nem határozható meg, hogy melyik Államban van létérdekeinek a központja, vagy ha egyik Államban sem rendelkezik állandó lakóhellyel, csak abban az Államban tekintendő belföldi illetőségűnek, amelyben szokásos tartózkodási helye van;

c) amennyiben mindkét Államban van szokásos tartózkodási helye, vagy egyikben sincs, csak abban az Államban tekintendő belföldi illetőségűnek, amelynek állampolgára;

d) amennyiben mindkét Állam állampolgára, vagy egyiké sem, a Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik a kérdést.

3. Amennyiben az 1. bekezdés rendelkezései értelmében valamely nem természetes személy mindkét Szerződő Államban belföldi illetőségű, abban az Államban tekintendő belföldi illetőségűnek, amelyben tényleges üzletvezetésének helye van. Ha nem lehet meghatározni azt az Államot, amelyben a tényleges üzletvezetés helye található, akkor a Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik a kérdést.

5. Cikk

Telephely

1. Az Egyezmény alkalmazásában a „telephely” kifejezés olyan állandó üzleti helyet jelent, amelyen keresztül a vállalkozás üzleti tevékenységét részben vagy egészben kifejti.

2. A „telephely” kifejezés magába foglalja különösen:

a) az üzletvezetés helyét;

b) a fiókot;

c) az irodát;

d) a gyárat;

e) a műhelyt;

f) a bányát, az olaj- és a földgázkutát, a kőfejtőt és a természeti kincsek kiaknázására szolgáló bármely más telepet.

3. Az építési terület vagy az építési, beszerelési vagy összeszerelési munkálat, vagy az azzal kapcsolatos felügyeleti tevékenység csak akkor képez telephelyet, ha az ilyen terület, munkálat vagy tevékenység kilenc hónapnál tovább tart.

4. E Cikk előző rendelkezéseire tekintet nélkül nem minősítendők „telephelynek”:

a) az olyan berendezések, amelyeket kizárólag a vállalkozás javainak vagy áruinak raktározására, kiállítására vagy kiszolgáltatására használnak;

b) a vállalkozás javainak vagy áruinak olyan készletei, amelyeket kizárólag raktározás, kiállítás vagy kiszolgáltatás céljából tartanak;

c) a vállalkozás javainak vagy áruinak olyan készletei, amelyeket kizárólag abból a célból tartanak, hogy azt egy másik vállalkozás feldolgozza;

d) az állandó üzleti hely, amelyet kizárólag abból a célból tartanak fenn, hogy a vállalkozás részére javakat és árukat vásároljanak, vagy információt szerezzenek;

e) az állandó üzleti hely, amelyet kizárólag abból a célból tartanak fenn, hogy a vállalkozás részére bármilyen más előkészítő vagy kiegészítő jellegű tevékenységet folytassanak;

f) az állandó üzleti hely, amelyet kizárólag az a)–e) pontokban említett tevékenységek valamilyen kombinációjára tartanak fenn, feltéve, hogy az állandó üzleti helynek az ilyen tevékenységek kombinációjából adódó teljes tevékenysége előkészítő vagy kiegészítő jellegű.

5. Az 1. és 2. bekezdés rendelkezéseire tekintet nélkül amennyiben egy személy – kivéve a független képviselőt, akire a 6. bekezdés vonatkozik – a másik Szerződő Állam vállalkozásának érdekében tevékenykedik, úgy e vállalkozás az először említett Államban telephellyel rendelkezőnek tekintendő azon tevékenységek vonatkozásában, amelyeket ez a személy a vállalkozás számára végez, ha e személy:

a) felhatalmazással rendelkezik, amellyel rendszeresen él, hogy ebben az Államban a vállalkozás nevében szerződéseket kössön, kivéve ha az ilyen személy tevékenysége azokra a 4. bekezdésben említett tevékenységekre korlátozódik, amelyek, ha azokat egy állandó üzleti helyen keresztül fejtenék ki, nem tennék ezt az állandó üzleti helyet telephellyé azon bekezdés rendelkezései értelmében; vagy

b) nem rendelkezik ilyen felhatalmazással, de az először említett Államban rendszeresen olyan javak vagy áruk készletét tartja fenn, amelyekből a vállalat nevében rendszeresen javakat, árukat szállít; vagy

c) az először említett Államban rendszeresen megrendeléseket biztosít teljes egészében, vagy majdnem teljes egészében a vállalkozásnak magának, vagy a vállalkozás-

nak és e vállalkozást ellenőrző, e vállalkozás által ellenőrzött vagy ugyanazon ellenőrzésnek alávetett más vállalkozásoknak.

6. Egy vállalkozás nem tekintendő az egyik Szerződő Államban telephellyel rendelkezőnek csupán azért, mert tevékenységét ebben az Államban alkusz, bizományos vagy más független képviselő útján fejt ki, feltéve, hogy ezek a személyek szokásos üzleti tevékenységük keretében járnak el. Amennyiben azonban az ilyen képviselő tevékenységét teljes egészében, vagy majdnem teljes egészében a vállalkozás érdekében fejt ki, nem tekintendő a jelen bekezdés értelmében vett független képviselőnek.

7. Az a tény, hogy az egyik Szerződő Államban belföldi illetőségű társaság olyan társaságot ellenőriz, vagy olyan társaság ellenőrzése alatt áll, amely a másik Szerződő Államban belföldi illetőségű, vagy üzleti tevékenységet fejt ki ebben a másik Államban (akár telephely útján, akár más módon), önmagában még nem teszi egy társaságot sem a másik telephelyévé.

6. Cikk

Ingatlan vagyontól származó jövedelem

1. Az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban fekvő ingatlan vagyontól (beleértve a mezőgazdaságból és az erdőgazdálkodásból származó jövedelmet) élvez, megadóztatható ebben a másik Államban.

2. Az „ingatlan vagyontól” kifejezés azt jelenti, amit annak a Szerződő Államnak joga szerint jelent, amelyikben a szóban forgó vagyont fekszik. A kifejezés minden esetben magában foglalja az ingatlan vagyontartozékának minősülő vagyont, a mezőgazdasági és erdőgazdasági üzemekben használatos berendezéseket és az állatállományt, az olyan jogokat, amelyekre a földtulajdonra vonatkozó magánjogi rendelkezések nyerne alkalmazást, az ingatlan vagyont hasznélvezeti jogát, valamint az ásványlelőhelyek, források és más természeti erőforrások kitermelésének vagy kitermelési jogának ellenértékeként járó változó, vagy állandó térítésekhez való jogot. Hajók és légi járművek nem tekintendők ingatlan vagyontól.

3. Az 1. bekezdés rendelkezései alkalmazandók az ingatlan vagyont közvetlen használatából, bérbeadásából vagy bármilyen más felhasználási formájából származó jövedelemre.

4. Az 1. és 3. bekezdés rendelkezései alkalmazandók a vállalkozás ingatlan vagyontól származó jövedelemre, valamint a szabad foglalkozás gyakorlására szolgáló ingatlan vagyontól származó jövedelemre is.

7. Cikk

Vállalkozási nyereség

1. Az egyik Szerződő Állam vállalkozásának nyeresége csak ebben az Államban adóztatható, kivéve, ha a vállalkozás a másik Szerződő Államban ott lévő telephely útján tevékenységet fejt ki. Amennyiben a vállalkozás ily módon fejt ki üzleti tevékenységet, a vállalkozás nyeresége a másik Államban megadóztatható, de csak olyan mértékben, amilyen mértékben a nyereség ennek a telephelynek tudható be.

2. A 3. bekezdés rendelkezéseinek fenntartásával, ha az egyik Szerződő Állam vállalkozása üzleti tevékenységet fejt ki a másik Szerződő Államban ott lévő telephely útján, akkor mindkét Szerződő Államban azt a nyereséget kell ennek a telephelynek betudni, amelyet akkor érhetne el, ha önálló és elkülönült vállalkozásként azonos vagy hasonló tevékenységet végezne, azonos vagy hasonló feltétel mellett és teljesen függetlenként tartana fenn üzleti kapcsolatot azzal a vállalkozással, amelynek telephelye.

3. A telephely nyereségének megállapításánál levonhatók a telephely miatt felmerült költségek, beleértve az így felmerült üzletvezetési és általános ügyviteli költségeket, függetlenül attól, hogy abban az Államban merültek-e fel, ahol a telephely található, vagy máshol.

4. Nem tudható be nyereség a telephelynek csupán azért, mert a telephely javakat vagy árukat vásárol a vállalkozásnak.

5. Az előző bekezdések alkalmazásában a telephelynek betudható nyereséget évről évre azonos módon kell megállapítani, hacsak elégséges és alapos ok nincs az ellenkezőjére.

6. Amennyiben a nyereség olyan jövedelemtételt tartalmaz, amelyekkel az Egyezmény más Cikkei külön foglalkoznak, e Cikk rendelkezései nem érintik azoknak a Cikkeknél a rendelkezéseit.

8. Cikk

Nemzetközi szállítás

1. Az a nyereség, amelyet az egyik Szerződő Állam vállalkozása hajók, légi jármű nemzetközi forgalomban történő üzemeltetéséből szerez, csak ebben az Államban adóztatható.

A „nyereség” kifejezés magában foglalja azt a jövedelmet, amelyet a vállalkozás a nemzetközi forgalomban üzemeltetett konténerek használatából, fenntartásából vagy bérletéből szerez (beleértve a pótkocsikat, uszályokat és az ilyen konténerek szállításához használt felszereléseket),

ha ez a jövedelem az ilyen vállalkozás hajók és légi jármű nemzetközi forgalomban történő üzemeltetéséből származó nyereségével függ össze.

2. Jelen Cikk alkalmazásában a bankszámlán keletkező olyan kamat, ide nem értve a lekötött betéteket, amely közvetlenül hajók vagy légi jármű nemzetközi forgalomban történő üzemeltetésével kapcsolatos pénzeszközből származik, ilyen hajók és légi jármű üzemeltetéséből származó nyereségnek tekintendő és a 11. Cikk rendelkezései az ilyen kamatra nézve nem alkalmazandók.

3. Az 1. bekezdés rendelkezései alkalmazandók valamely poolban, közös üzemeltetésben vagy nemzetközi üzemeltetésű szervezetben való részvételtől származó nyereségre is.

9. Cikk

Kapcsolt vállalkozások

1. Amennyiben

a) az egyik Szerződő Állam vállalkozása közvetlenül vagy közvetve a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkájében részesedik, vagy

b) ugyanazok a személyek közvetlenül vagy közvetve az egyik Szerződő Állam vállalkozásának és a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkájében részesednek,

és bármelyik esetben a két vállalkozás egymás közötti kereskedelmi vagy pénzügyi kapcsolataikban olyan feltételekben állapodik meg, vagy olyan feltételeket szab, amelyek eltérnek azoktól, amelyekben független vállalkozások egymással megállapodnának, úgy az a nyereség, amelyet a vállalkozások egyike e feltételek nélkül elért volna, de e feltételek miatt nem ért el, beszámítható ennek a vállalkozásnak a nyereségébe, és megfelelően megadóztatható.

2. Ha az egyik Szerződő Állam ezen Állam valamely vállalkozásának a nyereségéhez olyan nyereséget számít hozzá – és adóztat meg ennek megfelelően –, amelyet a másik Szerződő Állam vállalkozásánál megadóztattak ebben a másik Államban, és az így hozzászámított nyereség olyan nyereség, amelyet az elsőként említett Állam vállalkozása elért volna, ha a két vállalkozás olyan feltételekben állapodott volna meg, mint amelyekben független vállalkozások egymással megállapodnának, úgy ez a másik Állam megfelelően kiigazítja az ilyen nyereségre ott kivetett adó összegét. Az ilyen kiigazítás megállapításánál kellően figyelembe kell venni az Egyezmény egyéb rendelkezéseit, és szükség esetén a Szerződő Államok illetékes hatóságai egyeztetnek egymással.

10. Cikk

Osztalék

1. Az osztalék, amelyet az egyik Szerződő Államban belföldi illetőségű társaság a másik Szerződő Államban belföldi illetőségű személynek fizet, ebben a másik Államban megadóztatható.

2. Mindazonáltal ez az osztalék abban a Szerződő Államban és annak a Szerződő Államnak a jogszabályai szerint is megadóztatható, amelyben az osztalékot fizető társaság belföldi illetőségű, ha azonban a kedvezményezett az osztalék hasznosítója, az így megállapított adó nem haladhatja meg az osztalék bruttó összegének 10 százalékát. Jelen bekezdés nem érinti a társaság adózását azon nyereség vonatkozásában, amelyből az osztalék kifizetésre került.

3. E Cikk alkalmazásában az „osztalék” kifejezés részvényekből vagy egyéb, nyereségből való részesedést biztosító jogokból – kivéve a hitelköveteléseket – származó jövedelmet jelent, valamint egyéb olyan társasági jogokból származó jövedelmet, amelyek ugyanolyan adózási elbánás alá esnek, mint a részvényekből származó jövedelem annak az Államnak az adójoga szerint, amelyben a felosztást végző társaság belföldi illetőségű.

4. Az 1. és 2. bekezdés rendelkezései nem alkalmazandók, ha az osztalék egyik Szerződő Államban belföldi illetőségű hasznosítója a másik Szerződő Államban, amelyben az osztalékot fizető társaság belföldi illetőségű, egy ott lévő telephely útján üzleti tevékenységet folytat, vagy ebben a másik Államban lévő állandó bázis segítségével szabad foglalkozást űz, és az érdekeltség, amelyre tekintettel az osztalékot fizetik, ténylegesen ehhez a telephelyhez vagy állandó bázishoz kapcsolódik. Ebben az esetben a 7. Cikk vagy a 14. Cikk rendelkezéseit kell – az esettől függően – alkalmazni.

5. Amennyiben az egyik Szerződő Államban belföldi illetőségű társaság nyereséget vagy jövedelmet élvez a másik Szerződő Államból, ez a másik Állam nem adóztathatja meg a társaság által kifizetett osztalékot, kivéve, ha az osztalékot ebben a másik Államban belföldi illetőségű személynek fizetik, vagy ha az érdekeltség, amelyre tekintettel az osztalékot fizetik, ténylegesen ehhez a másik Államban lévő telephelyhez vagy állandó bázishoz kapcsolódik, sem pedig a társaság fel nem osztott nyereségét nem terhelheti a társaság fel nem osztott nyereségére megállapított adóval, még akkor sem, ha a kifizetett osztalék vagy a fel nem osztott nyereség egészben vagy részben ebben a másik Államban keletkező nyereségből vagy jövedelemből áll.

11. Cikk

Kamat

1. A kamat, amely az egyik Szerződő Államban keletkezik, és amelyet a másik Szerződő Államban belföldi ille-

tőségű személynek fizetnek, ebben a másik Államban megadóztatható.

2. Mindazonáltal ez a kamat abban a Szerződő Államban és annak az Államnak a jogszabályai szerint is megadóztatható, amelyben keletkezett, ha azonban a kedvezményezett a kamat hasznosítója, az így megállapított adó nem haladhatja meg a kamat bruttó összegének 10 százalékát. A Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik ezen korlátozás alkalmazási módját.

3. A 2. bekezdés rendelkezéseire való tekintet nélkül az egyik Szerződő Államban keletkezett kamat mentes az adózás alól ebben az Államban, feltéve, hogy a kamat kedvezményezettje és tényleges hasznosítója:

(i) a másik Szerződő Állam Kormánya, politikai egysége vagy helyi hatósága; vagy

(ii) a másik Szerződő Állam Központi Bankja; vagy

(iii) a) a magyar Eximbank; vagy

b) a Magyarországon belföldi illetőségű személy, ha a kamatot a magyar Eximbank által nyújtott, garantált vagy biztosított hitel, vagy az általa nyújtott, garantált vagy biztosított kölcsön vonatkozásában fizették; vagy

(iv) a) az Indiai Export Import Bank (Exim Bank); vagy

b) Indiában belföldi illetőségű személy, ha a kamatot az Indiai Export Import Bank (Exim Bank) által nyújtott, garantált vagy biztosított hitel, vagy az általa nyújtott, garantált vagy biztosított kölcsön vonatkozásában fizették; vagy

(v) bármely más bank vagy állami pénzügyi intézmény, amelyről a két Szerződő Állam kölcsönösen megegyezett.

4. E Cikk alkalmazásában a „kamat” kifejezés mindenfajta követelésből származó jövedelmet jelent, akár jelzáloggal biztosított, akár nem, és akár ad jogot az adós nyereségből való részesedésre, akár nem, és különösen az állampapírokból származó jövedelmet, a kötvényekből és az adósságlevelekből származó jövedelmet, beleértve az ilyen értékpapírokhoz, kötvényekhez vagy adósságlevelekhez kapcsolódó prémiumokat és díjakat. E Cikk alkalmazásában a késedelmes fizetés utáni bírságok nem tekintendők kamatnak.

5. Az 1. és 2. bekezdések rendelkezései nem alkalmazandók, ha a kamat egyik Szerződő Államban belföldi illetőségű hasznosítója a másik Szerződő Államban, amelyben a kamat keletkezik egy ott lévő telephely útján üzleti tevékenységet folytat, vagy ott lévő állandó bázis segítségével szabad foglalkozást folytat ebben a másik Államban, és a követelés, amely után a kamatot fizetik, ténylegesen ehhez a telephelyhez vagy állandó bázishoz kapcsolódik. Ebben az esetben a 7. Cikk vagy a 14. Cikk rendelkezéseit kell – az esettől függően – alkalmazni.

6. A kamat akkor tekintendő az egyik Szerződő Államban keletkezőnek, ha annak fizetője az Állam maga, annak politikai egysége, helyi hatósága, vagy ott belföldi illetőségű személy. Ha azonban a kamatot fizető személy, akár

belföldi illetőségű az egyik Szerződő Államban, akár nem, telephellyel vagy állandó bázissal rendelkezik az egyik Szerződő Államban, amellyel kapcsolatban a tartozás, amely után a kamatot fizetik, felmerült, és ezt a kamatot ez a telephely vagy állandó bázis viseli, akkor ezt a kamatot úgy kell tekinteni, mint ami abban az Államban keletkezett, ahol a telephely vagy állandó bázis van.

7. Amennyiben a kamatot fizető személy és a kamat hasznosítója közötti, vagy kettejük és egy harmadik személy közötti különleges kapcsolat miatt a kamat összege ahhoz a követeléshez viszonyítva, amely után kifizetik, meghaladja azt az összeget, amelyben a kamatot fizető személy és a kamat hasznosítója ilyen kapcsolatok hiányában megállapodtak volna, e Cikk rendelkezéseit csak az utóbb említett összegre kell alkalmazni. Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható marad, az Egyezmény egyéb rendelkezéseinek figyelembevételével.

12. Cikk

Jogdíj és a műszaki szolgáltatásért járó díj

1. A jogdíj és a műszaki szolgáltatásért járó díj, amely az egyik Szerződő Államban keletkezik és amelyet a másik Szerződő Államban belföldi illetőségű személynek fizetnek, ebben a másik Államban megadóztatható.

2. Az ilyen jogdíj vagy műszaki szolgáltatásért járó díj azonban abban a Szerződő Államban is megadóztatható, ahol keletkezik, ezen Állam jogszabályai szerint, ha azonban a kedvezményezett a jogdíj vagy a műszaki szolgáltatásért járó díj hasznosítója, az így számított adó nem haladhatja meg a jogdíj vagy a műszaki szolgáltatásért járó díj nettó összegének 10 százalékát.

3. a) E Cikk alkalmazásában a „jogdíj” kifejezés minden olyan jellegű kifizetést jelent, amelyet irodalmi, művészeti vagy tudományos alkotás, beleértve a mozgóképfilmeket és a rádiós vagy televíziós közvetítésre szolgáló filmeket vagy szalagokat, szerzői joga, bármilyen szabadalom, védjegy, ipari minta vagy modell, terv, titkos formula vagy eljárás, vagy műhold, kábel, optikai szál vagy hasonló technológia útján történő továbbítás használatáért vagy használati jogáért, vagy ipari, kereskedelmi vagy tudományos felszerelés használatáért vagy használati jogáért, vagy ipari, kereskedelmi vagy tudományos tapasztalatokra vonatkozó információért ellenértékként kapnak.

b) A „műszaki szolgáltatásért járó díj” kifejezés minden olyan jellegű kifizetést jelent, amelyet üzletvezetési, műszaki vagy tanácsadói szolgáltatásért nyújtanak, beleértve a műszaki vagy egyéb személyzet által történő szolgáltatást, ide nem értve azonban az Egyezmény 14. és 15. Cikkében említett szolgáltatásokért járó kifizetést.

4. Az 1. és 2. bekezdések rendelkezései nem alkalmazandók, ha a jogdíj vagy a műszaki szolgáltatásért járó díj egyik Szerződő Államban belföldi illetőségű hasznosítója abban a másik Szerződő Államban, amelyikben a jogdíj vagy a műszaki szolgáltatásért járó díj keletkezik, üzleti tevékenységet folytat, ott lévő telephely útján, vagy ott lévő állandó bázis segítségével szabad foglalkozást folytat és a jog vagy vagyoni érték, amely után a jogdíjat fizetik, ténylegesen e telephelyhez vagy állandó bázishoz kapcsolódik. Ebben az esetben a 7. Cikk vagy a 14. Cikk rendelkezéseit kell, az esettől függően, alkalmazni.

5. A jogdíj és a műszaki szolgáltatásért járó díj akkor tekintendő az egyik Szerződő Államban keletkezőnek, ha annak fizetője az Állam maga, annak politikai egysége, helyi hatósága, vagy ott belföldi illetőségű személy. Ha azonban a jogdíjat vagy műszaki szolgáltatásért járó díjat fizető személy, akár belföldi illetőségű az egyik Szerződő Államban, akár nem, az egyik Szerződő Államban telephellyel vagy állandó bázissal rendelkezik, amellyel kapcsolatban a jogdíj vagy a műszaki szolgáltatásért járó díj fizetésére vonatkozó kötelezettség felmerült, és ezt a jogdíjat vagy műszaki szolgáltatásért járó díjat ez a telephely vagy állandó bázis viseli, akkor ezt a jogdíjat vagy műszaki szolgáltatásért járó díjat úgy kell tekinteni, mint ami abban a Szerződő Államban keletkezett, ahol a telephely vagy állandó bázis van.

6. Ha a kifizető és a jogdíj vagy a műszaki szolgáltatásért járó díj hasznosítója közötti, vagy a kettejük és egy harmadik személy közötti különleges kapcsolat miatt a jogdíj vagy a műszaki szolgáltatásért járó díj összege ahhoz a használatához, joghoz vagy információhoz viszonyítva, amely után kifizetik, meghaladja azt az összeget, amelyben a jogdíjat vagy a műszaki szolgáltatásért járó díjat fizető személy és a jogdíj vagy a műszaki szolgáltatásért járó díj hasznosítója ilyen kapcsolatok hiányában megállapodtak volna, e Cikk rendelkezéseit csak az utóbbi összegre kell alkalmazni.

Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható marad, az Egyezmény egyéb rendelkezéseinek figyelembevételével.

13. Cikk

Elidegenítésből származó nyereség

1. Az egyik Szerződő Államban belföldi illetőségű személy másik Szerződő Államban fekvő, a 6. Cikkben meghatározott ingatlan vagyon elidegenítéséből származó nyeresége ebben a másik Államban megadóztatható.

2. Egy olyan vállalat alaptökéjében való részesedés elidegenítéséből származó nyereség, amelynek vagyona közvetlenül vagy közvetve főleg az egyik Szerződő

Államban fekvő ingatlan vagyomból áll, ebben az Államban megadóztatható.

3. Az a nyereség – ide nem értve azt, amelyről a jelen Cikk 2. bekezdése rendelkezik –, amely olyan ingó vagyontulajdon elidegenítéséből származik, amely az egyik Szerződő Állam vállalkozása másik Szerződő Államban lévő telephelye üzleti vagyontulajdon részét, vagy amely egy olyan állandó bázishoz tartozik, amellyel az egyik Szerződő Államban belföldi illetőségű személy önálló tevékenység végzése céljára a másik Szerződő Államban rendelkezik, beleértve az ilyen telephelynek (akár a vállalkozással együttesen, akár attól függetlenül történő) vagy egy ilyen állandó bázisnak az elidegenítéséből elért nyereséget, megadóztatható ebben a másik Államban.

4. Az egyik Szerződő Állam vállalkozásának nemzetközi forgalomban üzemeltetett hajók és légi jármű vagy az ilyen hajók és légi jármű üzemeltetését szolgáló ingó vagyontulajdon elidegenítéséből származó nyeresége csak ebben a Szerződő Államban adóztatható.

5. Az egyik Szerződő Államban belföldi illetőségű vállalkozás tulajdoni részesedés elidegenítéséből származó nyereség ebben az Államban megadóztatható.

6. E Cikk előző bekezdéseiben említett vagyontulajdonon kívüli vagyontulajdon elidegenítéséből származó nyereség csak abban a Szerződő Államban adóztatható, amelyben az elidegenítő belföldi illetőségű.

14. Cikk

Szabad foglalkozás

1. Az olyan jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy szakmai szolgáltatásokból vagy egyéb önálló jellegű tevékenységből élvez, csak ebben az Államban adóztatható, kivéve a következő feltételek fennállása esetén, amikor az ilyen jövedelem a másik Szerződő Államban is megadóztatható:

a) ha a személynek tevékenysége folytatása céljából rendszeresen rendelkezésére álló állandó bázisa van a másik Szerződő Államban, ebben az esetben a jövedelemnek csak olyan része adóztatható ebben a másik Szerződő Államban, amely ennek az állandó bázisnak tudható be; vagy

b) ha a személy a másik Szerződő Államban egy időszakban vagy időszakokban összesen 183 napot vagy azt meghaladóan tartózkodik bármely, az adott adóévben kezdődő vagy végződő 12 hónapos időszakon belül, ez esetben a jövedelmének csak azon része adóztatható ebben a másik Államban, ami ebben a másik Államban kifejtett tevékenységből keletkezett.

2. A „szabad foglalkozás” kifejezés magában foglalja különösen az önálló tudományos, irodalmi, művészeti, nevelési és oktatási tevékenységet, valamint az orvosok, jo-

gászok, mérnökök, építészek, sebészek, fogorvosok és könyvszakértők önálló tevékenységét.

15. Cikk

Nem önálló munka

1. A 16., 18., 19. és 21. Cikk rendelkezéseinek fenntartásával a fizetés, a bér és más hasonló díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy nem önálló munkára tekintettel kap, csak ebben az Államban adóztatható, kivéve, ha a munkavégzés a másik Szerződő Államban történik. Amennyiben a munkát ott végzik, az abból származó díjazás ebben a másik Államban megadóztatható.

2. Az 1. bekezdés rendelkezéseire való tekintet nélkül az a díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban végzett nem önálló munkára tekintettel kap, csak az elsőként említett Államban adóztatható, amennyiben

a) a kedvezményezett a másik Államban nem tartózkodik összesen 183 napnál hosszabb időszakban vagy időszakokban az adott adóévben kezdődő vagy végződő bármely 12 hónapos időtartamon belül, és

b) a díjazást olyan munkáltató fizeti, vagy olyan munkáltató nevében fizetik, aki nem belföldi illetőségű a másik Államban, és

c) a díjazást nem a munkáltatónak a másik Államban lévő telephelye vagy állandó bázisa viseli.

3. Tekintet nélkül e Cikk előző rendelkezéseire, az egyik Szerződő Állam vállalkozása által nemzetközi forgalomban üzemeltetett hajó vagy légi jármű fedélzetén végzett nem önálló munkára tekintettel kapott díjazás ebben az Államban adóztatható.

16. Cikk

Igazgatók tiszteletdíja

Az igazgatók tiszteletdíja és más hasonló fizetés, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban belföldi illetőségű társaság igazgatóságának tagjaként kap, ebben a másik Államban adóztatható.

17. Cikk

Művészek és sportolók

1. Tekintet nélkül a 7., 14., 15. Cikk rendelkezéseire, az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy előadóművészként, úgymint színhá-

zi, film-, rádiós vagy televíziós művészként, zenészként vagy sportolóként élvez a másik Szerződő Államban ilyen minőségében kifejtett személyes tevékenységéből, ebben a másik Államban megadóztatható.

2. Amennyiben az előadóművész vagy sportoló által ilyen minőségében kifejtett személyes tevékenységéből származó jövedelem nem az előadóművésznél vagy sportolónál magánál, hanem egy másik személynél jelentkezik, akkor ez a jövedelem a 7., 14., 15. Cikk rendelkezéseire való tekintet nélkül abban a Szerződő Államban adóztatható, amelyben az előadóművész vagy a sportoló tevékenységét kifejti.

3. Tekintet nélkül e Cikk 1. és 2. bekezdésének rendelkezéseire, az e Cikkben említett jövedelem mentes az adó alól abban a Szerződő Államban, amelyben az előadóművész vagy sportoló tevékenységét kifejti, ha ezt a tevékenységet jelentős részben ennek az Államnak vagy a másik Államnak a közpénzeiből támogatják, vagy a tevékenységet a Szerződő Államok közötti kulturális egyezmény alapján fejtik ki. Ebben az esetben a jövedelem csak abban a Szerződő Államban adóztatható, amelyben a művész vagy sportoló belföldi illetőségű.

18. Cikk

Nyugdíjak

1. A nyugdíj és más hasonló díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személynek fizetnek korábbi nem önálló munkáért, csak ebben az Államban adóztatható.

2. Tekintet nélkül az 1. bekezdés rendelkezéseire, a nyugdíj és más hasonló díjazás, amelyet Magyarország kötelező nyugdíjrendszere alapján korábbi, nem önálló munkáért indiai illetőségű személynek fizetnek, csak Magyarországon adóztatható.

3. Tekintet nélkül az 1. bekezdés rendelkezéseire, minden olyan nyugdíj, melyet India, vagy annak politikai egysége vagy helyi hatósága fizet, vagy az ezek által létrehozott alapokból fizetnek korábbi, nem önálló munkáért magyar illetőségű személynek, csak Indiában adóztatható.

19. Cikk

Közszolgálat

1. a) Az olyan nem nyugdíj jellegű díjazás, amelyet az egyik Szerződő Állam, annak politikai egysége vagy helyi hatósága fizet egy magánszemélynek ezen Államnak, politikai egységének vagy helyi hatóságainak teljesített szolgálatért, csak ebben az Államban adóztatható.

b) Ezek a díjazások azonban csak a másik Szerződő Államban adóztathatók, ha a szolgálatot ebben az Államban teljesítették, és a magánszemély ebben az Államban olyan belföldi illetőségű személy, aki

(i) ennek az Államnak az állampolgára; vagy

(ii) nem kizárólag a szolgálat teljesítése céljából lett ebben az Államban belföldi illetőségű.

2. A 15., 16., 17. és 18. Cikk rendelkezései alkalmazandók az olyan díjazásokra és nyugdíjakra, amelyeket az egyik Szerződő Állam, politikai egysége vagy helyi hatóságai által folytatott üzleti tevékenységgel kapcsolatosan teljesített szolgálatért fizetnek ki.

20. Cikk

Tanulók

1. A tanuló vagy ipari és kereskedelmi tanuló, aki közvetlenül a másik Szerződő Államba való utazása előtt az egyik Szerződő Államban belföldi illetőségű volt, vagy jelenleg is az, és aki ebben a másik Államban kizárólag tanulmányi vagy képzési célból tartózkodik, nem adóztatható ebben a másik Államban:

a) e másik Államon kívül belföldi illetőségű személytől fenntartása, tanulmányai vagy képzése céljára kapott kifizetések tekintetében; és

b) az olyan munkáért kapott díjazások tekintetében, melyet ebben a másik Szerződő Államban fejt ki, ha a munka elvégzése tanulmányának vagy gyakorlatának követelménye.

2. E Cikk kedvezményei csak olyan időtartamra vonatkoznak, amely a vállalt képzés vagy a gyakorlat teljesítéséhez ésszerűnek és szokásosnak minősül, azonban e Cikk kedvezményeit a magánszemély semmi esetben sem élvezheti a másik Államba történő első megérkezésének időpontját követő hét folytatólagos év elteltével.

21. Cikk

Tanárok és oktatók

1. Az a tanár vagy oktató, aki kizárólag abból a célból utazik két évet meg nem haladó időtartamra az egyik Szerződő Államba, hogy tanítson vagy felsőfokú tanulmányokat (beleértve a kutatást) folytasson egyetemen, főiskolán vagy más elismert intézetben ebben a Szerződő Államban, és aki közvetlenül elutazása előtt a másik Szerződő Államban belföldi illetőségű személy volt, mentes az adó alól az elsőként említett Szerződő Államban minden olyan díjazás tekintetében, amelyet ilyen oktató vagy kutató tevékenységért kap, az ebbe a Szerződő Államba ilyen célból tett első utazásának időpontjától számított két évet meg nem haladó időtartamra.

2. E Cikk előző rendelkezései nem alkalmazandók arra a díjazásra, amelyet a tanár vagy oktató kutatómunkáért kap, ha a vállalt kutatás elsősorban meghatározott személy vagy személyek magánérdekét szolgálja.

3. Az 1. bekezdés alkalmazásában az „elismert intézet” olyan intézetet jelent, amelyet az illető Állam illetékes hatósága ilyen értelemben elismert. Az egyik Szerződő Államnak az intézetet elismerő illetékes hatósága az így elismert intézet nevét közli a másik Szerződő Állam illetékes hatóságával.

22. Cikk

Egyéb jövedelem

1. Az egyik Szerződő Államban belföldi illetőségű személy jövedelmének ezen Egyezmény előző Cikkeiben nem tárgyalt részei, bárhol keletkeznek is, csak ebben az Államban adóztathatók.

2. Az 1. bekezdés rendelkezései nem alkalmazandók a 6. Cikk 2. bekezdésében meghatározott ingatlan vagyontól származó jövedelmen kívüli jövedelmekre, amennyiben az ilyen jövedelmeknek az egyik Szerződő Államban belföldi illetőségű haszonhúzója a másik Szerződő Államban ott lévő telephely révén üzleti tevékenységet folytat, vagy ebben a másik Államban ott lévő állandó bázis segítségével szabad foglalkozást folytat, és a jog vagy vagyoni érték, amelyre tekintettel a jövedelmet fizetik, ténylegesen ehhez a telephelyhez, vagy állandó bázishoz kapcsolódik. Ilyen esetben a 7. vagy a 14. Cikk rendelkezéseit kell – az esettől függően – alkalmazni.

3. Tekintet nélkül az 1. bekezdés rendelkezéseire, ha az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban lévő forrásokból szerez jövedelmet lottó, keresztretjvtény, versenyek – beleértve a lóversenyt –, kártyajáték és bármely fajta szerencsejáték vagy bármilyen formájú vagy természetű hazárdjáték vagy fogadás formájában, ezen jövedelem a másik Szerződő Államban adóztatható.

23. Cikk

A kettős adóztatás elkerülése

1. Magyarországon a kettős adóztatást a következőképpen kell elkerülni:

a) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelmet élvez, amely ezen Egyezmény rendelkezéseivel összhangban Indiában adóztatható, Magyarország a b) pontban foglalt rendelkezések fenntartásával mentesíti az ilyen jövedelmet az adó alól.

b) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelemtétteleket élvez, amelyek a 10.,

11. és 12. Cikk rendelkezéseivel összhangban Indiában adóztathatók, Magyarország lehetővé teszi az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely megegyezik az Indiában megfizetett adóval. Az így levont összeg azonban nem haladhatja meg a levonás előtt számított adónak azt a részét, amely az Indiában adóztatható ilyen jövedelemtéttelekre esik.

2. Indiában a kettős adóztatást a következőképpen kell elkerülni:

Amennyiben az Indiában belföldi illetőségű személy olyan jövedelmet élvez, amely ezen Egyezmény rendelkezéseivel összhangban Magyarországon adóztatható, India lehetővé teszi az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely megegyezik a Magyarországon megfizetett jövedelemadóval, akár közvetlenül, akár forrásnál történt levonással. Az így levont összeg azonban nem haladhatja meg a levonás előtt számított jövedelemadónak azt a részét, amely a Magyarországon adóztatható ilyen jövedelemre esik.

3. Ha ezen Egyezmény bármelyik rendelkezésével összhangban az egyik Szerződő Államban belföldi illetőségű személy által élvezett jövedelem mentesül az adó alól ebben az Államban, ez az Állam mindazonáltal az ilyen belföldi illetőségű személy többi jövedelme utáni adó kiszámításánál figyelembe veheti a mentesített jövedelmet.

24. Cikk

Egyenlő elbánás

1. Az egyik Szerződő Állam állampolgárai nem vetethők a másik Szerződő Államban olyan adózás vagy azzal összefüggő kötelezettség alá, amely más vagy terheesebb, mint az az adózás és az azzal összefüggő kötelezettség, amelynek ezen másik Állam állampolgárai azonos körülmények között alá vannak vagy alá lehetnek vetve. Tekintet nélkül az 1. Cikk rendelkezéseire, ez a rendelkezés azokra a személyekre is alkalmazandó, akik nem belföldi illetőségűek az egyik vagy mindkét Szerződő Államban.

2. Az egyik Szerződő Állam vállalkozásának a másik Szerződő Államban lévő telephelye nem adóztatható kedvezőtlenebbül ebben a másik Szerződő Államban, mint a másik Szerződő Állam azonos tevékenységet folytató vállalkozásai. Ez a rendelkezés nem értelmezendő oly módon, mintha az egyik Szerződő Állam köteles lenne a másik Szerződő Államban belföldi illetőségű személyek számára polgári jogállásuk vagy családi kötelezettségeik alapján bármilyen olyan személyi kedvezményt, mentesítést vagy levonást biztosítani az adózás területén, mint amelyet belföldi illetőségű személyeinek biztosít.

3. Az egyik Szerződő Állam vállalkozása által a másik Szerződő Államban belföldi illetőségű személynek kifizetett kamat, jogdíj és más kifizetés az ilyen vállalkozás

adóztatható nyereségének megállapításánál ugyanolyan feltételek mellett levonható, mintha ezeket az elsőként említett Államban belföldi illetőségű személynek fizették volna, kivéve, ha a 9. Cikk 1. bekezdésének, a 11. Cikk 4. bekezdésének vagy a 12. Cikk 4. bekezdésének rendelkezései alkalmazandók.

4. Az egyik Szerződő Állam olyan vállalkozásai, amelyeknek tőkéje egészben vagy részben, közvetlenül vagy közvetve a másik Szerződő Államban belföldi illetőségű egy vagy több személy tulajdonában vagy ellenőrzése alatt áll, nem vethetők az elsőként említett Államban olyan adózás vagy azzal összefüggő kötelezettség alá, amely terhebb, mint az az adózás és az azzal összefüggő kötelezettségek, amelyeknek az elsőként említett Állam más hasonló vállalkozásai alá vannak vagy alá lehetnek vetve.

5. E Cikk rendelkezései – tekintet nélkül a 2. Cikk rendelkezéseire – bármilyen fajtájú és megnevezésű adóra alkalmazandók.

25. Cikk

Egyeztető eljárás

1. Ha egy személy véleménye szerint számára az egyik vagy mindkét Szerződő Állam intézkedései olyan adózást eredményeznek vagy fognak eredményezni, amely nincs összhangban ezen Egyezmény rendelkezéseivel, az illető Állam belső jogszabályaiban biztosított jogorvoslati lehetőségektől függetlenül az ügyet annak a Szerződő Államnak az illetékes hatósága elé terjesztheti, amelyikben belföldi illetőségű, vagy ha ügyére a 24. Cikk 1. bekezdése vonatkozik, annak a Szerződő Államnak az illetékes hatósága elé, amelynek állampolgára. Az ügyet az Egyezmény rendelkezéseivel összhangban nem lévő adóztatást eredményező intézkedésről szóló első értesítéstől számított három éven belül kell előterjeszteni.

2. Az illetékes hatóság, amennyiben a kifogást megalapozottnak találja, és önmaga nem képes kielégítő megoldást találni, törekedni fog arra, hogy az ügyet a másik Szerződő Állam illetékes hatóságával együtt kölcsönös egyetértéssel rendezze úgy, hogy elkerüljék az olyan adóztatást, amely nem áll összhangban az Egyezménnyel. Az így létrejött megállapodást a Szerződő Államok belső jogszabályaiban előírt határidőktől függetlenül végre kell hajtani.

3. A Szerződő Államok illetékes hatóságai törekedni fognak arra, hogy az Egyezmény értelmezésével vagy alkalmazásával kapcsolatos nehézségeket és kétségeket kölcsönös egyetértéssel oldják meg. Tanácskozhatnak tovább egymással annak érdekében, hogy olyan esetekben is elkerüljék a kettős adóztatást, amelyekről az Egyezmény nem rendelkezik.

4. A Szerződő Államok illetékes hatóságai az előző bekezdések értelmében létrehozandó egyetértés elérése céljából egymással közvetlenül érintkezhetnek.

26. Cikk

Információcsere

1. A Szerződő Államok illetékes hatóságai ki fogják cserélni azt a tájékoztatást (beleértve a dokumentumokat), amely az Egyezmény rendelkezéseinek vagy a Szerződő Államokban az Egyezmény hatálya alá tartozó adókra vonatkozó belső jogszabályi rendelkezések végrehajtásához szükséges, amennyiben az ezek szerinti adózás nem ellentétes az Egyezménnyel. A kölcsönös tájékoztatást az 1. Cikk nem korlátozza. A Szerződő Állam a kapott tájékoztatást ugyanúgy titokként kezeli, mint ennek az Államnak a belső jogszabályai szerint megszerzett információt, és csak olyan személyek vagy hatóságok (beleértve a bíróságokat és a közigazgatási szerveket) előtt fed fel, amelyek az Egyezmény hatálya alá tartozó adók kivételével vagy beszedésével, azok érvényesítésével és a velük kapcsolatos peres eljárással vagy a jogorvoslat elbírálásával foglalkoznak. Ezen személyek, illetve hatóságok csak ilyen célokra használhatják fel az információt. A tájékoztatást nyilvános bírósági tárgyalásokon vagy bírósági határozatokban nyilvánosságra hozhatják.

2. Az 1. bekezdés rendelkezései semmilyen esetben sem értelmezhetők oly módon, mintha valamelyik Szerződő Államot köteleznék:

a) az egyik vagy a másik Szerződő Állam jogszabályaitól vagy államigazgatási gyakorlatától eltérő államigazgatási intézkedések hozatalára;

b) olyan tájékoztatás nyújtására (beleértve a dokumentumokat), amely ennek vagy a másik Szerződő Állam jogszabályai szerint vagy a közigazgatás szokásos rendjében nem szerezhető be;

c) olyan tájékoztatás nyújtására, amely szakmai, üzleti, ipari, kereskedelmi vagy foglalkozási titkot, vagy szakmai eljárást tárna fel, vagy olyan tájékoztatás nyújtására, amelynek felfedése ellentmondana a közrendnek.

27. Cikk

Diplomáciai képviselők és konzuli tisztségviselők

Az Egyezmény semmilyen módon sem érinti a diplomáciai képviselőket és a konzuli tisztségviselőket a nemzetközi jog általános szabályai vagy külön megállapodások rendelkezései alapján megillető adózási kiváltságait.

28. Cikk

Hatálybalépés

1. A Szerződő Államok írásban, diplomáciai úton értesítik egymást ezen Egyezmény hatálybalépéséhez szükséges, a vonatkozó jogszabályaik által előírt eljárás teljesítéséről.

2. Ez az Egyezmény e Cikk 1. bekezdésében hivatkozott értesítések közül a későbbi kézhezvételt követő 30 nap elteltével lép hatályba.

3. Az Egyezmény rendelkezései alkalmazandók:

a) Indiában: az olyan jövedelem tekintetében, amely az Egyezmény hatálybalépésének naptári évét követő április hónap első napján vagy az után kezdődő bármely adóévben keletkezik,

b) Magyarországon: az olyan jövedelem tekintetében, amely az Egyezmény hatálybalépésének naptári évét követő január hónap első napján vagy az után kezdődő bármely adózási évben keletkezik.

4. A Magyar Népköztársaság Kormánya és az Indiai Köztársaság Kormánya között, 1986. október 30-án, Új-Delhiben aláírt Egyezmény a kettős adóztatás elkerüléséről a jövedelemadók területén és az ugyanezen a napon aláírt, az Egyezményhez kapcsolódó Jegyzőkönyv hatályát veszti, amikor jelen Egyezmény rendelkezései a 3. bekezdés rendelkezéseinek megfelelően alkalmazandók.

29. Cikk

Felmondás

Ez az Egyezmény mindaddig hatályban marad, amíg az egyik Szerződő Állam fel nem mondja. Bármelyik Szerződő Állam diplomáciai úton, írásbeli felmondási értesítés adásával felmondhatja az Egyezményt, az Egyezmény hatálybalépésének napjától számított ötéves időszak lejártá után kezdődő bármely naptári év végét megelőzően legalább hat hónappal. Ebben az esetben az Egyezmény hatályát veszti:

a) Indiában az olyan jövedelem tekintetében, amely azt a naptári évet követő április hónap első napján vagy az után kezdődő bármely adóévben keletkezik, amelyben a felmondásról szóló értesítést adják;

b) Magyarországon az olyan jövedelem tekintetében, amely azt a naptári évet követő január hónap első napján vagy az után kezdődő bármely adózási évben keletkezik, amelyben a felmondásról szóló értesítést adják.

Ennek hitelül az arra kellő meghatalmazással rendelkező alulírottak az Egyezményt aláírták.

Készült két eredeti példányban, Új-Delhiben, 2003. év november hó 3. napján magyar, hindi és angol nyelven, mindhárom szöveg egyaránt hiteles. A szövegek közötti eltérések esetén az angol szöveg az irányadó.

A Magyar Köztársaság
nevében

Az Indiai Köztársaság
nevében

Jegyzőkönyv

A Magyar Köztársaság és az Indiai Köztársaság közötti, a jövedelemadók területén a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról szóló Egyezmény aláírásakor alulírottak megállapodtak abban, hogy a következő rendelkezések az Egyezmény szerves részét képezik:

A 6., 13. és 16. Cikkkel kapcsolatban:

A 6. és 13. Cikk 1. bekezdésére hivatkozással megállapítást nyert, hogy az ingatlan tulajdonból származó jövedelem, illetve ingatlan tulajdon elidegenítéséből származó nyereség mindkét Szerződő Államban megadóztatható. A 16. Cikkre hivatkozással megállapítást nyert, hogy az igazgatók tiszteletdíja és egyéb, az említett Cikkben szereplő hasonló kifizetések mindkét Szerződő Államban megadóztathatók.

A 7. Cikkkel kapcsolatban:

a) Egy építési terület vagy építési, összeszerelési vagy beszerelési munkálat nyereségének meghatározásakor ennek a telephelynek abban a Szerződő Államban, amelyikben a telephely van, csak a telephely, mint olyan, tevékenységéből származó nyereség tudható be. Ha gép vagy berendezés kerül szállításra a vállalat központjából vagy a vállalat egy más (e Szerződő Államon kívül lévő) telephelyéről vagy (e Szerződő Államon kívül lévő) harmadik személytől ezekkel a tevékenységekkel kapcsolatban vagy azoktól függetlenül az ilyen szállítások értéke nem tudható be az építési terület vagy építési, összeszerelési vagy beszerelési munkálat nyereségének.

b) A 3. bekezdés tekintetében megállapítást nyert, hogy az Indián kívül felmerült adminisztratív és általános költségek a jelen Egyezmény aláírásának időpontjában hatályos 1961. évi Indiai Jövedelemadó Törvény 44 C szakaszának előírásai alapján vonhatók le.

A 10. Cikkkel kapcsolatban:

Amikor az osztalékot fizető társaság Indiában belföldi illetőségű, a felosztott nyereség adóját úgy kell tekinteni, mint amit a részvényeseknél adóztattak, és az nem haladhatja meg az osztalék bruttó összegének 10 százalékát.

A 10., 11. és 12. Cikkkel kapcsolatban:

A 10. (Osztalék), 11. (Kamat) és 12. (Jogdíj és műszaki szolgáltatásért járó díj) Cikk vonatkozásában, ha India és egy harmadik ország – amely tagja az OECD-nek – közötti, bármely Egyezményben, Megállapodásban vagy Jegyzőkönyvben India a forrásnál való adóztatását az osztalék, kamat, jogdíj vagy műszaki szolgáltatásért járó díj vonatkozásában a jelen Egyezményben az említett jövedelemfajtákra megállapított mértéknél vagy körnél alacsonyabb mértékre vagy kisebb körre korlátozza, a jelen Egyezmény szerint is ugyanaz a mérték vagy kör alkalmazandó, mint amelyeket az az Egyezmény, Megállapodás vagy Jegyzőkönyv az említett jövedelemfajtákra tartalmaz.

A 16. Cikkkel kapcsolatban:

Egy – a magyar gazdasági társaságokról szóló 1997. évi CXIV. törvény szerinti – társaság felügyelő bizottságának tagja által kapott díjazás a 16. Cikk rendelkezései alapján adózik.

A 20. és a 21. Cikkkel kapcsolatban:

E Cikk alkalmazásában egy magánszemély az egyik Szerződő Államban belföldi illetőségűnek tekintendő, ha abban az Államban belföldi illetőségű abban az adóévben, amelyben meglátogatja a másik Szerződő Államot, vagy az azt közvetlenül megelőző adóévben.

A 24. Cikkkel kapcsolatban:

a) Megállapítást nyert, hogy a 24. Cikk 2. bekezdésének előírásai nem értelmezhetők úgy, hogy megakadályozzák az egyik Szerződő Államot abban, hogy megadóztassa a másik Szerződő Állam egy társaságának az elsőként említett államban lévő telephelyének nyereségét olyan adómértékkel, amely magasabb az elsőként említett Szerződő Állam hasonló társaságának nyereségére kivetettnél, nem értelmezhetők úgy sem, hogy ellentmondásban állnak a 7. Cikk 3. bekezdésének előírásaival. Az adómérték eltérése azonban nem haladhatja meg a 13 százalékpontot.

b) Tekintet nélkül a 10. Cikk 5. bekezdésének és a 24. Cikk 2. bekezdésének a rendelkezéseire, az az Indiában belföldi illetőségű társaság, amelynek telephelye van Magyarországon, megadóztatható Magyarországon e telephelynek betudható nyereségre kivetett adón felül. Az ilyen további adó azonban nem haladhatja meg a vállalkozás telephelynek betudható nyereségének 10 százalékát, miután a nyereségből levonásra került egy magyar állampolgárságú társaság nyereségére kivethető adó és amely adót Magyarország kivetett a vállalkozás telephelynek betudható nyereségére.

Ennek hitelül az arra kellő meghatalmazással rendelkező alulírottak ezt a Megállapodást aláírták.

Készült két eredeti példányban, Új-Delhiben, 2003. november hó 3. napján magyar, hindi és angol nyelven, mindhárom szöveg egyaránt hiteles. A szövegek közötti eltérések esetén az angol szöveg az irányadó.

A Magyar Köztársaság Az Indiai Köztársaság
nevében nevében”

3. § (1) Ez a törvény 2006. január 1. napján lép hatályba.

(2) A Magyar Népköztársaság Kormánya és az Indiai Köztársaság Kormánya között a kettős adóztatás elkerülésére a jövedelemadók területén, Új-Delhiben, 1986. október 30. napján aláírt Egyezmény kihirdetéséről szóló 11/1988. (III. 10.) MT rendelet 2006. január 1. napján hatályát veszti, az Egyezmény rendelkezéseit azonban az Indiai Köztársaság vonatkozásában 2006. március 31. napjáig kell alkalmazni.

(3) E törvény végrehajtásához szükséges intézkedésekről a pénzügyminiszter gondoskodik.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CXLV. törvény

a Magyar Köztársaság és az Izlandi Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén, Budapesten, 2005. november 23-án aláírt Egyezmény kihirdetéséről*

1. § Az Országgyűlés e törvénnyel felhatalmazást ad a Magyar Köztársaság és az Izlandi Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén tárgyú Egyezmény (a továbbiakban: Egyezmény) kötelező hatályának elismerésére.

2. § Az Országgyűlés az Egyezményt e törvénnyel kihirdeti.

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

3. § Az Egyezmény hiteles magyar nyelvű szövege a következő:

**„Egyezmény a Magyar Köztársaság
és az Izlandi Köztársaság között
a kettős adóztatás elkerüléséről
és az adóztatás kijátszásának megakadályozásáról
a jövedelemadók területén**

A Magyar Köztársaság és az Izlandi Köztársaság,

attól az óhajtól vezérelve, hogy Egyezményt kössenek a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelemadók területén, és hogy kapcsolatukat továbbfejlesszék és előmozdítsák, az alábbiak szerint állapodtak meg:

1. Cikk

Személyi hatály

Az Egyezmény azokra a személyekre terjed ki, akik az egyik vagy mindkét Szerződő Államban belföldi illetőségűek.

2. Cikk

Az Egyezmény hatálya alá tartozó adók

1. Az Egyezmény azokra a jövedelemadókra terjed ki, amelyeket az egyik Szerződő Állam vagy annak helyi hatóságai vetnek ki, a beszedés módjára való tekintet nélkül.

2. Jövedelemadóknak tekintendők mindazok az adók, amelyeket a teljes jövedelem, illetve a jövedelem részeit után vetnek ki, beleértve az ingó vagy ingatlan vagyon elidegenítéséből származó nyereség utáni adókat, a vállalkozások által fizetett bérek és fizetések teljes összege utáni adókat, valamint a tőke értéknövekedésének adóját.

3. Azok a jelenleg létező adók, amelyekre az Egyezmény különösen kiterjed:

a) Magyarország esetében:

- (i)* a személyi jövedelemadó,
- (ii)* a társasági adó,
- (iii)* az osztalékadó

(a továbbiakban: „magyar adó”);

b) Izland esetében:

- (i)* az állami jövedelemadók (tekjuskattar ríkissjóðs),
- (ii)* az önkormányzati jövedelemadók (útsvar til sveitarfélaganna)

(a továbbiakban: „izlandi adó”).

4. Az Egyezmény kiterjed minden olyan azonos vagy lényegét tekintve hasonló adóra is, amelyet az Egyezmény

aláírása után a jelenleg létező adók mellett vagy azok helyett vezetnek be. A Szerződő Államok illetékes hatóságai értesíteni fogják egymást a vonatkozó adójogszabályaikban végrehajtott bármely lényeges változásról.

3. Cikk

Általános meghatározások

1. Az Egyezmény alkalmazásában, ha a szövegösszefüggés mást nem kíván:

a) a „Magyarország” kifejezés a Magyar Köztársaságot és földrajzi értelemben használva a Magyar Köztársaság területét jelenti;

b) az „Izland” kifejezés az Izlandi Köztársaságot és földrajzi értelemben használva az Izlandi Köztársaság területét jelenti, beleértve a parti tengert és a parti tengeren túli bármilyen területet, amely felett Izland a nemzetközi joggal összhangban joghatóságot vagy szuverén jogokat gyakorol a tengerfenék, a tengerfenék altalaja, a felette elterülő vizek és ezek természeti erőforrásai tekintetében;

c) az „egyik Szerződő Állam”, a „Szerződő Államok egyike” és a „másik Szerződő Állam” kifejezés Magyarországot vagy Izlandot jelenti a szövegösszefüggésnek megfelelően;

d) a „személy” kifejezés magába foglalja a természetes személyt, a társaságot és bármely más személyi egyesülést;

e) a „társaság” kifejezés jogi személyt vagy olyan jogalanyt jelent, amelyet az adóztatás szempontjából jogi személyként kezelnek;

f) a „vállalkozás” kifejezés bármely üzleti tevékenység végzésére vonatkozik;

g) az „egyik Szerződő Állam vállalkozása” és „a másik Szerződő Állam vállalkozása” kifejezések az egyik Szerződő Államban belföldi illetőségű személy, illetve a másik Szerződő Államban belföldi illetőségű személy által folytatott vállalkozást jelentik;

h) a „nemzetközi forgalom” kifejezés az egyik Szerződő Állam vállalkozása által üzemeltetett hajóval vagy légi járművel végzett bármilyen szállítást jelent, kivéve, ha a hajót vagy a légi járművet kizárólag a másik Szerződő Államban lévő helyek között üzemeltetik;

i) az „illetékes hatóság” kifejezés jelenti:

(i) Magyarország esetében a pénzügyminisztert vagy meghatalmazott képviselőjét,

(ii) Izland esetében a pénzügyminisztert vagy meghatalmazott képviselőjét;

j) az „állampolgár” kifejezés jelenti:

(i) minden olyan természetes személyt, aki az egyik Szerződő Állam állampolgárságával rendelkezik,

(ii) minden olyan jogi személyt, személyegyesítő társaságot, egyesülést vagy egyéb olyan jogalanyt, amely ezt a jogállását az egyik Szerződő Államban hatályos jogszabályokból nyeri;

k) az „üzleti tevékenység” kifejezés magába foglalja a szabad foglalkozás vagy más önálló jellegű tevékenység végzését.

2. Az Egyezménynek az egyik Szerződő Állam által bármely időpontban történő alkalmazásánál az Egyezményben meghatározás nélkül szereplő kifejezéseknek – amennyiben a szövegösszefüggés mást nem kíván – olyan jelentésük van, mint amit ennek az államnak a jogszabályaiban az adott időpontban jelentenek azokra az adókra vonatkozóan, amelyekre az Egyezmény alkalmazást nyer; ennek az államnak az adójogszabályaiban foglalt meghatározások az irányadók ennek az államnak az egyéb jogszabályaiban foglalt meghatározásokkal szemben.

4. Cikk

Belföldi illetőségű személy

1. Az Egyezmény alkalmazásában az „egyik Szerződő Államban belföldi illetőségű személy” kifejezés olyan személyt jelent, aki ennek a Szerződő Államnak a jogszabályai szerint lakóhelye, székhelye, üzletvezetési helye, bejegyzési helye vagy bármely más hasonló ismérv alapján adóköteles, beleértve az államot és annak bármely helyi hatóságát. Ez a kifejezés azonban nem foglalja magába azokat a személyeket, akik ebben az államban kizárólag az ebben az államban lévő forrásokból származó jövedelem vagy vagyon alapján adókötelesek.

2. Amennyiben egy magánszemély az 1. bekezdés rendelkezései értelmében mindkét Szerződő Államban belföldi illetőségű, helyzetét az alábbiak szerint kell meghatározni:

a) csak abban az államban tekintendő belföldi illetőségűnek, amelyben állandó lakóhellyel rendelkezik; amennyiben mindkét államban rendelkezik állandó lakóhellyel, csak abban az államban tekintendő belföldi illetőségűnek, amellyel személyi és gazdasági kapcsolatai szorosabbak (a létérdekek központja);

b) amennyiben nem határozható meg, hogy melyik államban van létérdekeinek a központja, vagy ha egyik államban sem rendelkezik állandó lakóhellyel, csak abban az államban tekintendő belföldi illetőségűnek, amelyben szokásos tartózkodási helye van;

c) amennyiben mindkét államban van szokásos tartózkodási helye vagy egyikben sincs, csak abban az államban tekintendő belföldi illetőségűnek, amelynek állampolgára;

d) amennyiben mindkét Szerződő Állam állampolgára vagy egyiké sem, a Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik a kérdést.

3. Amennyiben az 1. bekezdés rendelkezései értelmében valamely nem magánszemély mindkét Szerződő Államban belföldi illetőségű, csak abban az államban

tekintendő belföldi illetőségűnek, amelyben tényleges üzletvezetésének helye van.

5. Cikk

Telephely

1. Az Egyezmény alkalmazásában a „telephely” kifejezés olyan állandó üzleti helyet jelent, amelyen keresztül a vállalkozás üzleti tevékenységét egészben vagy részben kifejti.

2. A „telephely” kifejezés magába foglalja különösen:

a) az üzletvezetés helyét;

b) a fióktelepet;

c) az irodát;

d) a gyártelepet;

e) a műhelyt; és

f) a bányát, az olaj- és a földgázkutat, a kőfejtőt és a természeti kincsek kiaknázására szolgáló bármely más telepet.

3. Az építési terület, az építkezési vagy szerelési munkát csak akkor képez telephelyet, ha az tizenkét hónapnál tovább tart.

4. E Cikk előző rendelkezéseire tekintet nélkül nem minősül „telephelynek”:

a) létesítmények használata kizárólag a vállalkozás javainak vagy áruinak raktározása, kiállítása vagy leszállítása céljára;

b) készletek tartása a vállalkozás javaiból vagy áruiból kizárólag raktározás, kiállítás vagy leszállítás céljára;

c) készletek tartása a vállalkozás javaiból vagy áruiból kizárólag abból a célból, hogy azokat egy másik vállalkozás feldolgozza;

d) állandó üzleti hely fenntartása, kizárólag arra a célra, hogy a vállalkozás részére javakat vagy árukat vásároljanak, vagy információkat szerezzenek;

e) állandó üzleti hely fenntartása kizárólag arra a célra, hogy a vállalkozás részére bármilyen más előkészítő vagy kiegészítő jellegű tevékenységet folytassanak;

f) állandó üzleti hely fenntartása kizárólag arra a célra, hogy az a)–e) pontokban említett tevékenységek valamilyen kombinációját végezze, feltéve, hogy az állandó üzleti helynek az ilyen kombinációból származó teljes tevékenysége előkészítő vagy kiegészítő jellegű.

5. Tekintet nélkül az 1. és 2. bekezdések rendelkezéseire, ha egy személy – kivéve a független képviselőt, akire a 6. bekezdés rendelkezése alkalmazandó – egy vállalkozás számára tevékenykedik és az egyik Szerződő Államban meghatalmazása van, amellyel ott rendszeresen él, arra, hogy a vállalkozás nevében szerződéseket kössön, úgy ez a vállalkozás telephellyel bírónak tekintendő ebben

az államban minden olyan tevékenység tekintetében, amelyet ez a személy a vállalkozás részére kifejti, kivéve, ha az ilyen személy tevékenysége a 4. bekezdésben említett tevékenységekre korlátozódik, amelyek, ha azokat egy állandó üzleti helyen keresztül fejtenék ki, az említett bekezdés rendelkezései értelmében nem tennék ezt az állandó üzleti helyet telephellyé.

6. Egy vállalkozást nem lehet úgy tekinteni, mintha annak az egyik Szerződő Államban telephelye lenne csupán azért, mert tevékenységét ebben az államban alkusz, bizományos vagy más független képviselő útján fejti ki, feltéve, hogy ezek a személyek rendes üzleti tevékenységük keretében járnak el.

7. Az a tény, hogy az egyik Szerződő Államban belföldi illetőségű társaság olyan társaságot ellenőriz, vagy olyan társaság ellenőrzése alatt áll, amely a másik Szerződő Államban belföldi illetőségű, vagy üzleti tevékenységet fejt ki ebben a másik államban (akár telephely útján, akár más módon), önmagában még nem teszi egyik társaságot sem a másik telephelyévé.

6. Cikk

Ingtatlan vagyomból származó jövedelem

1. Az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban fekvő ingatlan vagyomból szerez (beleértve a mezőgazdaságból és az erdőgazdálkodásból származó jövedelmet), megadóztatható ebben a másik államban.

2. Az „ingatlan vagyon” kifejezésnek olyan jelentése van, amit annak a Szerződő Államnak jogszabályai szerint jelent, amelyekben a szóban forgó vagyon fekszik. Ez a kifejezés minden esetben magában foglalja az ingatlan vagyon tartozékának minősülő vagyont, a mezőgazdaságban és az erdőgazdálkodásban használatos berendezéseket és az állatállományt, azokat a jogokat, amelyekre a földtulajdonra vonatkozó magánjogi rendelkezések nyerne alkalmazást, az ingatlan vagyon hasznélvezeti jogát, valamint az ásványlelőhelyek, források és más természeti erőforrások kitermelésének vagy kitermelési jogának ellenértékéként járó változó vagy állandó térítésekhez való jogot; hajók és légi járművek nem tekintendők ingatlan vagyonnak.

3. Az 1. bekezdés rendelkezései ingatlan vagyon közvetlen használatából, bérbeadásából vagy hasznosításának minden más formájából származó jövedelemre is alkalmazandók.

4. Az 1. és 3. bekezdés rendelkezései a vállalkozás ingatlan vagyonából származó jövedelemre is alkalmazandók.

7. Cikk

Vállalkozási nyereség

1. Az egyik Szerződő Állam vállalkozásának nyeresége csak ebben az államban adóztatható, kivéve, ha a vállalkozás a másik Szerződő Államban egy ott lévő telephely útján üzleti tevékenységet fejt ki. Amennyiben a vállalkozás ily módon fejt ki üzleti tevékenységet, a vállalkozás nyeresége megadóztatható a másik államban, de csak olyan mértékben, amilyen mértékben az ennek a telephelynek tudható be.

2. A 3. bekezdés rendelkezéseinek fenntartásával, ha az egyik Szerződő Állam vállalkozása a másik Szerződő Államban egy ott lévő telephely útján üzleti tevékenységet fejt ki, akkor mindkét Szerződő Államban azt a nyereséget kell ennek a telephelynek betudni, amelyet akkor érhetne el, ha önálló és elkülönült vállalkozásként azonos vagy hasonló tevékenységet végezne azonos vagy hasonló feltételek mellett, és teljesen függetlenként tartana fenn üzleti kapcsolatot azzal a vállalkozással, amelynek telephelye.

3. A telephely nyereségének megállapításánál levonhatók a telephely miatt felmerült költségek, beleértve az így felmerült üzletvezetési és általános ügyviteli költségeket, függetlenül attól, hogy abban az államban merültek-e fel, ahol a telephely található, vagy máshol.

4. Amennyiben az egyik Szerződő Államban a telephelynek betudható nyereséget a vállalkozás teljes nyereségének a különböző részegységek közötti arányos megosztása alapján szokták megállapítani, úgy a 2. bekezdés nem zárja ki, hogy ez a Szerződő Állam a megadóztatandó nyereséget a szokásos arányos megosztás alapján állapítsa meg; az alkalmazott arányos megosztási módszernek azonban olyannak kell lennie, hogy az eredmény összhangban legyen az e Cikkben foglalt elvekkel.

5. Nem tudható be nyereség a telephelynek csupán azért, mert a telephely javakat vagy árukat vásárol a vállalkozásnak.

6. Az előző bekezdések alkalmazásában a telephelynek betudható nyereséget évről évre azonos módon kell megállapítani, hacsak elégséges és alapos ok nincs az ellenkezőjére.

7. Amennyiben a nyereség olyan jövedelemtételt tartalmaz, amelyekkel a jelen Egyezmény más Cikkei külön foglalkoznak, úgy azoknak a cikkeknek a rendelkezéseit e Cikk rendelkezései nem érintik.

8. Cikk

Vízi és légi szállítás

1. Az a nyereség, amelyet az egyik Szerződő Államban belföldi illetőségű személyhajók vagy légi járművek nem-

zetközi forgalomban való üzemeltetéséből szerez, csak ebben az államban adóztható.

2. Az 1. bekezdés rendelkezései alkalmazandók azokra a nyereségekre is, amelyek valamely poolban, közös üzemeltetésben vagy nemzetközi üzemeltetésű szervezetben való részvételből származnak.

9. Cikk

Kapcsolt vállalkozások

1. Amennyiben

a) az egyik Szerződő Állam vállalkozása közvetlenül vagy közvetve a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkéjében részesedik, vagy

b) ugyanazok a személyek közvetlenül vagy közvetve az egyik Szerződő Állam vállalkozásának és a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkéjében részesednek,

és bármelyik esetben a két vállalkozás egymás közötti kereskedelmi vagy pénzügyi kapcsolataiban olyan feltételekben állapodik meg vagy olyan feltételeket szab, amelyek eltérnek azoktól, amelyekben független vállalkozások egymással megállapodnának, úgy az a nyereség, amelyet a vállalkozások egyike e feltételek nélkül elért volna, de e feltételek miatt nem ért el, beszámítható ennek a vállalkozásnak a nyereségébe, és megfelelően megadóztatható.

2. Ha az egyik Szerződő Állam ezen állam valamely vállalkozásának a nyereségéhez olyan nyereséget számít hozzá – és adóztat meg ennek megfelelően –, amelyet a másik Szerződő Állam vállalkozásánál megadóztattak ebben a másik államban, és az így hozzászámított nyereség olyan nyereség, amelyet az elsőként említett állam vállalkozása ért volna el, ha a két vállalkozás olyan feltételekben állapodott volna meg, mint amelyekben független vállalkozások egymással megállapodnának, úgy ez a másik állam megfelelően kiigazítja az ilyen nyereségre ott kivetett adó összegét, amennyiben egyetért a kiigazítással. Az ilyen kiigazítás megállapításánál kellően figyelembe kell venni az Egyezmény egyéb rendelkezéseit, és a Szerződő Államok illetékes hatóságai szükség esetén egyeztetnek egymással.

10. Cikk

Osztalék

1. Az osztalék, amelyet az egyik Szerződő Államban belföldi illetőségű társaság a másik Szerződő Államban belföldi illetőségű személynek fizet, megadóztatható ebben a másik államban.

2. Mindazonáltal ez az osztalék abban a Szerződő Államban, amelyben az osztalékot fizető társaság belföldi illetőségű, ennek a Szerződő Államnak a jogszabályai szerint is megadóztatható, ha azonban az osztalék haszonhúzója a másik Szerződő Államban belföldi illetőségű személy, az így megállapított adó nem haladhatja meg:

a) az osztalék bruttó összegének 5%-át, ha a haszonhúzó egy olyan társaság (az olyan személyegyesítő társaság kivételével, amely nem adóköteles a teljes jövedelme alapján), amely az osztalékot fizető társaság tőkéjében legalább 25%-os közvetlen részesedéssel bír;

b) az osztalék bruttó összegének 10%-át minden más esetben.

A Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik e korlátozások alkalmazási módját.

E bekezdés rendelkezései nem érintik a társaság adózatását azon nyereség után, amelyből az osztalékot fizetik.

3. E Cikk alkalmazásában az „osztalék” kifejezés részvényekből vagy más nyereségből való részesedést biztosító jogokból – kivéve a hitelköveteléseket – származó jövedelmet, valamint egyéb társasági jogból származó olyan jövedelmet jelent, amelyet annak az államnak a jogszabályai, amelyben a nyereséget felosztó társaság belföldi illetőségű, a részvényekből származó jövedellel azonos adóztatási elbánás alá vetnek.

4. Az 1. és 2. bekezdés rendelkezései nem alkalmazandók, ha az osztaléknak egyik Szerződő Államban belföldi illetőségű haszonhúzója a másik Szerződő Államban, amelyben az osztalékot fizető társaság belföldi illetőségű, egy ott lévő telephely útján üzleti tevékenységet fejt ki, és az érdekeltség, amelyre tekintettel az osztalékot fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

5. Ha az egyik Szerződő Államban belföldi illetőségű társaság nyereséget vagy jövedelmet élvez a másik Szerződő Államból, úgy ez a másik állam nem adózthatja meg a társaság által kifizetett osztalékot, kivéve, ha az osztalékot ebben a másik államban belföldi illetőségű személynek fizetik, vagy ha az érdekeltség, amelyre tekintettel az osztalékot fizetik, ténylegesen a másik államban lévő telephelyhez kapcsolódik, sem pedig a társaság fel nem osztott nyereségét nem terhelheti a társaság fel nem osztott nyeresége után kivetett adóval, még akkor sem, ha a kifizetett osztalék vagy a fel nem osztott nyereség egészben vagy részben ebben a másik államban keletkező nyereségből vagy jövedelemből áll.

11. Cikk

Kamat

1. A kamat, amely az egyik Szerződő Államban keletkezik, és amelyet a másik Szerződő Államban belföldi ille-

tőségű személynek fizetnek, csak ebben a másik államban adóztatható, ha az a személy a kamat hasznhúzója.

2. E Cikk alkalmazásában a „kamat” kifejezés mindenfajta követelésből származó jövedelmet jelent, akár van jelzáloggal biztosítva, akár nem, és akár ad jogot az adós nyereségéből való részesedésre, akár nem, és magában foglalja különösen az állami értékpapírokból származó jövedelmet, a kötvényekből és az adósságlevelekből származó jövedelmet, beleértve az ilyen értékpapírokhoz, kötvényekhez vagy adósságlevelekhez kapcsolódó prémiumokat és díjakat. E cikk alkalmazásában a késedelmes fizetés utáni bírságok nem tekintendők kamatnak.

3. Az 1. bekezdés rendelkezései nem alkalmazandók, ha a kamat egyik Szerződő Államban belföldi illetőségű hasznhúzója a másik Szerződő Államban, amelyben a kamat keletkezik, egy ott lévő telephely útján üzleti tevékenységet folytat, és a követelés, amely után a kamatot fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

4. Ha a kamatot fizető személy és a kamat hasznhúzója közötti, vagy kettejük és egy harmadik személy közötti különleges kapcsolat miatt a kamat összege ahhoz a követeléshez viszonyítva, amely után kifizetik, meghaladja azt az összeget, amelyben a kamatot fizető személy és a kamat hasznhúzója ilyen kapcsolatok hiányában megállapodtak volna, e Cikk rendelkezéseit csak az utóbb említett összegre kell alkalmazni. Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható marad, az Egyezmény egyéb rendelkezéseinek kellő figyelembevételével.

12. Cikk

Jogdíj

1. A jogdíj, amely az egyik Szerződő Államban keletkezik, és amelynek hasznhúzója a másik Szerződő Államban belföldi illetőségű személy, ebben a másik államban adóztatható.

2. Mindazonáltal ez a jogdíj abban a Szerződő Államban is, amelyben keletkezik, ennek a Szerződő Államnak a jogszabályai szerint megadóztatható, ha azonban a jogdíj hasznhúzója a másik Szerződő Államban belföldi illetőségű személy, az így megállapított adó nem haladhatja meg a jogdíj bruttó összegének 10%-át. A Szerződő Államok illetékes hatóságai kölcsönös megegyezéssel rendezik e korlátozások alkalmazási módját.

3. E Cikk alkalmazásában a „jogdíj” kifejezés minden olyan jellegű kifizetést jelent, amelyet irodalmi, művészeti vagy tudományos művek (beleértve a mozgóképfilmeket, vagy a rádiós vagy televíziós közvetítésre szolgáló filmeket, szalagokat, vagy más médiákat, vagy a többszörösítés vagy a továbbítás más eszközeit) szerzői jogának, bármi-

lyen szabadalomnak, védjegynek, formatervezési vagy más mintának, tervnek, titkos formulának vagy eljárásnak használatáért vagy használati jogáért, valamint ipari, kereskedelmi vagy tudományos tapasztalatokra vonatkozó információért ellenértékként kapnak.

4. Az 1. és 2. bekezdés rendelkezései nem alkalmazandók, ha a jogdíj egyik Szerződő Államban belföldi illetőségű hasznhúzója a másik Szerződő Államban, amelyben a jogdíj keletkezik, egy ott lévő telephely útján üzleti tevékenységet folytat, és a jog vagy vagyoni érték, amely után a jogdíjat fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

5. Ha a jogdíjat fizető személy és a jogdíj hasznhúzója, vagy kettejük és egy harmadik személy között különleges kapcsolat áll fenn, és emiatt a jogdíj összege azon használathoz, joghoz vagy információhoz mérten, amiért fizetik, meghaladja azt az összeget, amelyben a jogdíjat fizető és a jogdíj hasznhúzója ilyen kapcsolatok hiányában megállapodott volna, úgy e Cikk rendelkezéseit csak az utóbb említett összegre kell alkalmazni. Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható, az Egyezmény más rendelkezéseinek kellő figyelembevételével.

6. A jogdíj akkor tekintendő az egyik Szerződő Államból származónak, ha a jogdíjat fizető személy ebben az államban belföldi illetőséggel rendelkezik. Ha azonban a jogdíjat fizető személy – akár belföldi illetőségű az egyik Szerződő Államban, akár nem – a Szerződő Államok egyikeben olyan telephellyel rendelkezik, amellyel kapcsolatosan a jogdíjfizetési kötelezettség felmerült, és ezeket a jogdíjakat ez a telephely viseli, akkor úgy tekintendő, hogy ezek a jogdíjak abból a Szerződő Államból származnak, amelyben a telephely található.

13. Cikk

Elidegenítésből származó nyereség

1. Az egyik Szerződő Államban belföldi illetőségű személynek a 6. Cikkben meghatározott és a másik Szerződő Államban fekvő ingatlan vagyon elidegenítéséből származó nyeresége megadóztatható ebben a másik államban.

2. Az olyan társaság részvényeinek, az olyan társaságban, bármely más jogi személyben vagy személyi egyesülésben meglévő jognak vagy érdekeltségnek az elidegenítéséből származó nyereség, melynek eszközei döntően az egyik Szerződő Államban lévő ingatlanból, vagy az ahhoz fűződő jogokból állnak, vagy olyan társaság részvényeiből, melynek eszközei döntően az egyik Szerződő Államban lévő ilyen ingatlanból vagy az ahhoz fűződő jogokból

állnak, az ingatlan fekvése szerinti Szerződő Államban adóztatható.

3. E Cikk 2. bekezdésében nem említett egyéb nyereség, amely olyan ingó vagyon elidegenítéséből származik, amely az egyik Szerződő Állam vállalkozása másik Szerződő Államban levő telephelye üzleti vagyónak része, beleértve az ilyen telephelynek (akár a vállalkozással együttesen, akár attól függetlenül történő) az elidegenítéséből elért nyereséget, megadóztatható ebben a másik államban.

4. Az egyik Szerződő Állam vállalkozásának nemzetközi forgalomban üzemeltetett hajók vagy légi jármű, vagy ilyen hajók vagy légi jármű üzemeltetését szolgáló ingó vagyon elidegenítéséből származó nyeresége csak ebben az államban adóztatható.

5. Az ezen Cikk 1., 2., 3. és 4. bekezdésében nem említett vagyon elidegenítéséből származó nyereség csak abban a Szerződő Államban adóztatható, amelyben az elidegenítő belföldi illetőségű.

6. Tekintet nélkül az 5. Cikk rendelkezéseire, az egyik Szerződő Állam megadóztathatja az abban a Szerződő Államban belföldi illetőséggel rendelkező társaság részvényeinek vagy a társasággal kapcsolatos egyéb jogok az átruházásából származó nyereséget, amelyet a másik Szerződő Államban belföldi illetőséggel rendelkező természetes személy szerez, és aki az elsőként említett államban bármikor belföldi illetőséggel bírt a részvények vagy jogok elidegenítését megelőző utolsó öt évben.

14. Cikk

Nem önálló munkából származó jövedelem

1. A 15., 17., 18. és 20. Cikk rendelkezéseinek fenntartásával a fizetés, a bér és más hasonló díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy munkavégzésre tekintettel kap, csak ebben az államban adóztatható, kivéve, ha a munkát a másik Szerződő Államban végzik. Amennyiben a munkát ott végzik, úgy az ezért kapott díjazás megadóztatható ebben a másik államban.

2. Tekintet nélkül az 1. bekezdés rendelkezéseire, az a díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban végzett nem önálló munkájára tekintettel kap, csak az elsőként említett államban adóztatható, ha:

a) a kedvezményezett a másik államban nem tartózkodik egyfolytában vagy megszakításokkal összesen 183 napnál hosszabb időszakot az adott adóévben kezdődő vagy végződő bármely tizenkét hónapos időtartamon belül, és

b) a díjazást olyan munkaadó fizeti, vagy azt olyan munkaadó nevében fizetik, aki nem belföldi illetőségű a másik államban, és

c) a díjazást nem a munkaadónak a másik államban lévő telephelye viseli.

3. Tekintet nélkül e Cikk előző rendelkezéseire, a nemzetközi forgalomban üzemeltetett hajó vagy légi jármű fedélzetén végzett nem önálló munkáért kapott díjazás megadóztatható abban a Szerződő Államban, amelyikben a vállalkozás belföldi illetőségű.

15. Cikk

Igazgatók tiszteletdíja

Az igazgatói tiszteletdíj és más hasonló kifizetés, amelyet az egyik Szerződő Államban belföldi illetőségű személy, a másik Szerződő Államban belföldi illetőségű társaság igazgatótanácsának vagy más hasonló szervének tagjaként kap, megadóztatható ebben a másik államban.

16. Cikk

Művészek és sportolók

1. Tekintet nélkül a 7. és 14. Cikk rendelkezéseire, az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy előadóművészként, mint színpadi, film-, rádió- vagy televíziós művész, vagy zeneművész, vagy sportolóként élvez a másik Szerződő Államban ilyen minőségében kifejtett személyes tevékenységéből, megadóztatható ebben a másik államban.

2. Amennyiben egy előadóművész vagy egy sportoló által ilyen minőségében kifejtett személyes tevékenységéből származó jövedelem nem az előadóművésznél vagy sportolónál magánál, hanem egy másik személynél jelentkezik, úgy ez a jövedelem, tekintet nélkül a 7. és a 14. Cikk rendelkezéseire, megadóztatható abban a Szerződő Államban, amelyben az előadóművész vagy a sportoló a tevékenységét kifejti.

3. Tekintet nélkül e Cikk 1. és 2. bekezdésének rendelkezéseire, az e Cikkben említett jövedelem mentes az adó alól abban a Szerződő Államban, amelyikben a művész vagy a sportoló tevékenységét kifejti, feltéve, hogy ezt a tevékenységet több, mint 50 százalékban ennek az államnak vagy a másik államnak a közalapjaiból támogatják, vagy a tevékenységet a Szerződő Államok közötti kulturális egyezmény vagy megállapodás alapján végzik. Ebben az esetben a jövedelem csak abban a Szerződő Államban adóztatható, amelyikben a művésznak vagy a sportolónak illetősége van.

17. Cikk

Nyugdíjak

A nyugdíj és más hasonló térítés, amely az egyik Szerződő Államban keletkezik, és amelyet a másik Szerződő

Államban belföldi illetőségű személynek korábbi foglalkozására tekintettel fizetnek, csak az elsőként említett államban adóztatható.

18. Cikk

Közszolgálat

1. a) Fizetések, bérek és más hasonló díjazások, amelyeket az egyik Szerződő Állam vagy helyi hatósága fizet egy magánszemélynek az ezen államnak vagy hatóságának teljesített szolgálatért, csak ebben az államban adóztathatók.

b) Ezen fizetések, bérek és más hasonló díjazások azonban csak a másik Szerződő Államban adóztathatók, ha a szolgálatot ebben az államban teljesítették, és a magánszemély ebben az államban olyan belföldi illetőségű személy, aki:

(i) ennek az államnak az állampolgára; vagy

(ii) nem kizárólag a szolgálat teljesítése céljából vált ebben az államban belföldi illetőségű személlyé.

2. Az egyik Szerződő Állam vagy helyi hatósága által folytatott üzleti tevékenységgel kapcsolatosan teljesített szolgálatért fizetett fizetésekre, bérekre és más hasonló díjazásokra a 14., 15. és 16. Cikk rendelkezései alkalmazandók.

19. Cikk

Tanulók

Azok a kifizetések, amelyeket olyan tanulók, ipari és kereskedelmi tanulók vagy gyakornokok kapnak ellátásukra, tanulmányi vagy képzési célokra, akik közvetlenül az egyik Szerződő Államba való utazás előtt a másik Szerződő Államban belföldi illetőségűek voltak vagy jelenleg is azok, és akik az elsőként említett államban kizárólag tanulmányi vagy képzési célból tartózkodnak, nem adóztathatók ebben az államban, amennyiben az ilyen kifizetések ezen az államon kívüli forrásból származnak.

20. Cikk

Tanárok és oktatók

1. Az a tanár vagy oktató, aki két évet meg nem haladó időszakra ellátogat egyik Szerződő Államba kizárólag abból a célból, hogy ebben a Szerződő Államban egyetemen, főiskolán vagy más elismert kutató intézetben vagy felsőoktatási intézményben tanítson vagy felsőfokú tanulmányokat folytasson (beleértve a kutatást) és aki közvetlenül ezen látogatás előtt a másik Szerződő Államban belföldi illetőségű személy volt az először említett Szerződő

Államban mentes az adó alól az ilyen tanításért, kutatásért kapott díjazás után két évet meg nem haladó időtartamra attól az időponttól kezdve, amikor ilyen célból először látogatja meg ezt a Szerződő Államot.

2. Ennek a Cikknek az előző rendelkezései nem alkalmazandók olyan díjazásra, amelyet a tanár vagy az oktató kutatás folytatásáért kap, ha a kutatást elsősorban egy meghatározott személy vagy személyek egyéni haszna érdekében végzik.

21. Cikk

Egyéb jövedelem

1. Az egyik Szerződő Államban belföldi illetőségű személy jövedelmének az Egyezmény előző Cikkeiben nem tárgyalt részei, bárhol is keletkeznek, csak ebben az államban adóztathatók.

2. Az 1. bekezdés rendelkezései nem alkalmazandók a 6. Cikk 2. bekezdésében meghatározott ingatlanból származó jövedelmen kívüli jövedelemre, ha az ilyen jövedelemnek az egyik Szerződő Államban belföldi illetőségű haszonhűzője a másik Szerződő Államban egy ott levő telephely útján üzleti tevékenységet fejt ki, és a jog vagy a vagyon, amelyre tekintettel a jövedelmet fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ilyen esetben a 7. Cikk rendelkezései nyerne alkalmazást.

22. Cikk

A kettős adóztatás elkerülése

1. Magyarországon a kettős adóztatást a következő módon kell elkerülni:

a) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelmet élvez, amely ezen Egyezmény rendelkezései szerint megadóztatható Izlandon, Magyarország a b) pontban és a 3. bekezdésben foglalt rendelkezések fenntartásával mentesíti az ilyen jövedelmet az adó alól.

b) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelemtételt élvez, amelyek a 10. vagy a 12. Cikk rendelkezései szerint megadóztathatók Izlandon, Magyarország lehetővé teszi az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely megegyezik az Izlandon megfizetett adóval. Az így levont összeg azonban nem haladhatja meg a levonás előtt számított adónak azt a részét, amely az Izlandból származó ilyen jövedelemtétélekre esik.

2. Izlandon a kettős adóztatást a következő módon kell elkerülni:

Amennyiben az Izlandon belföldi illetőségű személy olyan jövedelmet élvez, amely ezen Egyezmény rendel-

kezései szerint megadóztatható Magyarországon, Izland lehetővé teszi az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely meg egyezik a Magyarországon megfizetett adóval. Az így levont összeg azonban nem haladhatja meg a levonás előtt számított jövedelemadónak azt a részét, amely, az esettől függően, a Magyarországon adóztatható jövedelemre esik.

3. Amennyiben ezen Egyezmény bármely rendelkezése szerint valamely, az egyik Szerződő Államban belföldi illetékességű személy által élvezett jövedelem mentesül az adó alól ebben az államban, ez az állam mindazonáltal ennek a belföldi illetőségű személynek a többi jövedelme utáni adó kiszámításánál figyelembe veheti a mentesített jövedelmet.

23. Cikk

Egyenlő elbánás

1. Az egyik Szerződő Állam állampolgárai nem vehetők a másik Szerződő Államban olyan adóztatás, vagy azzal összefüggő kötelezettség alá, amely más vagy terheesebb, mint az az adóztatás és azzal összefüggő kötelezettség, amelynek e másik állam állampolgárai azonos körülmények között – különös tekintettel a belföldi illetőségre – alá vannak vagy alá lehetnek vetve. Ez a rendelkezés, tekintet nélkül az 1. Cikk rendelkezéseire, azokra a személyekre is alkalmazandó, akik nem belföldi illetőségűek az egyik vagy mindkét Szerződő Államban.

2. Az egyik Szerződő Államban belföldi illetőségű hontalan személyek egyik Szerződő Államban sem vehetők olyan adóztatás vagy azzal összefüggő kötelezettség alá, amely más vagy terheesebb, mint az az adóztatás és azzal összefüggő kötelezettség, amelynek ugyanolyan körülmények között az illető állam állampolgárai, különösen az illetőségre tekintettel alá vannak vagy alá lehetnek vetve.

3. Az egyik Szerződő Állam vállalkozásának a másik Szerződő Államban lévő telephelyét ebben a másik államban nem lehet kedvezőtlenebbül adóztatni, mint ennek a másik államban azonos tevékenységet folytató vállalkozásait. Ez a rendelkezés nem értelmezendő akként, mintha az egyik Szerződő Államot arra köteleznék, hogy a másik Szerződő Államban belföldi illetőségű személyeknek olyan, a polgári jogállás vagy családi kötelezettségek alapján járó személyi kedvezményeket, mentességeket és levonásokat nyújtson az adózásban, amelyekben a saját területén belföldi illetőségű személyeket részesíti.

4. Az egyik Szerződő Állam vállalkozása által a másik Szerződő Államban belföldi illetőségű személynek fizetett kamat, jogdíj és más költség az ilyen vállalkozás adóztatható nyereségének megállapítására ugyanolyan feltételek mellett levonható, mintha azokat az először említett állam-

ban belföldi illetőségű személy részére fizették volna, kivéve, ha a 9. Cikk 1. bekezdésének, a 11. Cikk 4. bekezdésének vagy a 12. Cikk 5. bekezdésének rendelkezései alkalmazandók. Hasonlóképpen az egyik Szerződő Állam vállalkozásának a másik Szerződő Államban belföldi illetőségű személlyel szemben fennálló tartozásai ugyanolyan feltételek mellett levonhatók az ilyen vállalkozás adóköteles vagyonának megállapítására, mintha ezek a tartozások az elsőként említett államban belföldi illetőségű személlyel szemben álltak volna fenn.

5. Az egyik Szerződő Állam olyan vállalkozásai, amelyeknek tőkéje teljesen vagy részben, közvetlenül vagy közvetve a másik Szerződő Államban belföldi illetőségű egy vagy több személy tulajdonában vagy ellenőrzése alatt van, nem vethetők az elsőként említett államban olyan adóztatás vagy azzal összefüggő kötelezettség alá, amely más vagy terheesebb, mint az az adóztatás és azzal összefüggő kötelezettségek, amelyeknek az elsőként említett állam más hasonló vállalkozásai alá vannak vagy alá lehetnek vetve.

6. E Cikk rendelkezései, tekintet nélkül a 2. Cikk rendelkezéseire, bármilyen fajtájú és megnevezésű adóra alkalmazandók.

24. Cikk

Egyeztető eljárás

1. Ha egy személy véleménye szerint az egyik vagy mindkét Szerződő Állam intézkedései rá nézve olyan adóztatáshoz vezetnek vagy fognak vezetni, amely nem felel meg az Egyezmény rendelkezéseinek, úgy ezeknek az államoknak a belső jogszabályai által biztosított jogorvoslati lehetőségektől függetlenül, ügyét előterjeszheti annak a Szerződő Államnak az illetékes hatóságához, amelyben belföldi illetőségű, vagy ha ügye a 23. Cikk 1. bekezdése alá tartozik, annak a Szerződő Államnak az illetékes hatóságához, amelynek állampolgára. Az ügyet arra az intézkedésre vonatkozó első értesítést követő három éven belül kell előterjeszteni, amely az Egyezmény rendelkezéseinek meg nem felelő adóztatáshoz vezetett.

2. Az illetékes hatóság, amennyiben a kifogást megalapozottnak találja, és önmaga nem képes kielégítő megoldást találni, törekedni fog arra, hogy az ügyet a másik Szerződő Állam illetékes hatóságával együtt kölcsönös egyetértéssel rendezze úgy, hogy elkerüljék az olyan adóztatást, amely nem áll összhangban az Egyezménnyel. Az így létrejött megállapodást a Szerződő Államok belső jogszabályaiban előírt határidőktől függetlenül végre kell hajtani.

3. A Szerződő Államok illetékes hatóságai törekedni fognak arra, hogy az Egyezmény értelmezésével vagy alkalmazásával kapcsolatos nehézségeket és kétségeket kölcsönös egyetértéssel oldják fel. Közös tanácskozásokat tarthatnak annak érdekében, hogy olyan esetekben is elkerüljék a kettős adóztatást, amelyekről az Egyezmény nem rendelkezik.

4. A Szerződő Államok illetékes hatóságai közvetlenül érintkezhetnek egymással az előző bekezdések értelmében létrehozandó egyetértés elérése céljából, beleértve az egyeztetést egy általuk vagy képviselőik által alkotott bizottságban.

25. Cikk

Információcsere

1. A Szerződő Államok illetékes hatóságai tájékoztatni fogják egymást az Egyezmény rendelkezéseinek végrehajtásához, vagy a Szerződő Államok, illetve helyi hatóságai által kivetett, bármilyen fajtájú vagy megnevezésű adóra vonatkozó belső jogszabályi rendelkezések végrehajtásához szükséges információról, amennyiben az ezek alapján való adóztatás nem ellentétes az Egyezmennyel. A kölcsönös tájékoztatást az 1. és a 2. Cikk nem korlátozza. A Szerződő Államnak az így kapott tájékoztatást ugyanúgy titokként kell kezelnie, mint az ennek az államnak a saját belső jogszabályai alapján megszerzett információkat, és csak olyan személyek vagy hatóságok (beleértve a bíróságokat és a közigazgatási szerveket) részére szabad felfednie, amelyek az első mondatban hivatkozott adók megállapításával vagy beszedésével, ezek érvényesítésével és a vonatkozó büntetőeljárással, vagy jogorvoslat elbírálásával foglalkoznak. Ezek a személyek vagy hatóságok a tájékoztatást csak ilyen célokra használhatják fel. Nyilvános bírósági tárgyalásokon vagy bírósági határozatokban a tájékoztatást nyilvánosságra hozhatják.

2. Az 1. bekezdés rendelkezései semmilyen esetben sem értelmezhetők úgy, mintha valamelyik Szerződő Államot arra köteleznék, hogy:

a) az egyik vagy a másik Szerződő Állam jogszabályaitól vagy államigazgatási gyakorlatától eltérő államigazgatási intézkedést hozzon;

b) olyan tájékoztatást nyújtson, amely az egyik vagy másik Szerződő Állam jogszabályai szerint, vagy az államigazgatás szokásos rendjében nem szerezhető be;

c) olyan tájékoztatást nyújtson, amely szakmai, üzleti, ipari, kereskedelmi vagy foglalkozási titkot vagy szakmai eljárást tárna fel, vagy amelynek felfedése sértené a közrendet.

26. Cikk

Diplomáciai és konzuli képviseletek tagjai

Az Egyezmény semmilyen módon nem érinti a diplomáciai vagy konzuli képviseletek tagjait a nemzetközi jog általános szabályai szerint, vagy külön egyezmények rendelkezései alapján megillető adózási kiváltságokat.

27. Cikk

Hatálybalépés

1. A Szerződő Felek értesítik egymást arról, hogy az Egyezmény hatálybalépéséhez szükséges alkotmányos követelményeiknek eleget tettek.

2. Az Egyezmény az 1. bekezdésben hivatkozott értesítések közül a későbbi átvételének napján lép hatályba, és rendelkezései mindkét Szerződő Államban alkalmazandók:

a) a forrásnál levont adók tekintetében az Egyezmény hatálybalépésének évét követő első naptári év január 1-jén vagy azt követően keletkezett jövedelemre;

b) az egyéb jövedelemadók tekintetében az olyan adókra, amelyek az Egyezmény hatálybalépésének évét követő első naptári év január 1-jén vagy azután kezdődő bármely adóévben vethetők ki.

28. Cikk

Felmondás

Az Egyezmény mindaddig hatályban marad, ameddig az egyik Szerződő Állam fel nem mondja. Az Egyezményt annak hatálybalépésétől számított öt év után bármelyik Szerződő Állam bármikor felmondhatja úgy, hogy legalább hat hónappal bármelyik naptári év vége előtt a felmondásról diplomáciai úton értesítést küld.

Ebben az esetben az Egyezmény mindkét Szerződő Államban hatályát veszti:

a) a forrásnál levont adók tekintetében a felmondásról szóló értesítés adásának évét követő első naptári év január 1-jén vagy azt követően keletkezett jövedelemre;

b) az egyéb jövedelemadók tekintetében a felmondásról szóló értesítés adásának évét követő első naptári év január 1-jén vagy azt követően kezdődő bármely adóévre kivethető adókra vonatkozóan.

Ennek hitelül az arra kellő meghatalmazással rendelkező alulírottak az Egyezményt aláírták.

Készült két példányban, Budapesten, 2005. november 23. napján magyar, izlandi és angol nyelven, mind-egyik szöveg egyaránt hiteles. Eltérő értelmezés esetén az angol nyelvű szöveg irányadó.

A Magyar Köztársaság
nevében

Az Izlandi Köztársaság
nevében”

4. § (1) Ez a törvény – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.

(2) E törvény 2–3. §-a az Egyezmény 27. Cikkében meghatározott időpontban lép hatályba.

(3) Az Egyezmény, illetve e törvény 2. és 3. §-a hatálybalépésének naptári napját a külügyminiszter annak ismertté válását követően a Magyar Közlönyben haladéktalanul közzétett egyedi határozatával állapítja meg.

(4) E törvény végrehajtásához szükséges intézkedésekről a pénzügyminiszter gondoskodik.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CXLVI. törvény

a Magyar Köztársaság és a Szlovén Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén, Budapesten, 2004. augusztus 26-án aláírt Egyezmény kihirdetéséről*

1. § Az Országgyűlés e törvénnyel felhatalmazást ad a Magyar Köztársaság és a Szlovén Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén, Budapesten, 2004. augusztus 26-án aláírt Egyezmény (a továbbiakban: Egyezmény) kötelező hatályának elismerésére.

2. § Az Országgyűlés az Egyezményt e törvénnyel kihirdeti.

3. § Az Egyezmény hiteles szövege a következő:

„Egyezmény a Magyar Köztársaság és a Szlovén Köztársaság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén

A Magyar Köztársaság és a Szlovén Köztársaság, attól az óhajtól vezérelve, hogy Egyezményt kössenek a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és vagyonadók területén, az alábbiak szerint állapodtak meg:

1. Cikk

Személyi hatály

Az Egyezmény azokra a személyekre terjed ki, akik az egyik vagy mindkét Szerződő Államban belföldi illetősé-
gűek.

2. Cikk

Az Egyezmény hatálya alá tartozó adók

1. Az Egyezmény azokra a jövedelem- és vagyonadókra terjed ki, amelyeket az egyik Szerződő Állam, annak politikai egységei vagy helyi hatóságai vetnek ki, a beszedés módjára való tekintet nélkül.

2. Jövedelem- és vagyonadóknak tekintendők mindazok az adók, amelyeket a teljes jövedelem vagy teljes vagyon, illetve a jövedelem- vagy vagyon részei után vetnek ki, beleértve az ingó vagy ingatlan vagyon elidegenítéséből származó nyereség utáni adókat, a vállalkozások által fizetett bérek és fizetések teljes összege utáni adókat, valamint a tőke értéknövekedésének adóját.

3. Azok a jelenleg létező adók, amelyekre az Egyezmény különösen kiterjed:

a) Szlovénia esetében:

(i) a jogi személyek nyereségadója,

(ii) a személyi jövedelemadó, beleértve a béreket, a fizetéseket, a mezőgazdasági tevékenységből származó jövedelmet, az üzleti tevékenységből származó jövedelmet, a tőkenyereséget, valamint az ingatlan és ingó vagyonból származó jövedelmet,

(iii) a vagyonadó

(a továbbiakban: „szlovén adó”);

b) Magyarország esetében:

(i) a személyi jövedelemadó,

(ii) a társasági adó,

(iii) az osztalékadó,

(iv) a telekadó,

(v) az építményadó

(a továbbiakban: „magyar adó”).

4. Az Egyezmény kiterjed minden olyan azonos vagy lényegét tekintve hasonló adóra is, amelyet az Egyezmény aláírása után a jelenleg létező adók mellett vagy azok helyett vezetnek be. A Szerződő Államok illetékes hatóságai értesíteni fogják egymást a vonatkozó adójogszabályaikban végrehajtott bármely lényeges változásról.

3. Cikk

Általános meghatározások

1. Az Egyezmény alkalmazásában, ha a szövegösszefüggés mást nem kíván:

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

a) a „Szlovénia” kifejezés a Szlovén Köztársaságot és földrajzi értelemben használva Szlovénia területét jelenti, beleértve a parti tenger mellett fekvő tengeri területet, a tengerfenéket és a tengerfenék altalaját, amely felett Szlovénia szuverén jogait és joghatóságát gyakorolhatja összhangban a belső jogával és a nemzetközi joggal;

b) a „Magyarország” kifejezés a Magyar Köztársaságot és földrajzi értelemben használva a Magyar Köztársaság területét jelenti;

c) az „egyik Szerződő Állam” és a „másik Szerződő Állam” kifejezés Magyarországot vagy Szlovéniát jelenti a szövegösszefüggésnek megfelelően;

d) a „személy” kifejezés magába foglalja a természetes személyt, a társaságot és bármely más személyi egyesülést;

e) a „társaság” kifejezés jogi személyt vagy egyéb olyan jogalanyokat jelent, amelyek az adóztatás szempontjából a jogi személyekkel azonos módon kezelendők;

f) a „vállalkozás” kifejezés bármely üzleti tevékenység végzésére vonatkozik;

g) az „egyik Szerződő Állam vállalkozása” és „a másik Szerződő Állam vállalkozása” kifejezések az egyik Szerződő Államban belföldi illetőségű személy, illetve a másik Szerződő Államban belföldi illetőségű személy által folytatott vállalkozást jelentik;

h) a „nemzetközi forgalom” kifejezés az egyik Szerződő Állam vállalkozása által üzemeltetett hajó, légi jármű vagy közúti szállító jármű igénybevételel végzett bármilyen szállítást jelent, kivéve, ha a hajót, a légi járművet vagy a közúti szállító járművet kizárólag a másik Szerződő Államban lévő helyek között üzemeltetik;

i) az „illetékes hatóság” kifejezés a következőt jelenti:

(i) Szlovénia esetében a Szlovén Köztársaság Pénzügyminisztériumát vagy meghatalmazott képviselőjét,

(ii) Magyarország esetében a pénzügyminisztert vagy meghatalmazott képviselőjét;

j) az „állampolgár” kifejezés a következőt jelenti:

(i) minden olyan magánszemélyt, aki az egyik Szerződő Állam állampolgárságával rendelkezik,

(ii) minden olyan jogi személyt, személyegyesítő társaságot, egyesülést vagy egyéb olyan jogalanyt, amely ezt a jogállását az egyik Szerződő Államban hatályos jogszabályokból nyeri;

k) az „üzleti tevékenység” kifejezés magába foglalja a szabad foglalkozás vagy más önálló jellegű tevékenység végzését.

2. Az Egyezménynek az egyik Szerződő Állam által bármely időpontban történő alkalmazásánál az Egyezményben meghatározás nélkül szereplő kifejezéseknek – amennyiben a szövegösszefüggés mást nem kíván – olyan jelentésük van, mint amit ennek az államnak a jogszabályaiban az adott időpontban jelentenek azokra az adókra vonatkozóan, amelyekre az Egyezmény alkalmazást nyer, ennek az államnak az adójogszabályaiban fog-

lalt meghatározások az irányadók ennek az államnak az egyéb jogszabályaiban foglalt meghatározásokkal szemben.

4. Cikk

Belföldi illetőségű személy

1. Az Egyezmény alkalmazásában az „egyik Szerződő Államban belföldi illetőségű személy” kifejezés olyan személyt jelent, aki ennek a Szerződő Államnak a jogszabályai szerint lakóhelye, székhelye, üzletvezetési helye, bejegyzési helye vagy bármely más hasonló ismérv alapján adóköteles, beleértve az államot és annak bármely politikai egységét vagy helyi hatóságát. Ez a kifejezés azonban nem foglalja magába azokat a személyeket, akik ebben az államban kizárólag az ebben az államban lévő forrásokból származó jövedelem vagy vagyon alapján adókötelesek.

2. Amennyiben egy magánszemély az 1. bekezdés rendelkezései értelmében mindkét Szerződő Államban belföldi illetőségű, helyzetét az alábbiak szerint kell meghatározni:

a) csak abban az államban tekintendő belföldi illetőségűnek, amelyben állandó lakóhellyel rendelkezik; amennyiben mindkét államban rendelkezik állandó lakóhellyel, csak abban az államban tekintendő belföldi illetőségűnek, amellyel személyi és gazdasági kapcsolatai szorosabbak (a létérdekek központja);

b) amennyiben nem határozható meg, hogy melyik államban van létérdekeinek a központja, vagy ha egyik államban sem rendelkezik állandó lakóhellyel, csak abban az államban tekintendő belföldi illetőségűnek, amelyben szokásos tartózkodási helye van;

c) amennyiben mindkét államban van szokásos tartózkodási helye, vagy egyikben sincs, csak abban az államban tekintendő belföldi illetőségűnek, amelynek állampolgára;

d) amennyiben mindkét Szerződő Állam állampolgára, vagy egyiké sem, a Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik a kérdést.

3. Amennyiben az 1. bekezdés rendelkezései értelmében valamely nem magánszemély mindkét Szerződő Államban belföldi illetőségű, csak abban az államban tekintendő belföldi illetőségűnek, amelyben tényleges üzletvezetésének helye van.

5. Cikk

Telephely

1. Az Egyezmény alkalmazásában a „telephely” kifejezés olyan állandó üzleti helyet jelent, amelyen keresztül a vállalkozás üzleti tevékenységét egészben vagy részben kifejti.

2. A „telephely” kifejezés magába foglalja különösen:

- a) az üzletvezetés helyét,
- b) a fióktelepet,
- c) az irodát,
- d) a gyártelepet,
- e) a műhelyt, és
- f) a bányát, az olaj- és a földgázkutató, a kőfejtőt és a természeti kincsek kiaknázására szolgáló bármely más telepet.

3. Az építkezési terület, az építési, szerelési vagy beszerelési munkálatok vagy az azokkal kapcsolatos felügyeleti tevékenység csak akkor képez telephelyet, ha az ilyen terület, munkálat vagy tevékenység tizenkét hónapos időtartamot meghalad.

4. E cikk előző rendelkezéseire tekintet nélkül nem minősül „telephelynek”:

a) létesítmények használata kizárólag a vállalkozás javainak vagy áruinak raktározása, kiállítása vagy leszállítása céljára;

b) készletek tartása a vállalkozás javaiból vagy áruiból kizárólag raktározás, kiállítás vagy leszállítás céljára;

c) készletek tartása a vállalkozás javaiból vagy áruiból kizárólag abból a célból, hogy azokat egy másik vállalkozás feldolgozza;

d) állandó üzleti hely fenntartása, kizárólag arra a célra, hogy a vállalkozás részére javakat vagy árukat vásároljanak, vagy információkat szerezzenek;

e) állandó üzleti hely fenntartása kizárólag arra a célra, hogy a vállalkozás részére bármilyen más előkészítő vagy kiegészítő jellegű tevékenységet folytassanak;

f) állandó üzleti hely fenntartása kizárólag arra a célra, hogy az a)–e) pontokban említett tevékenységek valamilyen kombinációját végezze, feltéve, hogy az állandó üzleti helynek az ilyen kombinációból származó teljes tevékenysége előkészítő vagy kiegészítő jellegű.

5. Tekintet nélkül az 1. és 2. bekezdések rendelkezéseire, ha egy személy – kivéve a független képviselőt, akire a 6. bekezdés rendelkezése alkalmazandó – egy vállalkozás számára tevékenykedik és az egyik Szerződő Államban meghatalmazása van, amellyel ott rendszeresen él, arra, hogy a vállalkozás nevében szerződéseket kössön, úgy ez a vállalkozás telephellyel bírónak tekintendő ebben az államban minden olyan tevékenység tekintetében, amelyet ez a személy a vállalkozás részére kifejt, kivéve, ha az ilyen személy tevékenysége a 4. bekezdésben említett tevékenységekre korlátozódik, amelyek, ha azokat egy állandó üzleti helyen keresztül fejtenék ki, az említett bekezdés rendelkezései értelmében nem tennék ezt az állandó üzleti helyet telephellyé.

6. Egy vállalkozást nem lehet úgy tekinteni, mintha annak az egyik Szerződő Államban telephelye lenne csupán azért, mert tevékenységét ebben az államban alkusz, bizományos vagy más független képviselő útján fejti ki, felté-

ve, hogy ezek a személyek rendes üzleti tevékenységük keretében járnak el.

7. Az a tény, hogy az egyik Szerződő Államban belföldi illetőségű társaság olyan társaságot ellenőriz, vagy olyan társaság ellenőrzése alatt áll, amely a másik Szerződő Államban belföldi illetőségű, vagy üzleti tevékenységet fejt ki ebben a másik államban (akár telephely útján, akár más módon), önmagában még nem teszi egyik társaságot sem a másik telephelyévé.

6. Cikk

Ingatlan vagyomból származó jövedelem

1. Az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban fekvő ingatlan vagyomból szerez (beleértve a mezőgazdaságból és az erdőgazdálkodásból származó jövedelmet), megadóztatható ebben a másik államban.

2. Az „ingatlan vagyon” kifejezésnek olyan jelentése van, amit annak a Szerződő Államnak jogszabályai szerint jelent, amelyikben a szóban forgó vagyon fekszik. Ez a kifejezés minden esetben magában foglalja az ingatlan vagyon tartozékának minősülő vagyont, a mezőgazdaságban és az erdőgazdálkodásban használatos állatállományt és a berendezéseket, azokat a jogokat, amelyekre a földtulajdonra vonatkozó magánjogi rendelkezések nyerne alkalmazást, az ingatlan vagyon hasznélvezeti jogát, valamint az ásványlelőhelyek, források és más természeti erőforrások kitermelésének vagy kitermelési jogának ellenértéként járó változó vagy állandó térítésekhez való jogot. Hajók és légi járművek nem tekintendők ingatlan vagyonnak.

3. Az 1. bekezdés rendelkezései ingatlan vagyon közvetlen használatából, bérbeadásából vagy hasznosításának minden más formájából származó jövedelemre is alkalmazandók.

4. Az 1. és 3. bekezdés rendelkezései a vállalkozás ingatlan vagyomból származó jövedelemre is alkalmazandók.

7. Cikk

Vállalkozási nyereség

1. Az egyik Szerződő Állam vállalkozásának nyeresége csak ebben az államban adózható, kivéve, ha a vállalkozás a másik Szerződő Államban egy ott lévő telephely útján üzleti tevékenységet fejt ki. Amennyiben a vállalkozás ily módon fejt ki üzleti tevékenységet, a vállalkozás nyeresége megadóztatható a másik államban, de csak

olyan mértékben, amilyen mértékben az ennek a telephelynek tudható be.

2. A 3. bekezdés rendelkezéseinek fenntartásával, ha az egyik Szerződő Állam vállalkozása a másik Szerződő Államban egy ott lévő telephelye útján üzleti tevékenységet fejt ki, akkor mindkét Szerződő Államban azt a nyereséget kell ennek a telephelynek betudni, amelyet akkor érhetne el, ha önálló és elkülönült vállalkozásként azonos vagy hasonló tevékenységet végezne azonos vagy hasonló feltételek mellett, és teljesen függetlenként tartana fenn üzleti kapcsolatot azzal a vállalkozással, amelynek telephelye.

3. A telephely nyereségének megállapításánál levonhatók a telephely miatt felmerült költségek, beleértve az így felmerült üzletvezetési és általános ügyviteli költségeket, függetlenül attól, hogy abban az államban merültek-e fel, ahol a telephely található, vagy máshol.

4. Amennyiben az egyik Szerződő Államban a telephelynek betudható nyereséget a vállalkozás teljes nyereségének a különböző részegységek közötti arányos megosztása alapján szokták megállapítani, úgy a 2. bekezdés nem zárja ki, hogy ez a Szerződő Állam a megadóztatandó nyereséget a szokásos arányos megosztás alapján állapítsa meg; az alkalmazott arányos megosztási módszernek azonban olyannak kell lennie, hogy az eredmény összhangban legyen az e cikkben foglalt elvekkel.

5. Nem tudható be nyereség a telephelynek csupán azért, mert a telephely javakat vagy árukat vásárol a vállalkozásnak.

6. Az előző bekezdések alkalmazásában a telephelynek betudható nyereséget évről évre azonos módon kell megállapítani, hacsak elégséges és alapos ok nincs az ellenkezőjére.

7. Amennyiben a nyereség olyan jövedelemtételt tartalmaz, amelyekkel a jelen Egyezmény más cikkei külön foglalkoznak, úgy azoknak a cikkeknél a rendelkezéseit e cikk rendelkezései nem érintik.

8. Cikk

Nemzetközi szállítás

1. Az a nyereség, amelyet az egyik Szerződő Államban belföldi illetőségű személyhajók, légi jármű vagy közúti szállító járművek nemzetközi forgalomban történő üzemeltetéséből szerez, csak ebben az államban adóztatható.

2. E cikk alkalmazásában hajók, légi jármű vagy közúti szállító járművek nemzetközi forgalomban való üzemeltetéséből származó nyereség magába foglalja a hajók, a légi jármű vagy a közúti szállító járművek személyzet nélkül való bérbeadásából származó nyereséget, ha azokat nemzetközi forgalomban használják, amennyiben az ilyen bér-

beadásból származó nyereség az 1. bekezdésben említett nyereséggel függ össze.

3. Az 1. bekezdés rendelkezései alkalmazandók azokra a nyereségekre is, amelyek valamely poolban, közös üzemeltetésben vagy nemzetközi üzemeltetésű szervezetben való részvételből származnak.

9. Cikk

Kapcsolt vállalkozások

1. Amennyiben

a) az egyik Szerződő Állam vállalkozása közvetlenül vagy közvetve a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkéjében részesedik, vagy

b) ugyanazok a személyek közvetlenül vagy közvetve az egyik Szerződő Állam vállalkozásának és a másik Szerződő Állam vállalkozásának vezetésében, ellenőrzésében vagy tőkéjében részesednek,

és bármelyik esetben a két vállalkozás egymás közötti kereskedelmi vagy pénzügyi kapcsolataiban olyan feltételekben állapodik meg vagy olyan feltételeket szab, amelyek eltérnek azoktól, amelyekben független vállalkozások egymással megállapodnának, úgy az a nyereség, amelyet a vállalkozások egyike e feltételek nélkül elért volna, de e feltételek miatt nem ért el, beszámítható ennek a vállalkozásnak a nyereségébe, és megfelelően megadóztatható.

2. Ha az egyik Szerződő Állam ezen állam valamely vállalkozásának a nyereségéhez olyan nyereséget számít hozzá – és adóztat meg ennek megfelelően –, amelyet a másik Szerződő Állam vállalkozásánál megadóztattak ebben a másik államban, és az így hozzászámított nyereség olyan nyereség, amelyet az elsőként említett állam vállalkozása ért volna el, ha a két vállalkozás olyan feltételekben állapodott volna meg, mint amelyekben független vállalkozások egymással megállapodnának, úgy ez a másik állam megfelelően kiigazítja az ilyen nyereségre ott kivetett adó összegét. Az ilyen kiigazítás megállapításánál kellően figyelembe kell venni az Egyezmény egyéb rendelkezéseit, és a Szerződő Államok illetékes hatóságai szükség esetén egyeztetnek egymással.

3. A 2. bekezdés rendelkezései nem alkalmazandók csalás, súlyos gondatlanság vagy szándékos mulasztás esetén.

10. Cikk

Osztalék

1. Az osztalék, amelyet az egyik Szerződő Államban belföldi illetőségű társaság a másik Szerződő Államban

belföldi illetőségű személynek fizet, megadóztatható ebben a másik államban.

2. Mindazonáltal ez az osztalék abban a Szerződő Államban, amelyben az osztalékot fizető társaság belföldi illetőségű, ennek a Szerződő Államnak a jogszabályai szerint is megadóztatható, ha azonban az osztalék hasznhúzója a másik Szerződő Államban belföldi illetőségű személy, az így megállapított adó nem haladhatja meg:

a) az osztalék bruttó összegének 5%-át, ha a hasznhúzó egy olyan társaság, amely az osztalékot fizető társaság tőkéjében legalább 25%-os közvetlen részesedéssel bír;

b) az osztalék bruttó összegének 15%-át minden más esetben.

E bekezdés rendelkezései nem érintik a társaság adózását azon nyereség után, amelyből az osztalékot fizetik.

A Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik e korlátozások alkalmazási módját.

3. E cikk alkalmazásában az „osztalék” kifejezés részvényekből, alapítói részvényekből vagy más nyereségből való részesedést biztosító jogokból – kivéve a hitelköveteléseket – származó jövedelmet, valamint más társasági jogból származó olyan jövedelmet jelent, melyet annak az államnak az adózási jogszabályai, amelyben a nyereséget felosztó társaság belföldi illetőségű, a részvényekből származó jövedelemmel azonos adóztatási elbánás alá vetnek.

4. Az 1. és 2. bekezdés rendelkezései nem alkalmazandók, ha az osztaléknak egyik Szerződő Államban belföldi illetőségű hasznhúzója a másik Szerződő Államban, amelyben az osztalékot fizető társaság belföldi illetőségű, egy ott lévő telephely útján üzleti tevékenységet fejt ki, és az érdekelttség, amelyre tekintettel az osztalékot fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

5. Ha az egyik Szerződő Államban belföldi illetőségű társaság nyereséget vagy jövedelmet élvez a másik Szerződő Államból, úgy ez a másik állam nem adóztathatja meg a társaság által kifizetett osztalékot, kivéve, ha az osztalékot ebben a másik államban belföldi illetőségű személynek fizetik, vagy ha az érdekelttség, amelyre tekintettel az osztalékot fizetik, ténylegesen a másik államban lévő telephelyhez kapcsolódik, sem pedig a társaság fel nem osztott nyereségét nem terhelheti a társaság fel nem osztott nyeresége után kivetett adóval, még akkor sem, ha a kifizetett osztalék vagy a fel nem osztott nyereség egészben vagy részben ebben a másik államban keletkező nyereségből vagy jövedelemből áll.

11. Cikk

Kamat

1. A kamat, amely az egyik Szerződő Államban keletkezik, és amelyet a másik Szerződő Államban belföldi ille-

tőségű személy számára fizetnek, ebben a másik Államban adóztatható.

2. Ugyanakkor ez a kamat abban a Szerződő Államban és annak az Államnak a jogszabályai szerint is adóztatható, amelyben keletkezett, ha azonban a kamat hasznhúzója a másik Szerződő Államban belföldi illetőségű személy, az így megállapított adó nem haladhatja meg a kamat bruttó összegének 5 százalékát. A Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik e korlátozás alkalmazási módját.

3. Tekintet nélkül a 2. bekezdés rendelkezésére,

a) a Szlovén Köztársaságban keletkező kamat, amelyet a Magyar Köztársaság Kormányának vagy valamely politikai egységének vagy helyi hatóságának, a Magyar Nemzeti Banknak, a magyar Eximbank Rt.-nek és a magyar MEHIB Rt.-nek fizetnek, továbbá a magyar Eximbank Rt. és a magyar MEHIB Rt. által nyújtott, garantált vagy biztosított hitelre vagy kölcsönre tekintettel fizetett kamat mentes a szlovén adó alól;

b) a Magyar Köztársaságban keletkező kamat, amelyet a Szlovén Köztársaság Kormányának vagy valamely politikai egységének vagy helyi hatóságának, a Szlovén Központi Banknak, a Szlovén Export Társaságnak vagy bármely más, a Szerződő Államok által megállapított hasonló szervezetnek fizetnek, továbbá a Szlovén Export Társaság által nyújtott, garantált vagy biztosított hitelre vagy kölcsönre tekintettel fizetett kamat mentes a magyar adó alól.

4. E cikk alkalmazásában a „kamat” kifejezés mindenfajta követelésből származó jövedelmet jelent, akár van jelzáloggal biztosítva, akár nem, és akár ad jogot az adós nyereségből való részesedésre, akár nem, és magában foglalja különösen az állami értékpapírokból származó jövedelmet, a kötvényekből és az adósságlevelekből származó jövedelmet, beleértve az ilyen értékpapírokhoz, kötvényekhez vagy adósságlevelekhez kapcsolódó prémiumokat és díjakat. E cikk alkalmazásában a késedelmes fizetés utáni kötelezettségek nem tekintendők kamatnak.

5. Az 1., 2. és 3. bekezdések rendelkezései nem alkalmazandók, ha a kamat egyik Szerződő Államban belföldi illetőségű hasznhúzója a másik Szerződő Államban, amelyben a kamat keletkezik, egy ott lévő telephely útján üzleti tevékenységet folytat, és a követelés, amely után a kamatot fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

6. A kamat akkor tekintendő az egyik Szerződő Államból származónak, ha a kamatot fizető személy ebben az Államban belföldi illetőséggel rendelkezik. Ha azonban a kamatot fizető személy – akár belföldi illetőségű az egyik Szerződő Államban, akár nem – a Szerződő Államok egyikében olyan telephellyel rendelkezik, amellyel kapcsolatosan a kamatfizetési kötelezettség felmerült, és ezt a kamatot ez a telephely viseli, akkor úgy tekintendő, hogy ez a

kamat abból a Szerződő Államból származnak, amelyben a telephely található.

7. Ha a kamatot fizető személy és a kamat hasznhúzója közötti, vagy kettejük és egy harmadik személy közötti különleges kapcsolat miatt a kamat összege ahhoz a követeléshez viszonyítva, amely után kifizetik, meghaladja azt az összeget, amelyben a kamatot fizető személy és a kamat hasznhúzója ilyen kapcsolatok hiányában megállapodtak volna, e cikk rendelkezéseit csak az utóbb említett összegre kell alkalmazni. Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható marad, az Egyezmény egyéb rendelkezéseinek figyelembevételével.

12. Cikk

Jogdíj

1. A jogdíj, amely az egyik Szerződő Államban keletkezik, és amelyet a másik Szerződő Államban belföldi illetőségű személynek fizetnek, ebben a másik Államban adóztatható.

2. Ugyanakkor ez a jogdíj abban a Szerződő Államban és annak az Államnak a jogszabályai szerint is adóztatható, amelyben keletkezett, ha azonban a jogdíj hasznhúzója a másik Szerződő Államban belföldi illetőségű személy, az így megállapított adó nem haladhatja meg a jogdíj bruttó összegének 5 százalékát. A Szerződő Államok illetékes hatóságai kölcsönös egyetértéssel rendezik e korlátozás alkalmazási módját.

3. E cikk alkalmazásában a „jogdíj” kifejezés minden olyan jellegű kifizetést jelent, amelyet irodalmi, művészeti vagy tudományos művek (beleértve a mozgóképeket vagy filmeket, szalagon történő rögzítéseket vagy más rádió- vagy televízió közvetítésre használt tömegtájékoztató eszközöket vagy a sokszorosítás vagy a továbbítás egyéb eszközeit) szerzői jogának, bármilyen szabadalomnak, védjegynek, formatervezésnek vagy mintának, tervnek, titkos formulának vagy eljárásnak használatáért vagy használati jogáért, valamint ipari, kereskedelmi vagy tudományos tapasztalatokra vonatkozó információért ellenértékként kapnak.

4. Az 1. bekezdés rendelkezései nem alkalmazandók, ha a jogdíj egyik Szerződő Államban belföldi illetőségű hasznhúzója a másik Szerződő Államban, amelyben a jogdíj keletkezik, egy ott lévő telephely útján üzleti tevékenységet folytat, és a jog vagy vagyoni érték, amely után a jogdíjat fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ebben az esetben a 7. Cikk rendelkezéseit kell alkalmazni.

5. A jogdíj akkor tekintendő az egyik Szerződő Államból származónak, ha a jogdíjat fizető személy ebben az Ál-

lamban belföldi illetőséggel rendelkezik. Ha azonban a jogdíjat fizető személy – akár belföldi illetőségű az egyik Szerződő Államban, akár nem – a Szerződő Államok egyikeben olyan telephellyel rendelkezik, amellyel kapcsolatosan a jogdíjfizetési kötelezettség felmerült, és ezeket a jogdíjakat ez a telephely viseli, akkor úgy tekintendő, hogy ezek a jogdíjak abból a Szerződő Államból származnak, amelyben a telephely található.

6. Ha a jogdíjat fizető személy és a jogdíj hasznhúzója, vagy kettejük és egy harmadik személy között különleges kapcsolat áll fenn, és emiatt a jogdíj összege azon hasznosításhoz, joghoz vagy információhoz mérten, amiért fizetik, meghaladja azt az összeget, amelyben a jogdíjat fizető és a jogdíj hasznhúzója ilyen kapcsolatok hiányában megállapodott volna, úgy e cikk rendelkezéseit csak az utóbb említett összegre kell alkalmazni. Ebben az esetben a kifizetett többletösszeg mindkét Szerződő Állam jogszabályai szerint adóztatható, az Egyezmény más rendelkezéseinek figyelembevételével.

13. Cikk

Elidegenítésből származó nyereség

1. Az egyik Szerződő Államban belföldi illetőségű személynek a 6. Cikkben meghatározott és a másik Szerződő Államban fekvő ingatlan vagyona elidegenítéséből származó nyeresége megadóztatható ebben a másik államban.

2. Az egyik Szerződő Államban belföldi illetőséggel rendelkező személynek olyan részvények vagy hasonló érdekeltség elidegenítéséből származó nyeresége, amelynek értékét több mint 50%-ban közvetve vagy közvetlenül a másik Szerződő Államban lévő ingatlan adja, megadóztatható ebben a másik Államban.

3. Az olyan ingó vagyon elidegenítéséből származó nyereség, amely az egyik Szerződő Állam vállalkozásának másik Szerződő Államban levő telephelye üzleti vagyónak része, beleértve az ilyen telephely (akár a vállalkozással együttesen, akár attól függetlenül történő) elidegenítéséből elért nyereséget, megadóztatható ebben a másik államban.

4. Az egyik Szerződő Állam vállalkozása által nemzetközi forgalomban üzemeltetett hajók, légi jármű vagy közúti szállító járművek, vagy ilyen hajók, légi járművek vagy közúti szállító járművek üzemeltetését szolgáló ingó vagyon elidegenítéséből származó nyereség csak ebben az államban adóztatható.

5. Az előző bekezdésekben nem említett vagyon elidegenítéséből származó nyereség csak abban a Szerződő Államban adóztatható, amelyben az elidegenítő belföldi illetőségű.

14. Cikk

Munkaviszonyból származó jövedelem

1. A 15., 17., 18. és 20. Cikk rendelkezéseinek fenn tartásával a fizetés, a bér és más hasonló díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy munkaviszonyra tekintettel kap, csak ebben az államban adóztatható, kivéve, ha a munkát a másik Szerződő Államban végzik. Amennyiben a munkát ott végzik, úgy az ezért kapott díjazás megadóztatható ebben a másik államban.

2. Tekintet nélkül az 1. bekezdés rendelkezéseire, az a díjazás, amelyet az egyik Szerződő Államban belföldi illetőségű személy a másik Szerződő Államban gyakorolt munkaviszonyra tekintettel kap, csak az elsőként említett államban adóztatható, ha:

a) a kedvezményezett a másik államban nem tartózkodik egyfolytában vagy megszakításokkal összesen 183 napnál hosszabb időszakot az adott adóévben kezdődő vagy végződő bármely tizenkét hónapos időtartamon belül, és

b) a díjazást olyan munkaadó fizeti, vagy azt olyan munkaadó nevében fizetik, aki nem belföldi illetőségű a másik államban, és

c) a díjazást nem a munkaadónak a másik államban lévő telephelye viseli.

3. Tekintet nélkül e cikk előző rendelkezéseire, az egyik Szerződő Államban illetőséggel bíró személy által nemzetközi forgalomban üzemeltetett hajón, légi jármű fedélzetén vagy közúti szállító járművön végzett munkáért kapott díjazás megadóztatható abban a Szerződő Államban, ahol a munkaadó belföldi illetőségű.

15. Cikk

Igazgatók tiszteletdíja

Az igazgatói tiszteletdíj és más hasonló kifizetés, amelyet az egyik Szerződő Államban belföldi illetőségű személy, a másik Szerződő Államban belföldi illetőségű társaság igazgatótanácsának vagy bármilyen hasonló szervének tagjaként kap, megadóztatható ebben a másik államban.

16. Cikk

Művészek és sportolók

1. Tekintet nélkül a 7. és a 14. Cikk rendelkezéseire, az a jövedelem, amelyet az egyik Szerződő Államban belföldi illetőségű személy előadóművészként mint színpadi, film-, rádió- vagy televíziós művész, vagy zeneművész-

ként vagy sportolóként élvez a másik Szerződő Államban ilyen minőségében kifejtett személyes tevékenységéből, megadóztatható ebben a másik államban.

2. Amennyiben egy előadóművész vagy egy sportoló által ilyen minőségében kifejtett személyes tevékenységéből származó jövedelem nem az előadóművésznél vagy sportolónál magánál, hanem egy másik személynél jelentkezik, úgy ez a jövedelem, tekintet nélkül a 7. és a 14. Cikk rendelkezéseire, megadóztatható abban a Szerződő Államban, amelyben az előadóművész vagy a sportoló a tevékenységét kifejti.

3. Tekintet nélkül e cikk 1. és 2. bekezdésének rendelkezéseire, az e cikkben említett jövedelem mentes az adó alól abban a Szerződő Államban, amelyikben a művész vagy a sportoló tevékenységét kifejti, feltéve, hogy ezt a tevékenységet jelentős részben a Szerződő Államoknak vagy politikai egységeiknek vagy helyi hatóságainak közalapjaiból támogatják vagy a tevékenységet a Szerződő Államok közötti kulturális egyezmény vagy megállapodás alapján végzik. Ebben az esetben a jövedelem csak abban a Szerződő Államban adóztatható, amelyikben a művésznek vagy a sportolónak illetősége van.

17. Cikk

Nyugdíjak

1. A 18. Cikk 2. bekezdésének fenntartásával a nyugdíj és más hasonló térítés, amely az egyik Szerződő Államban belföldi illetőségű személynek korábbi foglalkoztatottságára való tekintettel fizetnek, csak ebben az államban adóztatható.

2. Tekintet nélkül az 1. bekezdés rendelkezéseire, a nyugdíj és más hasonló térítés, amely az egyik Szerződő Állam kötelező nyugdíjrendszere keretében a másik Szerződő Államban belföldi illetőségű személynek korábbi foglalkoztatottságára való tekintettel fizetnek, csak az elsőként említett államban adóztatható.

18. Cikk

Közszolgálat

1. a) A fizetés, bér és más nem nyugdíj jellegű díjazás, amelyeket az egyik Szerződő Állam, vagy politikai egysége vagy helyi hatósága fizet magánszemélynek az ezen Államnak vagy egységének vagy hatóságának teljesített szolgálatért, csak ebben az Államban adóztatható.

b) Ez a fizetés, bér és más hasonló díjazás azonban csak a másik Szerződő Államban adóztatható, ha a szolgálatot

ebben a másik Államban teljesítették, és a magánszemély ebben az Államban olyan belföldi illetőségű személy, aki:

- (i) ennek az Államnak az állampolgára, vagy
- (ii) nem kizárólag a szolgálat teljesítése céljából vált ebben az Államban belföldi illetőségű személlyé.

2. a) Minden olyan nyugdíj, amely az egyik Szerződő Állam, vagy politikai egysége, vagy helyi hatósága által vagy az általuk létesített alapokból kerül kifizetésre egy magánszemély részére az ezen Államnak, vagy egységnek, vagy hatóságnak teljesített szolgálatért, csak ebben az Államban adózatható.

b) Ez a nyugdíj azonban csak a másik Szerződő Államban adózatható, ha a magánszemély ebben a másik Államban belföldi illetőségű és ennek a másik Államnak az állampolgára.

3. Az egyik Szerződő Állam vagy politikai egysége vagy helyi hatósága által folytatott üzleti tevékenységgel kapcsolatosan teljesített szolgálatért fizetett fizetésre, bérre és más hasonló díjazásra és nyugdíjra a 14., 15., 16. és 17. Cikk rendelkezései alkalmazandók.

19. Cikk

Tanulók

1. Azok a kifizetések, amelyeket olyan tanulók, ipari és kereskedelmi tanulók vagy gyakornokok kapnak ellátásukra, tanulmányi vagy képzési célokra, akik közvetlenül az egyik Szerződő Államba való utazás előtt a másik Szerződő Államban belföldi illetőségűek voltak, vagy jelenleg is azok, és akik az elsőként említett államban kizárólag tanulmányi vagy képzési célból tartózkodnak, nem adózthatók ebben az államban, amennyiben az ilyen kifizetések ezen az államon kívüli forrásból származnak.

2. Az olyan támogatás, ösztöndíj vagy munkaviszonyból származó jövedelem tekintetében, amely nem tartozik az 1. bekezdés hatálya alá, a tanulók és gyakornokok az ilyen képzés vagy gyakorlat alatt jogosultak ugyanarra a mentességre, könnyítésre vagy adócsökkentésre, amelyet az abban az államban illetőséggel bíró személyek élveznek, ahová utaznak.

20. Cikk

Tanárok és kutatók

1. Az egyik Szerződő Államban illetőséggel bíró személy, aki a másik Szerződő Államban található és a másik Szerződő Állam kormánya által elismert egyetem, főiskola, iskola vagy más hasonló intézmény vagy más kutatóintézet meghívására ideiglenesen ebben a másik Államban

tartózkodik kizárólag az oktatási intézményben való tanítás és/vagy kutatás céljából, az ebbe a másik Államba való első megérkezésétől számított, két évet meg nem haladó időszakig ebben a Szerződő Államban az ilyen oktatásért vagy kutatásért kapott díjazás tekintetében mentes az adó alól.

2. Az 1. bekezdés alapján nem kell mentességet adni az olyan díjazásra, amelyet a tanár vagy az oktató kutatás folytatásáért kap, ha a kutatást nem közérdekből, hanem egy meghatározott személy vagy személyek egyéni haszna érdekében végzik.

21. Cikk

Egyéb jövedelem

1. Az egyik Szerződő Államban belföldi illetőségű személy jövedelmének az Egyezmény előző cikkeiben nem tárgyalt részei, bárhol is keletkeznek, csak ebben az államban adózathatók.

2. Az 1. bekezdés rendelkezései nem alkalmazandók a 6. Cikk 2. bekezdésében meghatározott ingatlanból származó jövedelmen kívüli jövedelmekre, ha az ilyen jövedelmeknek az egyik Szerződő Államban belföldi illetőségű haszonhúzója a másik Szerződő Államban egy ott levő telephely útján üzleti tevékenységet fejt ki, és a jog vagy a vagyon, amelyre tekintettel a jövedelmet fizetik, ténylegesen ehhez a telephelyhez kapcsolódik. Ilyen esetben a 7. Cikk rendelkezései nyernek alkalmazást.

22. Cikk

Vagyon

1. A 6. Cikkben említett olyan ingatlan vagyon, amely az egyik Szerződő Államban belföldi illetőségű személy tulajdonát képezi és a másik Szerződő Államban fekszik, megadóztatható ebben a másik államban.

2. Az ingó vagyon, amely egy olyan telephely üzleti vagyonának részét képezi, amellyel az egyik Szerződő Állam vállalkozása a másik Szerződő Államban rendelkezik, megadóztatható ebben a másik államban.

3. A nemzetközi forgalomban üzemeltetett hajókból, légi járműből és közúti szállító járművekből álló vagyon, és az ilyen hajók, légi jármű és közúti szállító járművek üzemeltetésére szolgáló ingó vagyon csak abban a Szerződő Államban adózatható, amelyikben a vállalkozás belföldi illetőségű.

4. Az egyik Szerződő Államban belföldi illetőségű személy minden más vagyonrésze csak ebben az államban adózatható.

23. Cikk

A kettős adóztatás elkerülése

1. Szlovéniában a kettős adóztatást a következő módon kell elkerülni:

Amennyiben a Szlovéniában belföldi illetőségű személy olyan jövedelmet élvez, vagy olyan vagyona van, amely ezen Egyezmény rendelkezései szerint megadóztatható Magyarországon, Szlovénia lehetővé teszi:

a) az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely megegyezik a Magyarországon megfizetett jövedelemadóval,

b) az ilyen belföldi illetőségű személy vagyonát terhelő adóból azon összeg levonását, amely megegyezik a Magyarországon megfizetett vagyonadóval.

Az így levont összeg azonban egyik esetben sem haladhatja meg a levonás előtt számított jövedelem- vagy vagyonadónak azt a részét, amely az esettől függően a Magyarországon adóztatható jövedelemre vagy vagyonra esik.

2. Magyarországon a kettős adóztatást a következő módon kell elkerülni:

a) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelmet élvez, vagy olyan vagyona van, amely ezen Egyezmény rendelkezései szerint megadóztatható Szlovéniában, Magyarország a b) pontban és a 3. bekezdésben foglalt rendelkezések fenntartásával mentesíti az ilyen jövedelmet vagy vagyont az adó alól.

b) Amennyiben a Magyarországon belföldi illetőségű személy olyan jövedelemtételt élvez, amelyek a 10., 11. és 12. Cikk rendelkezései szerint megadóztathatók Szlovéniában, Magyarország lehetővé teszi az ilyen belföldi illetőségű személy jövedelmét terhelő adóból azon összeg levonását, amely megegyezik a Szlovéniában megfizetett adóval. Az így levont összeg azonban nem haladhatja meg a levonás előtt számított adónak azt a részét, amely a Szlovéniából származó ilyen jövedelemtételre esik.

3. Amennyiben ezen Egyezmény bármely rendelkezése szerint valamely, az egyik Szerződő Államban belföldi illetékességű személy által élvezett jövedelem, vagy a tulajdonát képező vagyon mentesül az adó alól az adott államban, ez az állam mindazonáltal ennek a belföldi illetőségű személynek a többi jövedelme vagy vagyona utáni adó kiszámításánál figyelembe veheti a mentesített jövedelmet vagy vagyont.

24. Cikk

Egyenlő elbánás

1. Az egyik Szerződő Állam állampolgárai nem vehetők a másik Szerződő Államban olyan adóztatás vagy azzal összefüggő kötelezettség alá, amely más vagy terhe-

sebb, mint az az adóztatás vagy azzal összefüggő kötelezettség, amelynek e másik állam állampolgárai azonos körülmények között – különös tekintettel a belföldi illetőségre – alá vannak vagy alá lehetnek vetve. Ez a rendelkezés, tekintet nélkül az 1. Cikk rendelkezéseire, azokra a személyekre is alkalmazandó, akik nem belföldi illetőségűek az egyik vagy mindkét Szerződő Államban.

2. Az egyik Szerződő Állam vállalkozásának a másik Szerződő Államban lévő telephelyét ebben a másik államban nem lehet kedvezőtlenebbül adóztatni, mint ennek a másik államban azonos tevékenységet folytató vállalkozásait. Ez a rendelkezés nem értelmezendő akként, mintha az egyik Szerződő Államot arra köteleznék, hogy a másik Szerződő Államban belföldi illetőségű személyeknek olyan, a családi állapot vagy családi kötelezettségek alapján járó személyi kedvezményeket, mentességeket és levonásokat nyújtson az adózásban, amelyekben a saját területén belföldi illetőségű személyeket részesíti.

3. Az egyik Szerződő Állam vállalkozása által a másik Szerződő Államban belföldi illetőségű személynek fizetett kamat, jogdíj és más kifizetés az ilyen vállalkozás adóztatható nyereségének megállapítására ugyanolyan feltételek mellett levonható, mintha azokat az először említett államban belföldi illetőségű személy részére fizették volna, kivéve, ha a 9. Cikk 1. bekezdésének, a 11. Cikk 7. bekezdésének vagy a 12. Cikk 6. bekezdésének rendelkezései alkalmazandók. Hasonlóképpen az egyik Szerződő Állam vállalkozásának a másik Szerződő Államban belföldi illetőségű személlyel szemben fennálló tartozásai ugyanolyan feltételek mellett levonhatók az ilyen vállalkozás adóköteles vagyonának megállapítására, mintha ezek a tartozások az elsőként említett államban belföldi illetőségű személlyel szemben álltak volna fenn.

4. Az egyik Szerződő Állam olyan vállalkozásai, amelyeknek tőkéje teljesen vagy részben, közvetlenül vagy közvetve a másik Szerződő Államban belföldi illetőségű egy vagy több személy tulajdonában vagy ellenőrzése alatt van, nem vethetők az elsőként említett államban olyan adóztatás vagy azzal összefüggő kötelezettség alá, amely más vagy terheesebb, mint az az adóztatás és azzal összefüggő kötelezettségek, amelyeknek az elsőként említett állam más hasonló vállalkozásai alá vannak vagy alá lehetnek vetve.

5. E cikk rendelkezései, tekintet nélkül a 2. Cikk rendelkezéseire, bármilyen fajtájú és megnevezésű adóra alkalmazandók.

25. Cikk

Egyeztető eljárás

1. Ha egy személy véleménye szerint az egyik vagy mindkét Szerződő Állam intézkedései rá nézve olyan

adóztatáshoz vezetnek vagy fognak vezetni, amely nem felel meg az Egyezmény rendelkezéseinek, úgy ezeknek az államoknak a belső jogszabályai által biztosított jogorvoslati lehetőségektől függetlenül, ügyét előterjesztheti annak a Szerződő Államnak az illetékes hatóságához, amelyben belföldi illetőségű, vagy ha ügye a 24. Cikk 1. bekezdése alá tartozik, annak a Szerződő Államnak az illetékes hatóságához, amelynek állampolgára. Az ügyet arra az intézkedésre vonatkozó első értesítést követő három éven belül kell előterjeszteni, amely az Egyezmény rendelkezéseinek meg nem felelő adóztatáshoz vezetett.

2. Az illetékes hatóság, amennyiben a kifogást megalapozottnak találja és önmaga nem képes kielégítő megoldást találni, törekedni fog arra, hogy az ügyet a másik Szerződő Állam illetékes hatóságával együtt kölcsönös egyetértéssel rendezze úgy, hogy elkerüljék az olyan adóztatást, amely nem áll összhangban az Egyezménnyel. Az így létrejött megállapodást a Szerződő Államok belső jogszabályaiban előírt határidőktől függetlenül végre kell hajtani.

3. A Szerződő Államok illetékes hatóságai törekedni fognak arra, hogy az Egyezmény értelmezésével vagy alkalmazásával kapcsolatos nehézségeket és kétségeket kölcsönös egyetértéssel megoldják. Közös tanácskozásokat tarthatnak annak érdekében, hogy olyan esetekben is elkerüljék a kettős adóztatást, amelyekről az Egyezmény nem rendelkezik.

4. A Szerződő Államok illetékes hatóságai közvetlenül érintkezhetnek egymással az előző bekezdések értelmében létrehozandó egyetértés elérése céljából.

26. Cikk

Információcsere

1. A Szerződő Államok illetékes hatóságai tájékoztatni fogják egymást az Egyezmény vagy a Szerződő Államok belső jogszabályai rendelkezéseinek végrehajtásához szükséges információkról az Egyezmény hatálya alá tartozó adókra vonatkozóan, amennyiben az ezek alapján való adóztatás nem ellentétes az Egyezménnyel. A kölcsönös tájékoztatást az 1. Cikk nem korlátozza. A Szerződő Államnak az így kapott tájékoztatást ugyanúgy titokként kell kezelnie, mint az ennek az államnak a saját belső jogszabályai alapján megszerzett információkat és csak olyan személyek vagy hatóságok (beleértve a bíróságokat és a közigazgatási szerveket) részére szabad felfednie, amelyek az Egyezmény hatálya alá tartozó adók megállapításával vagy beszedésével, azok tekintetében az érvényesítéssel vagy a bűnüldözéssel vagy az azokkal kapcsolatos jogorvoslat elbírálásával foglalkoznak. Ezek a személyek vagy hatóságok a tájékoztatást csak ilyen célokra használhatják fel. Nyilvános bírósági tárgyalásokon vagy bírósági határozatokban a tájékoztatást nyilvánosságra hozhatják.

2. Az 1. bekezdés rendelkezései semmilyen esetben sem értelmezhetők úgy, mintha valamelyik Szerződő Államot arra köteleznék, hogy:

a) az egyik vagy a másik Szerződő Állam jogszabályaitól vagy államigazgatási gyakorlatától eltérő államigazgatási intézkedést hozzon;

b) olyan tájékoztatást nyújtson, amely az egyik vagy másik Szerződő Állam jogszabályai szerint, vagy az államigazgatás szokásos rendjében nem szerezhető be;

c) olyan tájékoztatást nyújtson, amely szakmai, üzleti, ipari, kereskedelmi vagy foglalkozási titkot vagy szakmai eljárást tárna fel, vagy amelynek felfedése sértené a közrendet.

27. Cikk

Diplomáciai és konzuli képviseletek tagjai

Az Egyezmény semmilyen módon nem érinti a diplomáciai vagy konzuli képviseletek tagjait a nemzetközi jog általános szabályai szerint, vagy külön egyezmények rendelkezései alapján megillető adózási kiváltságokat.

28. Cikk

Hatálybalépés

1. A Szerződő Államok írásban, diplomáciai csatornán keresztül értesítik egymást arról, hogy az Egyezmény hatálybalépéséhez belső jogszabályaik szerint szükséges eljárásnak eleget tettek. Az Egyezmény az értesítések közül a későbbinek a vételekor lép hatályba.

2. Az Egyezmény alkalmazandó:

a) a forrásnál levont adók tekintetében az Egyezmény hatálybalépésének évét követő első naptári év január 1-jén vagy azt követően keletkezett jövedelemre;

b) az egyéb jövedelemadók és a vagyonadók tekintetében az olyan adókra, amelyek az Egyezmény hatálybalépésének évét követő első naptári év január 1-jén vagy azután kezdődő bármely adózási időszakra vethetők ki.

3. A Jugoszláv Szocialista Szövetségi Köztársaság és a Magyar Népköztársaság között a kettős adóztatás elkerülésére a jövedelem- és vagyonadók területén az 1985. október 17-én, Budapesten aláírt egyezmény rendelkezései nem alkalmazandók tovább azon magyar vagy szlovén adók tekintetében, amelyekre a jelen Egyezmény alkalmazandóvá válik a 2. bekezdés rendelkezései szerint.

29. Cikk

Felmondás

Az Egyezmény mindaddig hatályban marad, ameddig az egyik Szerződő Állam fel nem mondja. Az Egyezményt

annak hatálybalépésétől számított öt év után bármelyik Szerződő Állam felmondhatja úgy, hogy bármely naptári év végét legalább hat hónappal megelőzően a felmondásról diplomáciai úton írásbeli értesítést küld. Ebben az esetben az Egyezmény hatályát veszti:

a) a forrásnál levont adók tekintetében a felmondásról szóló értesítés adásának évét követő első naptári év január 1-jén vagy azt követően keletkezett jövedelemre;

b) az egyéb jövedelemadók és vagyonadók tekintetében a felmondásról szóló értesítés adásának évét követő első naptári év január 1-jén vagy azt követően kezdődő bármely adózási időszakra kivethető adókra vonatkozóan.

Ennek hitelül az arra kellő meghatalmazással rendelkező alulírottak az Egyezményt aláírták.

Készült két példányban, Budapesten, 2004. augusztus 26. napján, magyar, szlovén és angol nyelven, mindegyik szöveg egyaránt hiteles. Eltérő értelmezés esetén az angol nyelvű szöveg irányadó.

A Magyar Köztársaság
nevében

A Szlovén Köztársaság
nevében”

4. § (1) Ez a törvény – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.

(2) E törvény 2–3. §-a az Egyezmény 28. Cikkének 1. bekezdése szerinti időpontban lép hatályba.

(3) E törvény 2–3. §-ának rendelkezéseit

a) a forrásnál levont adók tekintetében a (2) bekezdés szerinti időpontot követő első naptári év január 1-jén vagy azt követően keletkezett jövedelemre kell alkalmazni,

b) az egyéb jövedelemadók és a vagyonadók tekintetében az olyan adókra kell alkalmazni, amelyek a (2) bekezdés szerinti időpontot követő első naptári év január 1-jén vagy azután kezdődő bármely adózási időszakra vethetők ki.

(4) Az Egyezmény, illetve e törvény 2–3. §-a hatálybalépésének naptári napját a külügyminiszter annak ismertté válását követően a Magyar Közlönyben haladéktalanul közzétett egyedi határozatával állapítja meg.

(5) A Magyar Népköztársaság és a Jugoszláv Szocialista Szövetségi Köztársaság között a kettős adóztatás elkerülésére a jövedelem- és a vagyonadók területén Budapesten, 1985. október 17. napján aláírt egyezmény kihirdetéséről szóló 1988. évi 6. törvényerejű rendelet a Magyar Köztársaság és a Szlovén Köztársaság viszonylatában e törvénynek – a (3) bekezdés szerint meghatározott – alkalmazása kezdetének napján hatályát veszti.

(6) E törvény végrehajtásához szükséges intézkedésekről a pénzügyminiszter gondoskodik.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CXLVII. törvény

a közoktatásról szóló 1993. évi LXXIX. törvény módosításáról*

1. § A közoktatásról szóló – módosított – 1993. évi LXXIX. törvény (a továbbiakban: Kt.) 8/B. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A kerettanterveket az Országos Köznevelési Tanács egyetértésének és a Közoktatáspolitikai Tanács véleményének, továbbá nemzeti, etnikai kisebbségi oktatást érintő kérdésekben az Országos Kisebbségi Bizottság egyetértésének kikérése után az oktatási miniszter adja ki. A kerettantervnek és az érettségi vizsga vizsgakövetelményeinek összhangban kell állniuk egymással.”

2. § (1) A Kt. 9. §-ának (1)–(2) bekezdése helyébe a következő rendelkezés lép:

„(1) Az alapműveltségi vizsga, az érettségi vizsga, a művészeti alapvizsga és a művészeti záróvizsga állami vizsga. Az érettségi vizsgát országosan egységes vizsgakövetelmények (a továbbiakban: központi vizsgakövetelmények), az alapműveltségi vizsgát, a művészeti alapvizsgát és a művészeti záróvizsgát az iskola által kidolgozott követelmények szerint kell megtartani. Az érettségi vizsga központi vizsgakövetelményeit a vizsgaszabályzat és az érettségi vizsga vizsgakövetelményei alapján kell meghatározni. Az érettségi vizsga központi vizsgakövetelményeit az iskola – a vizsgaszabályzatban foglaltak szerint – a helyi tantervben meghatározottak alapján helyi vizsgakövetelményekkel egészítheti ki. A központi vizsgakövetelmények megállapítása és kihirdetése, az értékelés szabályozása az állam feladata. Ha az érettségi vizsga vizsgaszabályzata másképp nem rendelkezik, a vizsgát az iskola szervezi meg. A szóbeli vizsgák nyilvánosak. A nyilvánosságot a vizsgabizottság elnöke korlátozhatja, illetve kizárhatja, ha azt a vizsga rendjének fenntartása indokolja. A vizsga az oktatás nyelvén – magyarul, a nemzeti, etnikai kisebbség nyelvén, illetve más idegen nyelven – folyik. A vizsgázó az írásbeli dolgozatát – a vizsgaszabályzatban meghatározottak szerint – megtekintheti, és csatolhatja az értékeléssel kapcsolatos véleményét.

(2) Az alapműveltségi vizsga, illetve az érettségi vizsga vizsgaszabályzata határozza meg az alapműveltségi vizsga és az érettségi vizsga megszervezésére, lebonyolítására, az alapműveltségi vizsga és az érettségi vizsga vizsgatanterveire, az érettségi vizsga vizsgatanterveinek követelményeire, a vizsgázók teljesítményének értékelésére, a jelentkezésre és az ügyvitelre vonatkozó rendelkezéseket. Az érettségi vizsga vizsgaszabályzatát a Kormány rendeletben adja ki. Az érettségi vizsga vizsgaszabályzatának a Kormány részére történő benyújtása előtt be kell szerezni

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

az Országos Köznevelési Tanács és a Közoktatáspolitikai Tanács véleményét, a nemzeti, etnikai kisebbségi iskolai nevelést és oktatást érintő kérdésekben az Országos Kisebbségi Bizottság egyetértését.”

(2) A Kt. 9. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A szakiskolában, a gimnáziumban és a szakközépiskolában alapműveltségi vizsga szervezhető. Az alapfokú művészetoktatási intézményben alapvizsgát kell szervezni, illetve művészeti záróvizsga szervezhető. Az e bekezdésben szabályozott vizsgákon központilag meghatározott vizsgatantárgyakból, az iskola helyi tantervében meghatározott követelmények alapján kell vizsgát tenni.”

3. § A Kt. 19. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Azt, akit munkaviszonyban, közalkalmazotti jogviszonyban pedagógus munkakörben foglalkoztatnak, megilleti az a jog, hogy szakirodalom (könyv, tankönyv, jegyzet, folyóirat, elektronikus ismerethordozók stb.) vásárlásához, illetve a könyvtári beiratkozáshoz – jogszabályban meghatározottak szerint – évenként az éves költségvetési törvényben megállapított összegnek megfelelő hozzájárulást vegyen igénybe.”

4. § A Kt. 31. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A művészeti alapvizsga a továbbképző évfolyamon való továbbtanulásra jogosít. A művészeti alapvizsgát és a művészeti záróvizsgát jogszabályban meghatározottak szerint kell szervezni. A művészeti alapvizsga és a művészeti záróvizsga vizsgakövetelményeit, vizsgafeladatait – helyi tanterve alapján – az alapfokú művészetoktatási intézmény határozza meg, ennek során figyelembe veszi az alapfokú művészetoktatás követelményeiben és tantervi programjában foglaltakat.”

5. § A Kt. 38. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A közoktatási intézménynek a feladatai ellátásához szükséges feltételekkel rendelkeznie kell. A közoktatási intézmény akkor rendelkezik a feladatai ellátásához szükséges feltételekkel, ha rendelkezik állandó saját székhellyel, állandó saját alkalmazotti létszámmal, továbbá a jogszabályban meghatározott eszközökkel, szabályzatokkal és a működéséhez szükséges pénzeszközökkel. Állandó saját székhellyel akkor rendelkezik a közoktatási intézmény, ha a feladatai ellátásához szükséges, jogszabályban meghatározott helyiségek – ha e törvény másként nem rendelkezik – határozatlan időre a kizárólagos használatában állnak. Állandó saját alkalmazotti létszámmal akkor rendelkezik a közoktatási intézmény, ha az alaptevékenységének ellátásához szükséges előírt alkalmazotti létszám legalább hetven százalékát határozatlan időre szóló munkaviszonyban, illetve közalkalmazotti jogviszonyban foglalkoztatja. A közoktatási intézmény feladatainak ellátásá-

ról az alapító, illetőleg a fenntartó szerv által biztosított pénzeszköz, valamint egyéb bevételei alapján gondoskodik. A közoktatási intézmények fenntartási és működési költségeit – az évente összeállított és a fenntartó által megállapított – költségvetésben kell előirányozni.”

6. § A Kt. 40. §-ának (11)–(12) bekezdése helyébe a következő rendelkezés lép:

„(11) Az intézményi minőségirányítási program határozza meg az intézmény működésének hosszú távra szóló elveit és a megvalósítását szolgáló elképzeléseket. Az intézményi minőségirányítási programban meg kell határozni az intézmény működésének folyamatát, ennek keretei között a vezetési, tervezési, ellenőrzési, mérési, értékelési feladatok végrehajtását. A minőségirányítási program végrehajtását évente értékeli a nevelőtestület és a szülői szervezet (közösség). A nevelőtestület és a szülői szervezet (közösség) értékelését meg kell küldeni a fenntartónak. A fenntartónak az értékelést a honlapján, honlap hiányában a helyben szokásos módon nyilvánosságra kell hoznia.

(12) A szervezeti és működési szabályzatot, a házirendet és az intézményi minőségirányítási programot a nevelési-oktatási intézmény honlapján, annak hiányában a helyben szokásos módon nyilvánosságra kell hozni. A házirend egy példányát az óvodába, iskolába, kollégiumba történő beiratkozáskor a szülőnek, tanulónak át kell adni.”

7. § A Kt. 44. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A nevelési, illetve pedagógiai programot a nevelési-oktatási intézmény honlapján, annak hiányában a helyben szokásos módon nyilvánosságra kell hozni. A szülőket a megelőző tanév végén tájékoztatni kell azokról a tankönyvekről, tanulmányi segédletekről, taneszközökről, ruházati és más felszerelésekről, amelyekre a következő tanévben a nevelő és oktató munkához szükség lesz. Tájékoztatni kell őket továbbá az iskolától kölcsönözhető tankönyvekről, taneszközökről és más felszerelésekről, valamint arról is, hogy az iskola milyen segítséget tud nyújtani a szülői kiadások csökkentéséhez.”

8. § (1) A Kt. 48. §-a (1) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[Az iskola pedagógiai programja meghatározza:]

„*b*) az iskola helyi tantervét, ennek keretén belül

– az iskola egyes évfolyamain tanított tantárgyakat, a kötelező és választható tanórai foglalkozásokat, valamint azok óraszámait, az előírt tananyagot és követelményeit,

– az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásának elveit, figyelembe véve a tankönyv ingyenes igénybevétele biztosításának kötelezettségét,

– az iskola magasabb évfolyamára lépés feltételeit,

– az iskolai beszámoltatás, az ismeretek számonkérésének követelményeit és formáit, a tanuló magatartása, szorgalma értékelésének és minősítésének követelményeit,

továbbá – jogszabály keretei között – a tanuló teljesítménye, magatartása és szorgalma értékelésének, minősítésének formáját,

- moduláris oktatás esetén az egyes modulok értékelését és minősítését, valamint beszámítását az iskolai évfolyam sikeres befejezésébe,

- az alpműveltségi vizsga követelményeit és témaköreit, ha ennek megszervezését a középiskolai és szakiskolai pedagógiai program előírja, továbbá a középszintű érettségi vizsga témaköreit,

- nemzeti, etnikai kisebbségi iskolai nevelés és oktatás esetén a nemzeti, etnikai kisebbség anyanyelvi, történelmi, földrajzi, kultúra- és népmismereti tananyagot,

- nemzeti, etnikai kisebbségi iskolai nevelésben és oktatásban részt vevő tanulók részére a magyar nyelv és kultúra elsajátítását biztosító tananyagot,

- a nemzeti, etnikai kisebbséghez nem tartozó tanulók részére a településen élő nemzeti, etnikai kisebbség kultúrájának megismerését szolgáló tananyagot,

- a tanulók fizikai állapotának méréséhez szükséges módszereket.”

(2) A Kt. 48. §-a (4) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[Az iskola pedagógiai programjában meg kell határozni]

„*b*) az otthoni (napközis és tanulószobai) felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elveit és korlátjait.”

(3) A Kt. 48. §-a (8) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[Az alapfokú művészetoktatási intézmény pedagógiai programja meghatározza:]

„*b*) az iskola helyi tantervét, ennek keretén belül

- az egyes tanszakok általános fejlesztési követelményeit,

- az iskola egyes évfolyamain tanított tantárgyakat, a kötelező és választható tanórai foglalkozásokat, valamint azok óraszámait, a tanszakok, tantárgyak szakirányú feladatait, követelményeit, az előírt tananyagot,

- az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásának elveit,

- az iskola magasabb évfolyamára lépés feltételeit,

- az iskolai beszámoltatás, az ismeretek számonkérésének követelményeit és formáit, a tanuló szorgalma és teljesítménye értékelésének, minősítésének formáját,

- a művészeti alapvizsga és a művészeti záróvizsga követelményeit és témaköreit.”

9. § A Kt. 65. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A gyermeket elsősorban abba az óvodába kell felvenni, átvenni, amelynek körzetében lakik, illetőleg ahol szülője dolgozik. A felvételtől, átvételtől az óvoda vezetője dönt. Ha a jelentkezők száma meghaladja a felvehető gyermekek számát, az óvodavezető, több óvoda esetén az óvoda fenntartója bizottságot szervez, amely javaslatot

tesz a felvételre. Az óvoda – beleértve a kijelölt óvodát is – köteles felvenni, átvenni azt a gyermeket, aki e törvény 24. §-ának (3) bekezdése alapján köteles óvodába járni, ha lakóhelye, ennek hiányában tartózkodási helye a körzetében található (kötelező felvételt biztosító óvoda). A kijelölt óvoda [30. § (4) bek.], ha nem látja el a kötelező felvételt biztosító óvoda feladatait, csak helyhiány miatt tagadhatja meg a gyermek felvételét. A kötelező felvételt biztosító óvoda – ha a gyermek betöltötte a harmadik életévét – nem tagadhatja meg a halmozottan hátrányos helyzetű gyermek, továbbá annak a gyermeknek a felvételét, aki a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény 41. §-a alapján jogosult a gyermek napközbeni ellátásának igénybevételére, illetve akinek a felvételét a gyámhatóság kezdeményezte.”

10. § A Kt. 79. §-a helyébe a következő rendelkezés lép:

„79. § (1) Ha a nevelési-oktatási intézményt nem helyi önkormányzat alapítja, működésének megkezdéséhez engedély szükséges. Az engedély akkor adható ki, ha a nevelési-oktatási intézmény az e törvény 38. §-ának (1) bekezdésében meghatározottak szerint rendelkezik a működéséhez szükséges feltételekkel, illetve a feltételeket fokozatosan megteremti.

(2) Az engedély kiadása iránti kérelemhez csatolni kell a nevelési-oktatási intézmény alapító okiratát, foglalkozási, illetve pedagógiai programját, továbbá azokat az okiratokat, amelyekből megállapítható, hogy a működés megkezdéséhez, a nevelő és oktató munkához szükséges személyi és tárgyi feltételek rendelkezésre állnak, illetve fokozatosan megteremthetők. A kérelem és mellékletei jogszabályban meghatározott formában nyújthatók be.

(3) Az engedély kiadásáról óvoda és általános iskola esetén az intézmény székhelye szerint illetékes jegyző, ha az óvoda, illetve az általános iskola székhelye többcélú kistérségi társulás területén van, a kistérségi társulás székhelye szerint illetékes jegyző dönt. Alapfokú művészetoktatási intézmény, középiskola, szakiskola, gyógypedagógiai nevelési-oktatási intézmény, többcélú intézmény nevelési-oktatási intézménye és kollégium esetén az engedély kiadásáról az intézmény székhelye szerint illetékes főjegyző dönt. A jegyző, főjegyző az engedély kiadásával összefüggő döntése előtt a (4) bekezdés *a*) pontja tekintetében köteles szakértői véleményt beszerezni. Szakértői véleményt az Országos szakértői névjegyzékben szereplő szakértő adhat. Az engedély kiadásával összefüggő eljárás költségeit a kérelem benyújtója viseli.

(4) A jegyző, illetve a főjegyző az engedély kiadását akkor tagadhatja meg, ha a nevelési-oktatási intézmény

a) nevelési, illetve pedagógiai programja nem felel meg az e törvényben, szakmai programja a szakképzésről szóló törvényben meghatározottaknak;

b) nem rendelkezik – az e törvényben foglaltaknak megfelelő – a működéséhez szükséges személyi és tárgyi

feltételekkel, illetőleg a költségvetésből nem állapítható meg, hogy a feladata ellátásához szükséges költségeket milyen forrásból biztosítják.

(5) A nevelési-oktatási intézmény működéséhez szükséges engedély akkor adható ki, ha a nevelési-oktatási intézmény állandó saját székhellyel rendelkezik, továbbá legalább egy, az e törvény 3. számú mellékletében meghatározott maximális létszám befogadására alkalmas óvodai csoport, kollégiumi csoport, továbbá az adott iskolatípusnak megfelelően valamennyi évfolyamra egy-egy iskolai osztály működtetésére alapították, és az ehhez szükséges – jogszabályban meghatározott – személyi és tárgyi feltételek rendelkezésre állnak, illetve fokozatosan megteremthetők. A nevelési-oktatási intézmény akkor rendelkezik állandó saját székhellyel, ha a fenntartója igazolja, hogy a feladatai ellátásához szükséges jogszabályban meghatározott helyiségek feletti rendelkezési jog a nevelési-oktatási intézmény működéséhez legalább öt nevelési évre, tanítási évre biztosított (a továbbiakban: székhely feletti rendelkezési idő). Nemzeti, etnikai kisebbségi oktatás részére létesített nevelési-oktatási intézmény esetén az engedély kiadható akkor is, ha a helyiségek az átlagléttszámnak megfelelő gyermek, tanuló befogadására nem, de a várható gyermek-, tanulói létszám befogadására alkalmasak. Ha a nevelési-oktatási intézmény székhelye másik nevelési-oktatási intézmény által is használt ingatlanban található, az engedélyezési eljárásban vizsgálni kell azt is, hogy az épületben biztosítható-e valamennyi nevelési-oktatási intézmény zavartalan működése, az alapító okiratában megjelölt maximális gyermek, illetve tanulói létszám fogadása, a nevelőtestületek működése.

(6) Ha a nevelési-oktatási intézmény tevékenysége, illetve székhelye megváltozik, az (1) bekezdésben meghatározott engedélyt a fenntartónak a változás tekintetében ismétlenül be kell szereznie.

(7) Ha a nem önkormányzati nevelési-oktatási intézmény fenntartói jogát akarják átadni anélkül, hogy megváltozna a nevelési-oktatási intézmény működése, tevékenysége, a jegyző, főjegyző azt vizsgálja, hogy az új – nem önkormányzati – fenntartó tudja-e biztosítani a folyamatos működéshez szükséges feltételeket. A fenntartói jog átadása tárgyában kötött megállapodás a jegyző, főjegyző jogerős határozatával válik érvényessé. Ha a fenntartói jog átadása érinti a nevelési-oktatási intézmény működését, tevékenységét, az eljárásra a (6) bekezdésben foglaltakat is alkalmazni kell.

(8) Ha a jegyző, főjegyző elutasítja a működés megkezdéséhez szükséges engedély kiadását, a nevelési-oktatási intézmény nyilvántartásba vételét is meg kell tagadnia; ha a nevelési-oktatási intézményt már nyilvántartásba vette, törli a nyilvántartásból. Költségvetési szerv esetén a jegyző, főjegyző megkeresi a törzskönyvi nyilvántartást vezető szervet a törlés céljából.”

11. § A Kt. 80. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Ha a nevelési-oktatási intézménynek a székhelyén kívül másik telephelye is van, a telephelyre a 79. §-ban foglaltak szerint engedélyt kell kérni a telephely szerint illetékes jegyzőtől, főjegyzőtől. A jegyzőnek, főjegyzőnek a telephelyen működő tagintézmény tekintetében le kell folytatnia a 79. §-ban meghatározott eljárást, és gyakorolja az ott, valamint az e §-ban meghatározott hatásköröket, azzal az eltéréssel, hogy a nyilvántartásból történő törlésről – megkeresésére – a székhely szerint illetékes jegyző, főjegyző intézkedik.”

12. § A Kt. 81. §-ának (13) bekezdése helyébe a következő rendelkezés lép, továbbá a § a következő (14) bekezdéssel egészül ki, egyidejűleg az eredeti (14) bekezdés számozása (15) bekezdésre változik:

„(13) Ha az ingatlan nem tartozik a volt egyházi ingatlanok tulajdoni helyzetének rendezéséről szóló törvény hatálya alá, és a helyi önkormányzat a fenntartásában lévő, az ingatlanban működő nevelési-oktatási intézményét az egyházi jogi személy fenntartásába adja, köteles az átvevő egyházi jogi személy megkeresésére közoktatási megállapodást kötni. Az átvételhez és a közoktatási megállapodás megkötéséhez csatolni kell – ha nem az kezdeményezi – a (11) bekezdésben felsorolt megállapodást kötő egyházi jogi személlynél a megállapodást aláíró, egyéb esetben az egyházi jogi személy önálló szervezete (szerzetesi szervezet stb.) bírósági nyilvántartásba vételekor nyilatkozattételre jogosult szervének (a továbbiakban együtt: nyilatkozattételre jogosult egyházi szerv) egyetértő nyilatkozatát. A közoktatási megállapodás alapján az egyházi jogi személy jogosulttá válik a kiegészítő támogatásra a közoktatási megállapodás aláírását követő tanítási évtől kezdődően. A kiegészítő támogatást a központi költségvetés terhére kell kifizetni és az e törvény 118. § (9) bekezdése szerint az átadó helyi önkormányzattal elszámolni.

(14) A (13) bekezdésben foglaltakat kell alkalmazni abban az esetben is, ha az egyházi jogi személy az átvett épületben működő nevelési-oktatási intézményt újraalapítja. E rendelkezés alkalmazásában a nevelési-oktatási intézményt akkor alapítják újra, ha a megszüntetés és a megalapítás között kevesebb, mint négy hónap telt el, és a megszüntetett, illetve megalapított nevelési-oktatási intézmény nevelőtestülete, illetve a felvett gyermekek, tanulók több, mint ötven százaléka azonos.”

13. § A Kt. 84. §-ának (10) bekezdése helyébe a következő rendelkezés lép:

„(10) Ha a döntést helyi önkormányzat, illetve szervei hozták, a közigazgatási hivatal vezetője a helyi önkormányzatokról szóló törvény 98. §-a (2) bekezdésének a) pontja alapján a törvényességi ellenőrzési jogkörében állapíthatja meg a semmisség fennállását. Ha a közigazgatási hivatal vezetőjének eljárása nem vezetett eredményre, a döntést a helyi önkormányzatokról szóló törvény rendelkezései alapján megtámadhatja a bíróság előtt. A közigazgatási hivatal vezetője kérheti a bíróságtól a semmisség

megállapítását és az e törvényben meghatározott jogkövetkezmények alkalmazását.”

14. § A Kt. 99. §-ának (4)–(5) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő (6) bekezdéssel egészül ki:

„(4) Az országos mérési feladatok keretében kell rendszeresen mérni, értékelni a nevelési-oktatási intézményekben folyó pedagógiai tevékenységet, így különösen az alapkészségek, képességek fejlődését. Az oktatási miniszter évente a tanév rendjéről szóló rendeletében határozza meg az országos mérési feladatokat.

(5) A (4) bekezdésben meghatározott mérésnek minden tanévben ki kell terjednie a közoktatás negyedik, hatodik, nyolcadik és tizedik évfolyamán minden tanuló esetében az anyanyelvi és a matematikai alapkészségek fejlődésének vizsgálatára.

(6) Az országos mérés, értékelés eredményét az Oktatási Minisztérium hivatalos lapjában és honlapján közzé kell tenni, és a mérés, értékelés során szerzett intézményi szintű adatokat – a további feldolgozhatóság céljából – hozzáférhetővé kell tenni.”

15. § (1) A Kt. 101. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az Országos szakértői névjegyzék tartalmazza azok nevét, szakterületét, lakcímét és munkahelyét, akik a nevelési-oktatási intézményben szakmai ellenőrzésben vehetnek részt.”

(2) A Kt. 101. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) Az Országos vizsgáztatási névjegyzékbe az vehető fel, aki az e törvény 17. §-a (1) bekezdésének *d)–e)* pontjában meghatározott tanári, érettségi vizsga esetén egyetemi szintű tanári – mérnök-tanári, műszaki tanári, közgazdász-tanári –, illetve pedagógia szakos előadói végzettséggel és szakképesítéssel, szakképzettséggel, továbbá pedagógus szakvizsgával és tíz év pedagógus-munkakörben, érettségi vizsga esetén középiskolai pedagógus-munkakörben vagy pedagógusképző felsőoktatási intézmény oktatói munkakörben szerzett gyakorlattal rendelkezik.”

16. § A Kt. 104. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A fenntartó a honlapján, annak hiányában a helyben szokásos módon köteles nyilvánosságra hozni a nevelési-oktatási intézmény munkájával összefüggő értékelését.”

17. § A Kt. 107. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A szakmai ellenőrzés megállapításait a személyiségvédelemre vonatkozó jogszabályok megtartásával kell az érintett nevelési-oktatási intézmény honlapján, annak

hiányában a helyben szokásos módon, továbbá az ellenőrzést indító honlapján nyilvánosságra hozni.”

18. § (1) A Kt. 114. § (1) bekezdése *b)* pontjának második gondolatjele helyébe a következő rendelkezés lép:

[A helyi önkormányzatok és az állami szervek által fenntartott nevelési-oktatási intézményekben, továbbá a helyi önkormányzati feladatellátás keretében ingyenesen igénybe vehető szolgáltatások:]

[b) az általános iskolában, illetve az általános műveltséget megalapozó évfolyamokon minden esetben, továbbá – a 115–116. §-ban meghatározott kivétellel – a szakiskolában és a középiskolában]

„– a nappali oktatás munkarendje szerinti oktatásban az első szakképesítésre való felkészülés, valamint ennek keretében és – a 27. § (8) és (10) bekezdésében meghatározott esetben – a felzárkóztató oktatásban, illetve a munkába álláshoz, életkezdéshez szükséges ismeretek átadásakor a gyakorlati képzéshez biztosított munkaruha, egyéni védőfelszerelés (védőruha) és tisztálkodási eszköz;”

(2) A Kt. 114. § (1) bekezdése *b)* pontjának hetedik gondolatjele helyébe a következő rendelkezés lép:

[A helyi önkormányzatok és az állami szervek által fenntartott nevelési-oktatási intézményekben, továbbá a helyi önkormányzati feladatellátás keretében ingyenesen igénybe vehető szolgáltatások:]

[b) az általános iskolában, illetve az általános műveltséget megalapozó évfolyamokon minden esetben, továbbá – a 115–116. §-ban meghatározott kivétellel – a szakiskolában és a középiskolában]

„– a tanulói jogviszony fennállása alatt megkezdett vizsga esetén a pótlóvizsga és első alkalommal a javítóvizsga; a tanulói jogviszony fennállása alatt az alpműveltségi vizsga, az érettségi vizsga, az első szakmai vizsga;”

(3) A Kt. 114. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Minden esetben ingyenes a sajátos nevelési igényű tanuló részére az oktatásban való részvétel és a kollégiumi ellátás. A hátrányos helyzetű tanuló részére ingyenes a második szakképzettség megszerzése.”

19. § A Kt. 115. §-a (1) bekezdésének *c)* pontja helyébe a következő rendelkezés lép:

[A helyi önkormányzatok és az állami szervek által fenntartott nevelési-oktatási intézményekben, továbbá a helyi önkormányzati feladatellátás keretében térítési díj ellenében igénybe vehető szolgáltatások:]

„*c)* az alapfokú művészetoktatási intézményben
– heti hat tanórai foglalkozás a főtárgy gyakorlatának és elméletének elsajátításához, valamint tanévenkénti egy meghallgatás (vizsga, művészeti alapvizsga, művészeti záróvizsga) és egy művészi előadás, továbbá egy alkalom-

mal – tanulmányi eredmények nem teljesítése miatt – az évfolyam megismétlése egy művészeti képzésben való részvétel esetén,

– továbbá e szolgáltatások körében az iskola létesítményeinek, felszereléseinek igénybevétele, használata;”

20. § A Kt. 116. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:

[(1) A helyi önkormányzatok és az állami szervek által fenntartott nevelési-oktatási intézményekben, továbbá a helyi önkormányzati feladatellátás keretében tandíjért igénybe vehető szolgáltatások:]

„a) alapfokú művészetoktatásban a 115. §-ban meghatározottakat meghaladó tanórai foglalkozás, továbbá minden tanórai foglalkozás annak, aki nem tanköteles, feltéve, hogy nem áll tanulói jogviszonyban a nappali oktatás munkarendje szerinti oktatásban, továbbá annak, aki betöltötte a huszonkettedik életévét;”

21. § A Kt. 117. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A térítési díjat – a fenntartó által meghatározottak szerint – a tanulmányi eredménytől függően csökkenteni kell, azonban – az (1) bekezdés a) pontja kivételével – nem lehet kevesebb egy tanítási évben, mint a feladatellátáshoz biztosított alap normatív hozzájárulás zeneművészeti ág esetén tíz, más művészeti ág esetén húsz százaléka. E rendelkezés a hátrányos helyzetű tanulók tekintetében nem alkalmazható, tőlük térítési díj nem szedhető.”

22. § A Kt. 118. §-ának (6) bekezdése negyedik gondolatjele helyébe a következő rendelkezés lép:

[Az e törvény]

„– az 1. számú melléklet alapján kötelezően foglalkoztatott vezetői és alkalmazotti létszám és a kötelező óraszám terhére szabadon felhasználható időkeret a fenntartó egyetértésével megnövelhető, illetve a vezetők és a beosztott pedagógusok kötelező óraszama csökkenthető, valamint a 3. számú mellékletben meghatározott óvodai csoport, iskolai osztály létszáma az átlagléttszámhoz képest csökkenthető (többletszolgáltatás), ha az ehhez szükséges fedezetet a fenntartó többletköltségvetése támogatás nélkül, vagy a nevelési-oktatási intézmény saját forrásaiból biztosítja.”

23. § A Kt. 119. §-ának (1)–(2) bekezdése helyébe a következő rendelkezés lép:

„(1) A megyében a megyei és a megyei jogú városi, a fővárosban a fővárosi önkormányzat közalapítványt hozhat létre a közoktatás – fejlesztési tervben jóváhagyott – körzeti, térségi és országos feladatainak támogatásához. A közalapítvány bevételei a központi költségvetés éves költségvetési törvényben megállapított mértékű hozzájárulása, törvényben vagy kormányrendeletben előírt egyéb be-

fizetések, illetve természetes személyek, jogi személyek vagy jogi személyiség nélküli szervezetek önkéntes befizetései, valamint az alapító okiratában meghatározott egyéb bevételek. Az összeg felosztásába be kell vonni a fővárosi, megyei gazdasági kamarákat, a nem állami, nem önkormányzati intézményfenntartókat is. A közalapítvány részben vagy egészben kizárhatja a támogatottak köréből azt a közoktatási intézményt, amelynek fenntartója a fejlesztési tervben foglaltakat nem fogadja el. A közalapítvány működéséhez szükséges költségeket a közalapítvány bevételeiből kell fedezni.

(2) A sajátos nevelési igényű gyermekek nevelésével és oktatásával, a pedagógiai szakszolgálatok biztosításával, a korai fejlesztéssel és gondozással, illetve a fejlesztő felkészítéssel kapcsolatos közoktatási feladatok segítése, a feladatellátásban közreműködő intézményrendszer működtetése és fejlesztése, az érintett gyermekek, tanulók részére a különleges gondozás igénybeviteléhez szükséges eszközök, járművek beszerzésének támogatása, a szülői gondozói tanfolyam megszervezésének segítése céljából a Kormány közalapítványt hoz létre. A közalapítvány bevételei: a központi költségvetés éves költségvetési törvényben, illetve az Egészségbiztosítási Alap a költségvetését meghatározó törvényben megállapított mértékű hozzájárulása, törvényben vagy kormányrendeletben előírt befizetések, illetve természetes személyek, jogi személyek vagy jogi személyiség nélküli szervezetek önkéntes befizetései, valamint az alapító okiratában meghatározott egyéb bevételek. A közalapítvány működéséhez szükséges költségeket a közalapítvány bevételeiből kell fedezni.”

24. § A Kt. 121. §-a (1) bekezdésének 21. pontja helyébe a következő rendelkezés lép:

[E törvény alkalmazásában]

„21. második és további szakképesítés: minden olyan államilag elismert szakképesítés, amely munkakör betöltésére, foglalkozás, tevékenység gyakorlására jogosít, és már meglévő – államilag elismert – szakképesítés birtokában szerzik meg; figyelmen kívül kell hagyni azt az államilag elismert szakképesítést, amelyet iskolarendszeren kívüli oktatásban szereztek; nem számít második szakképesítésnek a meglévő szakképesítéssel betölthető munkakör magasabb színvonalon való ellátását biztosító képzésben – jogszabályban meghatározott körben – szerzhető szakképesítés.”

25. § A Kt. 129. §-ának (11) bekezdése helyébe a következő rendelkezés lép:

„(11) A közoktatási intézmény vezetőjére vonatkozó teljesítményöptlék bevezetésére a 2006/2007. tanévtől van lehetőség fokozatosan, oly módon, hogy a 2006/2007. tanévben a megállapítható összeg ötven százalékát, ezt követően tanévenként további tíz-tíz százalékkal emelt összeggel lehet kifizetni.”

26. § (1) A Kt. 1. számú melléklet Első rész „A kötelezően foglalkoztatott vezetők és alkalmazottak létszáma” cím helyébe a következő rendelkezés lép:

„Első rész

*A nevelési-oktatási intézményekben foglalkoztatott vezetők és alkalmazottak kötelező és ajánlott létszáma (a kötelező létszám *-gal van jelölve)*

Vezetők

1. igazgató, óvodavezető minden önálló intézményben 1*
2. igazgatóhelyettes, óvodavezető-helyettes
– önálló intézményben,
ha a gyermekek, tanulók létszáma a nyolcvanhat eléri
iskolában, ha a tanulók létszáma a négyszázat eléri további 1
– tagintézményenként – a kollégium kivételével – tagintézményvezetőnek 1*
- intézményegységenként – a kollégium kivételével – intézmény-egységvezetőnek 1
- nem önálló kollégiumonként kollégiumvezetőnek 1*
- tagozatonként,
ha az óvodában a gyermeklétszám az ötvenet, az iskolában a tanulói létszám a nyolcvanhat eléri tagozatvezetőnek 1
3. gyakorlati oktatásvezető szakközépiskolában és szakiskolában iskolánként 1*
4. gyakorlati oktatásvezető-helyettes szakközépiskolában és szakiskolában húsz osztály felett, húszosztályonként
vagy eltérő szakirányú oktatásnál szakirányonként, ha a szakirányban legalább öt osztály van 1
5. gazdasági vezető önálló gazdálkodási jogkörrel rendelkező intézményben 1*
6. A 2. pontban meghatározott kötelező létszámoktól az e melléklet Negyedik részében meghatározottak szerint el lehet térni.

Pedagógusok

Óvodában

1. A pedagógusok*, gyógypedagógusok* létszámát
– az óvodai csoportok,
– a kötelező órák száma,
– a kötelező óraszámra beszámítható tevékenység,
– az óvoda nyitvatartási ideje
alapján kell meghatározni oly módon, hogy a teljes nyitva tartás ideje alatt minden csoportban a gyermekekkel óvodapedagógus foglalkozzon, óvodapedagógusonként napi egy-egy, csoportonként összesen napi két óra átfedési idővel;
2. logopédus
a beszédjavító óvodában tizenöt gyermekenként 1*

3. konduktor
a konduktív pedagógiai intézmény óvodájában csoportonként és műszakonként 3*
4. utazó gyógypedagógus, logopédus, pszichológus, konduktor, ha az óvoda a többi gyermekkel együtt fejleszti a fogyatékos gyermeket, legalább heti öt óra foglalkoztatás keretében, nyolcgymenekenként 1*

Iskolában és kollégiumban

1. Az iskolában a pedagógus-munkakörben* foglalkoztatottak létszámát
– az iskolai osztálylétszám,
– az osztálybontásra, egyéni foglalkozásra meghatározott időkeret,
– a kötelező és nem kötelező tanórai foglalkozások megszervezésére megállapított órakeret,
– a napközis és tanulószobai foglalkozásokra megállapított órakeret,
– a pedagógusok kötelező óraszám
alapján kell megállapítani.
Ha külön jogszabályban meghatározottak szerint az iskolai könyvtár működtetése kötelező, a könyvtáros tanár (tanító) létszámának megállapításánál minden, az ötödik-tizenharmadik évfolyamon a helyi tantervben szereplő könyvtári órát, továbbá a könyvtár nyitva tartásának idejét is ajánlott figyelembe venni. Az alapfokú művészetoktatási intézményben, ha legalább kettőszáz és legfeljebb négyszáz tanuló befogadására létesítették egy, ha több, mint négyszáz tanuló befogadására létesítették további egy könyvtáros tanárt ajánlott alkalmazni.
2. A kollégiumban pedagógus-munkakörben* foglalkoztatottak létszámát
– az 53. § (7) bekezdése szerinti kollégiumi heti kötelező foglalkozások száma és
– a pedagógusok kötelező óraszám
alapján kell megállapítani.
Kollégiumban, ha azt legalább kettőszáz és legfeljebb négyszáz tanuló befogadására létesítették egy, négyszáznál több tanuló befogadására létesítették, további egy könyvtáros tanár (tanító) alkalmazása ajánlott.
3. fejlesztő pedagógus
az integrációs felkészítésben részt vevő iskolában
az integrációs oktatásban 1*
részt vevő hátrányos helyzetű tanulók létszáma alapján számítva,
háromszáz tanulóig a szabadidő-szervező feladatainak az ellátására is
háromszáz–négy százötven tanulóig 1*
négy százötven tanuló felett 2
4. konduktor
a konduktív pedagógiai intézmény iskolájában osztályonként és műszakonként 3*
5. logopédus
beszédjavító iskolában tizenöt tanulónként 1*

6. utazó gyógypedagógus, logopédus, pszichológus, konduktor, ha az iskola a többi gyermekkel együtt fejleszti a fogyatékos tanulót, legalább heti öt óra foglalkoztatás keretében, nyolctanulónként	1*	7. ápoló	
		kollégiumban ötszáz tanulóiig	1
		ötszáz tanuló felett	2
		kizárólagosan fogyatékosokat fogadó diákotthonban, huszonnégy órára	5*
<i>A nevelő és oktató munkát közvetlenül segítő alkalmazottak</i>		8. hangszerkarbantartó a zeneművészeti művészeti ágban szakmai vizsgára felkészítő szakközépiskolában és szakiskolában, továbbá alapfokú művészetoktatási intézményben	
<i>Óvodában</i>		négyszáz tanulóiig	1
1. szakorvos		négyszáz tanuló felett	2
kizárólag fogyatékosokat nevelő óvodában a fogyatékoság típusának megfelelően	0,5*	látássérültek iskoláiban tanulói létszámtól függetlenül további	0,5
2. gyermek- és ifjúsági felügyelő vagy gyógypedagógiai asszisztens fogyatékos gyermekeket nevelő óvodai csoportban	1*	9. úszómester	
3. dajka vagy helyette gondozónő és takarító együtt		tanusodával rendelkező iskolában	1*
– a konduktív pedagógiai intézmény óvodájának kivételével – csoportonként	1*		
<i>Iskolában és kollégiumban</i>		Az utazó szakember hálózat keretében a foglalkoztatás a fővárosi, megyei önkormányzat által kijelölt közoktatási intézményben történik. Az álláshelyeket a fővárosban, illetőleg megyében – a szakértői és rehabilitációs bizottság nyilvántartása szerint – a többi gyermekkel, tanulóval együtt óvodai nevelésben, iskolai nevelésben és oktatásban részesített gyermekek, tanulók – a fogyatékoság típusa szerint – létszámát nyolccal, az utazó gyógytestnevelői álláshelyek létszámát az érintett tanulók létszámát tizenkettővel elosztva ajánlott meghatározni. Az osztással – a kerekítés szabályai szerint kialakított – csoportra ajánlott tervezni egy-egy – egy csoport esetén a csoport létszámától függetlenül legalább egy – a feladat ellátásához szükséges szakembert. Az utazó gyógypedagógust, logopédust, konduktort, gyógytestnevelőt stb. a gyermeket, tanulót nevelő, illetve oktató óvoda, iskola megkeresésére a munkáltatói jogot gyakorló közoktatási intézmény vezetője rendeli ki.	
1. pedagógiai felügyelő kollégiumban nemenként és épületenként 100 tanulóra számítva, de legalább	1*	A gyermek- és ifjúságvédelmi felelős, a szabadidő-szervező és a pedagógiai felügyelő pótszabadságának, valamint juttatásainak meghatározására a pedagógus-munkakörben foglalkoztatott közalkalmazottakra vonatkozó rendelkezéseket kell alkalmazni.	
2. gyermek- és ifjúságvédelmi felelős		<i>További foglalkoztatás a nevelési-oktatási intézményekben</i>	
– általános iskolában,		1. Gazdasági, ügyviteli, műszaki, kiségitő, karbantartó, fűtő, udvari munkás, portás stb. munkakörökben az ellátandó feladatoktól függően ajánlott megoldani a foglalkoztatást.	
– középiskolában,	1	2. A nevelési-oktatási intézményekben – a feladatoktól függően – az 1. részben ajánlott foglalkoztatásokon túl	
– szakiskolában	1	a) további vezetői megbízások adhatók,	
3. szakorvos kizárólag fogyatékosokat nevelő iskolában, kollégiumban, a fogyatékoság típusának megfelelően	1*	b) a pedagógus-munkakörben foglalkoztatottak létszáma megnövelhető,	
4. gyermek- és ifjúsági felügyelő vagy gyógypedagógiai asszisztens		c) speciális végzettségű szakemberek [például orvos, pszichológus, szociális munkás, szociálpedagógus, könyvtártechnikus, könyvtáros asszisztens, iskolatitkár (óvodatitkár), szabadidő-szervező, pedagógiai asszisztens, oktatástechnikus, számítógép-kezelő, számítógép	
– általános iskolai kollégiumban	1		
– fogyatékosokat nevelő iskolában tizenöt tanulónként	1*		
– gyógypedagógiai nevelési-oktatási intézményként működő általános iskolai kollégiumban tizenöt tanulónként	1		
– a siket, a vak, a középsúlyos értelmi fogyatékos, az önálló helyváltoztatásra képtelen testi fogyatékos, az autista és a halmozottan fogyatékos tanulókat nevelő és oktató iskolában és kollégiumban hattanulónként	1*		
5. szabadidő-szervező			
– az iskolában, kollégiumban, ha a tanulók létszáma eléri a háromezázat	1		
– ha az iskolában jogszabályban meghatározottak szerinti integrációs felkészítést szerveznek, és az abban részt vevő hátrányos helyzetű tanulók létszáma nem éri el a háromezázat, a fejlesztő pedagógus feladatainak ellátására is	1		
6. műszaki vezető			
szakiskolában, ha az legalább százhusz munkahelyes tanműhellyel rendelkezik, illetve, ha délelőtt-délután is üzemelő tanműhelye van	1*		

rendszerprogramozó, laboráns, ügyviteligépező, munkaügyi, személyzeti és oktatási előadó] foglalkoztathatók,

d) rendszergazda, ha a tanulói létszám eléri a háromszázat.*

3. A fenntartó biztosítja az 1. és a 2/c) pontban felsorolt munkakörök betöltéséhez, szakemberek foglalkoztatásához szükséges létszámot (a továbbiakban: technikai létszám). A technikai létszám számításánál a következő eljárás ajánlott: A létszám ne legyen kevesebb, mint a pedagógusok teljes munkaidejére – beleértve az óraadó tanárok foglalkoztatási idejét is – számított létszámának

a) tíz százaléka, de legalább egy létszám az alapfokú művészetoktatási intézményben,

b) tizenöt százaléka, de legalább kettő létszám szakiskolában, készségfejlesztő szakiskolában, speciális szakiskolában, előkészítő szakiskolában,

c) tizenöt százaléka, de legalább kettő létszám az óvodában,

d) húsz százaléka, de legalább kettő létszám az általános iskolában, gimnáziumban,

e) harminc százaléka, de legalább négy létszám a szakiskolában,

f) hatvan százaléka, de legalább kettő létszám a kollégiumban.

4. Többcélú intézmény esetén a technikai létszámot a következők szerint ajánlott meghatározni: az ellátott feladatoknak megfelelő intézményre meghatározott pedagógus létszámok összegét el kell osztani az ellátott feladatok számával. Az így számított létszám nem lehet kevesebb, mint az egyes intézményekhez meghatározott tényleges létszámok összegének a 70%-a. A számításoknál a 3. pontban felsorolt nevelési és oktatási intézményeket kell figyelembe venni. Emellett biztosítani ajánlott a 3. pontban fel nem sorolt feladathoz jogszabályban biztosított létszámot, akkor a technikai létszámot feladatonként egy-egy létszámmal meg kell növelni.

5. A technikai létszámot a székhelyen és a telephelyen foglalkoztatott valamennyi pedagógus foglalkoztatási idejére vetítve ajánlott számítani.

6. A technikai létszámhoz egy létszámot indokolt hozzá számítani, ha a nevelési-oktatási intézményben a gyermekek, tanulók legalább húsz százaléka hátrányos helyzetű, vagy beilleszkedési, tanulási nehézséggel, magatartási rendellenességgel küzd, illetve, ha a sajátos nevelési igényű gyermekeket, tanulókat a többiekkel egy csoportban, osztályban nevelik, tanítják. A különböző csoportba tartozó gyermekek, tanulók létszámát együttesen is figyelembe lehet venni a húsz százalék megállapításához. A technikai létszámhoz tagintézményenként további egy-egy létszámot indokolt hozzá számítani.

7. A nevelési-oktatási intézmény vezetője dönti el, hogy a technikai létszám terhére milyen, a nevelési-oktatási intézmény működésével összefüggő technikai feladatokat (ügyviteli, műszaki, kisegítő, karbantartó, fűtő, udvari munkás, portás) old meg, illetve – a kötelező foglalkozá-

son felül – milyen speciális végzettségű szakembert (pszichológust, családpedagógust, fejlesztő pedagógust, logopédust, gyermek- és ifjúságvédelmi felelőst, orvost stb.) alkalmaz. A legalább középiskolai végzettséggel és szakirányú szakképzettséggel rendelkező rendszergazda* alkalmazása kötelező az olyan középiskolában és szakiskolában, amelyben a tanulói létszám meghaladja a háromszázat, és az iskolában a tanítási órák legalább húsz százalékában alkalmazzák a számítógépet.

8. A technikai létszám keretén felül ajánlott megoldani a nevelési-oktatási intézményben működtetett főző és melegítő konyha üzemeltetését. A technikai létszámot meg kell emelni az olyan feladatok ellátásához szükséges létszámmal, amelyet a nevelési-oktatási intézmény jogszabály rendelkezései szerint köteles megszervezni (munkavédelem, tűzvédelem, gazdasági szervezet stb.).”

(2) A Kt. 1. számú melléklet Második rész „A KÖLTSÉGVETÉSI HOZZÁJÁRULÁS MEGÁLLAPÍTÁSÁNAK ELVEI” főcím „A normatív hozzájárulás meghatározásakor figyelembe vehető gyermek-, tanulói létszám megállapítása” alcím 1. pont c) alpontja helyébe a következő rendelkezés lép:

[1. A normatív hozzájárulás meghatározásakor]

„c) az alapfokú művészetoktatási intézményben a tanulót legfeljebb egy művészeti képzésben lehet figyelembe venni akkor, ha az adott tanítási év első napjáig legalább a hatodik életévét eléri, illetve tanköteles, vagy tankötelettségének megszűnése után iskolába jár, és huszonkettedik életévét nem töltötte be a következők szerint:

– egy tanulóként kell figyelembe venni azt, akinek a részére az iskola a tanítási év átlagában legalább heti négy foglalkozáson való részvételt biztosít, akkor is, ha négynél több foglalkozáson vesz részt, illetve több tanszakra (szakra) jár,

– azoknak a tanulóknak a számát, akiknek a részére az iskola a tanítási év átlagában heti négy tanóra foglalkozásnál kevesebbet biztosít, kettővel el kell osztani,

– az előképző évfolyamra járó tanulók létszámából csak annyi tanuló vehető figyelembe, mint az első alapfokú évfolyamra járó tanulók létszámának 120%-a, ennél a számításnál az előképző évfolyam és az első alapfokú évfolyam tényleges létszámát kell figyelembe venni;”

(3) A Kt. 1. számú melléklet Harmadik rész „A VEZETŐK ÉS A BEOSZTOTT PEDAGÓGUSOK KÖTELEZŐ ÓRASÁMA” főcím II/8. pontja helyébe a következő rendelkezés lép:

„8. A pedagógus az óráközi szünetben a tanulók felügyeletével, a következő tanóra előkészítésével összefüggő feladatokat látja el. A teljes rendes munkaidő tanítási órákkal le nem kötött részében munkaköri feladatként – a munkaköri leírásában foglaltak szerint vagy a munkáltató utasítása alapján ellátja a nevelő és oktató munkával összefüggő egyéb feladatokat, így különösen: felkészül a foglalkozásokra, tanítási órákra, előkészíti azokat, értékeli a gyermekek, tanulók teljesítményét, elvégzi a pedagógiai

tevékenységéhez kapcsolódó ügyviteli tevékenységet, részt vesz a nevelőtestület munkájában, a hátrányos helyzetű tanulók és a tehetséges tanulók képességeinek fejlesztésében, az iskola kulturális és sportéletének, a szabadidő hasznos eltöltésének megszervezésében, a gyermekek, tanulók felügyeletének ellátásában, a diákmozgalom segítségével, a tanuló- és gyermekbalesetek megelőzésével, a gyermek- és ifjúságvédelemmel összefüggő feladatok végrehajtásában, az intézményi dokumentumok készítésében. A pedagógus e bekezdés alapján végzett munkája kiemelt munkavégzésért járó keresetkiegészítéssel is elismerhető.”

27. § (1) A Kt. 2. számú melléklete „A közoktatási intézményekben nyilvántartott és kezelt személyes és különleges adatok” főcím „A gyermekek, tanulók adatai” alcím 2. pontja helyébe a következő rendelkezés lép:

„2. Az adatok – az e törvényben meghatározott célból, a személyes adatok védelmére vonatkozó célhoz kötöttség megtartásával – továbbíthatók

– fenntartó, bíróság, rendőrség, ügyészség, önkormányzat, államigazgatási szerv, nemzetbiztonsági szolgálat részére valamennyi adat,

– sajátos nevelési igényre, a beilleszkedési zavarra, tanulási nehézségre, magatartási rendellenességre vonatkozó adatok a pedagógiai szakszolgálat intézményeitől a nevelési-oktatási intézménynek, illetve vissza,

– az óvodai fejlődéssel, iskolába lépéshez szükséges fejlettséggel kapcsolatos adatok a szülőnek, a pedagógiai szakszolgálat intézményeinek, az iskolának,

– a magatartás, szorgalom és tudás értékelésével kapcsolatos adatok az érintett osztályon belül, a nevelőtestületen belül, a szülőnek, a vizsgabizottságnak, a gyakorlati képzés szervezőjének, a tanulószervezős kötőjének, illetve, ha az értékelés nem az iskolában történik, az iskolának, iskolaváltás esetén az új iskolának, a szakmai ellenőrzés végzőjének,

– a diákigazolvány – jogszabályban meghatározott – kezelője részére a diákigazolvány kiállításához szükséges valamennyi adat,

– a gyermek óvodai felvételével, átvételével kapcsolatosan az érintett óvodához, iskolai felvételével, átvételével kapcsolatosan az érintett iskolához, felsőoktatási intézménybe történő felvétellel kapcsolatosan az érintett felsőoktatási intézményhez és vissza,

– az egészségügyi, iskola-egészségügyi feladatot ellátó intézménynek a gyermek, tanuló egészségügyi állapotának megállapítása céljából,

– a családvédelemmel foglalkozó intézménynek, szervezetnek, gyermek- és ifjúságvédelemmel foglalkozó szervezetnek, intézménynek a gyermek, tanuló veszélyeztetettségének feltárása, megszüntetése céljából,

– az állami vizsgák alapján kiadott bizonyítványokat nyilvántartó szervezetnek a bizonyítványok nyilvántartása

céljából, továbbá a nyilvántartó szervezettől a felsőfokú felvételi kérelmeket nyilvántartó szervezethez,

– a tankönyvforgalmazókhoz, a külön törvényben meghatározott körben és célból.”

(2) A Kt. 2. számú melléklete „A közoktatási intézményekben nyilvántartott és kezelt személyes és különleges adatok” főcím „A közoktatás információs rendszere” alcím 3. pontja helyébe a következő rendelkezés lép:

„3. A Közoktatási Információs Iroda azonosító számot ad ki annak, akit pedagógus-munkakörben, illetve nevelő- és oktatómunkát közvetlenül segítő alkalmazotti munkakörben, pedagógiai előadó vagy pedagógiai szakértő munkakörben alkalmaznak.”

(3) A Kt. 2. számú melléklete „A közoktatási intézményekben nyilvántartott és kezelt személyes és különleges adatok” főcím „A közoktatás információs rendszere” alcím 5. pontja helyébe a következő rendelkezés lép:

„5. A Közoktatási Információs Iroda azonosító számot ad ki annak, aki tanulói jogviszonyt létesített.”

28. § A Kt. 3. számú melléklet „Osztály, csoport létszámhatárok, a tanórai és tanórán kívüli foglalkozások szervezésének rendje” főcím, II. „Az osztályok, csoportok szervezése” alcím 10. pontja helyébe a következő rendelkezés lép:

„10. Az e törvény 52. §-ának (7) bekezdése alapján kiszámított időkeretet kettővel el kell osztani, ha az osztály létszáma nem éri el az átlaglétszám ötven százalékát,”

29. § (1) Ez a törvény a kihirdetését követő ötödik napon lép hatályba.

(2) E törvény hatálybalépésével egyidejűleg

a) hatályát veszti: a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 91. §-a a (20), valamint a (25)–(26) bekezdése kivételével, továbbá a 119. §-ának (1) bekezdése *m)–o*) pontja, 120. §-ának (10)–(17) bekezdése;

b) hatályát veszti a Kt. 48. §-ának (9) bekezdése;

c) a Kt. 2. számú melléklet „A közoktatási intézményekben nyilvántartott és kezelt személyes és különleges adatok” főcím

ca) „A pedagógusigazolvány” alcímű rész második mondata helyébe „A pedagógusigazolványt a Közoktatási Információs Iroda készítteti el és a munkáltató útján küldi meg a jogosult részére.” szövegrész lép,

cb) „A diákigazolvány” alcímű rész

– második mondata helyébe „A diákigazolványt a Közoktatási Információs Iroda készítteti el, és az iskola útján küldi meg a jogosult részére.” szövegrész lép,

– kilencedik mondata helyébe „Az adatkezelés a Közoktatási Információs Irodával folytatott adategyeztetés mellett kizárólag a diákigazolvány elkészítését, az adattárolást foglalja magában.” szövegrész lép.

(3) Az e törvénnyel megállapított

a) Kt. 115. § -a (1) bekezdésének c) pontjában, a 116. § (1) bekezdésének a) pontjában foglaltakat azoknál kell alkalmazni, akik e törvény hatálybalépésének napján az alapfokú művészetoktatási intézmény első előképző vagy az első alapfokú évfolyamán folytatják tanulmányaikat, majd ezt követően a belépő új évfolyamokra felvett tanulóknál.

b) Kt. 117. §-a (2) bekezdésében foglaltakat azoknál kell alkalmazni, akik e törvény hatálybalépésének napján olyan oktatás kezdő évfolyamra járnak, amelyben térítési díjat kell fizetni, majd ezt követően a belépő új évfolyamokra felvett tanulóknál.

c) A Kt. 80. §-ának (2) bekezdésében foglaltak meglétét a jegyző, főjegyző a Kt. 79. §-ában és a 80. § (5) bekezdésében meghatározottak esetében az engedély kiadásától, a korábban kiadott engedély alapján működő közoktatási intézmények esetén e törvény hatálybalépését követően vizsgálja meg, hogy rendelkezésre állnak-e, illetve az előírt feltételek 2006. szeptember 1-jéig megteremthetők-e. Indokolt esetben a Kt. 80. § (6) bekezdése szerint függeszti fel a normatív költségvetési támogatás folyósítását.

d) A Kt. 114. §-a (1) bekezdése b) pontjának második és hetedik gondolatjelében és a 121. §-a (1) bekezdésének 21. pontjában foglaltakat azoknál a tanulóknál kell alkalmazni, akik az e törvény hatálybalépésének napján az első szakképzettség megszerzéséhez szükséges tanulmányok kezdő évfolyamára járnak, majd ezt követően a belépő új évfolyamokra felvett tanulóknál.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CXLVIII. törvény

az oktatást érintő egyes törvények módosításáról*

*A szakképzésről szóló 1993. évi LXXVI. törvény
módosítása*

1. § (1) A szakképzésről szóló 1993. évi LXXVI. törvény (a továbbiakban: Szt.) 4. §-a (2) bekezdésének e) pontja helyébe a következő rendelkezés lép:

[Az oktatási miniszter a szakképesítésért felelős miniszter egyetértésével jogszabályban határozza meg]

„e) a szakképzés megkezdésére és folytatására vonatkozó feltételeket, a szakképzést folytató intézmények gyakorlati képzés szervezésére vonatkozó együttműködési megállapodásának tartalmi követelményeit, a pályakövetéssel összefüggő feladatokat,”

(2) Az Szt. 4. §-ának (2) bekezdése a következő h) ponttal egészül ki:

[Az oktatási miniszter a szakképesítésért felelős miniszter egyetértésével jogszabályban határozza meg]

„h) a szakmai és vizsgakövetelmény formai előírásait.”

(3) Az Szt. 4. §-ának (3) bekezdése a következő c) ponttal egészül ki:

[Az oktatási miniszter]

„c) összeállíttatja a szakképesítésért felelős miniszter ágazatába tartozó szakképesítések modulterképei alapján az országos modulterképet (a továbbiakban: országos modulterkép), és gondoskodik annak nyilvánosságra hozataláról.”

2. § (1) Az Szt. 5. §-a (2) bekezdésének b) pontja helyébe a következő rendelkezés lép:

[A szakképesítésért felelős miniszter az ágazatába tartozó szakképesítések tekintetében]

„b) meghatározza a képzés időtartamát, a szakképesítés szakmai tantárgyait, illetve tananyagegységeit (moduljait), az ehhez tartozó modulterképet, továbbá kidolgoztatja és kiadja azok központi programjait (tanterveit),”

(2) Az Szt. 5. §-ának (2) bekezdése a következő c) ponttal egészül ki, és egyidejűleg a jelenlegi c)–h) pont jelölése d)–i) pontra változik:

[A szakképesítésért felelős miniszter az ágazatába tartozó szakképesítések tekintetében]

„c) elkészítteti és megküldi az oktatási miniszter részére az ágazatába tartozó szakképesítések modulterképét,”

(3) Az Szt. 5. §-a (2) bekezdésének új jelölés szerinti d) pontja helyébe a következő rendelkezés lép:

[A szakképesítésért felelős miniszter az ágazatába tartozó szakképesítések tekintetében]

„d) kidolgoztatja a szakmai tantárgyak, illetve tananyagegységek (modulok) tankönyveit és egyéb tanulmányi segédleteit,”

3. § Az Szt. 6. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az oktatási miniszter a szakképesítésért felelős miniszterrel együttműködve a szakképzés tartalmi fejlesztésére, az állam által elismert szakképesítések folyamatos fejlesztésére, az országos modulterkép összeállításában és nyilvánosságra hozatalában való közreműködésre, a képzési követelmények hazai és nemzetközi összehangolására, a nemzeti referencia és tájékoztatási központ, valamint a szakképzési információs központ működtetésére, a hátrányos helyzet leküzdését segítő, továbbá rehabilitációs képzési programok kifejlesztésére, az országos szaktanácsadásra, a pedagógusok szakmai továbbképzésének

* A törvényt az Országgyűlés a 2005. december 5-i ülésnapján fogadta el.

szervezésére, a tanulmányi versenyek rendezésére, az innováció támogatására központi kutató és koordináló fejlesztő-szolgáltató intézetként működteti a Nemzeti Szakképzési Intézetet (a továbbiakban: NSZI).”

4. § Az Szt. 8. §-a a következő (3)–(9) bekezdéssel egészül ki:

„(3) A szakképző iskolában a szakmai érdekegyeztetés rendszerének fejlesztése, a szakképzésben érdekelt szervezetek együttműködésének ösztönzése, a munkáltatók igényei érvényesítésének biztosítása érdekében a gazdasági kamara, a munkaadói és munkavállalói érdekképviseleti szervezet, a fenntartó képviselői részvételével szakmai tanácsadó testületet kell létrehozni, amennyiben a nappali rendszerű iskolai oktatásban a szakképző iskola valamennyi évfolyamára járó tanulók létszáma – az iskola hivatalos statisztikai jelentése szerint három tanítási év átlagában – legalább ötszáz fő.

(4) A szakmai tanácsadó testület létszámát a szakképző iskola nagyságától, képzési kapcsolataitól, szakirányától, az oktatott szakképesítésektől függően kilenc–tizenöt fő között kell meghatározni. A szakmai tanácsadó testületnek hivatalból tagja a szakképző iskola igazgatója. A szakmai tanácsadó testületbe – a szakképző iskola igazgatójának megkeresésére – három éves időtartamra egy-egy képviselőt delegál

a) a szakképző iskola fenntartója,

b) a szakképző iskola nevelőtestülete,

c) a szakképző iskolával képzési kapcsolatban lévő gazdálkodó szervezet (egymás közötti megállapodás alapján legfeljebb öt),

d) a szakképző iskola székhelye szerint illetékes, a képzés szerint érdekelt területi gazdasági, illetve szakmai kamara,

e) a képzés szerint érdekelt munkaadói érdekképviseleti szervezetek,

f) a képzés szerint érdekelt munkavállalói érdekképviseleti szervezetek.

(5) A szakmai tanácsadó testület döntési jogkörébe tartozik elnökének és tisztségviselőinek megválasztása, működési rendjének és munkaprogramjának meghatározása.

(6) A szakmai tanácsadó testület javaslattevési jogkörrel rendelkezik, és véleményt nyilváníthat a szakképző iskolában folyó szakképzéssel kapcsolatos valamennyi kérdésben. Ki kell kérni a szakmai tanácsadó testület véleményét

a) a szakképző iskola szakmai programjának elfogadása előtt,

b) a szakképző iskola munkatervének és költségvetésének tervezetéről,

c) a szakképző iskola pályakövetési tevékenységének értékeléséről,

d) a szakképző iskolában oktatott szakképesítések körének meghatározása tekintetében,

e) a szakképzési hozzájárulásra kötelezett gazdálkodó szervezet által a szakképző iskolának külön törvényben

szabályozott fejlesztési megállapodás alapján nyújtott fejlesztési támogatás felhasználásáról.

(7) A szakmai tanácsadó testület részére jogszabály további feladatot állapíthat meg.

(8) A szakmai tanácsadó testület működéséhez szükséges feltételeket a szakképző iskola biztosítja. A szakmai tanácsadó testület feladatai ellátásához térítésmentesen használhatja a szakképző iskola helyiségeit, berendezéseit, ha ezzel nem korlátozza a szakképző iskola működését. A testületi tagok tevékenységüket ellenszolgáltatás nélkül végzik.

(9) Nem kell létrehozni a (3) bekezdés szerinti szakmai tanácsadó testületet a térségi integrált szakképző központ keretében működő szakképző iskolában.”

5. § (1) Az Szt. 10. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:

[Az OKJ-ben meghatározott szakképesítéshez – az ellenőrzési, mérési és értékelési rendszer kialakulását és működését biztosító – szakmai és vizsgakövetelményt kell előírni. A szakmai és vizsgakövetelmény a következőket tartalmazza:]

„b) a képzés megkezdéséhez szükséges elméleti és gyakorlati tudáselemeket (a továbbiakban: kompetencia), illetve az iskolai és szakmai előképzettséget, a pályaalkalmassági, illetve szakmai alkalmassági követelményeket, valamint az előírt gyakorlatot,”

(2) Az Szt. 10. §-a (1) bekezdésének e) pontja helyébe a következő rendelkezés lép:

[Az OKJ-ben meghatározott szakképesítéshez – az ellenőrzési, mérési és értékelési rendszer kialakulását és működését biztosító – szakmai és vizsgakövetelményt kell előírni. A szakmai és vizsgakövetelmény a következőket tartalmazza:]

„e) a szakképesítés, a rész-szakképesítés szakmai követelményeit és az elérhető kreditek mennyiségét, továbbá a képzési feladatok teljesítéséhez szükséges eszközök minimumát meghatározó eszköz- és felszerelési jegyzéket,”

(3) Az Szt. 10. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A szakmai és vizsgakövetelmény alapján a szakképző iskolában a pedagógiai program részeként – a szakmai tantárgyak, illetve tananyagegységek (modulok) központi programja (tanterve) előírásai figyelembevételével – szakmai programot, az iskolarendszeren kívüli szakképzést folytató intézményben a felnőttképzési törvény 16. § (2) bekezdése szerinti képzési programot kell kidolgozni.”

6. § (1) Az Szt. 11. §-a (2) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A szakképzést folytató intézményben, illetőleg a felsőoktatási intézményben folytatott tanulmányok során tett eredményes vizsga alapján a szakmai vizsga részei, tantárgyai, illetve a tananyagegységek (modulok) követelményeinek ismételt teljesítése alól felmentést kell adni. E ren-

delkezés nem alkalmazható, ha megváltozott a szakmai és vizsgakövetelmény.”

(2) Az Szt. 11. §-a a következő (5) bekezdéssel egészül ki:

„(5) A fogyatékossgal élő részére a szakmai és vizsgakövetelményben meghatározott szakmai alkalmassági és pályaalkalmassági, valamint az egészségügyi alkalmassági követelmények figyelembevételével biztosítani kell a fogyatékossgához igazodó felkészítést és vizsgáztatást, továbbá segítséget kell nyújtani részére ahhoz, hogy teljesíteni tudja a kötelezettségeit. A fogyatékossg alapján, a fogyatékossgal élő mentesíteni kell egyes tantárgyak, tananyagegységek (modulok) tanulása és a beszámolás kötelezettsége alól, szükség esetén mentesíteni kell a nyelvvizsga vagy annak egy típusa, illetőleg szintje alól. A vizsgán biztosítani kell a hosszabb felkészülési időt, az írásbeli beszámolón lehetővé kell tenni a segédeszköz (írógép, számítógép stb.) alkalmazását, szükség esetén az írásbeli beszámoló szóbeli beszámolóval vagy a szóbeli beszámoló írásbeli beszámolóval történő felváltását. A mentesítésről iskolai rendszerű szakképzés esetén a szakértői és rehabilitációs bizottság, iskolarendszeren kívüli szakképzés esetén a szakértői és rehabilitációs bizottság véleményének hiányában a felülvizsgáló orvos véleménye alapján a szakmai vizsgabizottság dönt. Az e bekezdés alapján nyújtott mentesítés kizárólag a mentesítés alapjául szolgáló körülménnyel összefüggésben biztosítható, és nem vezethet a bizonyítvány által tanúsított szakképesítés megszerzéséhez szükséges követelmények alóli felmentéshez.”

7. § Az Szt. 12. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Szakképesítést igazoló bizonyítványt az kaphat, aki a szakmai vizsgán teljesítette a szakmai és vizsgakövetelményben meghatározott valamennyi követelményt. A szakmai és vizsgakövetelményben meghatározott szakmai modul vagy modulok követelményeinek a szakmai vizsgán történő teljesítésével rész-szakképesítés szerezhető. A rész-szakképesítésre egyebekben a szakképesítésre vonatkozó szabályokat kell alkalmazni.”

8. § Az Szt. 13. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A szakképzést folytató intézmény a szakmai és vizsgakövetelményben meghatározottak szerint modulzáró vizsgát szervez. A szakmai vizsgára bocsátás feltétele a szakmai és vizsgakövetelményben előírt modulzáró vizsga eredményes letétele.”

9. § Az Szt. 15. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az iskolai rendszerű szakképzés az OKJ-ben meghatározott szakképesítés tekintetében a szakképesítésért felelős miniszter által meghatározott szakmai és vizsgakövetelmény, valamint a szakmai tantárgyak, tananyagegységek (modulok) központi programja (tanterve) alapján

szakmai elméleti és gyakorlati képzés keretében történik. A szakmai tantárgyak, illetve tananyagegységek (modulok) központi programja (tanterve) tartalmazza a tananyag elsajátítására rendelkezésre álló időkeretet, a szakképzési évfolyamokon, valamint az azok közötti, a szorgalmi idő befejezését követő összefüggő (nyári) szakmai gyakorlat (a továbbiakban: összefüggő szakmai gyakorlat) időtartamát.”

10. § (1) Az Szt. 16. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A szakképző iskolában a nappali oktatás munkarendje szerinti oktatásban a tanuló számára az elméleti és a gyakorlati képzés a közoktatási törvény rendelkezéseinek megfelelően ingyenes.”

(2) Az Szt. 16. §-a (2) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A gazdálkodó szervezet a nappali oktatás munkarendje szerinti oktatásban részt vevő tanulótól az (1) bekezdés alapján a gyakorlati képzés megszervezéséért, végzéséért és a gyakorlati képzés feltételeinek a biztosításáért nem kérhet és nem fogadhat el hozzájárulást, illetve költségterítést.”

11. § Az Szt. 19. §-a helyébe a következő rendelkezés lép:

„19. § (1) A tanuló gyakorlati képzése a szakképzést folytató intézmények (szakképző iskola, gazdálkodó szervezet) közötti együttműködési megállapodás alapján abban az esetben folytatható, ha

- a) a tanuló gyakorlati képzésére költségvetési szervnél,
- b) a gyakorlati képzés szervezője szakképző iskola, és az összefüggő szakmai gyakorlatra gazdálkodó szervezetnél,
- c) a gyakorlati képzés szervezője csak részben rendelkezik a gyakorlati képzés feltételeivel, ezért a tanuló kiegészítő gyakorlati képzésére más gyakorlati képzést szervezőnél,
- d) a tanuló gyakorlati képzésére több gazdálkodó szervezet által közösen működtetett üzemi tanműhelyben,
- e) a tanuló gyakorlati képzésére képző központ által működtetett tanműhelyben,
- f) a tanuló gyakorlati képzésére központi képzőhelyen kerül sor. Együttműködési megállapodás alapján folytatható gazdálkodó szervezetnél a tanuló gyakorlati képzése akkor is, ha a gyakorlati képzés aránya a képzési idő negyven százaléknál kevesebb.

(2) Az együttműködési megállapodást írásba kell foglalni. Az együttműködési megállapodást a szakképző iskola fenntartója hagyja jóvá. Az együttműködési megállapodás jóváhagyása csak akkor tagadható meg, ha a teljesítéséhez szükséges feltételek nem állnak rendelkezésre. Az együttműködési megállapodásra a Polgári Törvénykönyvnek a megbízási szerződésre vonatkozó rendelkezéseit kell alkalmazni.

(3) A gyakorlati képzés feltételeivel rendelkező gazdálkodó szervezet a szakképző iskola igazgatójának egyetértésével tanuló-előszerződést köthet az iskolai tanműhelyben gyakorlati szakmai alapképzésben részesülő tanulóval. A gazdálkodó szervezet és a tanuló a tanuló-előszerződés megkötésével arra vállalnak kötelezettséget, hogy a gyakorlati képzés céljából tanuló-szerződést kötnek.

(4) A gazdálkodó szervezet a tanuló-előszerződés megkötésére vonatkozó szándékát a megelőző tanév első félévének végéig jelenti be a szakképző iskola igazgatójának és a területi gazdasági kamarának.

(5) A tanuló-előszerződésre e törvény 27. § (2)–(3) bekezdésének, 30. § (2)–(4) bekezdésének, valamint 31. §-ának a tanuló-szerződésre vonatkozó szabályait kell alkalmazni, azzal az eltéréssel, hogy ahol e §-ok tanuló-szerződésről rendelkeznek, azon tanuló-előszerződést is kell érteni.”

12. § Az Szt. 19/A. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Azoknál a szakképesítéseknél, amelyekben a 7. § (1) bekezdése szerint a gazdasági kamara által kidolgozott szakmai és vizsgakövetelményt a szakképesítésért felelős miniszter jogszabályban kiadta, a területi gazdasági kamara a gazdasági érdekképviseleti szervezetekkel, szakmai szervezetekkel az iskolai tanműhelyben folyó gyakorlati képzés törvényességi ellenőrzése keretében vizsgálhatja az alkalmazási feltételekre, a maximális csoportlétszámra, a tanulói terhelésre, a tanulói kedvezmények és juttatások biztosítására, a tanulói munka- és balesetvédelemre, a hátrányos megkülönböztetés tilalmára vonatkozó rendelkezésekben, valamint a 10. § (1) bekezdése szerinti eszköz- és felszerelési jegyzékben foglaltak megtartását. Az iskolai tanműhely ellenőrzését a közoktatási törvény 107. §-ában meghatározott eljárási rend szerint kell végezni, az ellenőrzésben kizárólag a szakértői névjegyzékben szereplő szakértők működhetnek közre.”

13. § Az Szt. 32. §-a (1) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[Tanuló-szerződést az a tanuló köthet, aki]

„*a*) betöltötte a tizenhatodik életévét, továbbá”

14. § Az Szt. 44. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A tanuló-szerződés alapján a tanuló pénzbeli juttatásának havi mértéke a szakképzési évfolyam első félévében – függetlenül az elméleti, illetőleg a gyakorlati képzési napok számától – a hónap első napján érvényes kötelező legkisebb munkabér (minimálbér) legalább tizenöt százaléka. A tanulmányi kötelezettségének eredményesen eleget tett tanuló pénzbeli juttatásának mértékét a szakképzési évfolyam második, illetőleg további féléveiben – a tanuló tanulmányi előmenetelét és szorgalmát is figyelembe véve –

az előző félévben járó pénzbeli juttatás havi összegének legalább tíz százalékaival kell emelni. A pénzbeli juttatás összegéről tájékoztatni kell a tanuló tanulói jogviszonya szerint illetékes szakképző iskolát.”

15. § Az Szt. 45. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A tanuló-szerződés alapján a pénzbeli juttatás a tanulót a (3) bekezdésben foglaltak kivételével a 29. § (3) bekezdésében meghatározott időponttól kezdve – az oktatási szünet időtartama alatt is – megilleti.”

16. § Az Szt. 48. §-a a következő (2)–(3) bekezdéssel egészül ki, egyidejűleg a jelenlegi rendelkezés (1) bekezdésre változik:

„(2) Ha a tanuló a szakképzésben tanuló-szerződés alapján vesz részt, a 44. §-ban meghatározott pénzbeli juttatáson felül – adóterhet nem viselő járandóságként – havonta a kötelező legkisebb munkabér (minimálbér) húsz százalékaának megfelelő mértékű kiegészítő pénzbeli juttatás illeti meg, amennyiben olyan szakképesítés megszerzésére irányuló szakképzésben vesz részt, amelyben a nemzetgazdaság igényeinek megfelelő szakképzett munkaerő nehezen biztosítható (a továbbiakban: hiány-szakképesítés).

(3) A hiány-szakképesítések régiónkénti jegyzékét a szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvényben szabályozott regionális fejlesztési és képzési bizottság javaslata alapján az oktatási miniszter – a szakképesítésért felelős miniszterek véleményének figyelembevételével – teszi közzé az OKJ-ról szóló rendelet mellékletében.”

17. § Az Szt. 53. §-ának (1) bekezdése a következő *h*) ponttal egészül ki:

[A képző központ]

„*h*) ellátja a külön jogszabályban meghatározott feladatokat.”

18. § (1) Az Szt. 54/B. §-a a következő 9. ponttal egészül ki, egyidejűleg a jelenlegi 9–11. pontok számozása 10–12. pontra változik:

[E törvény alkalmazásában]

„9. *kredit*: a tanulmányi munka mértékegysége, amely kifejezi azt a pedagógiailag tervezhető időt, amely a szakmai és vizsgakövetelményben meghatározott modulok teljesítéséhez szükséges;”

(2) Az Szt. 54/B. §-a a következő 13. ponttal egészül ki, egyidejűleg a jelenlegi 12–24. pontok számozása 14–26. pontra változik:

[E törvény alkalmazásában]

„13. *modultérkép*: az egyes szakképesítések – szakmai és vizsgakövetelményeiben meghatározott – szakmai modulját vagy moduljait, valamint azok egymáshoz történő kapcsolódásait tartalmazó dokumentum;”

19. § Az Szt. 55. §-a a következő (5) bekezdéssel egészül ki:

„(5) A törvény 28–47. §-ainak a rendelkezéseit – a felsőfokú szakképzés sajátosságainak figyelembevételével – alkalmazni kell a 27. § (1) bekezdése alapján hallgatói szerződést kötött felsőfokú szakképzésben részt vevő hallgatóra is.”

A közoktatásról szóló 1993. évi LXXIX. törvény módosítása

20. § (1) A közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: Kt.) 27. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A szakiskola kilencedik évfolyamán általános műveltséget megalapozó nevelés-oktatás, pályorientáció, gyakorlati oktatás, tizedik évfolyamán a kötelező tanórai foglalkozások legfeljebb negyven százalékában szakmai alapozó elméleti és gyakorlati oktatás folyik. A gyakorlati oktatást iskolai tanműhelyben kell megszervezni.”

(2) A Kt. 27. §-a (8) bekezdésének felvezető szövege és a) pontja helyébe a következő rendelkezés lép:

„(8) A szakiskolában – a nappali rendszerű iskolai oktatás keretében – felzárkóztató oktatás szervezhető azoknak a tanulóknak, akik alapfokú iskolai végzettség hiányában kívánnak bekapcsolódni a szakképzésbe. A szülő legkorábban abban az évben kérheti, hogy gyermeke – az általános iskolai tanulmányai folytatása helyett – a következő tanítási évet a felzárkóztató oktatásban kezdhesse meg, amelyben az betölti a tizenötödik életévét. A hátrányos helyzetű tanuló esetén az iskola igazgatójának minden esetben be kell szereznie a gyermekjóléti szolgálat véleményét, és azt megküldi a továbbtanulási, pályaválasztási tanácsadónak. A felzárkóztató oktatásba bekapcsolódhatnak azok a tanulók is, akik alapfokú iskolai végzettséggel rendelkeznek, de tanulmányaikat nem kívánják a szakiskola kilencedik évfolyamán megkezdeni, illetve folytatni. Az, aki a felzárkóztató oktatás megkezdésekor a tizenhatodik életévét nem tölti be, a továbbtanulási, pályaválasztási tanácsadó javaslata alapján kapcsolódhat be a felzárkóztató oktatásba. A kötelező felvételt biztosító szakiskola, ha a tankötelezettség teljesítéséhez indokolt, megszervezi a felzárkóztató oktatást. A felzárkóztató oktatás egy vagy két tanítási évig (tíz vagy húsz hónapig) tart. A felzárkóztató oktatást a következők figyelembevételével kell megszervezni:

a) A tanuló a felzárkóztató oktatás keretében elsajátítja azokat az ismereteket, amelyek a szakképzés megkezdéséhez szükségesek, továbbá megszerzi a szakképzésbe történő bekapcsolódáshoz szükséges elméleti és gyakorlati tudáselemeket (kompetenciát). A tanuló a felzárkóztató oktatás sikeres befejezése után a szakképzési évfolyamon, évfolyamokon felkészül a szakmai vizsga letételére.”

21. § (1) A Kt. 30. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Ha a sajátos nevelési igényű gyermek súlyos és halmozottan fogyatékos, attól az évtől kezdve, amelyben az ötödik életévét betölti, az óvodai nevelési év első napjától kezdődően fejlesztő felkészítésben vesz részt. A fejlesztő felkészítés megvalósítható a fogyatékosok ápoló, gondozó otthonában nyújtott gondozás, a fogyatékosok rehabilitációs intézményében, a fogyatékosok nappali intézményében nyújtott gondozás, a gyógypedagógiai tanácsadás, korai fejlesztés és gondozás keretében biztosított fejlesztés és gondozás, a konduktív pedagógiai ellátás, a gyógypedagógiai nevelésben és oktatásban részt vevő iskolában nyújtott fejlesztés keretében, illetőleg annak a nevelési évnél a végéig, amelyben a gyermek hatodik életévét betölti bölcsődei gondozás keretében. A jegyző a (4) bekezdésben meghatározottak szerint kötelezheti a szülőt, hogy gyermekével jelenjen meg a szakértői vizsgálaton, illetőleg, hogy gyermeke részére a szakértői véleményben meghatározottak szerint biztosítsa a fejlesztő felkészítésben való részvételt.”

(2) A Kt. 30. §-a (11) bekezdésének a) pontja helyébe a következő rendelkezés lép:

[(11) A gyógypedagógiai nevelésben-oktatásban részt vevő nevelési-oktatási intézményben a pedagógus-munkakör betöltéséhez szükséges felsőfokú iskolai végzettségek és szakképzettségek a következők:]

„a) ha az óvodai foglalkozás, a tanórai foglalkozás elsődleges célja a sajátos nevelési igényből eredő hátrány csökkentése, továbbá az egészségügyi és pedagógiai célú rehabilitációs, rehabilitációs óvodai foglalkozásokhoz, tanórai foglalkozásokhoz; valamint, ha az értelmi fogyatékos tanuló iskolai nevelése, oktatása külön – az e célra létrehozott gyógypedagógiai nevelési-oktatási intézményben, óvodai csoportban, óvodai tagozaton, iskolai tagozaton, osztályban, csoportban – történik, a fogyatékoság típusának megfelelő gyógypedagógiai tanári, konduktori, konduktor-tanítói, terapeuta vagy a 17. § (1) bekezdésében meghatározott végzettség, szakképzettség és egyetemi, főiskolai szakirányú továbbképzés keretében szerzett – a tevékenység folytatására jogosító – szakképzettség.”

22. § A Kt. a következő 30/A. §-sal egészül ki:

„30/A. § (1) A súlyos és halmozottan fogyatékos gyermek annak a tanítási évnél az első napjától, amelyben a hatodik életévét betölti, a fejlesztő felkészítés keretei között a tankötelezettségét teljesíti (a továbbiakban: fejlesztő iskolai oktatás). A fejlesztő iskolai oktatás az e törvény 30. §-ának (6) bekezdésében meghatározott intézményekben szervezhető meg (a továbbiakban: fejlesztő iskolai oktatás). A fejlesztő iskolai oktatást a tanév rendjéhez igazodóan kell megszervezni. A fejlesztő iskolai oktatást a Súlyos és halmozottan fogyatékos tanulók fejlesztő oktatása irányelvének alkalmazásával kell megszervezni, oly módon, hogy a heti fejlesztő foglalkozások száma elérje a húsz órát. Megszervezésekor az e törvény 6. §-ában,

8–9. §-ában, 25–29. §-ában, 31. §-ában, 46. §-ában, 48. §-ában, 50. §-ában, 52–53. §-ában, 66–67. §-ában, 69–73. §-ában, 78. §-ában foglaltakat nem lehet alkalmazni. A fejlesztő iskolai oktatásban rehabilitációs pedagógiai programot és annak alapján egyéni fejlesztési terveket készítenek. A rehabilitációs pedagógiai program bevezetésére a pedagógiai program elfogadására és jóváhagyására vonatkozó rendelkezéseket kell alkalmazni.

(2) A fejlesztő iskolai oktatásban a tanuló annak a tanítási évnek az utolsó napjáig köteles részt venni, amelyben betölti a tizennyolcadik életévét. A fejlesztő iskolai oktatásban a tanuló annak a tanévnek a végéig vehet részt, amelyben betölti a huszonharmadik életévét. A fejlesztő iskolai oktatásban a tanulókat a fogyatékoságuk, fejlettségük és életkoruk alapján osztják be fejlesztő csoportokba.

(3) Ha a tanuló – a szakértői és rehabilitációs bizottság szakvéleményében foglaltak szerint – nem tud részt venni a fejlesztő iskolai oktatásban, a tankötelezettségét egyéni fejlesztő felkészítés keretében teljesíti. Az egyéni fejlesztő felkészítés megszervezhető otthoni ellátás keretében, illetve a fogyatékosok ápoló, gondozó otthonában, a fogyatékosok rehabilitációs intézményében, a fogyatékosok nappali intézményében, a gyógypedagógiai tanácsadó korai fejlesztő gondozó központban, illetve a konduktív pedagógiai intézményben.”

23. § A Kt. 37. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A közoktatási intézmény alapítását az alapító okirat aláírását követő harminc napon belül az alapító okirat, továbbá – ha a fenntartó a tevékenységet nem jogszabály felhatalmazása alapján látja el – a közoktatási szolgáltató tevékenység folytatására jogosító okirat megküldésével, nyilvántartásba vétel céljából be kell jelenteni. A bejelentést költségvetési szerv esetén a törzskönyvi nyilvántartást vezető szervnél, más esetben a jegyzőnél, főjegyzőnél kell teljesíteni a következők szerint: óvoda, általános iskola esetén a székhely szerint illetékes jegyzőnél; ha az óvoda, illetve az általános iskola székhelye többcélú kistérségi társulás területén van, a kistérségi társulás székhelye szerint illetékes jegyzőnél; alapfokú művészetoktatási intézmény, középiskola, szakiskola, kollégium, gyógypedagógiai nevelésben, oktatásban részt vevő nevelési-oktatási intézmény, több célú intézmény és a többi közoktatási intézmény esetén a székhely szerint illetékes főjegyzőnél. A nyilvántartásba vétellel összefüggő eljárás költségeit a kérelem benyújtója viseli.”

24. § A Kt. 48. §-a a következő (10) bekezdéssel egészül ki:

„(10) Ha az egységes iskola ellátja az általános iskola és a középiskola feladatait is, biztosítani kell a folyamatos továbbhaladás feltételeit, ennek tartalmi és szervezeti követelményeit pedagógiai programjában rögzítenie kell. Ezt a rendelkezést alkalmazni kell akkor is, ha a nyolc évfo-

lyamnál kevesebb évfolyammal működő általános iskola az – általános iskola és a középiskola feladatait ellátó – egységes iskola tagintézményeként működik.”

25. § A Kt. 66. §-ának (2) bekezdése helyébe a következő rendelkezés lép, ezzel egyidejűleg a § a következő (3) bekezdéssel egészül ki, és az eredeti (3)–(6) bekezdés számozása (4)–(7) bekezdésre változik:

„(2) Az általános iskola – beleértve a kijelölt iskolát is – köteles felvenni, átvenni azt a tanköteles tanulót, akinek lakóhelye, ennek hiányában tartózkodási helye a körzetében található (a továbbiakban: kötelező felvételt biztosító iskola). Ha a településen több általános iskola működik, az egymással határos felvételi körzeteket oly módon kell kialakítani, hogy a halmozottan hátrányos helyzetű tanulóknak az adott körzetben felvehető összes tanköteles tanulóhoz viszonyított aránya az egyes körzetekben egymáshoz viszonyítva legfeljebb huszonöt százalékban térjen el. A fenntartó a szakiskolát és a középiskolát kijelölheti kötelező felvételt biztosító iskolának. A kijelölt iskola [30. § (4) bek.], ha nem kötelező felvételt biztosító iskola, a tanuló felvételét csak helyhiány miatt tagadhatja meg. A nemzeti vagy etnikai kisebbséghez tartozó jelentkezőt – ha a felvételi követelményeknek megfelel – a nemzeti vagy etnikai kisebbség nyelvén, illetőleg a nemzeti vagy etnikai kisebbség nyelvén és magyarul tanító iskolába (tagozatra, osztályba, csoportba) fel, illetve át kell venni. Ha az általános iskola a kötelező felvételi kötelezettsége teljesítése után további felvételi, átvételi kérelmeket is teljesíteni tud, köteles előnyben részesíteni azokat, akiknek a lakóhelye, ennek hiányában tartózkodási helye azon a településen található, ahol az iskola székhelye, telephelye található. E körben a halmozottan hátrányos helyzetű tanuló felvételét csak helyhiány miatt tagadhatja meg. Ha az általános iskola a kötelező felvételi kötelezettsége teljesítése után további felvételi, átvételi kérelmeket is teljesíteni tud, és valamennyi felvételi kérelmet helyhiány miatt nem tudja teljesíteni, az általános iskola sorsolás útján dönt. A sorsolásra a felvételi kérelmeket benyújtókat meg kell hívni. Sorsolás nélkül is felvehető a halmozottan hátrányos, vagy sajátos nevelési igényű tanuló, továbbá az a tanuló, akinek sajátos helyzete indokolja. A sajátos helyzetet a helyi önkormányzat rendeletben állapítja meg.

(3) A többcélú intézmény keretében működő középiskola nem tarthat felvételi vizsgát azoknak a tanulóknak, akik a többcélú intézmény keretében működő általános iskolával állnak tanulói jogviszonyban, a felvételi kérelmeket a pedagógiai programban meghatározottak alapján kell elbírálni. A felvételi kérelmek elbírálásánál a halmozottan hátrányos helyzetű tanulókat előnyben kell részesíteni. Az előnyben részesítés feltételeit a pedagógiai programban kell meghatározni.”

26. § A Kt. 72. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A tanuló az egyes évfolyamok, továbbá az alpműveltségi vizsga, az érettségi vizsga, a szakmai vizsga, a művészeti alapvizsga és a művészeti záróvizsga tanulmányi követelményeinek teljesítéséről bizonyítványt kap. A bizonyítvány közokirat. A bizonyítványt magyarul, illetve ha az iskolai oktatás – részben vagy egészben – a nemzeti vagy etnikai kisebbség nyelvén, illetőleg más idegen nyelven folyik, két nyelven, magyarul és a nemzeti vagy etnikai kisebbségi, illetve az idegen nyelven kell kiállítani. A bizonyítvány-nyomtatvány tartalmazza a Magyar Köztársaság címerét.”

27. § A Kt. 75. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a tanuló betöltötte a tizenhatodik életévét, és nem végezte el az általános iskola hatodik évfolyamát, az általános iskola a tanítási év végén kérelem hiányában is kezdeményezi a tanuló átvételét a kötelező felvételt biztosító szakiskolába, amennyiben az iskolában nem folyik felnőttoktatás, illetve a tanuló nem kívánja ott folytatni a tanulmányait.”

28. § A Kt. 80. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A jegyző, főjegyző a 79. § (3) bekezdésében meghatározott munkarend szerint látja el a nem helyi önkormányzat által fenntartott nevelési-oktatási intézmény fenntartói tevékenységének törvényességi ellenőrzését. E rendelkezést nem lehet alkalmazni, ha a nevelési-oktatási intézményt a települési kisebbségi, valamint a területi kisebbségi önkormányzat tartja fenn.”

29. § A Kt. 84. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A független vizsgabizottság, az alpműveltségi vizsga, az érettségi vizsga és a szakmai vizsga, a művészeti alapvizsga, illetőleg a művészeti záróvizsga vizsgabizottságának döntése, intézkedése vagy intézkedésének elmulasztása (a továbbiakban együtt: döntés) ellen a szülő, illetve a tanuló a Országos Közoktatási Értékelési és Vizsgaközpont – a döntést követő három munkanapon belül – jogszabálysértésre hivatkozással törvényességi kérelmet nyújthat be. A törvényességi kérelmet a Országos Közoktatási Értékelési és Vizsgaközpont három munkanapon belül bírálja el. Eljárására e törvény 83. §-ának (5) és (7)–(9) bekezdését, valamint a 84. §-ának (4) bekezdését kell alkalmazni, azzal az eltéréssel, hogy a törvényességi kérelem benyújtására meghatározott határidő elmulasztása jogvesztő, igazolásnak helye nincs.”

30. § A Kt. 87. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A fővárosi, megyei önkormányzat – jogszabályban meghatározottak szerint – gondoskodik a pedagógusok és más speciális végzettségű szakemberek fővárosi, megyei állandó helyettesítési rendszerének működtetéséről.”

31. § A Kt. 89/A. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a többcélú kistérségi társulás az e törvény 86. §-ának (3) bekezdésében meghatározott feladat ellátásáról gondoskodik, a megyei önkormányzatnak e feladatok tekintetében megszűnik a feladatellátási kötelezettsége a többcélú kistérségi társulásban közoktatási feladatot ellátó települési önkormányzatok illetékességi területén (a továbbiakban: többcélú kistérségi társulás területe), és az e törvény 88. §-ának (9) bekezdésében szabályozottak szerinti feladatátvitelre a többcélú kistérségi társulás válik jogosulttá (a továbbiakban: átvett kistérségi feladat). A többcélú kistérségi társulás a megyei önkormányzat e törvény 86. §-ának (4)–(5) bekezdésében és 87. §-ában meghatározott feladatait is elláthatja. A többcélú kistérségi társulás az ellátott feladatai tekintetében az e törvény 81. §-ában meghatározottak szerint közoktatási megállapodást is köthet.”

32. § A Kt. 91. §-a (2) bekezdésének felvezető szövege helyébe a következő rendelkezés lép:

„A főjegyző, továbbá a jegyző”

33. § A Kt. 93. §-a (1) bekezdésének *a)* pontja helyébe a következő rendelkezés lép:

[(1) Az oktatási miniszter]

„*a)* kiadja – az Országos Köznevelési Tanács egyetértésével és a Közoktatás-politikai Tanács véleményének kikérése után – a Két tanítási nyelvű iskolai oktatás irányelvét, a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelvét, a Sajátos nevelési igényű tanulók iskolai oktatásának irányelvét, a Súlyos és halmozottan fogyatékos tanulók fejlesztő oktatása irányelvét, a Kollégiumi nevelés országos alapprogramját, a kerettanterveket, az Alapfokú művészetoktatás követelményeit és tantervi programját, a Nemzeti, etnikai kisebbség óvodai nevelésének irányelvét és a Nemzeti, etnikai kisebbség iskolai oktatásának irányelvét, továbbá ellátja a felülvizsgálatokkal kapcsolatos feladatokat; a kerettanterv és a Kollégiumi nevelés országos alapprogramja nemzeti, etnikai kisebbségi nevelést-oktatást érintő kérdéseiben, továbbá a Nemzeti, etnikai kisebbség óvodai nevelésének irányelve és a Nemzeti, etnikai kisebbség iskolai oktatásának irányelve kiadásához be kell szerezni az Országos Kisebbségi Bizottság egyetértését;”

34. § (1) A Kt. 95. §-a (7) bekezdésének felvezető szövege helyébe a következő rendelkezés lép:

„Az oktatási miniszter – az ágazati irányítás keretében, az (1) bekezdés *b)* pontjában meghatározott jogköre alapján – határozattal”

(2) A Kt. 95. §-ának (8)–(9) bekezdése helyébe a következő rendelkezés lép:

„(8) Az oktatási miniszter – ha enélkül a szükséges intézkedés megtételére nincs lehetőség – a (7) bekezdésben meghatározott intézkedései során a vizsgaszabályzatban,

illetőleg a tanév rendjében foglaltaktól – az adott ügy elintézéséhez szükséges mértékben – eltérő intézkedést is hozhat. Az oktatási miniszter döntését három munkanapon belül köteles meghozni és közzétenni. Az oktatási miniszter intézkedése a közzététel után azonnal végrehajtható. Az oktatási miniszter intézkedését távközlési eszközön is közzéteheti.

(9) Az oktatási miniszter – a vizsgaszabályzatban meghatározottak szerint a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvényben szabályozott eljárás keretében – megvonhatja az iskolától az alpműveltségi vizsga, az érettségi vizsga, a szakmai vizsga megszervezésének, lebonyolításának jogát, továbbá megsemmisítheti az alpműveltségi vizsga, az érettségi vizsga, a szakmai vizsga eredményét, valamint a kiállított bizonyítványt érvénytelenné nyilváníthatja, ha bebizonyosodik, hogy a vizsgát jogellenesen szervezték meg, bonyolították le, illetve a bizonyítványt jogellenesen állították ki, továbbá, ha az iskola nem rendelkezik a vizsga biztonságos megszervezéséhez szükséges feltételekkel. Az érvénytelenné nyilvánított bizonyítványt be kell vonni és meg kell semmisíteni. A határozat előzetesen végrehajthatónak nyilvánítható. Az oktatási miniszter határozatát – indokolás nélkül – a Magyar Köztársaság hivatalos lapjában közzéteszi. Az oktatási miniszter a szakmai vizsgával és a szakképesítést tanúsító bizonyítvánnyal kapcsolatos döntésének meghozatala előtt beszerzi a szakképesítésért felelős miniszter egyetértését.”

35. § (1) A Kt. 95/A. §-ának (4)–(6) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § eredeti (7)–(10) bekezdésének számozása (8)–(11) bekezdésre változik:

„(4) Az Országos Közoktatási Értékelési és Vizsgaközpont hatósági ellenőrzés keretében vizsgálja a nevelési-oktatási intézményekben az alkalmazási feltételekre, a kötelező tanügyi dokumentumok vezetésére, és valóságára, a maximális osztály-, csoportlétszámra, a gyermek- és tanulói balesetvédelemre, a tanulói óraterhelésre, az egyenlő bánásmód követelményeire, az állami vizsga megszervezésére, lebonyolítására, a nem helyi önkormányzati intézményfenntartók költségvetési támogatása igénylésére vonatkozó rendelkezésekben és a minimális (kötelező) eszköz- és felszerelési jegyzékben foglalt megtartását, továbbá jogszabályban meghatározott körben gyakorolja a szabálysértési hatósági jogköröket.

(5) Az Országos Közoktatási Értékelési és Vizsgaközpont az ellenőrzés során feltárt szabálytalanság megszüntetése érdekében

a) felhívja a közoktatási intézmény vezetőjét a szabálytalanság megszüntetésére, és erről tájékoztatja az intézmény fenntartóját is,

b) indítványozza az oktatási miniszter részére, hogy kezdeményezzen eljárást

ba) a közigazgatási hivatal vezetőjénél, a helyi önkormányzati feladatellátással összefüggő törvénysértés meg-

szüntetése érdekében, ennek során a közigazgatási hivatal vezetője indokolt esetben indítson eljárást az Állami Számvevőszéknél, az Alkotmánybíróságnál, illetve bíróságnál,

bb) a jegyzőnél, főjegyzőnél a nem helyi önkormányzati intézményfenntartói tevékenységgel összefüggő törvénysértés megszüntetése érdekében, ennek során a jegyző, főjegyző törvényességi ellenőrzés alapján indokolt esetben kezdeményezzen bírósági eljárást, illetve függeszse fel a nevelési-oktatási intézmény működését, intézkedjen a normatív költségvetési hozzájárulás folyósításának felfüggesztésére,

c) felügyeleti bírságot szabhat ki, melynek összege nem haladhatja meg a százezer forintot,

d) a felügyeleti bírság kiszabása mellett vagy kiszabása nélkül szabálysértési eljárást folytat le.

(6) Az Országos Közoktatási Értékelési és Vizsgaközpont indokolt esetben kezdeményezi a Magyar Államkincstár Területi Igazgatóságánál a nem helyi önkormányzati intézményfenntartó részére megállapított normatív költségvetési támogatás felülvizsgálatát, folyósításának felfüggesztését, kezdeményezéséről értesítést küld a székhely szerint illetékes jegyző, főjegyző részére.

(7) Az Országos Közoktatási Értékelési és Vizsgaközpont a hatósági ellenőrzési feladatait rendszeresen, az oktatási miniszter által jóváhagyott munkaterv alapján végzi. A hatósági ellenőrzésre – beleértve a be nem fizetett felügyeleti bírság behajtását is – egyebekben a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvény rendelkezéseit kell alkalmazni.”

(2) A Kt. 95/A. §-a a következő (12) bekezdéssel egészül ki:

„(12) Az Országos Közoktatási Értékelési és Vizsgaközpont az általa szervezett érettségi vizsgák után – az e törvény 114. §-ának (1) bekezdés b) pontjában, valamint a 116. § (1) bekezdés e) pontjában és (2) bekezdésében meghatározott kivétellel – vizsgáztatási díjat szedhet. A vizsgáztatási díjat az Országos Közoktatási Értékelési és Vizsgaközpont az e törvény 117. §-ának (3) bekezdésében meghatározottak alapján állapítja meg, azzal az eltéréssel, hogy a tanulmányi eredmények figyelembevételére vonatkozó előírásokat nem kell alkalmazni. Az Országos Közoktatási Értékelési és Vizsgaközpont a vizsgáztatási díj mértékét a honlapján közzéteszi.”

36. § A Kt. 97. §-a a következő (3) bekezdéssel egészül ki, egyidejűleg a jelenlegi (3)–(4) bekezdés számozása (4)–(5) bekezdésre változik:

„(3) A (2) bekezdés alkalmazásában pedagógus szakmai szervezeten, szülői szervezeten, diákszervezeten azt a szervezetet kell érteni, amely – alapszabályának és bírósági nyilvántartásba vételének igazolásával – a Közoktatás-politikai Tanács titkárságán az adott év március 31-ig bejelentkezett.”

37. § A Kt. 115. §-ának (1) bekezdése a következő a) ponttal egészül ki:

[A helyi önkormányzatok és az állami szervek által fenntartott nevelési-oktatási intézményekben, továbbá a helyi önkormányzati feladatellátás keretében térítési díj ellenében igénybe vehető szolgáltatások:]

„a) a nappali oktatás munkarendje szerinti oktatásban a második szakképesítésre való felkészüléskor a 114. § (1) bekezdés b)–c) pontjában meghatározottak;”

38. § A Kt. 117. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:

[A térítési díj tanévenként, a szakmai feladatra – a tanévkezdéskor számított – folyó kiadások egy tanulóra jutó hányadának]

„a) tizenöt–huszonöt százaléka a 115. § (1) bekezdésének a)–b) pontjában meghatározott esetben;”

39. § A Kt. 118. §-a (4) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A helyi önkormányzatok részére biztosított normatív hozzájárulások és egyéb támogatások együttes összegének – az ellátottak létszámához és a költségekhez viszonyítva – el kell érnie az előző évi normatív hozzájárulások és egyéb támogatások együttes összegének szintjét.”

40. § A Kt. 121. §-a (1) bekezdésének 14. pontja helyébe a következő rendelkezés lép:

[E törvény alkalmazásában]

„14. *hátrányos helyzetű gyermek, tanuló*: az, akit családi körülményei, szociális helyzete miatt a jegyző védelembe vett, illetve akinek rendszeres gyermekvédelmi kedvezményre való jogosultságát megállapította, ezen belül halmozottan hátrányos helyzetű az a gyermek, az a tanuló, akinek a törvényes felügyeletét ellátó szülője, illetve szülei – az iskolai felvételi körzet megállapításával összefüggésben a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény szerint vezetett nyilvántartás alapján készült statisztikai adatszolgáltatás, a gyermekek, tanulókat megillető szolgáltatás megállapításához a szülő nyilatkozata szerint – legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be, fejezték be sikeresen, továbbá az a gyermek, az a tanuló, akit tartós nevelésbe vettek;”

41. § A Kt. 122. §-ának (3) bekezdése a következő negyedik mondatral egészül ki:

„A büntetés-végrehajtási intézményben folyó nevelő és oktató munka során – a nevelő és oktató munka pedagógiai szakaszait, követelményrendszerét, az állami vizsgák rendszerét meghatározó rendelkezések kivételével – e törvény rendelkezéseitől el lehet térni, a büntetés-végrehajtási szervezet működését meghatározó törvény rendelkezéseivel összhangban.”

42. § A Kt. 125. §-a helyébe a következő rendelkezés lép:

„125. § (1) 2006. szeptember 1-jétől

a) szervezhető felzárkóztató oktatás e törvény 27. §-ának (8) bekezdése alapján,

b) indítható fejlesztő iskolai oktatás azoknak, akik az adott évben töltik be a hatodik-tizedik életévüket, ezt követően növekvő életkor szerint.

(2) A fejlesztő iskolai oktatás e törvény 30/A. §-ának (1) bekezdése szerinti megszervezése 2010. szeptember 1-jétől kötelező. Eddig az időpontig az érintett tanulók részére a fejlesztő felkészítés egyéni fejlesztő felkészítés keretében is megszervezhető.

(3) Azokban a helyi önkormányzat, illetve állami szerv által fenntartott fogyatékosok ápoló, gondozó otthonában és fogyatékosok rehabilitációs intézményében, amelyek ellátják a fejlesztő felkészítés feladatait is, 2010. augusztus 31-éig meg kell szervezni a fejlesztő iskolai feladatot ellátó intézményegységet.

(4) Az e törvény 95/A. §-ának (4)–(6) bekezdésében foglalt az Országos Közoktatási Értékelési és Vizsgaközpont hatósági ellenőrzésére vonatkozó szabályokat a folyamatban lévő eljárásokban is alkalmazni kell.

(5) Az e törvény 27. §-ának (2) bekezdésében megállapított rendelkezéseket a 2006–2007. tanév első évfolyamára felvettek tekintetében, majd azt követően felmenő rendszerben kell alkalmazni.

(6) A hiány-szakképesítések régiónkénti jegyzékének összeállítására a regionális fejlesztési és képzési bizottság első alkalommal 2006. szeptember 30-ig tesz javaslatot, azt követően a jegyzéket legalább háromévenként kell felülvizsgálni.”

43. § A Kt. 129. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Annak a tanulónak a tanulói jogviszonyát, akinek a tankötelezettsége az (1) bekezdésben meghatározott időpontig tart, az általános iskola kérelem hiányában is megszüntetheti a tanítási év végén, ha a tanuló betöltötte a tizenhatodik életévét, és nem végezte el az általános iskola hatodik évfolyamát, amennyiben az iskolában nem folyik felnőttoktatás, illetve a tanuló nem kívánja ott folytatni a tanulmányait.”

44. § (1) A Kt. 1. számú melléklete Második rész „A KÖLTSÉGVETÉSI HOZZÁJÁRULÁS MEGÁLLAPÍTÁSÁNAK ELVEI” főcím, „A normatív hozzájárulás meghatározásakor figyelembe vehető gyermek-, tanulói létszám megállapítása” cím 1. pont g)–h) alpontja helyébe a következő rendelkezés lép:

[A normatív hozzájárulás meghatározásakor]

„g) azoknak a tanulóknak a létszámát, akik a középiskolában, a szakiskolában, a kollégiumban az alapszolgáltatásért térítési díjat fizetnek, kettővel elosztva kell figyelembe venni, azt a tanulót pedig, aki tandíjat fizet, a létszám-meghatározásnál figyelmen kívül kell hagyni;

h) az a)–g) pont szerint kell a gyermek, tanuló létszámát figyelembe venni akkor is, ha az e törvény 81. §-a (1) beke-

désének *d*) pontja alapján fizetési kötelezettséget írnak elő, illetve a 116. § (1) bekezdésének *a*) pontja alapján a heti hat órát meghaladó foglalkozásért a tanuló tandíjat fizet.”

(2) A Kt. 1. számú melléklete Második rész „A KÖLTSÉGVETÉSI HOZZÁJÁRULÁS MEGÁLLAPÍTÁSÁNAK ELVEI” főcím, „A normatív hozzájárulás meghatározásakor figyelembe vehető gyermek-, tanulói létszám megállapítása” cím 4. pontja helyébe a következő rendelkezés lép:

„4. Ha az önkormányzati feladatellátásban e törvény rendelkezései szerint a tanulónak térítési díjat kell fizetnie, a normatív hozzájárulás megállapításánál és az arról történő elszámolásnál – fenntartótól függetlenül – a tanuló akkor vehető figyelembe, ha az iskola, a kollégium előírta és beszedte azt. A térítési díj nem lehet kevesebb, mint a 117. § (1) bekezdésében meghatározott alsó határ. Ha a tanuló a térítésidej-fizetési kötelezettség mellett igénybe vehető oktatást jogszabály rendelkezése alapján ingyenesen veheti igénybe, ezt a tényt fel kell tüntetni a törzslapján, megjelölve a döntés alapjául szolgáló jogszabályt. Ebben az esetben a normatív hozzájárulás megállapításakor a tanulót egy tanulóként kell figyelembe venni.”

45. § A Kt. 1. számú melléklete Harmadik rész „B) PEDAGÓGUS ÉS SZAKVIZSGÁZOTT PEDAGÓGUS MUNKAKÖRÖK” cím II. pontja a következő 8. alponttal egészül ki, és egyidejűleg a jelenlegi 8–19. alpont számozása 9–20. alpontra változik:

„8. Ha a fenntartó egyetértésével a nevelési-oktatási intézmény vezetője nagyobb időkeretet nem állapít meg, az óvodában és az általános iskolában a gyermek- és ifjúságvédelmi feladatok ellátásához három halmozottan hátrányos gyermekként, tanulóként heti egy óra időkeretet biztosítani kell. E rendelkezést gyermek- és ifjúságvédelmi felelős foglalkoztatása esetén nem kell alkalmazni.”

46. § A Kt. 3. számú melléklet „Osztály, csoport létszámhatárok, a tanórai és tanórán kívüli foglalkozások szervezésének rendje” főcím, „II. Az osztályok, csoportok szervezése” alcím 4. pontja helyébe a következő rendelkezés lép:

„4. Összevont osztályokat szervezni az általános iskolában, továbbá a felzárkóztató oktatásban [27. § (8) bekezdés] lehet. Tanév közben osztályt összevonni nem lehet. Összevont osztályt szervezni – a felzárkóztató oktatás kivételével – legfeljebb három egymást követő iskolai évfolyam tanulóijából lehet. Ha az iskolában, tagiskolában az oktatás csak az első–negyedik évfolyamon folyik, az összevont osztályba valamennyi évfolyam bevonható.”

*A tankönyvpiac rendjéről szóló
2001. évi XXXVII. törvény módosítása*

47. § A tankönyvpiac rendjéről szóló 2001. évi XXXVII. törvény (a továbbiakban: tprt.) 8. §-a (4) bekezdésének *f*) pontja helyébe a következő rendelkezés lép:

[Az iskolai tankönyvrendelésnek biztosítania kell, hogy – az iskolától történő tartós tankönyv és más tankönyv kölcsönzésével, a napköziben, tanulószobában elhelyezett tankönyvek igénybevétele, illetőleg a tankönyvek megvásárlásához nyújtott támogatás útján – a nappali rendszerű iskolai oktatásban részt vevő minden olyan tanuló részére, aki]

„*f*) rendszeres gyermekvédelmi kedvezményben részesül, a tankönyvek ingyenesen álljanak rendelkezésre (normatív kedvezmények).”

48. § A tprt. a következő alcímmel és 31/A. §-sal egészül ki:

„Elektronikus ügyintézés és tájékoztató szolgáltatás

31/A. § (1) Az e törvényben szabályozott közigazgatási hatósági ügyekben a hatóság az eljárási cselekményeit – a határozat közlésének kivételével – elektronikus úton is gyakorolja.

(2) Az e törvény hatálya alá tartozó közigazgatási hatósági ügyekben az ügyfél kérelmét elektronikus úton is benyújthatja. Az eljárás megindítására irányuló kérelem benyújtásához jogszabály által előírt közokiratok, illetve azok hiteles másolata elektronikus úton nem terjeszthető elő.

(3) Az e törvényben szabályozott közigazgatási hatósági ügyekben az eljáró hatóság a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvény szabályaival összhangban nyújt elektronikus tájékoztató szolgáltatást.”

*A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló
2003. évi LXXXVI. törvény módosítása*

49. § A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény (a továbbiakban: Szt.) 1. §-a (1) bekezdése a következő *b*) ponttal egészül ki, egyidejűleg a jelenlegi *b*)–*d*) pontok jelölése *c*)–*e*) pontokra változik:

[A szakképzés költségeihez való hozzájárulás (a továbbiakban: szakképzési hozzájárulás) célja]

„*b*) a speciális szakiskolákban és a készségfejlesztő speciális szakiskolákban folyó, OKJ-ben nem szereplő, munkába állást lehetővé tévő, egyszerű betanulást igénylő, illetve rész-szakképesítés elsajátítását biztosító gyakorlati képzés,”

[támogatása, valamint a gyakorlati képzés fejlesztésének támogatása.]

50. § Az Szt. 4. §-a (2) bekezdésének *d*) pontja helyébe a következő rendelkezés lép:

[A szakképzési hozzájárulást az (1) bekezdés szerinti gyakorlati képzés megszervezésével teljesítő hozzájárulás-

ra kötelezett a bruttó kötelezettségét legfeljebb annak mértékéig]

„d) a tanulószerveződés, illetve a felsőfokú szakképzésben hallgatói szerveződés alapján foglalkoztatott tanuló, illetve hallgató gyakorlati képzése során felhasznált anyagköltségre – tanulónként, illetve hallgatóként és évenként – legfeljebb a kötelező legkisebb munkabér (minimálbér) húsz százaléka megfelelő összeggel, azokban a szakképzésekben, amelyekben nehezen biztosítható a szakképzett munkaerő (a továbbiakban: hiány-szakképzések) legfeljebb a kötelező legkisebb munkabér (minimálbér) negyven százaléka megfelelő összeggel”

[csökkentheti.]

51. § (1) Az Szht. 7. §-a a következő (4) bekezdéssel egészül ki, egyidejűleg a jelenlegi (4)–(8) bekezdés számozása (5)–(9) bekezdésre változik:

„(4) A 4. § (5) bekezdésében, valamint az 5. § (2) bekezdésének a) pontjában meghatározott célra a szakképző iskola szakképző iskolai tanulónként, illetve a felsőoktatási intézmény az általa szervezett, az Ftv. hatálya alá tartozó gyakorlati képzésben részt vevő hallgatóként – a (3) bekezdésben meghatározott tárgyi eszköz átadása kivételével – legfeljebb a költségvetési törvényben meghatározott iskolai szakképzés (szakmai gyakorlati képzés) fajlagos összege háromszorosával azonos mértékű fejlesztési támogatás fogadására jogosult.”

(2) Az Szht. 7. §-a a következő (10) bekezdéssel egészül ki:

„(10) Mentésül a (9) bekezdés szerinti befizetési kötelezettség alól az a jogutód nélkül megszűnő vagy a gyakorlati képzést jogutód nélkül megszüntető gyakorlati képzést szervező hozzájárulásra kötelezett, amely a csoportos gyakorlati képzést szolgáló tárgyi eszközöket – a megszűnés időpontjában fennálló – könyv szerinti értéken az azonos gyakorlati képzést azonos feltételekkel jogszerűen folytató hozzájárulásra kötelezettnek térítésmentesen átadja. Az eszközátadást más adókötelezettség nem terheli.”

52. § Az Szht. 9. §-a helyébe a következő rendelkezés lép:

„9. § (1) Az éves költségvetési törvényben meghatározott „Szakképzési hozzájárulás” elnevezésű eredeti bevételi előirányzat (a továbbiakban: bevételi előirányzat) a visszatérítési igények kielégítésére biztosított keretösszeggel, valamint a határon túli magyarok szakképzését és felsőoktatását támogató közalapítványnak nyújtható támogatás összegével történő csökkentése után fennmaradó része egyharmadának a Nemzeti Fejlesztési Terv céljaira a költségvetési törvény által előírt európai uniós társfinanszírozási kötelezettség keretében a foglalkoztatáspolitikai és munkaügyi miniszter által felügyelt intézkedésekre biztosított összegével csökkentett részét kell átcsoportosítani a „Szakképzési célú kifizetések” kiadási előirányzatából az Ftv. 39. §-ának (3) bekezdés c) pontjában szabályozott Munkaerőpiaci Alap foglalkoztatási alaprész iskolarend-

szeren kívüli felnőttképzési célú keretének (a továbbiakban: felnőttképzési célú keret) javára.

(2) Az (1) és a (4) bekezdésben meghatározott aránytól az oktatási miniszter és a foglalkoztatáspolitikai és munkaügyi miniszter együttes döntésével el lehet térni.

(3) A Nemzeti Fejlesztési Terv céljaira a költségvetési törvény által előírt európai uniós társfinanszírozási kötelezettség keretében a foglalkoztatáspolitikai és munkaügyi miniszter, illetve az oktatási miniszter által felügyelt intézkedések forrásául a bevételi előirányzat és az éves költségvetési törvényben meghatározott „Szakképzési egyéb bevétel” elnevezésű előirányzat szolgál.

(4) A bevételi előirányzat többletbevételének egyharmada az (1) bekezdésben meghatározottak szerint kerül átcsoportosításra a felnőttképzési célú keret javára.”

53. § Az Szht. 12. §-a (3) bekezdésének c) pontja helyébe a következő rendelkezés lép:

[Az OSZT a döntés-előkészítés keretében]

„c) állást foglal a központi keretből nyújtott támogatások felhasználásáról készített beszámolókról.”

54. § Az Szht. 13. §-ának (4) bekezdése a következő e) ponttal egészül ki:

[A Bizottság a döntés-előkészítés keretében]

„e) javaslatot tesz szakképzésekre a hiány-szakképzések körébe történő sorolására.”

55. § (1) Az Szht. 14. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Az alaprész pénzeszközeiből támogatni kell a Kt. 119. §-ának (2) bekezdése alapján a Kormány által létrehozott országos közalapítvány szakképzést támogató tevékenységét, valamint a határon túli magyarok szakképzését és felsőoktatását támogató, a Kormány által létrehozott közalapítványt.”

(2) Az Szht. 14. §-ának (8)–(9) bekezdése helyébe a következő rendelkezés lép:

„(8) Az alaprészből hozzájárulás biztosítható az Európai Unió szakképzési programjaihoz való csatlakozás hazai pénzügyi forrásaihoz, így különösen az Agrár- és Vidékfejlesztési Operatív Programhoz (AVOP), az Európai Strukturális Alapok és az Európai Gazdasági Térség Finanszírozási Mechanizmus (EGT/norvég alap) társfinanszírozásával megvalósuló, a versenyképességet elősegítő szakképzési és szakképzés-fejlesztési programokhoz.

(9) A munkaerőpiac által elismerten eredményes szakmai képzést folytató szakképző iskolák, a felsőfokú szakképzés tekintetében a felsőoktatási intézmények pályázat keretében nívódíjban részesülhetnek. A nívódíj elnyerésére a Bizottság tesz javaslatot, és az oktatási miniszter – az OSZT állásfoglalásának kikérésével – dönt. A nívódíj céljára az alaprész eredeti előirányzata alapján megállapított decentralizált keret legfeljebb öt százaléka használható föl.”

(3) Az Szht. 14. §-ának (10) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a jelenlegi (10) bekezdés számozása (11) bekezdésre változik:

„(10) Az alaprész

a) bevételi előirányzata alapján számított – 11. § (3) bekezdésének c) pontjában meghatározott – központi keretének legfeljebb

aa) négy százaléka a gimnáziumban folyó informatikai, számítástechnikai oktatás tárgyi feltételeinek fejlesztésére,

ab) kettő százaléka a Kt. 119. §-ának (2) bekezdése szerinti országos közalapítvány támogatására,

b) bevételi előirányzatának legfeljebb kettő és fél százaléka a határon túli magyarok szakképzése és felsőoktatása feltételeinek fejlesztésére használható fel.”

56. § Az Szht. 28. §-ának (4) bekezdése a következő d) és e) ponttal egészül ki:

[Az oktatási miniszter felhatalmazást kap arra, hogy – a szakképesítésért felelős miniszter, valamint a foglalkoztatáspolitikai és munkaügyi miniszter véleményének kikérésével, továbbá a pénzügyminiszterrel egyetértésben – rendeletben határozza meg:]

„d) a határon túli magyarok szakképzését és felsőoktatását támogató közalapítványnak nyújtható támogatások körét,

e) a nívódíjban részesülők körét, a nívódíj mértékét és felhasználásának szabályait.”

57. § (1) Az Szht. mellékletének 1. pont a)–b) alpontjai helyébe a következő rendelkezés lép:

[Elszámolható]

„1. a) a tanulónak, illetve felsőfokú szakképzésben részt vevő hallgatónak az Szt. 44. §-ának (2) bekezdése szerinti pénzbeli juttatás, illetve a szorgalmi idő befejezését követő összefüggő szakmai gyakorlat időtartamára az Szt. 48. §-ának (1) bekezdése alapján kifizetett díjazás, legfeljebb a kötelező legkisebb munkabér (minimálbér) ötven százalékáig, valamint az Szt. 48. §-ának (2) bekezdése szerinti kiegészítő pénzbeli juttatás, továbbá

b) az Ftv. hatálya alá tartozó, e törvény alapján támogatható gyakorlati képzés idejére kifizetett pénzbeli juttatás és díjazás, amelynek egy hónapra eső összege nem haladhatja meg a kötelező legkisebb munkabér (minimálbér) ötven százalékat,”

(2) Az Szht. mellékletének 1. pont d) alpontja helyébe a következő rendelkezés lép:

[Elszámolható]

„d) a tanulónak, illetve a hallgatónak jogszabály alapján kötelezően járó munkaruha, egyéni védőeszköz, tisztálkodási eszköz, kedvezményes étkeztetés, valamint a vizsgáztatás költsége, továbbá az ideiglenes átirányítással kapcsolatban felmerült útiköltség szállítási naponként 1000 Ft/fő, abban az esetben, ha az útiköltség nem a tömegközlekedés igénybevételével merült fel. A tömegközlekedési eszköz

igénybevételénél a számlával igazolt összeg számolható el, valamint a szállásköltség-térítés naponként 1000 Ft/fő összeghatárig.”

(3) Az Szht. mellékletének 4. pontja helyébe a következő rendelkezés lép:

„4. A melléklet 1–3. pontjaiban szabályozottak helyett a gyakorlati képzést az Szt. 27. §-a szerinti tanulószerveződés, illetve felsőfokú szakképzés esetén hallgatói szerveződés alapján megszervező hozzájárulásra kötelezett elszámolhatja

a) a tanulónak, illetve a hallgatónak a melléklet 1. pont a) alpontja szerinti pénzbeli juttatást, továbbá azokat a járulékokat, amelyek a tanulónak, illetve a hallgatónak kifizetett pénzbeli juttatást terhelik, valamint

b) további költségeinek fedezetére tanulónként, illetve hallgatónként évente a kötelező legkisebb munkabér (minimálbér) százötven százalékanak megfelelő összeget.”

Záró rendelkezések

58. § (1) Ez a törvény – a (2)–(3) bekezdésben foglaltak kivételével – 2006. január 1-jén lép hatályba.

(2) a) Az e törvény 6. §-ának (2) bekezdésével megállapított, az Szt. 11. §-ának (5) bekezdése,

b) az e törvény 16. §-ával megállapított, az Szt. 48. §-ának (2) bekezdése, valamint

c) az e törvény 50. §-ával megállapított, az Szht. 4. §-a (2) bekezdésének d) pontja 2007. szeptember 1-jén lép hatályba.

(3) Az e törvény 25. §-ával megállapított, a közoktatásról szóló 1993. évi LXXIX. törvény 66. §-ának (2) és (3) bekezdése 2007. január 1-jén lép hatályba.

(4) E törvény hatálybalépésével egyidejűleg az Szt. 23. §-ában a „köztes” kifejezés helyébe „modulzáró” kifejezés lép, az Szt. 34. §-a (2) és (3) bekezdésében a d) pont e) pontra változik, valamint az Szt. 52. §-a (5) bekezdésében a „székhelye szerint illetékes” szövegrész helyébe a „külön jogszabályban meghatározott” szövegrész lép.

(5) E törvény hatálybalépésével egyidejűleg a Kt. 14. §-a (2) bekezdésének b) pontjában a „képzési kötelezettségének” szövegrész helyébe a „fejlesztő felkészítésben való részvételi kötelezettségének” szövegrész, a Kt. 30. §-ának (10) bekezdésében és a Kt. 87. §-ának (1) bekezdés f) pontjában, valamint a Kt. 91. §-a (7) bekezdésének b) pontjában, továbbá a Kt. 94. §-a (1) bekezdésének e) pontjában a „képzési kötelezettség” szövegrész helyébe a „fejlesztő felkészítés” szövegrész, a Kt. 57. §-a (3) bekezdésének a) pontjában a „foglalkozási” szövegrész helyébe a „nevelési program” szövegrész, a Kt. 89. §-ának c) pontjában és a Kt. 121. §-a (1) bekezdésének 28. pontjában a „képzési kötelezettséghez” szövegrész helyébe a „fejlesztő felkészítéshez” szövegrész, a Kt. 95/A. §-a (8) bekezdésének utolsó mondatában „Az engedélyhez”

szövegrész helyébe „A kérelemhez” szövegrész, a Kt. 102. §-a (2) bekezdésének *c)* pontjában „a maximális osztály, csoportlétszámtól” szövegrész helyébe „az osztály, csoport átlaglétszámtól” szövegrész, a Kt. 118. §-a (4) bekezdésében az „Az igénylés benyújtásának elmulasztása jogvesztő.” szövegrész helyébe „Az igénylés benyújtásának elmulasztása – kivéve, ha az igazolási kérelmet elfogadják – jogvesztő.” szövegrész, a Kt. 119. §-t követő címben a „képzési kötelezettséget” szövegrész helyébe a „fejlesztő felkészítést” szövegrész, a Kt. 120. §-ának (1) bekezdésében a „képzési kötelezettségének” szövegrész helyébe a „fejlesztő felkészítésben való részvételi kötelezettségének”, a Kt. 121. §-ának (7) bekezdésében a „képzési kötelezettséget” szövegrész helyébe a „fejlesztő felkészítést” szövegrész lép.

(6) E törvény hatálybalépésével egyidejűleg

a) a Kt. 3. §-ának (2) bekezdésében, 37. §-ának (10) bekezdésében, 60. §-a (3) bekezdés *c)* pontjában, 88. §-ának (1) bekezdésében, 102. §-ának (4) bekezdésében a „helyi kisebbségi önkormányzat” szövegrész helyébe a „települési, területi kisebbségi önkormányzat” szövegrész,

b) a Kt. 85. §-ának (4) bekezdésében, 107. §-a (8) bekezdésének *c)* pontjában a „helyi kisebbségi önkormányzat” szövegrész helyébe a „települési kisebbségi önkormányzat” szövegrész,

c) a Kt. 88. §-ának (12) bekezdésében „helyi kisebbségi önkormányzat” szövegrész helyébe a „– fenntartótól függően települési, vagy területi – kisebbségi önkormányzat” szövegrész,

d) a Kt. 90. §-ának (4) bekezdésében „az érdekelt helyi kisebbségi önkormányzat,” szövegrész helyébe „fenntartótól függően az érdekelt települési, vagy területi kisebbségi önkormányzat,” szövegrész,

e) a Kt. 102. §-ának (3) bekezdésében „a helyi kisebbségi önkormányzat, helyi kisebbségi önkormányzat hiányában” szövegrész helyébe „a fenntartótól függően települési, vagy területi kisebbségi önkormányzat, települési, területi kisebbségi önkormányzat hiányában” szövegrész,

f) a Kt. 102. §-ának (11) bekezdésében „az érintett helyi kisebbségi önkormányzat,” szövegrész helyébe „fenntartótól függően az érintett települési, vagy területi kisebbségi önkormányzat,” szövegrész,

g) a Kt. 107. §-ának (4) bekezdésében a „az érdekelt helyi kisebbségi önkormányzatnak,” szövegrész helyébe a „a fenntartótól függően az érdekelt települési, vagy területi kisebbségi önkormányzatnak,” szövegrész

lép.

(7) E törvény hatálybalépésével egyidejűleg hatályát veszti

a) az Szt. 10. §-ának (1) bekezdése *f)* pontjának negyedik gondolatjelében található szövegrész („– a köztes vizsga beszámíthatóságát”), az Szt. 11. § (2) bekezdésének második mondata,

b) a Kt. 8. §-ának (12) bekezdése, a Kt. 29. §-t követő címből a „képzési kötelezettség” szövegrész, a Kt. 97. §-a (2) bekezdése *h)* pontjának második mondata, a Kt. 121. §-a (7) bekezdéséből a „– a tankötelezettsége fennál-

lása idején –” szövegrész, a Kt. 123. §-ának (2)–(3) bekezdése, a Kt. 124. §-ának (4), (7), (8) és (10) bekezdése, valamint (18), (20), (22) bekezdése, a Kt. 126. §-a, a Kt. 128. §-ának (16) bekezdése, a Kt. 129. §-ának (4)–(5) bekezdése, (8) bekezdése és (17) bekezdése, a Kt. 132. §-ának (6)–(8) bekezdése, továbbá (10)–(12) bekezdése, a Kt. 1. számú melléklet Második rész „A KÖLTSÉGVETÉSI HOZZÁJÁRULÁS MEGÁLLAPÍTÁSÁNAK ELVEI” főcímen belül az 1. pont *a)* alpont harmadik gondolatjelében található („– taneszköz-fejlesztést.”), valamint 2. pont *a)* alpont hetedik gondolatjelében található („– az óvodai ellátás, az általános iskolai oktatás megszervezését, azokon a településeken, amelyeken a lakosság száma a költségvetési évet megelőző év január 1-jén nem haladta meg a 3500 főt,”) szövegrész,

továbbá

c) az Szht. 17. §-ának (2) bekezdésében a „nagy értékű ingó(k)ra” szövegrész.

(8) E törvény hatálybalépésével egyidejűleg az egyes oktatási tárgyú, az oktatási jogok érvényesítésének elősegítését, valamint a felsőoktatási intézmény- és képzési rendszer fejlesztését szolgáló törvények módosításáról szóló 2004. évi LX. törvény 2. §-ának (3) bekezdése nem lép hatályba.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CXLIX. törvény

a köziratokról, a közlevéltárakról és a magánlevéltári anyag védelméről szóló 1995. évi LXVI. törvény módosításáról*

1. § (1) A köziratokról, a közlevéltárakról és a magánlevéltári anyag védelméről szóló 1995. évi LXVI. törvény (a továbbiakban: Ltv.) 3. §-ának *c)* pontja helyébe a következő rendelkezés lép:

[E törvény alkalmazása során]

„*c)* irat: valamely szerv működése vagy személy tevékenysége során keletkezett vagy hozzá érkezett, egy egységként kezelendő rögzített információ, adategyüttes, amely megjelenhet papíron, mikrofilmen, mágneses, elektronikus vagy bármilyen más adathordozón; tartalma lehet szöveg, adat, grafikon, hang, kép, mozgókép vagy bármely más formában lévő információ vagy ezek kombinációja;”

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

(2) Az Ltv. 3. §-ának *f*) és *g*) pontja helyébe a következő rendelkezések lépnek:

[*E törvény alkalmazása során*]

„*f*) *irattári anyag*: rendeltetésszerűen a szervnél maradó, tartalmuk miatt átmeneti vagy végleges megőrzést igénylő, szervesen összetartozó iratok összessége;

g) *irattár*: az irattári anyag szakszerű és biztonságos őrzése, valamint kezelésének biztosítása céljából létrehozott és működtetett fizikai, illetve elektronikus tárolóhely;”

2. § Az Ltv. a 8. §-t követően a következő címmel és 8/A. §-sal egészül ki:

„*A köziratok kezelésének irányítása*

8/A. § A köziratok kezelésének szakmai irányítását a Kormány által kijelölt miniszter látja el.”

3. § (1) Az Ltv. 9. §-ának (2) és (3) bekezdése helyébe a következő rendelkezések lépnek:

„(2) Elektronikus iratkezelés esetén a közfeladatot ellátó szerv kizárólag olyan iratkezelési szoftvert alkalmazhat, amely a külön jogszabályban meghatározott követelményeknek megfelel és tanúsítvánnyal rendelkezik.

(3) Az (1) bekezdésben meghatározott követelmények teljesítéséért, valamint az iratok szakszerű és biztonságos megőrzésére alkalmas irattár kialakításáért és működtetéséért, továbbá az iratkezeléshez szükséges egyéb tárgyi, technikai és személyi feltételek biztosításáért, valamint a megfelelő tanúsítvánnyal rendelkező iratkezelési szoftver használatáért a közfeladatot ellátó szerv vezetője felelős.”

(2) Az Ltv. 9. §-a a következő (4) bekezdéssel egészül ki:

„(4) Az e törvényben, valamint a 35/A. § (1) bekezdése szerinti kormányrendeletben meghatározott követelmények teljesítésének részletes szabályait a közfeladatot ellátó szerv által készített egyedi, vagy a részére kötelezően előírt egységes iratkezelési szabályzat és irattári terv (a továbbiakban együtt: iratkezelési szabályzat) tartalmazza.”

4. § Az Ltv. 10. §-ának (1)–(4) bekezdései helyébe a következő rendelkezések lépnek:

„10. § (1) A közfeladatot ellátó szerv – a (2) és (3) bekezdésekben foglalt kivétellel – egyedi iratkezelési szabályzatot ad ki az illetékes közlevéltárral egyetértésben. A központi közigazgatási szervek és a helyi önkormányzat jegyzője (főjegyzője) által készített egyedi iratkezelési szabályzat kiadásának rendjét a 35/A. § (1) bekezdése szerinti kormányrendeletben a Kormány állapítja meg.

(2) A területi és helyi közigazgatási, valamint rendvédelmi szervek, polgári nemzetbiztonsági szolgálatok, továbbá a Határőrség részére a szakmai irányítást ellátó miniszter, illetve országos hatáskörű szerv vezetője; a közjegyzők és a bírósági végrehajtók, valamint ezek kamarái tekintetében pedig az igazságügy-miniszter a köziratok kezelésének szakmai irányításáért felelős miniszterrel, valamint a nemzeti kulturális örökség miniszterével egyetértésben egységes iratkezelési szabályzatot ad ki. Az Országos Igazságszolgáltatási Tanács a bíróságok és az

Országos Igazságszolgáltatási Tanács Hivatala, a legfőbb ügyész pedig az ügyészségek részére ad ki – a nemzeti kulturális örökség miniszterével egyetértésben – egységes iratkezelési szabályzatot.

(3) Indokolt esetben a szakmai irányítást ellátó miniszter az állami és helyi önkormányzati intézmények meghatározott csoportja részére a köziratok kezelésének szakmai irányítását ellátó miniszterrel, valamint a nemzeti kulturális örökség miniszterével egyetértésben egységes iratkezelési szabályzatot adhat ki.

(4) A helyi önkormányzatok egyedi iratkezelési szabályzatainak mellékletét képező egységes vagy minta irattári terveket a köziratok kezelésének szakmai irányítását ellátó miniszter a nemzeti kulturális örökség miniszterével egyetértésben adja ki. Az állami és helyi önkormányzati intézmények egyedi iratkezelési szabályzatainak mellékletét képező egységes vagy minta irattári terveket, a szakmai irányítást ellátó miniszter a köziratok kezelésének szakmai irányítását ellátó miniszterrel és a nemzeti kulturális örökség miniszterével egyetértésben adja ki.”

5. § Az Ltv. 13. §-ának *f*) pontja helyébe a következő rendelkezés lép:

[*A közlevéltár feladatkörében*]

„*f*) megrongált vagy pusztulásnak indult levéltári anyagának konzerválásáról és restaurálásáról gondoskodik, ezekről, illetőleg különösen jelentős levéltári anyagáról biztonsági másolatot készít vagy készíttet, és annak egy példányát – ha jogszabály másként nem rendelkezik – a Magyar Országos Levéltárnak átadja;”

6. § Az Ltv. a következő 35/A. §-sal egészül ki:

„35/A. § (1) Felhatalmazást kap a Kormány, hogy rendeletben állapítsa meg a közfeladatot ellátó szervek iratkezelésének általános követelményeit.

(2) Felhatalmazást kap a belügyminiszter, az informatikai és hírközlési miniszter, valamint a nemzeti kulturális örökség minisztere, hogy együttesen rendeletben állapítsa meg a közfeladatot ellátó szerveknél alkalmazható iratkezelési szoftverekkel szemben és az elektronikus iratok levéltárba adásával, tárolásával kapcsolatban támasztott követelményeket.

(3) A (2) bekezdésben foglalt felhatalmazás alapján kiadandó rendeletet a bíróságok és az Országos Igazságszolgáltatási Tanács Hivatala tekintetében az Országos Igazságszolgáltatási Tanáccsal, az ügyészségek tekintetében a legfőbb ügyéssel egyetértésben, valamint a közjegyzők és a bírósági végrehajtók és kamaráik tekintetében, az igazságügy-miniszterrel egyetértésben kell kiadni.

(4) Felhatalmazást kap a nemzeti kulturális örökség minisztere, hogy rendeletben szabályozza a 23. § (3) bekezdésében meghatározott kuratórium, valamint a levéltári szakfelügyelet és a levéltári szakmai testületek működését.”

7. § (1) Ez a törvény 2006. január 1-jén lép hatályba.

(2) Az Ltv. 9. §-ának (2) bekezdését

a) a társadalombiztosítási nyugellátásról szóló 1997. évi LXXXI. törvény 79. §-ának (1) bekezdésében

meghatározott törzsszámhoz kapcsolódó iratok kezelése tekintetében 2015. január 1-jétől,

b) a bevezetésre kerülő iratkezelési szoftverek tekintetében 2007. január 1-jétől,

c) a már alkalmazásban lévő iratkezelési szoftvereket illetően pedig 2008. január 1-jétől kell alkalmazni.

8. § (1) E törvény hatálybalépésével egyidejűleg hatályát veszti az Ltv. 10. §-a (5) bekezdésének utolsó mondata, 35. §-ának (5) és (8) bekezdése, valamint a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL. törvény 102. §-ának (2) bekezdése és 109. §-a (1) bekezdésének *d*) pontja, a kulturális örökség védelméről szóló 2001. évi LXIV. törvény 95. §-ának (5) és (13) bekezdése, továbbá a közigazgatási hatósági eljárás és hatósági szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 188. §-a.

(2) E törvény hatálybalépésével egyidejűleg az elektronikus aláírásról szóló 2001. évi XXXV. törvény 11. §-a a következő (4) bekezdéssel egészül ki, ezzel egyidejűleg a jelenlegi (4) bekezdés számozása (5) bekezdésre változik:

„(4) A hitelesítés-szolgáltató az elektronikus aláírás alkalmazásával elektronikus ügyintézkést végző közigazgatási szerv megkeresésére – az aláírást alkalmazó személy azonosító adatainak ellenőrzése céljából – adategyeztetést végez és az adatok egyezéséről, vagy az eltérés tényéről a megkereső hatóságot tájékoztatja.”

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CL. törvény

a Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény módosításáról*

1. § A Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény (a továbbiakban: Nkatv.) 1–2. §-a helyébe a következő rendelkezések lépnek:

„1. § A Nemzeti Kulturális Alap (a továbbiakban: Alap) az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) szerinti – a nemzeti és az egyetemes értékek létrehozásának, megőrzésének, valamint hazai és határon túli terjesztésének támogatása érdekében létrehozott – elkülönített állami pénzalap. Az Alap feletti rendelkezési jogot – ágazati stratégiai döntéseivel összhangban – a nemzeti kulturális örökség minisztere (a továbbiakban: miniszter) gyakorolja, és felel annak felhasználásáért.

2. § (1) Az Alap céljainak megvalósítása érdekében a miniszter az elvi, irányító és koordináló döntések meghozatalára Nemzeti Kulturális Alap Bizottságot (a továbbiakban: Bizottság) létesít. A Bizottság tagjainak felét a miniszter saját hatáskörében, másik felét pedig az érintett szakmai, illetve társadalmi szervezetek javaslata alapján bízza meg. A Bizottság elnökét a miniszter nevezi ki.

(2) A Bizottság a miniszter által jóváhagyott éves munkaterv alapján látja el feladatát.

(3) A miniszter az Alap forrásainak felhasználására állandó szakmai kollégiumokat hoz létre és kinevezi azok vezetőit. Az állandó szakmai kollégiumok hatáskörébe nem tartozó igények elbírálására a miniszter ideiglenes kollégiumot is létrehozhat.

(4) A miniszter az állandó szakmai kollégiumok tagjainak felét saját hatáskörben kéri fel a szakmai, illetve társadalmi szervezetek véleményének meghallgatása után, másik felét pedig az érintett szakmai szervezetek delegálják. Az ideiglenes kollégium tagjainak kinevezésénél a miniszter – külön jogszabályban meghatározottak szerint – ezektől a feltételektől eltérhet.

(5) Az állandó szakmai és az ideiglenes kollégium (a továbbiakban együtt: kollégium) – a miniszteri keret kivételével – a Bizottság által meghatározott támogatási célok alapján, a Bizottság elnökének egyetértésével dönt a pályázatok kiírásáról. A Bizottság elnökének egyetértése hiányában a pályázat kiírásáról a Bizottság dönt.

(6) A pályázat elbírálásáról a kollégium dönt. Amennyiben a Bizottság elnöke a kollégiumnak a pályázat elbírálására vonatkozó támogató döntésével nem ért egyet, akkor azt – a döntés végrehajtásának felfüggesztésével egyidejűleg, indokolással – végleges elbírálás végett a Bizottság elé terjeszti.

(7) A kollégium feladata a támogatott célok megvalósulásának szakmai ellenőrzése.

(8) A Bizottság, illetve a kollégium döntéseit egyszerű szótöbbséggel hozza, szavazategyenlőség esetén a Bizottság elnökének, illetve a kollégium vezetőjének szavazata dönt.

(9) A Bizottság döntései a kollégiumok számára kötelezőek.”

2. § Az Nkatv. a következő 2/A–2/B. §-okkal egészül ki:

„2/A. § (1) A kollégium döntéseiben nem vehet részt a Bizottság elnöke és tagja.

(2) A Bizottság elnökének és tagjainak, a kollégium vezetőinek és tagjainak, valamint ezek közeli hozzátartozóinak [Ptk. 685. § *b*) pont] pályázatát érdemi vizsgálat nélkül el kell utasítani.

(3) A Bizottság elnöke és tagjai, a kollégium vezetője és tagjai nem vehetnek részt olyan szervezetek támogatási igényeinek elbírálásában, amelyben mint tagok, tulajdonosok, vezető tisztségviselők, illetve felügyelő bizottsági tagok érintettek, vagy a támogatást igénylővel a döntést megelőző egy évben ilyen kapcsolatban álltak, továbbá, ha

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

a döntés következtében akár közvetve is vagyoni előnyben részesülnének.

(4) A (3) bekezdésben meghatározott esetben a döntéshez az összeférhetlenséggel nem érintett tagok háromnegyedének szavazata szükséges.

(5) A Bizottság elnöke és tagja, a kollégium vezetője és tagja nem vehet részt olyan pályázat elbírálásában, amelynek megítélésénél tőle elfogulatlan állásfoglalás nem várható.

(6) Az összeférhetlenségről legkésőbb a pályázat elbírálására összehívott ülésen az érintettnek nyilatkoznia kell. Az összeférhetlenség kérdésében vita esetén a Kollégium, illetve a Bizottság dönt. A kollégium vezetője esetében a Bizottság elnöke, a Bizottság elnökének összeférhetlensége kérdésében pedig a miniszter dönt.

(7) Ha az érintett az összeférhetlenség fennállásáról valótlannal nyilatkozik vagy valótlannal adatot szolgáltat, a Bizottság elnöke javaslatot tesz a miniszternek a tisztségviselő visszahívására.

2/B. § Az Alapot a miniszter felügyelete alá tartozó, önálló költségvetési szerv, a Nemzeti Kulturális Alap Igazgatósága (a továbbiakban: Igazgatóság) kezeli. Az Igazgatóság felel a bizottsági és kollégiumi döntések előkészítésének és végrehajtásának törvényességéért, valamint ellátja az Áht. 54/A. §-ában meghatározott feladatokat.”

3. § Az Nkatv. 4. §-a helyébe a következő rendelkezés lép:

„4. § (1) Az Alap bevételi forrásai:

a) a mellékletben felsorolt termékek, szolgáltatások és építmények után befizetett kulturális járulék;

b) központi költségvetési előirányzatokból átvett pénzeszközök;

c) a jogi személyek, jogi személyiség nélküli gazdasági társaságok és természetes személyek befizetései;

d) egyéb bevételek.

(2) Az (1) bekezdés c) pontjában foglalt befizetések közérdekű kötelezettségvállalásnak minősülnek (Ptk. 593–596. §).

(3) A központi költségvetési előirányzathoz átvett pénzeszköz kezelésére, illetve a pályázat lebonyolítására is az Alapra érvényes szabályokat kell alkalmazni.

(4) Az Alap bevétele és év végi maradványa nem vonható el. Az Alap költségvetésének tervezésére, végrehajtására és zárszámadására egyebekben az Áht. és az éves költségvetési törvény vonatkozó rendelkezéseit kell alkalmazni.”

4. § Az Nkatv. 6–7. §-ai helyébe a következő rendelkezések lépnek:

„6. § (1) A kulturális járulékot a járulék fizetésére kötelezett maga állapítja meg, vallja be, és fizeti meg az általános forgalmi adót nem tartalmazó árbevétel után az állami adóhatóság kulturális járulék beszedési számla javára. A kulturális járulékot az adózás rendjéről szóló törvény havi és évközi bevallás határidejére vonatkozó rendelkezései

alapján a tárgyhónapot, illetve a tárgynegyedét követő hó 20. napjáig köteles bevallani és a bevallással egyidejűleg megfizetni. Ha az építési szerződésben a megvalósítás és az elszámolás (számlázás) időben elválik egymástól, a kivitelező a számla kibocsátását követő hó 20. napjáig köteles a kulturális járulékot bevallani és megfizetni. Az építetető az öt terhelő kulturális járulékot utólag, az építmény üzembe helyezésekor, illetve rendeltetésszerű használatba vételekor (aktíválásakor) egy összegben vallja be és fizeti meg. A járulékfizetési kötelezettség teljesítését az állami adóhatóság ellenőrzi a rá vonatkozó külön törvényben megállapított szabályok szerint. A járulékfizetési kötelezettséggel összefüggő, itt nem szabályozott kérdésekben az adózás rendjéről szóló törvényt kell alkalmazni.

(2) Az állami adóhatóság a befolyt kulturális járulék összegét havonta – a hónap utolsó banki napján – átutalja az Alap számlájára.

7. § (1) Az Alapból az alábbi célokra adható támogatás:

a) a kulturális ágazat területén a nemzeti és az egyetemes értékek létrehozására, megőrzésére, valamint hazai és határon túli terjesztésére;

b) a kulturális ágazatot érintő évfordulókra, fesztiválokra, hazai és külföldi rendezvényekre;

c) a nemzetközi kiállításokon, vásárokon a nemzeti kulturális jelenlét biztosítására, a hazai és külföldi kulturális rendezvényeken, fesztiválokon történő részvételre;

d) a művészeti alkotások új irányzataira, új kulturális kezdeményezésekre, a kultúrával kapcsolatos tudományos kutatásokra, az épített örökséggel, az építőművészettel kapcsolatos tevékenységekre;

e) a kultúrateremtő, kultúráközvetítő, valamint egyéni és közösségi tevékenységre, a kiemelkedő szakmai teljesítmények elismerésének díjazásához, valamint a szakmai szervezetek által alapított díjakhoz való hozzájárulásra;

f) a nemzetközi tagdíjakra.

(2) Az Alap az (1) bekezdésben foglalt támogatásokon felül felhasználható az Alap és kezelője működésével, valamint a pályázat lebonyolításával kapcsolatos költségek fedezetére, figyelembe véve a 4. § (3) bekezdése szerinti pályázatkezeléssel összefüggő kiadásait is.”

5. § Az Nkatv. a következő 7/A–7/C. §-okkal egészül ki:

„7/A. § (1) Az Alap tárgyévi bevételei terhére legfeljebb a tárgyévet követő harmadik év végéig megvalósuló feladatra (programra) vállalható kötelezettség.

(2) Az Alap tárgyévet követő bevételei terhére – éven túli kötelezettségvállalásként – legfeljebb három évre vállalható kötelezettség.

(3) A (2) bekezdésben meghatározott kötelezettségvállalás legfeljebb az Alap éves bevételi előirányzata 50%-áig terjedhet, amely évenként nem haladhatja meg a 20%-ot.

7/B. § (1) Az Alapból – a kulturális örökségvédelmi célból megítélt támogatás, illetve a 4. § (1) bekezdésének b) és c) pontja szerinti átadó vagy befizető által meghatáro-

zott pályázati célra rendelt támogatás felhasználása kivételével – építési beruházás, felújítás nem támogatható.

(2) Az állandó fenntartási és üzemeltetési kiadásokra az Alap keretében nyújtott támogatás legfeljebb 5%-át számolhatja el átalánydíjként a pályázó, vagy a pályázóval történő megállapodás alapján a pénzügyi lebonyolító.

(3) A támogatás törzstőke-, illetve alaptőke-emelésre, valamint egyéb befektetési célra nem fordítható.

7/C. § A miniszter által közvetlenül felhasználható keret a kulturális járulékbévelet-előirányzat – a 7. § (2) bekezdésben foglalt költségekkel csökkentett – összegének 25%-a (a továbbiakban: miniszteri keret).”

6. § Az Nkatv. 9. §-a helyébe a következő rendelkezés lép:

„9. § (1) Az Alap terhére a támogatás visszatérítendő és részben vagy egészben vissza nem térítendő formában nyújtható.

(2) A támogatások nyílt, vagy meghívásos pályázatok útján, illetve – a miniszteri keret felhasználása során vagy kivételesen indokolt esetben – egyedi elbírálás alapján adhatók.

(3) Az (1)–(2) bekezdések szerinti megosztás arányairól – ideértve a támogatás összegének a kollégiumok közötti felosztását is – a bizottság a miniszter egyetértésével dönt.

(4) Az Alapból támogatás kizárólag az Alap kezelőjénél rendszeresített pályázati adatlap kitöltésével igényelhető.

(5) Az Alapból a támogatás folyósítása – a program jellegére, valamint a támogatási összeg nagyságára tekintettel – a támogatási szerződésben meghatározott ütemezésben történik.

(6) Költségvetési szervek esetén az Alapból származó támogatás és azok év végi kötelezettségvállalással terhelt maradványa nem vonható el és évek között átcsoportosítható, valamint a támogatási szerződésben meghatározott elszámolási határidőig felhasználható.

(7) A támogatott program lezárásaként a szakmai és pénzügyi teljesítésről a támogatottnak írásban be kell számolnia. Ha a támogatott a támogatást részben vagy egészben nem a támogatási szerződésben meghatározott célra fordítja, vagy egyéb módon eltér a szerződésben foglaltaktól, azt a támogatás folyósításától a mindenkori jegybanki alapkamat kétszeresével növelt összegben az Alap számlájára haladéktalanul vissza kell fizetni.

(8) Az Alap kezelője gondoskodik az Alap terhére jutott támogatásokra vonatkozó döntések folyamatos nyilvánosságra hozataláról.”

7. § (1) Ez a törvény 2006. január 1-jén lép hatályba.

(2) Felhatalmazást kap a miniszter, hogy a Bizottság és a kollégiumok létesítésére, működésére, valamint az összeférhetetlenségre és a nyilvánosságra vonatkozó részletes eljárási szabályokat rendeletben állapítsa meg.

(3) E törvény hatálybalépésével egyidejűleg az Nkatv. 3. §-ának, 8. §-a (2) bekezdésének és 10. §-a (2) bekezdésének „Alaprogram” szövegrésze helyébe az „Alap”

szövegrész, 8. §-a (1) bekezdésének „Alaprogramból” szövegrésze helyébe az „Alapból” szövegrész, valamint címe „Alaprogramról” szövegrésze helyébe az „Alapról” szövegrész, továbbá 5. §-a (2) bekezdésének „(SZJ 52.48.37)” szövegrésze helyébe az „(SZJ 74.87.17.3)” szövegrész lép. Ahol más jogszabály Nemzeti Kulturális Alaprogramról rendelkezik, azon a Nemzeti Kulturális Alapot kell érteni.

(4) Az Alapot megilleti a Nemzeti Kulturális Alaprogram 2005. évi és azt megelőző évek előirányzat-maradványa, ideértve a támogatott által fel nem használt támogatás összegét is.

8. § (1) A törvény hatálybalépésével egyidejűleg hatályát veszti

a) a Nemzeti Kulturális Alaprogramról szóló 1993. évi XXIII. törvény módosításáról szóló 1996. évi XXIX. törvény 1–2. §-a és 4–5. §-a;

b) a Magyar Köztársaság 1998. évi költségvetéséről szóló 1997. évi CXLVI. törvény 84. §-a;

c) a Magyar Köztársaság 1999. évi költségvetéséről szóló 1998. évi XC. törvény 118. §-ának (1)–(5) bekezdése, továbbá 128. §-a (1) bekezdésének f) pontja;

d) a Magyar Köztársaság 2000. évi költségvetéséről szóló 1999. évi CXXV. törvény 82. §-a;

e) a Nemzeti Kulturális Alaprogramról szóló 1993. évi XXIII. törvény módosításáról szóló 2000. évi CXL. törvény 1–4. §-a és 8. §-a;

f) a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 90. §-ának (1) és (3) bekezdése; valamint

g) az adózás rendjéről szóló 2003. évi XCII. törvény módosításáról szóló 2005. évi LXXXV. törvény 55. §-a.

(2) E törvény hatálybalépését követő 2. napon hatályát veszti e törvény 8. §-a.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CLI. törvény

az atomenergiáról szóló 1996. évi CXVI. törvény módosításáról*

1. § Az atomenergiáról szóló 1996. évi CXVI. törvény (a továbbiakban: Atv.) 10. § (4) bekezdése helyébe a következő rendelkezés lép:

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

„(4) Az atomerőmű, valamint a radioaktív hulladékok tárolójának és a kiégett fűtőelemek átmeneti és végleges tárolójának engedélyese a létesítmény, illetve a létesítmény létesítését szolgáló telephely-kiválasztási kutatások környezetében lévő települések lakosságának rendszeres tájékoztatása érdekében elősegíti önkormányzati ellenőrzési és információs társulások létrehozását. A megalakuló önkormányzati ellenőrzési és információs társulásoknak, továbbá az itt létrejövő területfejlesztési önkormányzati társulásoknak, valamint a társulásokat alkotó települési önkormányzatoknak az engedélyes támogatást adhat – a Központi Nukleáris Pénzügyi Alapból is –, amely tájékoztatási, működési, terület- és településfejlesztési célokra használható fel.”

2. § Az Atv. 67. §-a a következő *o*) ponttal egészül ki:
[Felhatalmazást kap a Kormány, hogy rendeletben szabályozza:]

„*o*) a radioaktív hulladékok tárolója és a kiégett fűtőelemek átmeneti és végleges tárolója, illetve ezen létesítmények létesítését szolgáló telephely-kiválasztási kutatások környezetében lévő települések lakosságának rendszeres tájékoztatása érdekében létrejött önkormányzati ellenőrzési és információs társulások, továbbá az itt létrejövő területfejlesztési önkormányzati társulások, valamint a társulásokat alkotó települési önkormányzatok Központi Nukleáris Pénzügyi Alapból származó támogatásainak szabályait, figyelemmel a 10. § (4) bekezdésében foglaltakra.”

3. § Ez a törvény a kihirdetését követő 3. napon lép hatályba.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2005. évi CLII. törvény

az Országos Rádió és Televízió Testület 2006. évi költségvetéséről*

1. § (1) Az Országgyűlés a rádiózásról és a televíziózásról szóló, többször módosított 1996. évi I. törvény (a továbbiakban: Rtv.) 32. § (1) bekezdésében foglaltaknak megfelelően, az Országos Rádió és Televízió Testület (a továbbiakban: ORTT) 2006. évi költségvetésének

a) kiadási főösszegét 1 030,824 M Ft-ban, azaz egymilliárd-harmincmillió-nyolcszázhuszonnégyezer forintban,

b) bevételi főösszegét 1 030,824 M Ft-ban, azaz egymilliárd-harmincmillió-nyolcszázhuszonnégyezer forintban

c) az ORTT költségvetésen kívüli, ORTT kezelésű 2006. évi kiadási előirányzatát 5 979,951 M Ft, azaz ötmilliárd-kilencszázhetvenkilencmillió-kilencszázötvenegyezer forintban,

d) az ORTT költségvetésen kívüli, ORTT kezelésű 2006. évi bevételi előirányzatát 5 979,951 M Ft, azaz ötmilliárd-kilencszázhetvenkilencmillió-kilencszázötvenegyezer forintban hagyja jóvá.

(2) Az (1) bekezdés *a*) pontjában megállapított kiadási főösszeg, valamint a *c*) pontban megállapított költségvetésen kívüli kiadási előirányzat részletezését e törvény *1. melléklete*, az (1) bekezdés *b*) pontjában megállapított bevételi főösszeg, valamint a *d*) pontban megállapított költségvetésen kívüli bevételi előirányzat részletezését e törvény *2. melléklete* tartalmazza.

2. § Az ORTT felhatalmazást kap arra, hogy az 1. § (1) bekezdés *b*) pontjában meghatározott bevételi főösszegegen belül indokolt esetben az időarányos finanszírozástól eltérjen.

3. § Az ORTT a 2005. évi költségvetésének végrehajtásáról az Rtv. 32. § (3) bekezdése szerint beszámolót készít, melyet az Rtv. 77. §-ának (6) bekezdése szerinti – a Műsorszolgáltatási Alap 2006. évi költségvetésének végrehajtásáról szóló beszámolót tartalmazó – melléklettel együtt 2007. május 31-ig terjeszt az Országgyűlés elé.

4. § (1) Az Országgyűlés az Rtv. 32. §-ban és a 77. § (6) bekezdésében foglaltaknak megfelelően az ORTT költségvetésének mellékleteként jóváhagyja a Műsorszolgáltatási Alap költségvetését (*3. melléklet*).

(2) Az Országgyűlés a Műsorszolgáltatási Alap 2006. évi költségvetésének

a) kiadási főösszegét 31 310 M Ft-ban, azaz harmincegy milliárd-háromszáztízmillió forintban,

b) bevételi főösszegét 31 310 M Ft-ban, azaz harmincegy milliárd-háromszáztízmillió forintban, hagyja jóvá.

5. § Az ORTT jogosult az ezen törvényben jóváhagyott költségvetések kiadási előirányzatai közötti átcsoportosításra.

6. § Ez a törvény 2006. január 1-jén lép hatályba.

Sólyom László s. k.,
a Köztársaság elnöke

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

* A törvényt az Országgyűlés a 2005. december 13-i ülésnapján fogadta el.

1. melléklet a 2005. évi CLII. törvényhez

Az Országos Rádió és Televízió Testület 2006. évi költségvetésének kiadási oldala

Előirányzat száma	Előirányzat neve	Előirányzat összege M Ft-ban
1.	Személyi juttatások	600,296
2.	Munkaadókat terhelő járulékok	192,910
3.	Dologi kiadások	208,118
4.	Felhalmozási kiadások	29,500
<i>Összesen:</i>		<i>1 030,824</i>

Költségvetésen kívüli ORTT kezelésű 2006. évi kiadási előirányzat

Előirányzat száma	Előirányzat neve	Előirányzat összege M Ft-ban
1.	Műsorszolgáltatási díj	4 626,766
2.	Frekvencia pályázati díj	1,500
3.	Támogatási pályázati díj	82,500
4.	Óvadék	10,067
5.	Kötbér	50,000
6.	Bírság	30,000
7.	Késedelmi kamat	2,700
8.	ÁFA	1 176,418
<i>Összesen:</i>		<i>5 979,951</i>

2. melléklet a 2005. évi CLII. törvényhez

Az Országos Rádió és Televízió Testület 2006. évi költségvetésének bevételi oldala

Előirányzat száma	Előirányzat neve	Előirányzat összege M Ft-ban
1.	Fix összegű költségvetési támogatás	1 023,868
2.	Működési bevétel	6,956
<i>Összesen:</i>		<i>1 030,824</i>

Költségvetésen kívüli ORTT kezelésű 2006. évi bevételi előirányzat

Előirányzat száma	Előirányzat neve	Előirányzat összege M Ft-ban
1.	Műsorszolgáltatási díj	4 626,766
2.	Frekvencia pályázati díj	1,500
3.	Támogatási pályázati díj	82,500
4.	Óvadék	10,067
5.	Kötbér	50,000
6.	Bírság	30,000
7.	Késedelmi kamat	2,700
8.	ÁFA	1 176,418
<i>Összesen:</i>		<i>5 979,951</i>

3. melléklet a 2005. évi CLII. törvényhez

A Műsorszolgáltatási Alap 2006. évi költségvetése

Millió forintban

II. KIADÁSOK			2006. év	
Kiemelt előirányzat	Kiemelt előirányzat	Kiemelt előirányzat	Előirányzat	
	Előirányzat			
1.	Továbbutalandó üzembentartási díj	24 061		
	1.1. Magyar Televízió Rt.		10 239	
	1.2. Magyar Rádió Rt.		7 167	

II. KIADÁSOK			2006. év	
Kiemelt előirányzat	Kiemelt előirányzat		Kiemelt előirányzat	
Előirányzat	Előirányzat		Előirányzat	
	1.3.	Duna Televízió Rt.		6 143
	1.4.	ORTT		256
	1.5.	Közalapítványok összesen		256
2.		Céltámogatások	2 588	
	2.1.	Közszolgálati műsorszámok támogatása		315
	2.2.	Közszolgálati műsorok támogatása		880
	2.3.	Műsorszórás és -elosztás fejlesztése		853
	2.4.	Nem nyer.érdekelte m.szolg. támogatása		270
	2.5.	Közműsor-szolgáltatók támogatása		270
3.		Továbbutalandó műsorszolgáltatási díj	1 838	
	3.1.	Magyar Televízió Rt.		1 147
	3.2.	Duna Televízió Rt.		491
	3.3.	Magyar Rádió Rt.		200
4.		Kiegészítő támogatások	973	
	4.1.	ORTT		768
	4.2.	Közalapítványok összesen		205
5.		Igazgatóság	898	
	5.1.	Személyi juttatások		407
	5.2.	Munkaadót terhelő járulékok		132
	5.3.	Dologi kiadások		320
	5.4.	Felhalmozási kiadások		39
6.		Szerzői jogdíjak	197	
7.		Pályázatok bírálatának költségei	82	
8.		Az ORTT-t terhelő, műsorszolgáltatók által be nem fizetett áfa		42
9.		Rendkívüli finanszírozás az ORTT részére	443	
10.		Irodaházi elhelyezés	188	
		Költségvetési kiadások	31 310	
		ÖSSZES KIADÁS	31 310	

Millió forintban

I. BEVÉTELEK			2006. év	
Kiemelt előirányzat	Kiemelt előirányzat		Kiemelt előirányzat	
Előirányzat	Előirányzat		Előirányzat	
1.		Üzembentartási díj pótlása	25 597	
2.		Műsorszolgáltatási díj	4 626	
	2.1.	MTM-SBS Televízió Rt.		1 638
	2.2.	Magyar RTL Televízió Rt.		1 488
	2.3.	Országos Kereskedelmi Rádió Rt.		200
	2.4.	Sláger jogosultság		200
	2.5.	Nem országos műsorszolgáltatási jogosultságok		1 100
3.		Pályázati díjak	84	
4.		Kötbér, kártérítés, bírság	83	
5.		Önkéntes befizetések	0	
6.		Egyéb bevételek	122	
		Költségvetési bevételek	30 512	
		Pénzmaradvány változás (egyéb források terhére folyósított kiadások – „szabad keret”)	798	
		ÖSSZES BEVÉTEL	31 310	
		Költségvetési bevételek	30 512	
		Költségvetési kiadások	31 310	
		Egyenleg	-798	

A Kormány rendeletei

A Kormány 273/2005. (XII. 20.) Korm. rendelete

a belügyminiszter feladat- és hatásköréről szóló
150/2002. (VII. 2.) Korm. rendelet,
valamint a Miniszterelnöki Hivatalról szóló
148/2002. (VII. 1.) Korm. rendelet módosításáról

A Kormány a köziratok kezelésének szakmai irányításával összefüggő feladat- és hatáskörök meghatározására a következőket rendeli el:

1. §

A belügyminiszter feladat- és hatásköréről szóló 150/2002. (VII. 2.) Korm. rendelet a következő 8/A. §-sal egészül ki:

„8/A. § (1) A külföldi minősített iratok kivételével a belügyminiszter a köziratok kezelésének szakmai irányításával összefüggő feladatkörében, az elektronikus iratkezelés fokozatos bevezetéséhez szükséges informatikai feltételrendszer megteremtése érdekében

a) folyamatosan gyűjti, rendszerezi és elemzi a közfeladatot ellátó szervek iratkezelésének informatikai feltételrendszerére, infrastruktúrájára vonatkozó adatokat;

b) koordinálja, a Kormány által megjelölt stratégiai célok és a rendelkezésre álló anyagi erőforrások figyelembevételével, a minisztériumokkal, az országos hatáskörű szervekkel, központi hivatalokkal (a továbbiakban együtt: központi államigazgatási szervek), valamint – az informatikai és hírközlési miniszterrel együttműködve – a területi és helyi államigazgatási szervek, a helyi önkormányzati hivatalok és a közlevéltárak iratkezelése informatikai feltételrendszerének, infrastruktúrájának megteremtésére irányuló fejlesztési tervek elkészítését;

c) javaslatokat dolgoz ki, az informatikai és hírközlési miniszterrel együttműködve, a *b)* pontban nem szereplő közfeladatot ellátó szervek iratkezelése informatikai feltételrendszerének fejlesztésére.

(2) A külföldi minősített iratok kivételével a belügyminiszter a jóváhagyott fejlesztési tervek, valamint az iratkezeléshez fűződő szakmai, ügyviteli és levéltári érdekek együttes figyelembevételével

a) előkészíti a köziratok kezelésével összefüggő jogszabályok tervezetét;

b) kezdeményezi az iratkezeléshez alkalmazandó bemeneti/kimeneti és kommunikációs adatformátumokat meghatározó nemzeti, illetve nemzetközileg elfogadott szabványok és ajánlások kiválasztását, adaptálását;

c) meghatározza, rendszerbe foglalja és közzéteszi mindazokat az iratkezeléshez szükséges kísérő adatokat (metaadatokat), amelyek az iratkezelés során keletkeznek, meghatározza ezek egységes elnevezését, lehetséges adattartalmát, megengedett forrásait, leírásuk módját és azt folyamatosan karbantartja;

d) figyelemmel kíséri az iratkezelési informatikai rendszerek és eszközök alkalmazhatóságát, azok tanúsításával kapcsolatos követelményeket, elemzéseket végeztet, a szabályozásban folyamatosan követi a technológiai fejlődés adta lehetőségeket és gondoskodik a tanúsítás követelményeinek folyamatos korszerűsítéséről;

e) részletes ajánlásokat fogalmaz meg az iratkezelési rendszerekre vonatkozóan a közigazgatásban használható kommunikációs követelményekre, a hagyományos és elektronikus iratkezelésben használható formátumokra, anyagokra és ezek minőségi előírásaira vonatkozóan;

f) részletes ajánlásokat fogalmaz meg a minisztériumok irattári terveinek egységesítése érdekében.

(3) A belügyminiszter ellenőrzi az iratkezelési szabályzatban foglaltak végrehajtását a központi közigazgatási szerveknél. A közigazgatási hivatalok tájékoztatják a területi és helyi közigazgatási szerveknél és a helyi önkormányzati hivataloknál végzett ellenőrzésekről. Az iratkezelés ellenőrzése során külön vizsgálja a hitelességgel, valamint a hitelesítés tárgyi, személyi, eljárási és szolgáltatási feltételeivel kapcsolatos követelmények érvényesülését, továbbá a hiteles konverziók felhasználási területeit. Az észlelt hiányosságok megszüntetésére intézkedéseket kezdeményez.

(4) A belügyminiszter jóváhagyja a Magyar Országos Levéltárral egyetértésben a központi közigazgatási szervek egyedi iratkezelési szabályzatait, valamint az általuk készített egységes iratkezelési szabályzatok, továbbá irattári mintatervek kiadásakor – a nemzeti kulturális örökség miniszterével közösen – egyetértési jogot gyakorol.

(5) A belügyminiszter évente értékeli, a közlevéltárak ellenőrzési tapasztalatait is felhasználva, a közfeladatokat ellátó szervek iratkezelésének helyzetét, az elektronikus iratkezelésre történő áttérés tapasztalatait, és az értékelést az érintettek számára megküldi.

(6) A belügyminiszter részt vesz az iratkezelésért felelős és az iratkezelést végző személyek szakmai képzésével, továbbképzésével kapcsolatos koncepciók kidolgozásában.

(7) A belügyminiszter évente készít részletes szakmai tájékoztatót a közfeladatot ellátó szervek részére, a nyilvánosság részére az interneten nyújt folyamatos tájékoztatást az egységes iratkezelés gyakorlati végrehajtásának tapasztalatairól.

(8) A belügyminiszter a köziratok kezelésének szakmai irányításával összefüggő feladatokat a Belügyminisztérium szervezeti keretén belül létrehozott önálló szervezeti egység (Kormányzati Iratkezelési Felügyelet) útján látja el.”

2. §

Ez a rendelet 2006. január 1-jén lép hatályba, és egyidejűleg a Miniszterelnöki Hivatalról szóló 148/2002. (VII. 1.) Korm. rendelet 13. §-ának *k)* pontja hatályát veszti.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
274/2005. (XII. 20.) Korm.
rendelete**

**a földművelésügyi és vidékfejlesztési miniszter
feladatairól és hatásköréről szóló
155/1998. (IX. 30.) Korm. rendelet módosításáról**

1. §

A földművelésügyi és vidékfejlesztési miniszter feladatairól és hatásköréről szóló 155/1998. (IX. 30.) Korm. rendelet 3. §-ának *m)* és *o)* pontjai helyébe a következő rendelkezések lépnek, egyidejűleg a § a következő *p)* és *q)* ponttal egészül ki:

(3. § *A miniszter*)

„*m)* gondoskodik az Európai Mezőgazdasági Orientációs és Garancia Alap (a továbbiakban: EMOGA), valamint az annak helyébe lépő Európai Mezőgazdasági Garancia Alap (a továbbiakban: EMGA) és Európai Mezőgazdasági Vidékfejlesztési Alap (a továbbiakban: EMVA) fogadására való felkészülés koordinációjáról és az ehhez kapcsolódó intézményrendszer kiépítéséről;”

„*o)* gondoskodik az EMOGA-ból és az annak helyébe lépő EMGA-ból, illetve EMVA-ból finanszírozott támogatásokat és egyéb intézkedéseket végrehajtó nemzeti intézményrendszer szabályos működtetéséről;

p) ellátja az EMOGA, az EMGA és az EMVA tekintetében az Illetékes Hatóság feladatait;

q) ellátja a Tanács 1698/2005/EK rendeletének 75. cikkében meghatározott Irányító Hatóság feladatait.”

2. §

Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány**275/2005. (XII. 20.) Korm.
rendelete**

**a Mezőgazdasági és Vidékfejlesztési Hivatalról szóló
81/2003. (VI. 7.) Korm. rendelet módosításáról**

1. §

A Mezőgazdasági és Vidékfejlesztési Hivatalról szóló 81/2003. (VI. 7.) Korm. rendelet (a továbbiakban: R.) 1. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A miniszter, illetékes hatóságként felelős az MVH akkreditációjáért az Európai Mezőgazdasági Orientációs és Garancia Alap (a továbbiakban: EMOGA) és az annak helyébe lépő Európai Mezőgazdasági Vidékfejlesztési Alap (a továbbiakban: EMVA) és Európai Mezőgazdasági Garancia Alap (a továbbiakban: EMGA) vonatkozásában. E feladatkörben a miniszter – külön jogszabályban foglaltak szerint – jogosult az akkreditáció megadására, illetve szükség esetén megvonására.”

2. §

Az R. a 2. §-t követően a következő 2/A. §-sal egészül ki:

„2/A. § Az MVH ellátja az EMGA-ból, illetve az EMVA-ból finanszírozott támogatások és egyéb intézkedések tekintetében a kifizető ügynökségi feladatokat.”

3. §

(1) Az R. 3. §-ának felvezető szövege helyébe a következő rendelkezés lép:

„3. § Az IIER működtetése és annak továbbfejlesztése az MVH feladatkörébe tartozik, ezen belül az MVH működteti különösen:”

(2) Az R. 3. §-a a következő *c)* ponttal egészül ki:

„*c)* az EMOGA-ból, valamint az annak helyébe lépő EMGA-ból és EMVA-ból finanszírozott támogatások igazgatási és ellenőrzési rendszerét.”

4. §

Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
276/2005. (XII. 20.) Korm.
rendelete**

**a környezetvédelmi és vízügyi miniszter
irányítása alá tartozó központi és területi
államigazgatási szervek feladat- és hatásköréről**

A Kormány az államháztartásról szóló, többször módosított 1992. évi XXXVIII. törvény 88. §-ának (1) bekezdésére figyelemmel, valamint a statisztikáról szóló 1993. évi XLVI. törvény 8. §-ának (6) bekezdésében, a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 110. §-a (7) bekezdés *b*), *m*) és *o*) pontjában, továbbá a vízgazdálkodásról szóló 1995. évi LVII. törvény 3. §-ának (4) bekezdésében, 17. §-ának (5) bekezdésében, 18. §-ának (2) bekezdésében, 45. §-a (7) bekezdésének *c*) és *g*) pontjában, a természet védelméről szóló 1996. évi LIII. törvény 59. §-a (4) bekezdésében, a 63. § (3) bekezdésében, továbbá a 85. § *a*) pontjában, az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. §-a (1) bekezdésének *g*) pontjában, a katasztrófák elleni védekezés irányításáról, szervezéséről és a veszélyes anyagokkal kapcsolatos súlyos balesetek elleni védekezésről szóló 1999. évi LXXIV. törvény 51. §-ának *a*)–*e*), *j*)–*k*) pontjaiban és az elektronikus hírközlésről szóló 2003. évi C. törvény 182. § (2) bekezdésének *k*) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

(1) A környezetvédelmi és vízügyi miniszter (a továbbiakban: miniszter) feladat- és hatáskörébe tartozó – külön jogszabályokban meghatározott – egyes környezetvédelmi, természetvédelmi és vízügyi igazgatási feladatokat

- a*) az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség,
- b*) a területi szervek,
- c*) a miniszter által alapított Vízügyi Központ és Közgűjtemények (a továbbiakban: VKK) költségvetési szerv látják el.

(2) A VKK az alapító okiratában meghatározott – a vizek kártételei elleni védelemmel, egyes vízrajzi tevékenységgel, közműves vízellátással és szennyvízkezeléssel kapcsolatos – feladatokat lát el.

*Országos Környezetvédelmi,
Természetvédelmi és Vízügyi Főfelügyelőség*

2. §

(1) Az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség (a továbbiakban: Főfelügyelőség)

felügyeleti szerve a Környezetvédelmi és Vízügyi Minisztérium (a továbbiakban: Minisztérium).

(2) A Főfelügyelőség

a) a miniszter irányítása alatt működő minisztériumi hivatal, önállóan gazdálkodó, központi költségvetési szerv;

b) illetékessége az ország egész területére kiterjed, székhelye: Budapest;

c) vezetőjét a miniszter nevezi ki és menti fel;

d) szervezeti és működési szabályzatát a miniszter hagyja jóvá.

3. §

A Főfelügyelőség állami feladatként ellátandó alaptevékenysége körében

a) gyakorolja

aa) a külön jogszabályokban meghatározott első fokú környezetvédelmi, természetvédelmi, valamint vízügyi hatósági, szakhatósági jogköröket,

ab) a külön jogszabályokban meghatározott első fokú környezetvédelmi, természetvédelmi és vízügyi hatósági, szakhatósági jogkörök esetében a másodfokú hatósági, szakhatósági jogkört;

b) koordinálja a határokon áttérjedő környezeti hatásokkal kapcsolatos hatósági feladatokat;

c) szolgáltatja a Minisztérium által kért, a kormányzati munka ellátásához szükséges és tevékenysége során keletkezett adatokat;

d) elemzi és értékeli a feladat- és hatáskörét érintő jogszabályok végrehajtását;

e) ellenőrzi a területi szervek hatósági munkáját, a jogerős határozatba foglalt kötelezettségek teljesülését;

f) véleményezi a feladat- és hatáskörét érintő jogszabálytervezeteket;

g) a hatósági feladatai során önállóan, egyéb feladatoknál pedig a Minisztérium felkérése alapján közreműködik a nemzetközi feladatok végrehajtásában;

h) vezeti a külön jogszabályokban meghatározott nyilvántartásokat és névjegyzékeket;

i) ellátja az integrált szennyezés megelőzéssel, az elérhető legjobb technikák műszaki dokumentációinak kidolgozásával kapcsolatos, továbbá a továbbképzési feladatokat;

j) ellátja mindazokat a feladatokat, amelyeket jogszabály a feladatkörébe utal.

4. §

A Főfelügyelőségnek a 3. § *a*) pont *aa*) alpontjában meghatározott elsőfokú környezetvédelmi, természetvédelmi, valamint vízügyi hatósági döntései ellen benyújtott fellebbezéseket a Minisztérium mint közvetlen felettes szerv bírálja el.

5. §

A Főfelügyelőség vállalkozási tevékenységet nem folytathat.

Területi szervek

6. §

(1) A miniszter feladat- és hatáskörébe tartozó környezetvédelmi, természetvédelmi és vízügyi igazgatás, közszolgáltatás és vagyonekezelés területi feladatait, ha jogszabály másként nem rendelkezik,

- a) a környezetvédelmi, természetvédelmi és vízügyi felügyelőségek,
- b) a környezetvédelmi és vízügyi igazgatóságok,
- c) a nemzeti park igazgatóságok látják el.

(2) Az (1) bekezdés a)–c) pontjaiban felsorolt szervezetek felügyeleti szerve – a 7. § (1) bekezdés b) pontjában foglalt kivétellel – a Minisztérium.

Környezetvédelmi, természetvédelmi és vízügyi felügyelőség

7. §

(1) A környezetvédelmi, természetvédelmi és vízügyi felügyelőség (a továbbiakban: Felügyelőség)

- a) a miniszter irányítása alatt működő önálló jogi személy, önállóan gazdálkodó, központi költségvetési szerv;
- b) közigazgatási eljárásban felettes, valamint felügyeleti szerve a Főfelügyelőség;
- c) elnevezését és székhelyét a rendelet *melléklete* tartalmazza, illetékességi területét a miniszter rendeletben alapítja meg;
- d) vezetőjét a közigazgatási államtitkár (a továbbiakban: államtitkár) nevezi ki, és gyakorolja a munkáltatói jogkört;
- e) szervezeti és működési szabályzatát az államtitkár hagyja jóvá.

(2) A Felügyelőség vállalkozási tevékenységet nem folytathat.

8. §

(1) A Felügyelőség állami feladatként ellátandó alaptevékenysége körében a (2)–(7) bekezdésekben foglalt feladatokat lát el.

(2) Ha jogszabály másként nem rendelkezik, gyakorolja a külön jogszabályban meghatározott elsőfokú

- a) környezetvédelmi,
- b) természetvédelmi,

c) tájvédelmi és

d) vízügyi

hatósági, szakhatósági jogköröket.

(3) A (2) bekezdésben meghatározott vízügyi, illetve természetvédelmi hatósági, szakhatósági eljárásokban, ha a döntéshez, illetőleg szakhatósági állásfoglaláshoz vagy a tényállás tisztázásához olyan adat, illetőleg tény ismerete szükséges, amellyel állami alaptevékenysége körében a Felügyelőség illetékességi területén működő környezetvédelmi és vízügyi igazgatóság, illetve nemzeti park igazgatóság rendelkezik, a Felügyelőség az említett állami szervek megkeresésével jár el.

(4) A Felügyelőség

- a) működteti a hatósági tevékenység ellátásához szükséges laboratóriumot;
- b) vezeti a külön jogszabályok szerinti nyilvántartásokat;
- c) összegyűjti és az Információs Rendszer rendelkezésére bocsátja az annak működéséhez szükséges – feladatkörével összefüggő – adatokat, továbbá együttműködik más ellenőrző és információs rendszerekkel.

(5) Ellátja

- a) a miniszter által meghatározott feladatmegosztás szerint a környezet állapotának és használatának figyelemmel kíséréséhez, igénybevételi és terhelési adatainak méréséhez, gyűjtéséhez, feldolgozásához és nyilvántartásához kialakított környezetvédelmi mérő-, észlelő-, ellenőrző hálózat (monitoring), valamint az Országos Környezetvédelmi Információs Rendszer (a továbbiakban együtt: Információs Rendszer) működtetéséhez szükséges – hatáskörébe utalt – területi, valamint
- b) a jogerős hatósági határozaton alapuló ingatlan-nyilvántartásba történő bejegyzéssel kapcsolatos, külön jogszabályban meghatározott feladatokat.

(6) Közreműködik

- a) a nemzetközi feladatok végrehajtásában,
- b) III. fokú készség esetén az ár- és belvízvédekezés, valamint a vízminőségi kárelhárítás – külön jogszabályban meghatározott – feladatainak ellátásában.

(7) Véleményezi

- a) a települési önkormányzatok környezetvédelmi, természetvédelmi és vízügyi tárgyú rendelet- és határozattervezeteit, a környezet állapotát érintő terveinek tervezetét és a környezetvédelmi programokat,
- b) a kiemelt térségekre vonatkozó, a regionális, a megyei és a kistérségi területfejlesztési koncepciót és programot, a kiemelt térségi és a megyei területrendezési tervet, a helyi építési szabályzatokat, valamint a településrendezési terveket,
- c) a felszámolási, végelszámolási eljárásban a környezeti károsodások, terhek rendezését elrendelő határozat végrehajtására a felszámoló által kötött szerződést, közbenső mérleget, vagyonfelosztási javaslatot.

(8) A Felügyelőség

a) hozzáférhetővé teszi a környezet állapotáról szerzett adatokat, és megfelelő tájékoztatást ad azokról;

b) segíti az illetékességi területén működő önkormányzatokat környezetvédelmi, természetvédelmi és vízügyi hatósági feladataik ellátásában;

c) részt vesz a környezeti tudat- és szemléletformáló feladatok ellátásában.

9. §

A Felügyelőség a 8. §-ban foglaltakon túl

a) javaslatot tesz az ország területének a légszennyezettség mértéke alapján zónákba (agglomerációkba) történő besorolására;

b) a határértéket meghaladó légszennyezettségű településekre, térségekre és zónákra intézkedési programot készít, nyilvánosságra hozza, irányítja és végrehajtja azt;

c) közreműködik

ca) a füstködriadó (szmogriadó) terv kidolgozásában, a riadó kezdeményezésében és a terv végrehajtásában, és

cb) a vízgyűjtő-gazdálkodási tervezési részek egységek összeállításában;

d) szennyezéscsökkentési intézkedési tervet dolgoz ki;

e) ellátja mindazokat a feladatokat, amelyeket jogszabály a feladatkörébe utal.

Környezetvédelmi és vízügyi igazgatóság

10. §

A környezetvédelmi és vízügyi igazgatóság (a továbbiakban: Igazgatóság)

a) a miniszter irányítása alatt működő önálló jogi személy, önállóan gazdálkodó, központi költségvetési szerv;

b) elnevezését és székhelyét a rendelet melléklete tartalmazza, működési területét a miniszter rendeletben állapítja meg;

c) vezetőjét az államtitkár nevezi ki, és gyakorolja a munkáltatói jogkört;

d) szervezeti és működési szabályzatát az államtitkár hagyja jóvá.

11. §

(1) Az Igazgatóság állami feladatként ellátandó alaptevékenysége körében a (2)–(4) bekezdésben foglalt feladatokat látja el.

(2) Az Igazgatóság

a) véleményezi a kiemelt térségekre vonatkozó, a regionális, a megyei és a kistérségi területfejlesztési koncepciót és programot, a kiemelt térségek és a megyei területrendezési tervet;

b) koordinálja, illetőleg közreműködik a működési területe vízgazdálkodását érintő koncepciók és tervek elkészítésében;

c) gondoskodik a közcélú, állami és önkormányzati, továbbá saját célú vízi létesítmények fejlesztési, fenntartói, üzemeltetési összhangjának megteremtéséről.

(3) Közreműködik

a) a nemzetközi, különösen a határvízi egyezményekből adódó feladatok ellátásában,

b) a települési ivóvízminőség-javítással, valamint a települési szennyvizek tisztításával és ártalommentes elhelyezésével kapcsolatos nemzeti és regionális programok elkészítésében,

c) a környezetvédelmi és vízügyi kutatási, oktatási, nevelési és ismeretterjesztési tevékenységben.

(4) Az Igazgatóság

a) vezeti a külön jogszabály szerinti nyilvántartásokat;

b) ellátja – a miniszter által meghatározott feladatmegosztás szerint – az Információs Rendszer működtetéséhez szükséges – feladatkörébe utalt – területi feladatokat;

c) összegyűjti és az Információs Rendszer rendelkezésére bocsátja az annak működéséhez szükséges – feladatkörével összefüggő – adatokat, továbbá együttműködik más ellenőrző és információs rendszerekkel;

d) együttműködik

da) a helyi önkormányzatokkal a környezetvédelmi és vízgazdálkodási feladatok megoldásában, továbbá

db) a vízgazdálkodási társulatokkal;

e) ellátja a Területi Vízgazdálkodási Tanács működésével kapcsolatos – külön jogszabályban meghatározott – feladatokat;

f) gyakorolja a jogelőd vízügyi igazgatóságok által alapított gazdasági társaságok tekintetében az alapítói jogokat.

12. §

(1) Az Igazgatóság a 11. §-ban foglaltakon túl

a) a Felügyelőség megkeresése esetén állami alaptevékenysége körében külön jogszabály szerint szakértőként, vagy a 8. § (3) bekezdésben foglaltak teljesítésével, közreműködik a vízügyi hatósági, szakhatósági eljárásokban;

b) ellátja a vagyongazdálkodási feladatokat a vagyongazdálkodásban lévő kincstári vagyontárgyak tekintetében.

(2) Ellátja továbbá

a) az ágazati céllelőirányzat működésével, illetve működtetésével kapcsolatos,

b) a távlati ivóvízbázisok védelmével kapcsolatos fenntartói,

c) az üzemelő vízbázisok védelmével kapcsolatos,

d) a vízrajzi tevékenységgel kapcsolatos, a környezeti monitoring keretében nem tartozó,

e) a vízkár-elhárítással, környezeti és vízminőségi kár-elhárítással kapcsolatos külön jogszabályokban meghatározott feladatokat.

(3) Működteti

a) külön jogszabály alapján az e feladat ellátására át nem adott kizárólagos állami tulajdonban lévő vízi létesítményeket, és

b) az állami tulajdonú felszíni vizek, vízi létesítmények kezelésének ellátásához szükséges laboratóriumokat.

(4) Az (1)–(3) bekezdésben foglaltakon túl

a) végzi a vagyonkezelésében lévő állami tulajdonú vizek szabályozását, mederfenntartását, partvédelmét;

b) gondoskodik a vagyonkezelésében lévő vizeken

ba) a vízi utak, valamint a menedék- és szükségkikötők rendeltetésre alkalmas állapotban tartásáról, fejlesztéséről,

bb) a hajóút kijelöléséről, kitűzéséről, a vízi közlekedés irányítására szolgáló jelek kihelyezéséről és karbantartásáról, a Közlekedési Főfelügyelet rendelkezése alapján kihelyezett egyéb jelekkel együtt,

bc) a vízminőség-védelmi nádgazdálkodásról;

c) összeállítja a vízgyűjtő-gazdálkodási tervezési részegység terveit;

d) értékeli működési területének vízkészletállapotát és elkészíti a vízmérleget;

e) közreműködik a szennyezéscsökkentési intézkedési terv kidolgozásában;

f) területi hulladékgazdálkodási tervet készít;

g) ellátja mindazokat a feladatokat, amelyeket jogszabály a feladatkörébe utal.

13. §

Az Igazgatóság az alaptevékenységén túlmenően vállal-kozási tevékenységet az alapító okiratában tételesen megjelölt körben folytathat, amely nem akadályozhatja alaptevékenysége ellátását.

Nemzeti park igazgatóság

14. §

A nemzeti park igazgatóság (a továbbiakban: NPI)

a) a miniszter irányítása alatt működő önálló jogi személy, önállóan gazdálkodó, központi költségvetési szerv;

b) elnevezését és székhelyét a rendelet melléklete tartalmazza, működési területét a miniszter rendeletben állapítja meg;

c) vezetőjét az államtitkár nevezi ki, és gyakorolja a munkáltatói jogkört;

d) szervezeti és működési szabályzatát az államtitkár hagyja jóvá.

15. §

Az NPI állami alapfeladatként, illetve állami feladatként ellátandó alaptevékenysége körében

a) véleményezi

aa) a kiemelt térségekre vonatkozó, a regionális, a megyei és a kistérségi területfejlesztési koncepciót és programot, a kiemelt térségek és a megyei területrendezési tervet, a helyi építési szabályzatot, valamint a településrendezési terveket, és

ab) a helyi jelentőségű védett természeti területek fenntartási tervét;

b) szervezi és irányítja az igazgatóság természetvédelmi őrszolgálatát, továbbá segíti az önkormányzati természetvédelmi őrszolgálatot, és közreműködik a régészeti örökség védelmével kapcsolatos őrzési feladatok ellátásában;

c) ellátja

ca) a természetvédelmi kutatással, és

cb) az élőhelyek fenntartásával és rehabilitációjával kapcsolatos feladatokat;

d) vezeti a működési területén lévő védett természeti területek és természeti értékek nyilvántartását, gondoskodik a természetvédelmi célú nyilvántartások vezetéséhez szükséges elsődleges és másodlagos adatgyűjtésről, illetve működteti a feladatkörével összefüggő területi monitoring és információs rendszert, együttműködik más információs és ellenőrző rendszerekkel;

e) természetvédelmi bemutató, ismeretterjesztő, oktatási célú, valamint turisztikai létesítményeket tart fenn és működtet, közreműködik a természetvédelmi kutatási, oktatási, nevelési és ismeretterjesztési tevékenységekben;

f) segítséget nyújt a természet védelmével kapcsolatos feladatok ellátásához a helyi önkormányzatoknak;

g) kapcsolatot tart természetvédelmi kezelési feladatokat ellátó más szervezetekkel és természetes személyekkel;

h) közreműködik az ár- és belvízvédekezéssel kapcsolatos – külön jogszabályban meghatározott – feladatok ellátásában;

i) együttműködik a Kulturális Örökségvédelmi Hivatal regionális irodáival a hivatal a külön jogszabályban meghatározott kulturális örökségvédelemmel kapcsolatos feladatainak ellátásában.

16. §

(1) Az NPI állami feladatként ellátandó alaptevékenysége körében a 15. §-ban foglaltakon túl – a Felügyelőség megkeresése esetén – külön jogszabály szerint szakértőként, vagy a 8. § (3) bekezdésben foglaltak teljesítésével, közreműködik a természetvédelmi hatósági, szakhatósági eljárásokban.

(2) Ellátja

a) a vagyonkezelői feladatokat a vagyonkezelésében lévő kincstári vagyontárgyak tekintetében,

b) az ágazati célelőirányzat működésével, illetve működtetésével kapcsolatos külön jogszabályokban meghatározott feladatokat,

c) a védett és fokozottan védett természeti értékek, védett és fokozottan védett természeti területek, a Natura 2000 területek, valamint a nemzetközi természetvédelmi egyezmény hatálya alá tartozó területek és értékek természetvédelmi kezelésével kapcsolatos feladatokat, kivéve azokat a feladatokat, amelyeket más szerv vagy természetes személy köteles ellátni,

d) a miniszter körzeti erdő- és vadgazdálkodási tervvel kapcsolatos jogkörét érintő előkészítő feladatokat, és

e) a területek védetté, illetve Natura 2000 területté nyilvánításával, továbbá az érzékeny természeti területek létesítésével, működtetésével kapcsolatos – külön jogszabályokban meghatározott – feladatokat.

(3) Elkészíti

a) a fokozottan védett, megkülönböztetett védelmet igénylő, illetőleg a környezeti ártalmak által közvetlenül veszélyeztetett barlangok állapotfelvételét, valamint

b) a természetvédelmi kezelési terveket.

(4) Az NPI

a) előkészíti a védett növénytakaságok fenntartására, kezelésére vonatkozó tervet,

b) megállapítja és nyilvántartja az egyedi tájértékeket,

c) gondoskodik az elköszött természeti értékek őrzéséről,

d) figyelemmel kíséri a természet és élővilág állapotát.

(5) Közreműködik továbbá

a) az erdővagyon-védelmi tevékenységben,

b) a természetvédelmi szempontból védetté nem nyilvánított természetes növény- és állatvilág (vadászható, halászható vad- és halfajok, az ősi hazai háziasított állatfajok, fajták és ezek génkészletei) védelmében, és

c) az agrár-környezetvédelmi programokkal kapcsolatos – külön jogszabályban meghatározott – feladatok ellátásában.

(6) Ellátja mindazokat a feladatokat, amelyeket jogszabály a feladatkörébe utal.

17. §

Az NPI az alaptevékenységén túlmenően vállalkozási tevékenységet az alapító okiratában megjelölt körben folytat, amely nem akadályozhatja alaptevékenysége ellátását.

Záró rendelkezések

18. §

(1) Ez a rendelet 2006. január 1. napján lép hatályba, eljárásjogi rendelkezéseit a hatálybalépésekor folyamatban lévő ügyekben is alkalmazni kell.

(2) A rendelet hatálybalépésével egyidejűleg az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség, az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság és a környezetvédelmi és vízügyi miniszter irányítása alá tartozó területi szervek feladat- és hatásköréről szóló 341/2004. (XII. 22.) Korm. rendelet (a továbbiakban: R.) hatályát veszti.

(3) A rendelet hatálybalépésével hatályát veszti a közfürdők létesítéséről és működéséről szóló 121/1996. (VII. 24.) Korm. rendeletnek a természetes fürdővizek minőségi követelményeiről, valamint a természetes fürdőhelyek kijelöléséről és üzemeltetéséről szóló 273/2001. (XII. 21.) Korm. rendelet 11. § (5) bekezdésének *c)* pontjával megállapított 3. § (2) bekezdésének felvezető szöveg-része, a közfürdők létesítéséről és működéséről szóló 121/1996. (VII. 24.) Korm. rendelet módosításáról szóló 273/2002. (XII. 21.) Korm. rendelet 2. §-a, az egyes környezetvédelmi, természetvédelmi és vízügyi feladat- és hatásköröket megállapító kormányrendeletek módosításáról szóló 269/2003. (XII. 24.) Korm. rendelet 5. §-a, 12. §-ának *b)* pontja, 15. §-ának (1) bekezdése és 28. §-a, valamint az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség, az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság és a környezetvédelmi és vízügyi miniszter irányítása alá tartozó területi szervek feladat- és hatásköréről szóló 341/2004. (XII. 22.) Korm. rendelet módosításáról szóló 138/2005. (VII. 15.) Korm. rendelet 1. §-a is.

(4) Az R. hatályon kívül helyezésével megszűnő Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság (a továbbiakban: OKTVF) jogutódja – a 2005. december 31-i mérleg alapján kimutatott – vagyoni jogok és kötelezettségek tekintetében a Környezetvédelmi és Vízügyi Minisztérium.

(5) A megszűnő OKTVF jogutódja

a) a közhatalmi feladatok tekintetében a köztisztviselőket foglalkoztató Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség;

b) vizek kártételei elleni védelemmel, egyes vízrajzi tevékenységgel, közműves vízellátással és szennyvízkezeléssel kapcsolatos, nem közhatalmi feladatok, továbbá a vízügyi beruházások tekintetében a környezetvédelmi és vízügyi miniszter által alapított, közalkalmazottakat foglalkoztató Vízügyi Központ és Közgyűjtemények;

c) az állami felelősségi körbe tartozó kármentesítési projektek beruházói feladatai tekintetében a közalkalmazottakat foglalkoztató környezetvédelmi és vízügyi igazgatóságok;

d) egyéb feladatok tekintetében a köztisztviselőket foglalkoztató Környezetvédelmi és Vízügyi Minisztérium, illetve nem közhatalmi feladatok tekintetében, a környezetvédelmi és vízügyi miniszter által alapított, jogszabály alapján általa kijelölt, munkavállalókat, illetve közalkalmazottakat foglalkoztató szervezet.

Módosuló jogszabályok

19. §

A közfürdők létesítéséről és működéséről szóló 121/1996. (VII. 24.) Korm. rendelet 3. §-a (2) bekezdésének felvezető mondata helyébe a következő rendelkezés lép:

„(2) Az Országos Tisztifőorvosi Hivatal kérelemre felmentést adhat vízforgató berendezés létesítése, illetve üzemeltetése alól az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség szakvéleményének figyelembevételével, a medence jó hidraulikai kialakítása esetén, ha”

20. §

(1) A vizek kártételei elleni védekezés szabályairól szóló 232/1996. (XII. 26.) Korm. rendelet (a továbbiakban: Rendelet) 12. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„12. § (1) A Vízügyi Központ és Közgyűjtemények (a továbbiakban: VKK) és a KÖVIZIG-ek állandó (éj-jel-nappal) ügyeletet tartanak.”

(2) A Rendelet 14. §-a (1) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[A védekezési készütségi fokozatok elrendeléséről, módosításáról és megszüntetéséről]

„*a*) a KÖVIZIG-ek a VKK ügyeletét, a védelmi bizottság elnökét és az ügyelettel rendelkező egyéb (így például rendvédelmi) szerveket,”

[haladéktalanul tájékoztatják.]

(3) A Rendelet 18. §-a (1) bekezdésének *a*) és *b*) pontjai helyébe a következő rendelkezések lépnek:

[Védekezési tevékenységükről a készütség ideje alatt naponta kötelesek:]

„*a*) KÖVIZIG-ek – a helyi önkormányzatok és a víztársulatok védekezési tevékenységéről is – 9 óráig a VKK műszaki ügyeletének jelentést tenni,

b) a polgármesterek az illetékes KÖVIZIG, a budapesti főpolgármesteri hivatal műszaki ügyelete a VKK műszaki ügyeletére tájékoztatást adni,”

21. §

(1) A vízminőségvédelmi kárelhárítással összefüggő feladatokról szóló 132/1997. (VII. 24.) Korm. rendelet (a továbbiakban: Kormányrendelet) 1. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A környezetvédelmi és vízügyi miniszter a kárelhárítás országos irányítását a területi szervek (KÖVIZIG, KTVF) tekintetében a Környezetvédelmi és Vízügyi Mi-

nisztérium közigazgatási államtitkára (a továbbiakban: államtitkár) útján látja el.”

(2) A Kormányrendelet 7. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A gyakorlat megtartása – az államtitkár jóváhagyásával – mellőzhető abban az évben, melyben a KÖVIZIG III. fokú kárelhárítási készütségben volt.”

(3) A Kormányrendelet 9. §-ának (2) és (3) bekezdései helyébe a következő rendelkezések lépnek:

„(2) Az államtitkár, a KÖVIZIG és a KTVF a rendkívüli szennyezéssel kapcsolatos bejelentésről kötelesek egymást azonnal tájékoztatni.

(3) A Vízügyi Központ és Közgyűjteménynél, a KÖVIZIG-eknél és a KTVF-eknél állandó ügyeletet kell tartani.”

(4) A Kormányrendelet 13. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A kárelhárítás központi műveleti irányítását ellátó védelmi törzs felállításáról a kárelhárítás mértékétől vagy tartósságától függően az államtitkár dönt.”

(5) A Kormányrendelet 14. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a kárelhárítás ellátásához a saját erőforrás nem elegendő, a károkozó a KÖVIZIG-nél, a KÖVIZIG és KTVF vezetője az államtitkárnál kezdeményezi más vízügyi, illetőleg környezetvédelmi szervek erőforrásainak (így például anyagainak és eszközeinek) igénybevételét.”

(6) A Kormányrendelet 15. §-a helyébe a következő rendelkezés lép:

„15. § Kárelhárítási készütség esetén a KÖVIZIG és a KTVF vezetője saját szervezeténél folyamatos kárelhárítási szakmai ügyelet tartását rendelheti el.”

(7) A Kormányrendelet 17. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az e rendelet szerinti feladatok ellátását végző központi költségvetési szervek felmerülő kiadásait maguk fedezik, de a kárelhárítás befejezése után a költségeknek károkozóra, illetőleg – ismeretlen károkozó esetén – az elszennyeződött víz vagy vízelélesztmény tulajdonosára való áthárításáról intézkednek.”

22. §

Az országos településrendezési és építés követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet 3. számú melléklet 2. pontja helyébe a következő rendelkezés lép:

„2. KvVM

– illetékes környezetvédelmi, természetvédelmi és vízügyi felügyelőség

környezetvédelem

– nemzeti park igazgatóság

természet- és tájvédelem”

23. §

A vízgazdálkodási feladatokkal összefüggő alapadatokról szóló 178/1998. (XI. 6.) Korm. rendelet 4. §-a (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A VIZIR működtetése a Vízügyi Központ és Közgűjtemények feladata.”

24. §

A katasztrófák elleni védekezés irányításáról, szervezéséről és a veszélyes anyagokkal kapcsolatos súlyos balesetek elleni védekezésről szóló 1999. évi LXXIV. törvény végrehajtásáról szóló 179/1999. (XII. 10.) Korm. rendelet 2. §-a (2) bekezdésének „az Országos Vízügyi Főigazgatóság” szövegrésze helyébe „a Vízügyi Központ és Közgűjtemények” szövegrész lép.

25. §

(1) A természetvédelmi örökre, illetve őrszolgálatokra vonatkozó részletes szabályokról szóló 4/2000. (I. 21.) Korm. rendelet (a továbbiakban: Kr.) 4. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A természetvédelmi őri vizsgát a Minisztérium háromtagú vizsgabizottsága előtt kell letenni, a vizsgára való felkészítést az igazgatóság biztosítja, a vizsgáztatást a Minisztérium szervezi, és kiadja a természetvédelmi őri vizsga tananyagát.”

(2) A Kr. 7. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az állami és az önkormányzati természetvédelmi őr évente rendszeres továbbképzésen köteles részt venni, amelyet az igazgatóság vagy a Minisztérium szervez.”

(3) A Kr. 8. §-a (2) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[A nyilvántartást]

„*a*) valamennyi őr vonatkozásában (országos nyilvántartás) a Minisztérium,”

[vezeti.]

26. §

Az informatikai és hírközlési miniszter feladat- és hatásköréről szóló 141/2002. (VI. 28.) Korm. rendelet Függelékének Környezetvédelmi és Vízügyi Minisztérium alcíme helyébe a következő rendelkezés lép:

„*Környezetvédelmi és Vízügyi Minisztérium*

- Országos Meteorológiai Szolgálat
- Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség
- Vízügyi Központ és Közgűjtemények

– környezetvédelmi, természetvédelmi és vízügyi felügyelőségek

- környezetvédelmi és vízügyi igazgatóságok
- nemzeti park igazgatóságok
- vízügyi és árvízvédelmi intézmények”

27. §

A környezetvédelmi és vízügyi miniszter feladat- és hatásköréről szóló 155/2002. (VII. 9.) Korm. rendelet 9. §-a helyébe a következő rendelkezés lép:

„9. § A miniszter feladatait a minisztérium hivatali szervezete, az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség, a Vízügyi Központ és Közgűjtemények, az Országos Meteorológiai Szolgálat, a területi szervek, valamint a külön jogszabályok alapján a minisztérium költségvetési alapokmánya szerint irányítása alá tartozó szervek tevékenysége útján látja el.”

28. §

A környezetvédelmi vezetési és hitelesítési rendszerben (EMAS) részt vevő szervezetek nyilvántartásáról szóló 74/2003. (V. 28.) Korm. rendelet 1. §-a helyébe a következő rendelkezés lép:

„1. § A hitelesített környezeti nyilatkozattal rendelkező természetes és jogi személyeket, valamint jogi személyiséggel nem rendelkező szervezeteket (a továbbiakban: szervezet) az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség (a továbbiakban: OKTVF) veszi a környezetvédelmi vezetési és hitelesítési rendszer nyilvántartásába.”

29. §

(1) A vízgűjtő-gazdálkodás egyes szabályairól szóló 221/2004. (VII. 21.) Korm. rendelet (a továbbiakban: Rendelet) 3. §-a (3) bekezdésének *c*) pontja helyébe a következő rendelkezés lép:

[A vízgűjtő-gazdálkodási terv elkészítéséről a környezetvédelmi és vízügyi miniszter (a továbbiakban: miniszter) gondoskodik. Az illetékes hatóságok közreműködésével a tervhez:]

„*c*) az országos szintű tervet a Vízügyi Központ és Közgűjtemények (a továbbiakban: VKK)”

[állítja össze.]

(2) A Rendelet 14. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A környezeti elemek, természeti értékek védelme, továbbá a vizek hasznosítását, a vízigények kielégítését szolgáló követelmények érvényesítése szempontjából

megkülönböztetett védelmet igénylő területekről a külön jogszabályok figyelembevételével készült, külön nyilvántartást a miniszter által kijelölt szerv naprakész állapotban tartja.”

30. §

A 2005. évre szóló Országos Statisztikai Adatgyűjtési Programról szóló 303/2004. (XI. 2.) Korm. rendelet 1. számú melléklet, valamint 3. számú melléklet Környezetvédelmi és Vízügyi Minisztérium alcímében az 1066/05 Levegőtisztaság-védelmi adatok adatszolgáltatóinak meghatározása részében az „Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság” szövegrész helyébe a „környezetvédelmi és vízügyi miniszter által kijelölt szervezet” szövegrész lép.

31. §

Az egységes digitális rádiótávközlő rendszer létrehozásával és működtetésével kapcsolatos feladatokkal megbízott kormánybiztos feladat- és hatásköréről szóló 98/2005. (V. 26.) Korm. rendelet 3. §-ának a) pontja helyébe a következő rendelkezés lép:

[A kormánybiztos]

„a) koordinálja készenléti felhasználói körbe tartozó [a 279/2001. (XII. 23.) Korm. rendelet hatálya alá tartozó szervezetek, valamint az Országos Mentőszolgálat és a Vízügyi Központ és Közgyűjtemények], illetve az e szervezetek felügyeletét ellátó közigazgatási szervezeteknek az EDR-rel kapcsolatos tevékenységét, e jogkörében adatokat és tájékoztatást kérhet;”

Gyurcsány Ferenc s. k.,
miniszterelnök

Melléklet

a 276/2005. (XII. 20.) Korm. rendelethez

I.

A környezetvédelmi, természetvédelmi és vízügyi felügyelőségek elnevezése és székhelye

Észak-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Győr

Nyugat-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Szombathely

Közép-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Székesfehérvár

Dél-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Pécs

Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Budapest

Alsó-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Baja

Felső-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Nyíregyháza

Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Szolnok

Alsó-Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Szeged

Észak-magyarországi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Miskolc

Tiszántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Debrecen

Körös-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség, Gyula

II.

A környezetvédelmi és vízügyi igazgatóságok elnevezése és székhelye

Észak-dunántúli Környezetvédelmi és Vízügyi Igazgatóság, Győr

Nyugat-dunántúli Környezetvédelmi és Vízügyi Igazgatóság, Szombathely

Közép-dunántúli Környezetvédelmi és Vízügyi Igazgatóság, Székesfehérvár

Dél-dunántúli Környezetvédelmi és Vízügyi Igazgatóság, Pécs

Közép-Duna-völgyi Környezetvédelmi és Vízügyi Igazgatóság, Budapest

Alsó-Duna-völgyi Környezetvédelmi és Vízügyi Igazgatóság, Baja

Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Nyíregyháza

Közép-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Szolnok

Alsó-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Szeged

Észak-magyarországi Környezetvédelmi és Vízügyi Igazgatóság, Miskolc

Tiszántúli Környezetvédelmi és Vízügyi Igazgatóság, Debrecen

Körös-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Gyula

III.

A nemzeti park igazgatóságok elnevezése és székhelye

Aggteleki Nemzeti Park Igazgatóság, Jósvalfő
Balatoni Nemzeti Park Igazgatóság, Csopak

Bükk Nemzeti Park Igazgatóság, Eger
 Duna-Dráva Nemzeti Park Igazgatóság, Pécs
 Duna-Ipoly Nemzeti Park Igazgatóság, Esztergom
 Fertő-Hanság Nemzeti Park Igazgatóság, Sarród
 Hortobágyi Nemzeti Park Igazgatóság, Hortobágy
 Kiskunsági Nemzeti Park Igazgatóság, Kecskemét
 Körös-Maros Nemzeti Park Igazgatóság, Szarvas
 Őrségi Nemzeti Park Igazgatóság, Óriszentpéter

—————

A Kormány
277/2005. (XII. 20.) Korm.
rendelete

az Országos Meteorológiai Szolgálatról

A Kormány az államháztartásról szóló 1992. évi XXXVIII. törvény 88. §-ának (1) bekezdésében meghatározott jogkörben az Országos Meteorológiai Szolgálatról a következőket rendeli el:

1. §

Az Országos Meteorológiai Szolgálat (a továbbiakban: Szolgálat) a környezetvédelmi és vízügyi miniszter (a továbbiakban: miniszter) felügyelete alatt álló központi hivatal, önállóan gazdálkodó központi költségvetési szerv. Működése az ország egész területére kiterjed, székhelye: Budapest.

A Szolgálat feladat- és hatásköre

2. §

(1) A Szolgálat állami feladatként

a) a nemzetközi kötelezettségekkel összhangban földfelszíni, magaslégköri és távérzékelési – általános és egyéb szakirányú – meteorológiai mérő, észlelő, távközlési és adatfeldolgozó rendszert üzemeltet, tart fenn és fejleszt,

b) a mérések és észlelések alapján adatokat gyűjt, feldolgoz, valamint nemzetközi megállapodásai alapján mért és észlelt adatokat nemzetközi szervezeteknek átad, azoktól átvesz, cserél (a továbbiakban együtt: meteorológiai alapadat),

c) a meteorológiai alapadatokat rendszerezve, meteorológiai adatbázisban (a továbbiakban: meteorológiai adatbázis) tárolja és archiválja,

d) a meteorológiai alapadatokból, valamint a nemzetközi megállapodások alapján átvett adatokból, számításokból és elemzésekből – ideértve a klimatológiai tevé-

kenységet is – további számításokat, elemzéseket és meteorológiai előrejelzéseket készít, illetve ezeket nemzetközi megállapodások alapján nemzetközi szervezeteknek átadja, azoktól átveszi, cseréli,

e) a számítások és elemzések alapján a meteorológiai folyamatokról, így különösen a szélsőséges időjárási helyzetekről, a főbb éghajlati tényezőkről évente, a tárgyévét követő év március 31-ig a miniszter részére jelentést készít,

f) hivatalból és haladéktalanul meteorológiai alapadatokat átad, meteorológiai alapadatok alapján végzett számításokat, elemzéseket, meteorológiai előrejelzéseket nyújt a lakosság, és az intézkedésre feljogosított szervek részére, így különösen

fa) az élet-, egészség- és vagyonvédelmi,

fb) a katasztrófavédelmi,

fc) a mezőgazdaságot, a vízgazdálkodást, a vízkárelhárítást érintő

intézkedések meghozatalához a szélsőséges meteorológiai jelenség, folyamat okozta veszélyhelyzet, környezeti katasztrófa, illetve az ipari, nukleáris baleset megelőzése, elhárítása, bekövetkezésük esetén azok megszüntetése, felszámolása érdekében,

g) rendszeres tájékoztatást nyújt az interneten keresztül a legfontosabb meteorológiai alapadatokról és azok alapján készített rövid, közép- és hosszú távú meteorológiai előrejelzésekről,

h) külön jogszabály szerinti szakhatósági feladatokat lát el.¹

(2) A Szolgálat az (1) bekezdésben foglalt feladatainak magas színvonalú ellátása érdekében kutató-fejlesztő tevékenységet folytat.

(3) A Szolgálat a repülésmeteorológiai szolgáltatás rendjéről szóló külön jogszabály szerint repülésmeteorológiai szolgáltatást végez, továbbá együttműködik a Magyar Honvédséggel a meteorológiai alapadatok, valamint a meteorológiai alapadatok alapján készített számítások, elemzések, meteorológiai előrejelzések kölcsönös rendelkezésre bocsátása, a kölcsönös tájékoztatás, és a 2. § (1) bekezdésének *fa)*–*fc)* pontja szerinti események megelőzésének és felszámolásának érdekében.

3. §

(1) A Szolgálat – a 2. § (1) bekezdésben foglalt feladatainak ellátását nem veszélyeztetve – kérelem alapján és ellenérték fejében alaptevékenységét kiegészítő szolgáltatási, és a költségvetésben tervezett összkiadásainak 10%-áig vállalkozási tevékenységet végezhet, melynek során

¹ A repülőtér létesítésének, fejlesztésének és megszüntetésének szabályairól szóló 103/1999. (VII. 6.) Korm. rendelet.

A légit közlekedést szolgáló légitforgalmi földi berendezések engedélyezési eljárásairól és hatósági felügyeletéről szóló 38/2001. (XI. 14.) KöViM rendelet.

a) az egyéni kérésnek megfelelően adatokat gyűjt, elemzéseket, számításokat készít, illetve

b) a meteorológiai tevékenységgel kapcsolatos egyéb szolgáltatásokat nyújt.

(2) Az (1) bekezdés szerinti tevékenységek ellenértéke a Szolgálat bevételeit képezik.

A Szolgálat gazdálkodása

4. §

(1) A Szolgálat feladatainak és tevékenységeinek ellátásához

a) a 2. § (1) bekezdése esetén az állami költségvetési támogatás éves előirányzatából,

b) a 2. § (2) bekezdése esetén az állami költségvetési támogatás éves előirányzatából, valamint a hazai és nemzetközi pályázatok útján elnyert támogatásokból,

c) a 2. § (3) bekezdése esetén az érintett szervezetekkel kötött külön megállapodásokból, illetve jogszabályi kötelezettségekből

származó bevételeket használja fel.

(2) A Szolgálat a 2. §-ban foglalt feladatainak ellátásához az (1) bekezdés a)–c) pontjaiban meghatározott bevételeken felül a 3. § (1) bekezdés szerinti tevékenységekből származó eredményt, illetve a Magyar Köztársaság költségvetéséről szóló törvény (a továbbiakban: költségvetési törvény) szerinti egyéb sajátos bevételeket használhatja fel.

A Szolgálat szervezete

5. §

(1) A Szolgálat élén elnök áll.

(2) A miniszter munkáltatói jogkört gyakorol az elnök felett, továbbá az elnök javaslata alapján jóváhagyja a Szolgálat szervezeti és működési szabályzatát, valamint a nemzetközi kapcsolatainak alakítására vonatkozó javaslatait.

(3) Az elnök

a) javaslatot készít a miniszter részére a Szolgálat szervezeti és működési szabályzatáról,

b) a miniszter jóváhagyásával – figyelemmel a nemzetközi szerződésekkel kapcsolatos eljárásról szóló külön törvényre – nemzetközi megállapodásokat köt, és ellátja a Magyar Köztársaság, illetve a Szolgálat képviselőjét a nemzetközi megállapodások szerinti nemzetközi szervezetekben, illetve gondoskodik a nemzetközi szervezetek Szolgálatot érintő határozatainak végrehajtásáról,

c) biztosítja a Szolgálat működési rendjét, felelős a Szolgálat jogszerű működéséért és gazdálkodásáért, valamint a meteorológiai adatbázis folyamatos karbantartásáért, védelméért és biztonságos megőrzéséért, továbbá

d) közreműködik az országos Nukleárisbaleset-elhárítási rendszer tevékenységében.

Adatszolgáltatás

6. §

A meteorológiai alapadatok, amennyiben nemzetközi megállapodás eltérően nem rendelkezik, a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló törvény alapján közérdekű adatnak minősülnek, és az ott meghatározott eljárás alapján köteles a Szolgálat az adatszolgáltatásra.

Záró rendelkezések

7. §

Ez a rendelet a kihirdetését követő 15. napon lép hatályba, ezzel egyidejűleg az Országos Meteorológiai Szolgálat, valamint elnöke feladat- és hatásköréről szóló 12/1992. (IV. 23.) KTM rendelet, valamint az azt módosító 33/1994. (XII. 7.) KTM rendelet hatályát veszti.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány

278/2005. (XII. 20.) Korm. rendelete

a belföldi hivatalos kiküldetést teljesítő munkavállaló ételmezesi költségtérítéséről

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény 80. §-ának b) pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A rendelet hatálya kiterjed minden munkáltatóra és velük munkaviszonyban álló munkavállalóra, illetve közalkalmazotti jogviszonyban álló közalkalmazottra (a továbbiakban együtt: munkavállaló).

2. §

(1) A kiküldetésben lévő munkavállalónak az ételmezesi költséggel kapcsolatos többletköltségei fedezetére a kiküldetés

tartamára élelmezési költségtérítés (a továbbiakban: napidíj) jár.

(2) A napidíj számlával (egyszerűsített számlával) igazolt összegként vagy költségátalányként számolható el.

3. §

(1) Átalányként a munkavállalót legalább napi ötszáz forint napidíj illeti meg.

(2) A rendszeresen kiküldetést teljesítő munkavállalónak a munkáltató havi átalányt állapíthat meg. Ennek összegét az egy napra megállapított napidíj-átalány és a havi átlagban kiküldetésben töltött naptári napok figyelembevételével kell meghatározni.

4. §

(1) Nem számolható el napidíj

a) ha a távollét időtartama a 6 órát nem éri el,
b) ha a munkáltató a munkavállaló élelmezését a kiküldetés helyén biztosítja.

(2) Szálloda igénybevétele esetén, amennyiben a szállodaköltség a kötelező reggeli árát tartalmazza, a napidíj összegét 20%-kal csökkenteni kell.

5. §

(1) Ez a rendelet 2006. január 1. napján lép hatályba.

(2) A rendelet hatálybalépésével egyidejűleg hatályát veszti a belföldi hivatalos kiküldetést teljesítő dolgozó élelmezési költségtérítéséről szóló 23/1989. (III. 12.) MT rendelet.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 279/2005. (XII. 20.) Korm. rendelete

a külföldi kiküldetéshez kapcsolódó elismert költségekről szóló 168/1995. (XII. 27.) Korm. rendelet módosításáról

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény (a továbbiakban: Szja tv.) 80. §-ának *d)* pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A külföldi kiküldetéshez kapcsolódó elismert költségekről szóló 168/1995. (XII. 27.) Korm. rendelet (a továbbiakban: kormányrendelet) 1. §-ának *a)–b)* pontjai helyébe a következő rendelkezések lépnek:

[A belföldi illetőségű (Szja tv. 3. § 2. pont) magánszemély a külszolgálat (Szja tv. 3. § 13. pont) címén kapott bevételével szemben – ha az nem tartozik az Szja tv. 83. § (4) bekezdésének hatálya alá – az Szja tv. 27. § c) pontjában említett igazolás nélkül elismert költségként az ott meghatározott bevételi hányadnak azon részét vonhatja le, amely nem haladja meg a külszolgálat tényleges időtartamára számított]

„*a)* napi 15 eurónak megfelelő forintösszeget, ha a külszolgálat tényleges időtartama egybefüggően nem éri el a 90 napot;

b) ha a külszolgálat tényleges időtartama egybefüggően több mint 90 nap, az első 90 napra napi 15 eurónak megfelelő forintösszeget, a 91. naptól kezdődően napi 15 eurónak megfelelő és a 2. §-ban meghatározott személyek után további napi és személyenkénti 3 eurónak megfelelő forintösszeget.”

2. §

A kormányrendelet 4/A. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az (1) bekezdésben említett magánszemély a külföldi kiküldetés (külszolgálat) címén kapott bevételéből igazolás nélkül elismert költségként napi 25 eurónak megfelelő forintösszeget vonhat le, feltéve, hogy ezen kívül kizárólag a gépjármű külföldön történő üzemeltetéséhez közvetlenül kapcsolódó és számlával, más bizonylattal igazolt költségeket számolja el. Ebben az esetben nem számít elismert költségnek a külföldi kiküldetéssel kapcsolatban felmerült szállás- és lakásbérleti díjra fordított összeg. Az előzőekben foglalt költségelszámolási korlátozások figyelembevételével mellett igazolás nélkül elismert költségként napi 25 eurónak megfelelő forintösszeget számolhat el az az önálló tevékenységet folytató magánszemély is, aki az adott utazással összefüggésben mástól külföldi kiküldetés címén bevételt nem kap, de az (1) bekezdésben említett tevékenységet végzi.”

3. §

(1) Ez a rendelet 2006. január 1-jén lép hatályba, rendelkezéseit 2006. január 1-jétől kell alkalmazni, azzal, hogy 2006. január 1-jét megelőzően megkezdődött külföldi kiküldetés esetén az e rendelet szerinti igazolás nélkül elszámolható mértékeket a kiküldetés 2005. december 31-ét követő napjaira alkalmazni kell.

(2) E rendelet hatálybalépésével egyidejűleg a kormányrendelet 4. §-ának (1) bekezdésében a „a kiküldetésben töltött teljes (24 órás) napokhoz” szövegrész helyébe az „az adott kiküldetésben töltött teljes (24 órás) napokhoz” szövegrész lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 280/2005. (XII. 20.) Korm. rendelete

a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet módosításáról

A Kormány a családok támogatásáról szóló 1998. évi LXXXIV. törvény (a továbbiakban: Cst.) 51. §-ának a) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

(1) A családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet (a továbbiakban: R.) 1. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A családtámogatási ellátásra való jogosultságot az igénybejelentésre szolgáló formanyomtatvány, az igazolás, továbbá a nyilatkozat alapján kell elbírálni.”

(2) Az R. 1. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A családtámogatási ellátást igénylő személyazonosító adatait személyazonosságát igazoló érvényes hatósági igazolvány bemutatásával, a gyermekre vonatkozó adatokat eredeti születési anyakönyvi kivonat, ennek hiányában más erre alkalmas közokirat bemutatásával kell igazolni. A Társadalombiztosítási Azonosító Jel hatósági bizonyítvánnyal, hatósági igazolvánnyal igazolható.”

(3) Az R. 1. §-ának (5) bekezdése a következő d)–e) ponttal egészül ki:

[A családtámogatási ellátásra való jogosultságot]

„d) az a személy, aki a saját háztartásában nevelt gyermeket örökbe kívánja fogadni, és az erre irányuló eljárás

már folyamatban van, a gyámhivatal kötelező gondozásba történő kihelyezést elrendelő határozata,

e) az a személy, akihez a gyermeket ideiglenes hatállyal elhelyezték az ideiglenes hatályú elhelyezést elrendelő határozat”

[bemutatásával vagy másolatának csatolásával igazolja.]

(4) Az R. 1. §-a a következő (7)–(8) bekezdéssel egészül ki:

„(7) A Cst. 7. §-ának (5) bekezdése szerinti esetben a családtámogatási ellátást a kiskorú szülő által benyújtott igény alapján kell megállapítani és folyósítani.

(8) A Cst. 2. §-ának c) pontjában meghatározott személy által benyújtott igény esetén az 1. számú melléklet szerinti „Igénybejelentés családtámogatási ellátásra” című formanyomtatvány 6. számú pótlapját is ki kell tölteni.”

2. §

Az R. a következő 1/A. §-sal egészül ki:

„1/A. § Az öregségi nyugdíj legkisebb összegének változása esetén, továbbá, ha a családi pótlék összege a Cst. 11. §-ának (4) bekezdése szerinti döntés eredményeként emelkedik, az igényelbíráló szerv az ellátás új összegben történő megállapításáról és folyósításáról nem hoz határozatot.”

3. §

(1) Az R. 3. §-a a) pontjának ah) alpontja helyébe a következő rendelkezés lép:

[A Cst. 39. §-a alapján – írásban – be kell jelenteni

a) családi pótlék folyósításának, szüneteltetésének időtartama alatt]

„ah) az ellátásra jogosult nevének, bankszámlaszámának vagy lakcímének megváltozását;”

(2) Az R. 3. §-a b) pontjának bb)–bc), valamint bi) alpontja helyébe a következő rendelkezés lép:

[A Cst. 39. §-a alapján – írásban – be kell jelenteni

b) a gyermekgondozási támogatás folyósításának, szüneteltetésének időtartama alatt]

„bb) ha az ellátásra jogosult – ide nem értve a kiskorú szülő gyermekének gyámját – a gyermek egyéves kora előtt, nagyszülő esetében a gyermek hároméves kora előtt folytat keresőtevékenységet,

bc) ha a gyermekgondozási segélyre jogosult nagyszülő a gyermek hároméves kora után folytat keresőtevékenységet, kivéve, ha a keresőtevékenység a Cst. 21/A. §-ában megjelölt módon és időtartamban történik;”

„*bi*) az ellátásra jogosult nevének, bankszámlaszámának vagy lakcímének megváltozását,”

(3) Az R. 3. §-ának *b*) pontja a következő *bj)–bk*) alponttal egészül ki:

[*A Cst. 39. §-a alapján – írásban – be kell jelenteni*

b) a gyermekgondozási támogatás folyósításának, szüneteltetésének időtartama alatt]

„*bj*) a gyermeknek az ellátásra jogosult háztartásából történő kikerülését, továbbá – gyermeknevelési támogatás esetében – ha a háztartásba a 3. életévét még be nem töltött kiskorú kerül,

bk) ha a gyermeknevelési támogatásra jogosult személy folytat keresőtevékenységet, kivéve, ha a keresőtevékenység a Cst. 24. §-ának (1)–(2) bekezdésében megjelölt módon és időtartamban történik;”

4. §

Az R. 4. §-a a következő (2)–(3) bekezdéssel egészül ki, és egyidejűleg a jelenlegi rendelkezés számozása (1) bekezdésre módosul:

„(2) Ha a családtámogatási kifizetőhely a Cst. 37. §-ának (3)–(4) bekezdése szerinti határidőben a családtámogatási ellátást nem folyósítja, a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 20. §-ának rendelkezéseit kell megfelelően alkalmazni.

(3) A (2) bekezdés szerinti eljárásban felügyeleti szervként a Magyar Államkincstár jár el.”

5. §

Az R. 8. §-a (1) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[*A Cst. 12. §-ának ab) alpontja szerinti – családi pótlékra nem jogosító, de a gyermekszámba beszámító – gyermek esetében]*

„*b*) az ellátás folyósításának időtartama alatt minden év szeptember 30-áig – az igényelbíráló szerv felhívására – igazolni kell a tanulói, hallgatói jogviszony fennállását.”

6. §

(1) Az R. 22. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A gyermekgondozási támogatásra való jogosultságot nem érinti, ha a gyermeket napközbeni ellátást biztosító intézményben helyezik el, feltéve, hogy a gyermekgon-

dozási támogatásra jogosult közoktatási intézményben a nappali oktatás munkarendje szerint tanul, illetőleg felsőoktatási intézmény nappali tagozatos hallgatója.”

(2) Az R. 22. §-a a következő (2)–(3) bekezdéssel egészül ki, és ezzel egyidejűleg a jelenlegi (2)–(3) bekezdés számozása (4)–(5) bekezdésre módosul:

„(2) A gyermekgondozási segélyre való jogosultságot nem érinti, ha a napközbeni ellátást biztosító intézményben elhelyezett gyermek

a) a Cst. 20. §-ának (1) bekezdése szerinti személy esetén egyévesnél idősebb, illetőleg

b) a Cst. 20/A. §-ának (1) bekezdése szerinti személy esetén háromévesnél idősebb, és az intézményi elhelyezés a napi 5 órás időtartamot nem haladja meg.

(3) A gyermeknevelési támogatásra való jogosultságot nem érinti, ha a gyermeket napközbeni ellátást biztosító intézményben helyezik el, feltéve, hogy az intézményi elhelyezés a napi 5 órás időtartamot nem haladja meg.”

7. §

Az R. 23. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az (1) bekezdés szerinti igényléshez csatolni kell

a) a Cst. 22. §-ának *a*) pontjában megjelölt esetben a szülők nyilatkozatát a gyermeknevelésben való akadályoztatásukról;

b) a Cst. 22. §-ának *b*) pontja szerinti esetben a fekvőbeteg-gyógyintézet gyermekgyógyász vagy gyermekpszichiáter szakorvosának igazolását arról, hogy a gyermek gyermekek napközbeni ellátását biztosító intézményben nem gondozható, nevelhető.”

8. §

Az R. 26/A. §-a helyébe a következő rendelkezés lép:

„26/A. § A Cst. 44. §-ának (1) bekezdése szerinti fellebbezést a végzést, határozatot hozó igényelbíráló szervnél kell benyújtani.”

9. §

Az R. 1. számú melléklete helyébe e rendelet *melléklete* lép.

10. §

(1) Ez a rendelet 2006. január 1-jén lép hatályba.

(2) Ha a családtámogatási rendszer átalakításáról szóló 2005. évi CXXVI. törvény (a továbbiakban: T.) 28. §-ának

(2) bekezdése szerinti kérelmet benyújtó személy családi pótlékának folyósítására a családtámogatási kifizetőhely az illetékes, a Magyar Államkincstár lakóhely, tartózkodási hely szerint illetékes Területi Igazgatósága – a fővárosban és Pest megyében a Budapesti és Pest Megyei Regionális Igazgatóság – illetőleg ezek kirendeltsége a T. 28. §-ának (3) bekezdése szerinti hatósági bizonyítvány másolatát legkésőbb 2006. január 31-ig megküldi az illetékes családtámogatási kifizetőhelynek.

(3) E rendelet hatálybalépésével egyidejűleg hatályát veszti

a) az R.

aa) 5. §-ának (7) bekezdése,

ab) 20. §-a,

ac) 23. §-ának (3) bekezdése;

b) a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet módosításáról szóló 211/1999. (XII. 26.) Korm. rendelet 4. §-a;

c) a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet módosításáról szóló 204/2000. (XII. 11.) Korm. rendelet 1. számú melléklete;

d) a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet módosításáról szóló 238/2002. (XI. 8.) Korm. rendelet

da) 1. §-ának (3) bekezdése,

db) 1. számú melléklete;

e) a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról rendelkező 223/1998. (XII. 30.) Korm. rendelet módosításáról szóló 21/2004. (II. 13.) Korm. rendelet

ea) 6. §-a,

eb) 1. számú melléklete;

f) a családok támogatásáról szóló 1998. évi LXXXIV. törvény végrehajtásáról szóló 223/1998. (XII. 30.) Korm.

rendelet módosításáról szóló 378/2004. (XII. 28.) Korm. rendelet 4. §-a (3) bekezdésének *a)* és *k)* pontja.

(4) E rendelet hatálybalépésével egyidejűleg az R.

a) 3. §-a *b)* pontjának *be)* alpontjában a „22. § (1)–(2) bekezdésében” szövegrész helyébe a „22. § (1)–(4) bekezdésében” szövegrész,

b) 4/A. §-a (2) bekezdésének bevezető mondatában az „Egészségbiztosítási Pénztár” szövegrész helyébe az „Egészségbiztosítási Pénztár, illetőleg annak területi szerve” szövegrész,

c) 6. §-ának (3) bekezdésében az „*i)* pontja” szövegrész helyébe a „*j)* pontja” szövegrész,

d) 9. §-ának (2) bekezdésében a „fogyatékossga miatt” szövegrész helyébe a „sajátos nevelési igénye miatt” szövegrész,

e) 22. §-ának – e rendelet 6. §-ával átszámozott – (5) bekezdésében az „(1)–(2) bekezdésében” szövegrész helyébe az „(1)–(4) bekezdésében” szövegrész,

f) 24. §-a (5) bekezdésének második mondatában a „kifizetéssel” szövegrész helyébe a „határozat közlésével” szövegrész,

g) 27/B. §-ának második mondatában „az adózás rendjéről szóló 1990. évi XCI. törvény” szövegrész helyébe „az adózás rendjéről szóló 2003. évi XCII. törvény” szövegrész,

h) 27/F. §-ának (2) bekezdésében az „(1) bekezdés *a)* pontjában” szövegrész helyébe az „(1) bekezdésben” szövegrész,

i) 27/G. §-ában a „Regionális Igazgatóság” szövegrész helyébe a „Magyar Államkincstár” szövegrész,

j) 27/H. §-ában a „Magyar Államkincstár” szövegrész helyébe a „Regionális Igazgatóság” szövegrész lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

Melléklet a 280/2005. (XII. 20.) Korm. rendelethez

[1. számú melléklet a 223/1998. (XII. 30.) Korm. rendelethez]

MAGYAR ÁLLAMKINCSTÁR

IGÉNYBEJELENTÉS CSALÁDTÁMOGATÁSI ELLÁTÁSOKRA

A bejelentő lap kitöltése előtt szíveskedjen a kitöltési útmutatót alaposan áttanulmányozni!

AZ IGÉNYELT ELLÁTÁS

Családi pótlék	<input type="checkbox"/>	Gyermeknevelési támogatás	<input type="checkbox"/>
Gyermekgondozási segély	<input type="checkbox"/>	Anyasági támogatás	<input type="checkbox"/>

AZ IGÉNYLŐRE VONATKOZÓ ADATOK

Az igénylő neve: _____	TAJ-száma: <input type="text"/> - <input type="text"/> - <input type="text"/>
Állampolgársága: _____	Szem. ig. szám: _____
Születéskori neve: _____	Születési helye: _____
Anyja neve: _____	Születési ideje: <input type="text"/> <input type="text"/> <input type="text"/>
Lakóhely: _____	
Tartózkodási hely: _____	
Házastársa/élettársa neve: _____	Állampolgársága: _____
Házastársa/élettársa folytat-e kereső tevékenységet külföldön, az Európai Gazdasági Térség valamely tagállamában? <input type="checkbox"/> igen <input type="checkbox"/> nem	
A folyósítást kérem: _____ címre vagy _____ pénzügyintézetnél vezetett számlára.	
Az igénylő foglalkoztatójának neve, címe: _____	

AZ ELLÁTÁS(OK)T AZ ALÁBBI GYERMEK(EK) UTÁN IGÉNYELEM

A gyermek				Mióta van a háztartásban* (év, hó, nap)
családi és utóneve	szül. hely,év, hó, nap	TAJ-száma	anyjának születéskori neve	

* A nagyszülő által igényelt gyermekgondozási segély esetében nem kell figyelembe venni, illetőleg kitölteni.

Az igénylő nyilatkozata:

Kijelentem, hogy az igénybejelentésen feltüntetett adatok a valóságnak megfelelnek. Tudomásul veszem azt, hogy köteles vagyok a családtámogatási ellátás folyósítását érintő változásokat bejelenteni. Ha az ellátások folyósítását érintő változások bejelentését elmulasztom, az ebből származó jogalap nélküli kifizetés teljes összegét köteles vagyok visszafizetni.

A bejelentési kötelezettségről szóló tájékoztatóban foglaltakat megismertem.

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

Amennyiben az igénylő nagykorú gyermeke saját jogán jogosult az ellátásra, a családi pótlékot folyósító szerv

Neve: _____

Címe: _____

A családi pótlékot egyedülállóként igénylem: igen nem

Családi pótlékot a háztartásomban élő gyermek(ek) után év hó napjától igényelem.

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

Tudomásul veszem, hogy ha a gyermek(ek) a háztartásomból kikerül, tanulmányait megszakítja, vagy rendszeres jövedelemmel rendelkezik, köteles vagyok azt a változást követő 15 napon belül a folyósító szervnek bejelenteni.

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

Figyelem! Az együtt élő szülők családi pótlék igényléséhez szükséges nyilatkozata a hátoldalon található!

NYILATKOZAT
az együtt élő szülők családi pótlék igényléséhez

Alulírottak kijelentjük, hogy a háztartásunkban eltartott gyermek(ek) után év hónaptól

név: _____ TAJ-száma: - -
szülő igényli a családi pótlékot.

az anya aláírása

az apa aláírása

2. számú pótlap

Gyermekgondozási segély igényléséhez

Az igénylő neve: _____ TAJ-száma:

Tagja-e valamelyik nyugdíjpénztárnak?	igen <input type="checkbox"/>	nem <input type="checkbox"/>
A magánnyugdíjpénztár neve:	_____	
A magánnyugdíjpénztár címe:	_____	
A magánnyugdíjpénztár azonosítója:	_____	
A magánnyugdíjpénztári tagság kezdete:	_____ év _____ hó ____ nap	
A vállalt tagdíj-kiegészítés mértéke:	_____	

Jelenleg részesül-e az alábbi ellátások valamelyikében, igényelte-e valamelyik ellátást?		
a) táppénz (baleseti táppénz)	igen <input type="checkbox"/>	nem <input type="checkbox"/>
b) terhességi-gyermekágyi segély	igen* <input type="checkbox"/>	nem <input type="checkbox"/>
c) gyermekgondozási díj	igen* <input type="checkbox"/>	nem <input type="checkbox"/>
d) gyermekgondozási segély	igen* <input type="checkbox"/>	nem <input type="checkbox"/>
e) gyermeknevelési támogatás	igen* <input type="checkbox"/>	nem <input type="checkbox"/>
f) egyéb rendszeres pénzellátás (lásd: tájékoztató) jogcíme: _____	igen <input type="checkbox"/>	nem <input type="checkbox"/>
A közös háztartásban élő másik szülő vagy más személy részesül a b-e) pontban foglalt pénzbeli ellátások valamelyikében? Ha igen, az ellátás betűjele <input type="checkbox"/> nem <input type="checkbox"/>		
Az ellátásban részesülő neve: _____ TAJ-száma: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
Folyósító szerv: _____		
Gyermek neve*: _____		
*Ha gyermeke(i) után részesül a fenti ellátások valamelyikében, melyik gyermek után?		

A gyermekgondozási segélyt ikergyermekekre tekintettel kérem megállapítani	<input type="checkbox"/>
--	--------------------------

A gyermekgondozási segély folyósítását
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> év <input type="text"/> <input type="text"/> hó <input type="text"/> <input type="text"/> napjától igényelem.

A JOGOSULTSÁG MEGÁLLAPÍTÁSÁHOZ SZÜKSÉGES NYILATKOZAT

<p>Kijelentem, hogy</p> <ul style="list-style-type: none"> - az igénybejelentésben felsorolt gyermek(ek)et a saját háztartásomban tartom el, - a gyermekgondozási segély folyósítása alatt kereső tevékenységet a gyermek egy éves korának betöltéséig nem folytatok*, - a gyermekem, gyermekeim után házastársam vagy más személy gyermekgondozási segélyben vagy gyermeknevelési támogatásban nem részesül.
--

* Ha az ellátást kiskorú szülő gyermekének gyámja igényli, a franciabekezdés áthúzandó!

Kelt: _____, _____ év _____ hó ____ nap

az igénylő saját kezű aláírása

Figyelem! A lap hátoldalán további nyilatkozatok találhatóak!

NYILATKOZAT
az együtt élő szülők gyermekgondozási segély igényléséhez

Alulírottak kijelentjük, hogy
a háztartásunkban eltartott gyermek(ek) után év hó napjától

név: _____ TAJ-száma: - -

szülő igényli a gyermekgondozási segélyt.

_____ az anya aláírása _____ az apa aláírása

Megállapodás hiányában a támogatást igénylő szülő személyéről - kérelemre - a gyámhatóság dönt.

Egyedülélő szülő nyilatkozata

A gyermek(ek) eltartásáról egyedül gondoskodom.

Kelt: _____, _____ év _____ hó ____ nap

igénylő aláírása

Szülői megállapodás hiányában gyámhatóság hozzájárulása

A gyermekkel közös háztartásban élő _____ (név) szülő gyermekgondozási segély igényét támogatjuk.

Kelt: _____, _____ év _____ hó ____ nap

Gyámhatóság

**Rokkantsági nyugdíjban, baleseti rokkantsági nyugdíjban, valamint a reá irányadó
öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő igénylő nyilatkozata**

Alulírott vállalom, hogy a gyermekgondozási segély összege után nyugdíjjárulékot (tagdíjat) fizetek. igen nem

Kelt: _____, _____ év _____ hó ____ nap

igénylő aláírása

3. számú pótlap

Gyermekgondozási segély nagyszülő általi igényléséhez

Az igénylő neve: _____ TAJ-száma:

Tagja-e valamelyik nyugdíjpénztárnak?	igen <input type="checkbox"/>	nem <input type="checkbox"/>
A magánnyugdíjpénztár neve:	_____	
A magánnyugdíjpénztár címe:	_____	
A magánnyugdíjpénztár azonosítója:	_____	
A magánnyugdíjpénztári tagság kezdete:	_____ év _____ hó _____ nap	
A vállalt tagdíj-kiegészítés mértéke:	_____	
Jelenleg részesül-e nyugellátásban, vagy nyugdíjnak minősülő ellátásban?	igen <input type="checkbox"/>	nem <input type="checkbox"/>
Ha igen, az ellátás megnevezése:	_____	
A gyermekgondozási segélyt ikergyermekekre tekintettel kérem megállapítani:	<input type="checkbox"/>	
A gyermekgondozási segély folyósítását	<input type="text"/> év	<input type="text"/> hó <input type="text"/> napjától igényelem.

A gyermek szüleinek vonatkozó adatai:		
Az anya neve:	_____	TAJ-száma: <input type="text"/> - <input type="text"/> - <input type="text"/>
Állampolgársága:	_____	
Születéskori neve:	_____	
Anyja neve:	_____	
Lakcíme:	_____	
Az apa neve:	_____	TAJ-száma: <input type="text"/> - <input type="text"/> - <input type="text"/>
Állampolgársága:	_____	
Anyja neve:	_____	
Lakcíme:	_____	
A szülő(k) háztartásában élő gyermek(ek) után részesül-e valamelyik szülő terhességi gyermekágyi segélyben, gyermekgondozási díjban, gyermekgondozási segélyben vagy gyermeknevelési támogatásban?	igen <input type="checkbox"/>	nem <input type="checkbox"/>
Az ellátásban részesülő neve:	_____	TAJ-száma: <input type="text"/> <input type="text"/> <input type="text"/>
Folyósító szerv:	_____	
Gyermek neve:	_____	ellátás típusa: _____

Az a gyermek, aki után gyermekgondozási segélyt igényel, valamelyik szülő háztartásában él-e?
igen nem A gyermek tartósan beteg, illetve súlyosan fogyatékos-e?
igen nem **A nagyszülő gyermekgondozási segélyre való jogosultságának megállapításához szükséges nyilatkozatok** (Figyelem! A lap hátoldalán további nyilatkozatok találhatóak!)

Alulírott szülő kijelentem, hogy az igénybejelentésben feltüntetett gyermek(ek) után a gyermekgondozási segélyről az igénylő javára lemondok, és egyetértek a gyermekgondozási segély nagyszülő részére történő folyósításával.

Kelt: _____, _____ év _____ hó _____ nap

_____ az anya aláírása

_____ az apa aláírása

Szülői hozzájárulás hiányában gyámhatósági hozzájárulás

A gyermekkel nem közös háztartásban élő _____(név) szülő helyett egyetértünk a gyermekgondozási segély _____(név) nagyszülő részére történő folyósításával.

Kelt: _____, _____ év _____ hó ____ nap

Gyámhatóság

Rokkantsági nyugdíjban, baleseti rokkantsági nyugdíjban, valamint a reá irányadó öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő igénylő nyilatkozata

Alulírott vállalom, hogy a gyermekgondozási segély összege után nyugdíjjárulékot (tagdíjat) fizetek.

igen nem

Kelt: _____, _____ év _____ hó ____ nap

igénylő aláírása

Kijelentem, hogy

- a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 4. § (1) bekezdésének i) pontja szerinti rendszeres pénzellátásban nem részesülök, ide nem értve a Cst. 27. § (1) bekezdése a) pontjának ab) alpontjában meghatározott ellátásokat,
- a gyermekgondozási segély folyósítása alatt a gyermek 3 éves kora előtt kereső tevékenységet nem végzek, a gyermek 3 éves kora után kereső tevékenységet legfeljebb a vonatkozó rendelkezésekben előírt korlátozások szerint végzek (lásd: tájékoztató),
- a gyermek napközbeni ellátást biztosító intézményben a vonatkozó rendelkezésekben előírt korlátozásokkal van elhelyezve.

Kelt: _____, _____ év _____ hó ____ nap

az igénylő saját kezű aláírása

4. számú pótlap

Gyermeknevelési támogatás igényléséhez

Az igénylő neve: _____

TAJ-száma:

Tagja-e valamelyik nyugdíjpénztárnak? igen nem

A magánnyugdíjpénztár neve: _____

A magánnyugdíjpénztár címe: _____

A magánnyugdíjpénztár azonosítója: _____

A magánnyugdíjpénztári tagság kezdete: év hó nap

A vállalt tagdíj-kiegészítés mértéke: _____

Jelenleg részesül-e az alábbi ellátások valamelyikében, igényelte-e valamelyik ellátást?

a) táppénz	igen	<input type="checkbox"/>	nem	<input type="checkbox"/>
b) terhességi-gyermekágyi segély	igen*	<input type="checkbox"/>	nem	<input type="checkbox"/>
c) gyermekgondozási díj	igen*	<input type="checkbox"/>	nem	<input type="checkbox"/>
d) gyermekgondozási segély	igen*	<input type="checkbox"/>	nem	<input type="checkbox"/>
e) gyermeknevelési támogatás	igen*	<input type="checkbox"/>	nem	<input type="checkbox"/>
f) egyéb rendszeres pénzellátás	igen	<input type="checkbox"/>	nem	<input type="checkbox"/>

Az igénylővel közös háztartásban élő másik szülő vagy más személy részesül-e a b-e) pontban foglalt pénzbeli ellátások valamelyikében? Ha igen, az ellátás betűjele nem

Az ellátásban részesülő neve: _____ TAJ-száma:

Gyermek neve*: _____

*Ha gyermeke(i) után részesül a fenti ellátás valamelyikében, melyik gyermek után?

A gyermeknevelési támogatás folyósítását

év hó napjától igényelem.

A JOGOSULTSÁG MEGÁLLAPÍTÁSÁHOZ SZÜKSÉGES NYILATKOZATOK

(Figyelem! A lap hátoldalán további nyilatkozatok találhatóak!)

Kijelentem, hogy

- a gyermeknevelési támogatás folyósítása alatt kereső tevékenységet legfeljebb a vonatkozó rendelkezésben előírt korlátozások szerint végzek
- a gyermekem, gyermekeim után házas társam vagy más személy gyermekgondozási segélyben vagy gyermeknevelési támogatásban nem részesül,
- gyermekem napközbeni ellátást biztosító intézményben nincs elhelyezve, vagy ha igen, úgy az idevonatkozó jogszabályi feltételek teljesítése mellett.

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

NYILATKOZAT**az együtt élő szülők gyermeknevelési támogatás igényléséhez**

Alulírottak kijelentjük, hogy
a háztartásunkban eltartott gyermek(ek) után év hó napjától

név: _____ TAJ-száma: - -
szülő igényli a gyermeknevelési támogatást.

_____ az anya aláírása

_____ az apa aláírása

Megállapodás hiányában a támogatást igénylő szülő személyéről - kérelemre - a gyámhatóság dönt.

Egyedülélő szülő nyilatkozata

A gyermek(ek) eltartásáról egyedül gondoskodom.

Kelt: _____, _____ év _____ hó ____ nap

igénylő aláírása

Szülői megállapodás hiányában gyámhatóság hozzájárulása

A gyermekkel közös háztartásban élő _____(név) szülő gyermeknevelési támogatás igényét támogatjuk.

Kelt: _____, _____ év _____ hó ____ nap

Gyámhatóság

5. számú pótlap

Anyasági támogatás igényléséhez*

Az igénylő neve: _____

TAJ-száma: --

Az anyasági támogatást igénylő személy:

vér szerinti szülő örökbefogadó gyám Az anyasági támogatást ikergyermekekre tekintettel kérem megállapítani Az anyasági támogatás kifizetését kérem a: _____ címre
vagy _____ pénzügyintézetnél vezetett
számlára.

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

A családtámogatási és biztosítási alapú ellátásokról szóló tájékoztatót átvettem:

Kelt: _____, _____ év _____ hó _____ nap

az igénylő saját kezű aláírása

* Megjegyzés: Az anyasági támogatás csak akkor fizethető ki, ha az igénybejelentéssel egyidejűleg a kitöltési útmutatóban szereplő okmányokat is bemutatja. Felhívjuk a figyelmet arra, hogy az anyasági támogatás kifizetésével egyidejűleg az igényelbíráló szervnek a gyermekekre tekintettel igényelhető családi, illetve biztosítási alapú ellátásokról szóló tájékoztatót kell átadnia az igénylőknek.

6. számú pótlap**Az 1408/71/EGK tanácsi rendelet hatálya alá tartozó személyek
jogosultságának megállapításához****I. Igénylőre vonatkozó adatok**

Igénylő neve:

TAJ száma/azonosító vagy biztosítási száma:

Rendelkezik-e letelepedési vagy bevándorlási engedéllyel? Ha igen, az engedély kiadásának időpontja: év hónap nap

Kérem válasszon a következő nyelvek közül, amelyet a levelezés során használni szeretne:

Magyar

Angol

Német

Francia

Az igénylő telefonszáma:

email címe:

Magyarországon munkavállalóként folytattam/folytatok tevékenységet; munkáltatóm

neve:.....

címe:.....

jogviszony kezdete:.....vége:.....

Magyarországon önálló vállalkozóként folytattam/folytatok tevékenységet; vállalkozás

neve:.....

székhelye:.....TB-törzsszáma:.....

biztosítás kezdete:.....vége:.....

Magyarországon egyéb jogcímen (társadalombiztosításra kötelezett jogviszonnal (pl. munkanélküli ellátás, önkéntes biztosítás stb.) rendelkezem

jogcím:.....kezdete:.....vége:.....

Magyarországon nem rendelkezem biztosítási jogviszonnal.....-tól.....-ig

Magyarországon, illetve az Európai Gazdasági Térség valamely tagállamában

tanulói/hallgatói jogviszonnal rendelkezem.

Kezdete:..... vége:.....

Oktatási intézmény neve, címe:

Kiküldetésben foglalkoztatott:

Igen

Nem

Kiküldő munkáltató neve, címe:.....

II.

Házastársra/élettársra vonatkozó adatok

Neve:

TAJ száma/azonosító vagy biztosítási száma:

Születési ideje: év hó nap

Állandó tartózkodási helye:

Rendelkezik-e letelepedési vagy bevándorlási engedéllyel? Ha igen, az engedély kiadásának időpontja: év hónap nap

Magyarországon munkavállalóként folytattam/folytatok tevékenységet; munkáltatóm

neve:.....

címe:.....

jogviszony kezdete:.....vége:.....

Magyarországon önálló vállalkozóként folytattam/folytatok tevékenységet; vállalkozás

neve:.....

székhelye:.....TB-törzsszáma:.....

biztosítás kezdete:.....vége:.....

Magyarországon egyéb jogcímen (társadalombiztosításra kötelezett jogviszonnal (pl. munkanélküli ellátás, önkéntes biztosítás stb.) rendelkezem

jogcím:.....kezdete:.....vége:.....

Magyarországon nem rendelkezem biztosítási jogviszonnal.....-tól.....-ig

Magyarországon, illetve az Európai Gazdasági Térség valamely tagállamában

tanulói/hallgatói jogviszonnal rendelkezem.

Kezdete:..... vége:.....

Oktatási intézmény neve, címe:

Kiküldetésben foglalkoztatott:

Igen

Nem

Kiküldő munkáltató neve, címe:.....

III.

Fizet-e társadalombiztosítási járulékot valamely EGT tagállamban:

Igénylő: igen nem tagállam neve:

Házastárs/élettárs: igen nem tagállam neve:

Részesül-e valamely EGT tagállamtól nyugellátásban? Igen Nem

A nyugellátás típusa:.....

Igénylő: igen nem tagállam neve:

Házastárs/élettárs: igen nem tagállam neve:

Részesül(t)-e családi ellátásban valamely EGT tagállamtól?

Igénylő: igen nem tagállam neve:

Ha igen: az ügy száma:

 a folyósítás kezdete: vége:

Házastárs/élettárs: igen nem tagállam neve:

Ha igen: az ügy száma:

 a folyósítás kezdete: vége:

Ellátásra jogosító gyermek/ek/ állandó tartózkodási helye:

Név:

Szül. hely:

Szül. idő:

Cím:

Név:

Szül. hely:

Szül. idő:

Cím:

Név:

Szül. hely:

Szül. idő:

Cím:

Kelt,évhónap

.....
Igénylő aláírása

.....
Házastárs/élettárs aláírása

**A Kormány
281/2005. (XII. 20.) Korm.
rendelete**

**az örökségvédelmi bírságról szóló
191/2001. (X. 18.) Korm. rendelet módosításáról**

A kulturális örökség védelméről szóló 2001. évi LXIV. törvény (a továbbiakban: Kövt.) 93. § (1) bekezdésének a) pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

Az örökségvédelmi bírságról szóló 191/2001. (X. 18.) Korm. rendelet (a továbbiakban: R.) 3. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A bírságot – a Kövt. 82. §-ára tekintettel – e rendeletben foglaltak figyelembevételével kell megállapítani.”

2. §

Az R. 5. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A valamely kategóriába besorolt egyes örökségi elemek értéke eltérhet műszaki, biztosítási vagy forgalmi értéküktől.”

3. §

Az R. az 5. §-t követően az alábbi 5/A–5/C. §-okkal egészül ki:

„5/A. § (1) A bírság kiszabása során meg kell állapítani a bírság alapját.

(2) A bírság alapját

a) a kulturális örökség eleme történeti, eszmei jelentősége és egyedisége,

b) a helyreállítás lehetősége, időbeni és pénzügyi mértéke,

c) a kötelességzegés tartama, jellege, ismétlődése figyelembevételével úgy kell meghatározni, hogy az a kötelezettet a további, az örökségvédelem értékeit sértő magatartástól visszatartsa.

(3) Régészeti lelőhelyek esetén a bírság alap meghatározásakor – a (2) bekezdésben foglaltakon túl – figyelembe kell venni a jogsértő tevékenységgel érintett területnek a lelőhely kiterjedéséhez viszonyított mértékét is.

(4) A bírság alap legmagasabb összege:

a) az I. kategóriába tartozó kulturális örökségi elem sérelme esetén 25 millió forint,

b) a II. kategóriába tartozó kulturális örökségi elem sérelme esetén 12,5 millió forint,

c) a III. kategóriába tartozó kulturális örökségi elem sérelme esetén 2,5 millió forint,

d) a IV. kategóriába tartozó kulturális örökségi elem sérelme esetén 25 millió forint.

5/B. § (1) Az 5/A. §-ban foglaltak alapján meghatározott bírság alapot meg kell szorozni

a) a kulturális örökségi elem veszélyeztetése, illetve hatósági engedélytől eltérő módon végzett tevékenység esetén 1,5-del,

b) a kulturális örökségi elem megrongálása, illetve hatósági engedély nélkül végzett tevékenység esetén 3-mal,

c) a kulturális örökségi elem részleges megsemmisítése esetén 6-tal,

d) a kulturális örökségi elem teljes megsemmisítése (eltűnése) esetén 10-zel.

(2) Ha az (1) bekezdésben felsorolt magatartások közül több is megvalósul, a súlyosabb jogsértéshez tartozó szorzószámmal kell a bírság alapot megszorozni.

5/C. § (1) Az 5/A–5/B. §-ok alapján meghatározott bírság különösen indokolt esetben – az eset sajátosságaira vagy kötelezett személyi körülményeire figyelemmel – annak legfeljebb 10%-áig mérsékelhető.

(2) Ha a kötelezett építésügyi hatósági engedélyhez kötött tevékenységet engedély nélkül vagy attól eltérő módon a kulturális örökségi elem sérelme nélkül végez, az örökségvédelmi bírság kiszabása során az építésügyi bírságra vonatkozó szempontrendszer figyelembevételével kell eljárni.”

4. §

A R. 6. §-ának (2) bekezdése helyébe az alábbi rendelkezés lép, egyidejűleg a 6. § a következő (3) bekezdéssel egészül ki:

„6. § (2) Kérelemre a jogerős és végrehajtható határozattal kiszabott bírság legfeljebb tizenkét egyenlő részletben történő megfizetését az első fokon eljáró örökségvédelmi hatóság akkor engedélyezheti, ha a bírság összege az egymillió forintot meghaladja, és az a bírság megfizetését, valamint célját nem veszélyezteti. Részletfizetés esetén a hátralékos összeget a jegybanki alapkamat terheli.

(3) Ha a kötelezett valamely részlet megfizetését határidőre nem teljesíti, a fennmaradt bírságösszeg jegybanki alapkamattal terhelt mértéke egy összegben válik esedékessé.”

5. §

A R. 7. §-ának (1) bekezdése helyébe az alábbi rendelkezés lép:

„(1) A bírságot az azt megállapító jogerős és végrehajtható határozatban előírt határidőn belül a Kulturális Örökségvédelmi Hivatal (a továbbiakban: Hivatal) számlájára kell befizetni. Késedelem esetén a bírság összegét a jegybanki alapkamat terheli.”

6. §

Ez a rendelet 2006. január 1-jén lép hatályba, rendelkezéseit a hatálybalépését követően megvalósított (befejezett) kötelezettségszegésekre kell alkalmazni.

7. §

E rendelet hatálybalépésével egyidejűleg

a) az R. 1. § (1) bekezdésében „A kulturális örökség fogalomkörébe tartozó javak” szövegrész helyébe „A kulturális örökség fogalomkörébe tartozó elemek” szövegrész,

b) az R. 1. § (2) bekezdésében a „a kulturális örökséghez tartozó javak” szövegrész helyébe „a kulturális örökséghez tartozó elemek” szövegrész,

c) az R. 2. § (1) bekezdésében „a védetté nyilvánításról rendelkező” szövegrész helyébe „a védettségre vonatkozó” szövegrész,

d) az R. 2. § (4) bekezdésében a „védetté nyilvánított javai” szövegrész helyébe a „védetté nyilvánított elemei” szövegrész,

e) az R. 4. §-ának *a)* pontjában a „100 ezertől” szövegrész helyébe a „10 ezertől” szövegrész, valamint

f) az R. 4. §-ának *b)* pontjában az „50 ezertől” szövegrész helyébe a „10 ezertől” szövegrész lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
282/2005. (XII. 20.) Korm.
rendelete**

az Egyesült Európáért Díj alapításáról

A Kormány a Magyar Köztársaság kitüntetéseiről szóló 1991. évi XXXI. törvény 6/A. §-ának *b)* pontja alapján a következőket rendeli el:

1. §

(1) A Kormány Egyesült Európáért Díjat (a továbbiakban: díj) alapít.

(2) A díj az Európai Unió azon polgára részére adományozható, aki közéleti tevékenységével – az adományozást megelőző évben – a legtöbbet tette a Magyar Köztársaság és az Európai Unió 2004-ben csatlakozott tagállamai, valamint a korábbi tagállamok közötti együttműködés

előmozdításáért, a politikai és gazdasági integrációs folyamat felgyorsításáért és elmélyítéséért.

2. §

(1) A díjat a miniszterelnök május 1-jén, a Magyar Köztársaság Európai Unióhoz való csatlakozásának évfordulóján, ünnepélyes külsőségek között adja át.

(2) Az adományozás alkalmával a kitüntetett részére az európai egységet szimbolizáló kispasztikai alkotás, 25 000 euró összegű díjról kiállított utalvány, valamint az adományozást igazoló okirat kerül átadásra. Az okiratot a kitüntetett állampolgárságának megfelelő nyelven kell kiállítani.

(3) A díj adományozására első ízben 2007-ben kerül sor. Egy évben egy díj adományozható.

(4) A kitüntetett nevét – előzetes hozzájárulása esetén – a Magyar Közlöny személyi részében közzé kell tenni.

3. §

(1) A díj adományozására a döntés-előkészítő testület (a továbbiakban: testület) tesz javaslatot. A testület elnöke a Miniszterelnöki Hivatal vezető miniszter, tagjai a külügyminiszter és az európai ügyekért felelős tárca nélküli miniszter, titkára a miniszterelnök által felkért személy. A testület munkájában állandó meghívottként vesz részt a Magyar Köztársaság Európai Unió mellett működő Állandó Képviselőtársaság vezetője.

(2) A testület maga állapítja meg működésének szabályait és a döntés-előkészítés rendjét, az erről szóló szabályzatot a miniszterelnök hagyja jóvá.

(3) A testület titkársági feladatainak ellátását a Miniszterelnöki Hivatal állami kitüntetések előkészítéséért felelős szervezeti egysége támogatja.

4. §

A testület a díj adományozására irányuló javaslatát a miniszterelnök által felkért neves európai közéleti személyiségek véleményének figyelembevételével – az adományozás évében – március 1-jéig terjeszti a Kormány elé.

5. §

A kitüntetett nevét, állampolgárságát, születési helyét és idejét, lakcímét, valamint az adományozásra vonatkozó javaslatot megalapozó személyes adatait – az érintett előzetes hozzájárulása esetén – a Miniszterelnöki Hivatal állami kitüntetések előkészítéséért felelős szervezeti egysége kezeli, az állami kitüntetettek személyes adatainak kezelésére megállapított szabályok szerint.

6. §

A díj adományozásával felmerülő költségek forrásáról a Miniszterelnökség fejezetén belül a Miniszterelnöki Hivatal költségvetésében kell gondoskodni.

7. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

—————

**A Kormány
283/2005. (XII. 20.) Korm.
rendelete**

**a külföldön nyilvántartásba vett adóalany számára
adható általános forgalmiadó-visszatérítésről szóló
2/1993. (I. 13.) Korm. rendelet módosításáról**

A Kormány az általános forgalmi adóról szóló 1992. évi LXXIV. törvény 71. §-a (1) bekezdése *b)* pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

A külföldön nyilvántartásba vett adóalany számára adható általános forgalmiadó-visszatérítésről szóló 2/1993. (I. 13.) Korm. rendelet (a továbbiakban: Korm. rendelet) 1. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az a Tv. 4. §-ában meghatározott adóalany, amely a tárgyévben, illetve a 4. § (3) bekezdésében meghatározott időszakban

a) nem rendelkezik belföldön a termék beszerzésével és a szolgáltatás igénybevételével legközvetlenebbül érintett székhellyel, illetve állandó telephellyel – ide nem értve a kereskedelmi képviseletet és a fióktelepet –, ezek hiányában pedig állandó lakóhellyel vagy szokásos tartózkodási hellyel, továbbá

b) nem teljesít belföldön termékértékesítést és szolgáltatásnyújtást, kivéve

ba) ha olyan tevékenységet végez, amelyre vonatkozóan a Magyarországon keletkezett adófizetési kötelezettség nem őt terheli [Tv. 40. § (2) és (7) bekezdések],

bb) ha a Tv. 11/A. § *h)–j)* pontjai, illetve a Tv. 12. § *h)* pontja szerinti teherközlekedést, illetve ahhoz járulékosan kapcsolódó szolgáltatásokat, valamint a Tv. 12. § *a)* pontja szerinti személyszállítást végez, [az *a)–b)* pontok a továbbiakban együtt: külföldön nyilvántartásba vett adóalany]

a (2) bekezdésben meghatározott esetekben jogosult arra, hogy a gazdasági tevékenységhez belföldön beszerzett és kifizetett termék és igénybe vett szolgáltatás árában foglalt, illetve – importált termék esetén – a megfizetett általános forgalmi adót, valamint az általa kifizetett kompenzációs felárat (a továbbiakban: adó) visszaigényelje.”

2. §

A Korm. rendelet 2. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A 2. § (1) bekezdésétől eltérően a külföldön nyilvántartásba vett adóalany a közvetett vámjogi képviselő által a Tv. 41. § (2) bekezdése szerint megfizetett adó visszatérítésére kizárólag akkor jogosult, ha belföldi adóalanyként ugyanezen adó levonására teljes egészében jogosult lenne.”

3. §

A Korm. rendelet 3. §-a (2) bekezdésének *cb)* pontja helyébe a következő rendelkezés lép:

[Az adó-visszatérítési jog gyakorlásának feltétele, hogy a külföldön nyilvántartásba vett adóalany

c) csatolja]

„*cb)* a 2. § (4) bekezdése szerinti esetben a határozatot és a közvetett vámjogi képviselőnek az adókötelezettség teljesítéséről szóló nyilatkozatát.”

4. §

(1) E rendelet 2006. január 1. napján lép hatályba azzal, hogy rendelkezéseit 2005. december 31. napját követően beszerzett termékekre és igénybe vett szolgáltatásokra vonatkozóan benyújtott visszatérítési kérelmekre kell alkalmazni.

Gyurcsány Ferenc s. k.,
miniszterelnök

—————

**A Kormány
284/2005. (XII. 20.) Korm.
rendelete**

**a mezőgazdaságban felhasznált gázolaj utáni
jövedékiadó-visszatérítés feltételeiről és szabályairól
szóló 216/1997. (XII. 1.) Korm. rendelet
módosításáról**

A Kormány a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi

CXXVII. törvény 129. §-a (1) bekezdésének *a*) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

A mezőgazdaságban felhasznált gázolaj utáni jövedékiadó-visszatérítés feltételeiről és szabályairól szóló 216/1997. (XII. 1.) Korm. rendelet (a továbbiakban: Korm. rendelet) 1. §-a (1) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[A rendelet hatálya arra a jogi személyre, jogi személyiség nélküli szervezetre és természetes személyre terjed ki, amelynek (akinek)]

„*b*) tartásában tehen van, és állattartási tevékenységet folytat (a továbbiakban: szarvasmarhatartó).”

2. §

(1) A Korm. rendelet 2. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A (2) bekezdés rendelkezései alkalmazandók akkor is, ha a mezőgazdasági termelő az egyes munkaműveletek végzésére gépi bérmunka-szolgáltatást vesz igénybe.”

(2) A Korm. rendelet 2. §-ának (8) bekezdése helyébe a következő rendelkezés lép:

„(8) A szarvasmarhatartó a tartásában lévő, az éves kronologikus átlaglétszámnak megfelelő tehenállomány alapján a vásárolt gázolaj mennyisége után jogosult a jövedékiadó-visszatérítésre.”

(3) A Korm. rendelet 2. §-ának (9) bekezdése helyébe a következő rendelkezés lép:

„(9) A jogosultat jövedékiadó-visszatérítés évente legfeljebb a törvényben meghatározott mértékű gázolaj mennyisége után illeti meg.”

3. §

A Korm. rendelet 3. §-ának (2)–(4) bekezdései helyébe a következő rendelkezések lépnek:

„(2) A jövedékiadó-visszatérítéssel érintett földterület, halastó nagyságát – a kerekítés általános szabályainak figyelembevételével – hektárban, kéttizedes pontossággal kell meghatározni.

(3) A szarvasmarhatartó az általa tartott tehenek 5. számú melléklet szerinti éves kronologikus átlaglétszámának meghatározásához a tartásában lévő egyedek – a szarvasmarha-fajok egyedeinek jelöléséről, valamint Egységes Nyilvántartási és Azonosítási Rendszeréről szóló 99/2002. (XI. 5.) FVM rendelet szerint kiadott – ENAR-számát a megyei (fővárosi) földművelésügyi hivatalnak megadja.

(4) A megyei (fővárosi) földművelésügyi hivatal határozza meg a szarvasmarhatartó tartásában lévő tehenek éves kronologikus átlaglétszámát.”

4. §

A Korm. rendelet 4. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A jogosult az (1) bekezdés szerinti számlán feltüntetett üzemanyag-mennyiségre a számlán feltüntetett teljesítés időpontjában (egyszerűsített számla esetében a számla kiállításának napján) hatályos, alacsonyabb jövedékiadó-mértékkel számított adót igényelheti vissza. A számlán feltüntetett teljesítés időpontjában (egyszerűsített számla esetében a számla kiállításának napján) hatályos, magasabb jövedékiadó-mértékkel számított adó olyan számla alapján igényelhető vissza, amely tartalmazza annak megjelölését, hogy a gázolaj kéntartalma 10 ppm feletti.”

5. §

A Korm. rendelet 5. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A szarvasmarhatartó a tárgyév első három negyedévében a tárgynegyedév utolsó napján a tartásában lévő tehenállomány alapján a tárgynegyedévben vásárolt, de legfeljebb tehenenként 20 liter gázolajmennyiség után a tárgynegyedévet követő hónap 15. napjától előzetes jövedékiadó-visszatérítést kérhet.”

6. §

A Korm. rendelet 2. számú melléklete helyébe e rendelet 1. számú melléklete, 5. számú melléklete helyébe e rendelet 2. számú melléklete lép.

7. §

(1) E rendelet 2006. január 1-jén lép hatályba, rendelkezéseit a hatálybalépésének napját követően keletkező adó-visszaigénylési jogosultság érvényesítése tekintetében kell alkalmazni.

(2) E rendelet hatálybalépésével egyidejűleg a Korm. rendelet 3. számú mellékletében a „következő község(ek) külterületei” szövegrész helyébe a „következő település(ek) területei” szövegrész lép.

(3) E rendelet hatálybalépésével egyidejűleg a Korm. rendelet 5. §-ának (9) bekezdése és 6. §-a (1) bekezdésének *c*) pontja hatályát veszti.

Gyurcsány Ferenc s. k.,
miniszterelnök

1. számú melléklet a 284/2005. (XII. 20.) Korm. rendelethez

[2. számú melléklet a 216/1997. (XII. 1.) Korm. rendelethez]

Nyilatkozat és igazolás gázolaj jövedékiadó-visszatérítéshez

Mezőgazdasági termelő neve:

Lakcím:

Telephely (működési terület):

Adószám:

Adóazonosító jel:

Regisztrációs szám [a 141/2003. (IX. 9.) Korm. rendelet szerint]:

A megművelt földterület(ek) a következő település(ek)hez tartoznak:

.....

A megművelt földterület(ek) blokkazonosító száma(i):

A megművelt földterület(ek) használati jogcíme:

a) saját tulajdon*

b) haszonbérlet, egyéb*

Bérbeadó neve, adószáma, címe:

Bérbevétel időtartama:

Alulírott mezőgazdasági termelő kijelentem, hogy a művelési ágban, évben a következő munkaműveleteket végeztem el:

Munkaművelet megnevezése	Munkaművelet elvégzésének hónapja	Megmunkált terület nagysága (hektár, két tizedessel)
--------------------------	-----------------------------------	--

Talajelőkészítés:

Vetés, ültetés, palántázás:

Növényápolás, növényvédelem:

Talajerőpótlás, tápanyagellátás:

Betakarítás:

Betakarításhoz kapcsolódó közvetlen szállítás:

Összesen:

Az igényelt összeg:

Az igényléshez mellékelte számlák száma, sorszáma, kibocsátásának kelte:

Dátum:

.....
mezőgazdasági termelő

A mezőgazdasági termelő által a Mezőgazdasági és Vidékfejlesztési Hivatal illetékes megyei kirendeltségének megadott blokkazonosítók alapján a megmunkált földterület nagyságát és a munkaműveletek elvégzését igazolom:

Dátum:

.....
Földművelésügyi Hivatal

* A megfelelő szöveg aláhúzendő!

2. számú melléklet a 284/2005. (XII. 20.) Korm. rendelethez

[5. számú melléklet a 216/1997. (XII. 1.) Korm. rendelethez]

Nyilatkozat és igazolás gázolaj jövedékiadó-visszatérítéshez

Szarvasmarhatartó neve:

Lakcím:

Telephely (működési terület):

Adószám:

Adóazonosító jel:

Regisztrációs szám [a 141/2003. (IX. 9.) Korm. rendelet szerint]:

A tehen tartási helye:

Alulírott szarvasmarhatartó kijelentem, hogy évben a külön felsorolásban feltüntetett tehenek voltak a tartásomban.

Az igényléshez mellékeltem számlák száma, sorszáma, kibocsátásának kelte:

.....

Dátum:

.....
szarvasmarhatartó

Felsorolás a tehenek tartásáról:

200... évben a tartásában lévő egyedek ENAR száma	Tartásomban volt (IGEN/NEM)				
	január 1-jén	március 31-én	június 30-án	szeptember 30-án	december 31-én
.....
.....
.....
.....

Összesen (db):

Dátum:

.....
szarvasmarhatartó

A fenti ENAR számok alapján a tehenek átlaglétszámát a következőképpen igazolom:

	Időpont		Tehénállomány
200... év	január 1. db/2 = db
	március 31.	 db
	június 30.	 db
	szeptember 30.	 db
	december 31. db/2 = db
	Összesen: db/4 = db tehen*

Dátum:

.....
Földművelésügyi Hivatal

* Az osztás eredményét a kerekítés általános szabályainak figyelembevételével egész szám pontossággal kell meghatározni.

**A Kormány
285/2005. (XII. 20.) Korm.
rendelete**

**a magánnyugdíjpénztárak, az önkéntes
nyugdíjpénztárak, valamint az önkéntes kölcsönös
egészség- és öngéleyező pénztárak beszámolóképzési
és könyvvezetési kötelezettségének sajátosságairól
szóló kormányrendeletek módosításáról**

A számvitelről szóló 2000. évi C. törvény (a továbbiakban: Tv.) 178. §-a (1) bekezdésének c) pontjában, valamint a magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény (a továbbiakban: Mpt.) 134. §-a (1) bekezdésének a) pontjában, továbbá az önkéntes kölcsönös biztosító pénztárakról szóló 1993. évi XCVI. törvény (a továbbiakban: Öpt.) 78. §-a (1) bekezdésében foglalt felhatalmazás alapján – figyelemmel a magánnyugdíjpénztárak, valamint az önkéntes kölcsönös biztosító pénztárak gazdálkodásának sajátosságaira – a Kormány a következőket rendeli el:

I. Fejezet

*A magánnyugdíjpénztárak beszámolóképzési
és könyvvezetési kötelezettségének sajátosságairól szóló
222/2000. (XII. 19.) Korm. rendelet módosítása*

1. §

A magánnyugdíjpénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló 222/2000. (XII. 19.) Korm. rendelet (a továbbiakban: Mvhr.) 2. §-a a következő i)–j) ponttal egészül ki:

[2. § E rendelet alkalmazásában]

„i) *értékpapír-kölcsönzés*: a tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 5. §-a (1) bekezdésének 37. pontjában meghatározott fogalom;

j) *kölcsönbe adott értékpapír kölcsönszerződés szerinti értéke*: a kölcsönbe adott értékpapír kölcsönbe adó által közölt könyv szerinti értéke.”

2. §

(1) Az Mvhr. 7. §-a (4) bekezdésének b) pontja helyébe a következő rendelkezés lép:

[*(4) A pénztár – számviteli politikája keretében a Tv. 14. §-a (5) bekezdésének a)–b) és d) pontjában, valamint az Mpt. 27. §-ának (1) bekezdésében foglalt szabályzaton túlmenően köteles elkészíteni:*]

„b) a hozamfelosztási szabályzatot, amely tartalmazza a tartalékok befektetéséből származó bevételek (hozamok) és a befektetésekkel kapcsolatosan felmerült költségek elszámolásának, valamint a befektetési tevékenység ered-

ményének különböző céltartalékok közötti megosztásának módszereit és eljárási szabályait;”

(2) Az Mvhr. 7. §-ának (4) bekezdése a következő f) ponttal egészül ki:

[*(4) A pénztár – számviteli politikája keretében a Tv. 14. §-a (5) bekezdésének a)–b) és d) pontjában, valamint az Mpt. 27. §-ának (1) bekezdésében foglalt szabályzaton túlmenően köteles elkészíteni:*]

„f) a hibásan, hiányosan teljesített vagy nem teljesített bevallások, befizetések rendezésekor, valamint a csőd-, illetve a felszámolási, végelszámolási eljárás alatt lévő munkáltató esetén követendő eljárások szabályait tartalmazó szabályzatot.”

3. §

Az Mvhr. 8. §-a (1) bekezdésének második mondata helyébe a következő rendelkezés lép:

„A könyvvizsgáló által felülvizsgált éves pénztári beszámolót a könyvvizsgálói záradékot vagy a záradék megadásának elutasítását is tartalmazó független könyvvizsgálói jelentéssel együtt a Felügyelet által kiadott nyomtatványok felhasználásával egy példányban, legkésőbb az üzleti évet követő év május 31-éig kell a Felügyeletnek megküldeni.”

4. §

(1) Az Mvhr. 9. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A negyedéves jelentés a pénzügyi teljesítmény alakulását tartalmazó kimutatásból, valamint a pénztár egészére számított negyedéves bruttó és nettó hozamráták, referenciahozamok alakulását tartalmazó kimutatásból áll.”

(2) Az Mvhr. 9. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A pénztár egészére számított negyedéves bruttó és nettó hozamráták, referenciahozamok alakulását tartalmazó kimutatás tagolását a 6. számú melléklet tartalmazza.”

5. §

(1) Az Mvhr. 18. §-ának (2) bekezdése a következő mondatral egészül ki:

„Követelésként kell a mérlegben kimutatni a pénztár tulajdonában lévő, az Mpt. 67/A. §-ának a)–f) pontjában felsorolt értékpapírok kölcsönbe adásából származó követeléseket.”

(2) Az Mvhr. 18. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Egyéb követelésként kell kimutatni a pénztár munkavállalóival, a költségvetéssel szemben fennálló követel-

léseket, a rövid lejáratra kölcsönadott pénzeszközt, valamint a tagdíjak késedelmes bevallása és befizetése miatt késedelmi kamat (pótlék), önellenőrzési pótlék, bírság címen járó, a mérlegkészítés időpontjáig befolyt összeget, továbbá a más pénztárból átlépő tag egyéni számlájának, járadékfedezetének átvételével kapcsolatos, valamint a más pénztárból a kedvezményezett jogán átutaltató tag követelésének átvételével kapcsolatos, átadó pénztárral szembeni követeléseket, valamint a vagyongazdálkodóval, illetve a letétkezelővel szembeni – pénzforgalomban nem megjelenő – követeléseket.”

(3) Az Mvhr. 18. §-a a következő (8) és (9) bekezdéssel egészül ki:

„(8) Értékpapír kölcsönbe adásából származó követelésként kell kimutatni az Mpt. 67/C. §-ában foglalt rendelkezések szerint kölcsönbe adott értékpapírok kölcsönszerződés szerinti értékét.

(9) Értékpapír kölcsönbe adásából származó követelés értékelési különbözeteiként kell kimutatni a (8) bekezdés szerinti kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára, illetve a negyedév utolsó napjára vonatkozóan meghatározott felhalmozott kamatot is tartalmazó piaci értéke és könyv szerinti értéke közötti különbözet összegét, továbbá itt kell kimutatni a kölcsönbe adott értékpapír mérlegfordulónapra vonatkozóan meghatározott, könyvvizsgáló által hitelesített felhalmozott kamatot is tartalmazó piaci értéke és könyv szerinti értéke közötti különbözet összegét.”

6. §

Az Mvhr. 24. §-a (8) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[(8) Az egyéni számlákon elkülönítetten kell kimutatni:]

„*a*) a szolgáltatások fedezetére befizetett tagdíjakból, tagdíj célú támogatásokból, tagdíj-kiegészítésekből, valamint a szolgáltatási célú egyéb bevételekből az egyéni számlán jóváírt összegeket;”

7. §

(1) Az Mvhr. 26. §-a (1) bekezdésének első mondata helyébe a következő rendelkezés lép:

„Rövid lejáratú kötelezettségnek minősül az egy évet meg nem haladó lejáratra kapott kölcsön, hitel, az áruszállításból és szolgáltatás teljesítéséből származó, a pénztár által elismert – általános forgalmi adót is tartalmazó – kötelezettség, a vevőtől kapott előleg, valamint a munkavállalókkal, az adóhatósággal, a társadalombiztosítással, a Felügyelettel és az Alappal szemben keletkezett rövid lejáratú kötelezettség, továbbá a le nem zárt határidős és opciós ügyletek biztosítékeként kapott pénzeszközökből eredő, valamint az értékpapír kölcsönbe adásakor a pénzben kapott óvadék miatti kötelezettség.”

(2) Az Mvhr. 26. §-ának (5) bekezdése a következő mondattal egészül ki:

„Itt kell továbbá kimutatni az értékpapír kölcsönbe adásakor a kölcsön futamideje alatt – a futamidő végén történő visszafizetésének időpontjáig – a pénzben kapott óvadék miatti kötelezettséget.”

8. §

Az Mvhr. 34. §-a (5) bekezdése *a*) pontjának második mondata helyébe a következő rendelkezés lép:

„Kamatjellegű bevételként kell kimutatni a Tv. 84. §-a (5) bekezdésének *f*) pontja szerint a kamatfedezeti ügyletekkel kapcsolatos realizált nyereséget, az óvadéki repóügylet kapcsán a viszonteladási ár és a vételár közötti különbözet összegében realizált kamatot a repóba vevőnél, továbbá a kölcsönbe adott értékpapír után kapott kölcsönzési díjat.”

9. §

Az Mvhr. a 43. §-a után a következő címmel és 43/A. §-sal egészül ki:

„Értékpapír-kölcsönzés elszámolása

43/A. § (1) A kölcsönbe adott értékpapír könyv szerinti értékét a halasztott fizetéssel történő eladás szabályai szerint kell kivezetni a könyvekből a pénzügyi műveletek egyéb ráfordításával szemben, egyidejűleg a kölcsönbe adott értékpapír kölcsönszerződésben meghatározott értékét az értékpapír kölcsönbe adásából származó követelésként kell kimutatni a pénzügyi műveletek egyéb bevételével szemben, továbbá a kölcsönbe adott értékpapírt a 0. Nyilvántartási számlák számlaosztályban nyilvántartásba kell venni.

(2) A kölcsönbe adott értékpapír értékelési különbözetében kimutatott időarányos kamat, járó osztalék, devizaárfolyam-különbözet, illetve egyéb piaci értékítéletből adódó különbözet összegét a megfelelő bevételt csökkentő tételként kell elszámolni az értékpapír értékelési különbözetével szemben, valamint az értékelési különbözetből képzett céltartalékot is csökkenteni kell a megfelelő ráfordítás számlával szemben.

(3) Az értékpapír kölcsönbe adásából származó követelés bekerülés napjára vonatkozó, valamint a futamidő alatt történő értékelésénél az ügylet tárgyát képező értékpapír piaci értékét kell alapul venni.

(4) Az értékpapír kölcsönbe adásából származó követelés könyvekbe történő bekerülésekor a kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára vonatkozóan meghatározott piaci értéke és a kölcsönszerződésben meghatározott (értékpapír kölcsönbe adásából származó követelésként kimutatott) értéke közötti különbözet összegét az értékpapír kölcsönbe adásából származó köve-

telés értékelési különbözeteiként, a források között az értékelési különbözet céltartalékként kell kimutatni.

(5) A kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára vonatkozóan meghatározott piaci értéke és a kölcsönszerződés szerinti értéke közötti különbözet összegét a befektetési tevékenység bevételei között az értékelési különbözet várható hozamaként – jogcímenkénti részletezésben – kell elszámolni az értékpapír kölcsönbe adásából származó követelések értékelési különbözete számlával szemben, egyidejűleg – az értékelési különbözet összegével azonos összegben és összetételben – céltartalékot kell képezni a ráfordításokkal szemben.

(6) A kölcsön futamideje alatt a kölcsönügylet tárgyát képező értékpapír értékelésére, valamint az értékelési különbözet és annak céltartaléka elszámolására a 29–30. §-ban foglalt szabályokat kell alkalmazni azzal az eltéréssel, hogy a kölcsönbe adott értékpapír mérlegfordulónapra, illetve a negyedév utolsó napjára vonatkozóan megállapított értékelési különbözetének összegét az értékpapír kölcsönbe adásából származó követelés értékelési különbözeteiként kell kimutatni.

(7) A kölcsön lejáratának időpontjában a visszakapott értékpapírt, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapírt a kölcsönszerződés szerinti értéken az értékpapír beszerzés általános szabályai szerint kell elszámolni az értékpapír kölcsönzésből eredő kötelezettségekkel szemben, és a kölcsönbe adáskor keletkezett követelést, valamint az értékpapír visszavételekor keletkezett kötelezettséget – az elszámolási számlán keresztül – össze kell vezetni (beszámítással), egyidejűleg a 0. Nyilvántartási számlák számlaosztályból a kölcsönbe adott értékpapírt ki kell vezetni.

(8) Az értékpapír kölcsönbe adásából származó követelés kivezetésével egyidejűleg az értékpapír kölcsönbe adásából származó követelés értékelési különbözetében kimutatott időarányos kamat, járó osztalék, devizaárfolyam-különbözet, illetve egyéb piaci értékítéletből adódó különbözet összegét a megfelelő bevételt csökkentő tételként kell elszámolni az értékpapír kölcsönbe adásából származó követelés értékelési különbözetével szemben, valamint az értékelési különbözetből képzett céltartalékot is csökkenteni kell a megfelelő ráfordítás számlával szemben.

(9) A visszakapott értékpapír, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapír értékelését a bekerülés napjára (a visszaadás napjára) vonatkozóan el kell végezni és az értékpapír kölcsönszerződés szerinti értéke, valamint a bekerülés napjára (a visszaadás napjára) vonatkozóan megállapított piaci értéke közötti különbözet összegét az adott értékpapír értékelési különbözeteiként, a források között az értékelési különbözet céltartalékként kell kimutatni.

(10) A visszakapott értékpapír, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapír bekerülés napjára (visszaadás napjára) vonatkozóan meghatározott piaci értéke és a kölcsönszerződés szerinti

értéke közötti különbözetének összegét a befektetési tevékenység bevételei között az értékelési különbözet várható hozamaként – jogcímenkénti részletezésben – kell elszámolni az adott értékpapír értékelési különbözete számlával szemben, egyidejűleg – az értékelési különbözet összegével azonos összegben és összetételben – céltartalékot kell képezni a ráfordításokkal szemben.

(11) A kölcsön futamideje alatt pénzben kapott óvadékokat értékpapír-kölcsönzésből eredő kötelezettségként kell kimutatni a futamidő végén történő visszafizetésének időpontjáig. Ha óvadékkul más vagyontárgy, illetve értékpapír szolgál, akkor azt a 0. Nyilvántartási számlák számlaosztályban kell kimutatni.

(12) A kapott kölcsönzési díjat kamatjellegű bevételként kell elszámolni.

(13) A kölcsönbe adott értékpapírokat a 42/A. § (9) bekezdése szerint vezetett analitikus nyilvántartás keretében elkülönítetten kell kimutatni.”

10. §

(1) Az Mvhr. 44. §-a (18) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A kiegészítő mellékletben kell bemutatni a pénztár által kötött és az üzleti év mérlegfordulónapjáig le nem zárt határidős és opciós ügyleteket a szerződés szerinti érték (kötési ár) összegében, valamint azoknak a jövőbeni eredményre és a cash-flowra vonatkozó, várható hatását részletezve ügyletfajtánként, továbbá fedezeti célú és nem fedezeti célú ügyletek (ideértve az arbitrázs ügyletek keretében kötött ügyleteket is) bontásban.”

(2) Az Mvhr. 44. §-a a következő (20) és (21) bekezdéssel egészül ki:

„(20) A kiegészítő mellékletben be kell mutatni a kölcsönbe adott értékpapírok üzleti év végén meglévő állományát könyv szerinti és piaci értéken, valamint a kapott óvadékokat értékpapírfajtánként, működési, fedezeti és likviditási célú megbontásban.

(21) A kiegészítő mellékletben be kell mutatni a pénztár tulajdonában lévő kockázati tőkealap-jegyek üzleti év végén meglévő állományának könyv szerinti és piaci értékét.”

11. §

Az Mvhr. 50. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A pénztár az éves pénztári beszámoló részét képező mérleget és eredménykimutatást a közgyűlés jóváhagyását követően, de legkésőbb az üzleti évet követő év június 30-áig a könyvvizsgálói záradékot vagy a záradék megadásának elutasítását is tartalmazó független könyvvizsgálói jelentéssel együtt a Magyar Közlöny mellékletében vagy a Pénzügyi Közlönyben köteles közzétenni.”

12. §

(1) Az Mvhr. 1. számú melléklete „A mérleg előírt tagolása” „A) Befektetett eszközök” részben a „III. Befektetett pénzügyi eszközök” között a „4. Tartós hitelviszonyt megtestesítő értékpapírok” sor tagolása helyébe a következő rendelkezés lép:

[4. Tartós hitelviszonyt megtestesítő értékpapírok]

- „4.1. Kötvények
- 4.2. Állampapírok
- 4.3. Befektetési jegyek
- 4.4. Jelzáloglevél
- 4.5. Egyéb értékpapírok”

(2) Az Mvhr. 1. számú melléklete „A mérleg előírt tagolása” „B) Forgóeszközök” részben a „II. Követelések” tagolása helyébe a következő rendelkezés lép:

[II. Követelések]

- „1. Tagdíjkövetelések
- 2. Követelések áruszállításból és szolgáltatásból (vevők)
- 3. Követelések egyéb részesedési viszonyban lévő vállalkozással szemben
- 4. Értékpapír kölcsönbe adásából származó követelés
- 5. Egyéb követelések
- 6. Értékpapír kölcsönbe adásából származó követelés értékelési különbözete”

(3) Az Mvhr. 1. számú melléklete „A mérleg előírt tagolása” „B) Forgóeszközök” részben a „III. Értékpapírok” között a „2. Forgatási célú hitelviszonyt megtestesítő értékpapírok” sor tagolása helyébe a következő rendelkezés lép:

[2. Forgatási célú hitelviszonyt megtestesítő értékpapírok]

- „2.1. Kötvények
- 2.2. Kincstárjegyek és más állampapírok
- 2.3. Befektetési jegyek
- 2.4. Jelzáloglevél
- 2.5. Egyéb értékpapírok”

13. §

(1) Az Mvhr. 6. számú melléklete helyébe e rendelet 1. számú melléklete lép.

(2) Az Mvhr. 7. számú melléklete e rendelet 2. számú melléklete szerint módosul.

II. Fejezet

Az önkéntes nyugdíjpénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló 223/2000. (XII. 19.) Korm. rendelet módosítása

14. §

Az önkéntes nyugdíjpénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló

223/2000. (XII. 19.) Korm. rendelet (a továbbiakban: Övhr.) 2. §-a a következő j)–k) ponttal egészül ki:

[E rendelet alkalmazásában]

„j) *értékpapír-kölcsönzés*: a tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 5. §-a (1) bekezdésének 37. pontjában meghatározott fogalom;

k) *kölcsönbe adott értékpapír kölcsönszerződés szerinti értéke*: a kölcsönbe adott értékpapír kölcsönbe adó által közölt könyv szerinti értéke.”

15. §

(1) Az Övhr. 7. §-a (5) bekezdésének d) pontja helyébe a következő rendelkezés lép:

[5) *A pénztár számviteli politikája keretében köteles elkészíteni:*

„d) a hozamfelosztási szabályzatot, amely tartalmazza a tartalékok befektetéséből származó bevételek (hozamok) és a befektetésekkel kapcsolatosan felmerült költségek elszámolásának, valamint a befektetési tevékenység eredményének különböző céltartalékok közötti megosztásának módszereit és eljárási szabályait;”

(2) Az Övhr. 7. §-a (5) bekezdésének g) pontja helyébe a következő rendelkezés lép:

[5) *A pénztár számviteli politikája keretében köteles elkészíteni:*

„g) a pénztárból más pénztárba történő átlépés, illetve a pénztári tagság egyéb módon való megszűnése, továbbá az egyéni nyugdíjszámlán nyilvántartott összeg egészének vagy egy részének felvétele esetén a pénztártaggal, az örökösrel vagy kedvezményezettrel való elszámolás során a visszatérítendő összegnek, valamint a nyugdíjszolgáltatás megkezdésekor a szolgáltatás fedezetének az értékelési különbözet figyelembevételével történő megállapításánál alkalmazott elveket és módszereket tartalmazó szabályzatot;”

16. §

Az Övhr. 8. §-a (1) bekezdésének második mondata helyébe a következő rendelkezés lép:

„A könyvvizsgáló által felülvizsgált éves pénztári beszámolót, egyesített (összesített) éves pénztári beszámolót a könyvvizsgálói záradékot vagy a záradék megadásának elutasítását is tartalmazó független könyvvizsgálói jelentéssel együtt a Felügyelet által kiadott nyomtatványok felhasználásával egy példányban, legkésőbb az üzleti évet követő év május 31-éig kell a Felügyeletnek megküldeni.”

17. §

(1) Az Övhr. 9. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A negyedéves jelentés a pénzügyi teljesítmény alakulását tartalmazó kimutatásból, valamint a pénztár egészére számított negyedéves bruttó és nettó hozamráták, referenciahozamok alakulását tartalmazó kimutatásból áll.”

(2) Az Övhr. 9. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A pénztár egészére számított negyedéves bruttó és nettó hozamráták, referenciahozamok alakulását tartalmazó kimutatás tagolását a 8. számú melléklet tartalmazza.”

18. §

(1) Az Övhr. 18. §-ának (2) bekezdése a következő mondattal egészül ki:

„Követelésként kell a mérlegben kimutatni a pénztár tulajdonában lévő értékpapírok kölcsönbe adásából származó követeléseket.”

(2) Az Övhr. 18. §-a a következő (8) és (9) bekezdéssel egészül ki:

„(8) Értékpapír kölcsönbe adásából származó követelésként kell kimutatni az Öpt. 36. §-ának (10)–(13) bekezdésében foglalt rendelkezések szerint kölcsönbe adott értékpapírok kölcsönszerződés szerinti értékét.

(9) Értékpapír kölcsönbe adásából származó követelés értékelési különbözeteként kell kimutatni a (8) bekezdés szerinti kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára, illetve a negyedév utolsó napjára vonatkozóan meghatározott felhalmozott kamatot is tartalmazó piaci értéke és könyv szerinti értéke közötti különbözet összegét, továbbá itt kell kimutatni a kölcsönbe adott értékpapír mérlegfordulónapra vonatkozóan meghatározott, könyvvizsgáló által hitelesített felhalmozott kamatot is tartalmazó piaci értéke és könyv szerinti értéke közötti különbözet összegét.”

19. §

(1) Az Övhr. 26. §-a (1) bekezdésének első mondata helyébe a következő rendelkezés lép:

„Rövid lejáratú kötelezettségnek minősül az egy évet meg nem haladó lejáratra kapott kölcsön, hitel, az áruszállításból és szolgáltatás teljesítéséből származó, a pénztár által elismert – általános forgalmi adót is tartalmazó – kötelezettség, a vevőtől kapott előleg, valamint a munkavállalókkal, az adóhatósággal, a társadalombiztosítással, a Felügyelettel szemben keletkezett rövid lejáratú kötelezettség, továbbá a le nem zárt határidős és opciós ügyletek biztosítékeként kapott pénzeszközökből eredő, valamint az értékpapír kölcsönbe adásakor a pénzben kapott óvadék miatti kötelezettség.”

(2) Az Övhr. 26. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Tagokkal szembeni kötelezettségként kell kimutatni a mérlegben a kilépő vagy más pénztárba átlépő, tagsági viszonyukat egyéb módon megszüntető, továbbá az egyéni nyugdíjszámlán nyilvántartott összeg egészét vagy egy részét felvevő tagokat, illetve az elhunyt tagok kedvezményezettjét megillető, a fedezeti céltartalékból – egyéni számláról vagy a szolgáltatási tartalékból – átvezetett kötelezettségek összegét.”

(3) Az Övhr. 26. §-ának (5) bekezdése a következő mondattal egészül ki:

„Itt kell továbbá kimutatni az értékpapír kölcsönbe adásakor a kölcsön futamideje alatt – a futamidő végén történő visszafizetésének időpontjáig – a pénzben kapott óvadék miatti kötelezettséget.”

20. §

Az Övhr. 34. §-a (5) bekezdése a) pontjának második mondata helyébe a következő rendelkezés lép:

„Kamatjellegű bevételként kell kimutatni a Tv. 84. §-a (5) bekezdésének f) pontja szerint a kamatfedezeti ügyletekkel kapcsolatos realizált nyereséget, az óvadéki repóügylet kapcsán a viszonteladási ár és a vételár közötti különbözet összegében realizált kamatot a repóba vevőnél, továbbá a kölcsönbe adott értékpapír után kapott kölcsönzési díjat.”

21. §

(1) Az Övhr. 42. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A pénztártag kilépésekor, más pénztárba történő átlépésekor vagy a tagsági viszony egyéb módon történő megszűnésekor, továbbá az egyéni nyugdíjszámlán nyilvántartott összeg egészének vagy egy részének felvételekor a taggal szembeni kötelezettségeket kell növelni az egyéni számla, illetve szolgáltatási számla kötelezettségek teljesítése alszámlájával szemben.”

(2) Az Övhr. 42. §-ának (14) bekezdése helyébe a következő rendelkezés lép:

„(14) A pénztártag kilépésekor, más pénztárba történő átlépésekor vagy tagsági viszonyának egyéb módon történő megszűnésekor, továbbá az egyéni nyugdíjszámlán nyilvántartott összeg egészének vagy egy részének felvételekor, illetve a tagi kölcsön nyújtásakor a pénztár alapszabályában vagy belső szabályzatában megállapított, a pénztártagot terhelő költség megtérítését a működési tevékenység egyéb bevételeként kell elszámolni.”

(3) Az Övhr. 42. §-a (19) bekezdésének első mondata helyébe a következő rendelkezés lép:

„Amennyiben a pénztártag a tagdíjat a pénztár alapszabályában megjelölt időtartamon túl nem fizeti (a tagdíj meg nem fizetés kezdő időpontja), a tag egyéni nyugdíj-

számlájának befektetéséből származó hozama csökkenthető a mindenkori pénztári egységes tagdíjnak a működési és likviditási tartalékra jutó hányadnak megfelelő összeggel, de legfeljebb a hozam összegével.”

22. §

Az Övhr. 42/A. §-a (8) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A kilépő, a más pénztárba átlépő vagy a tagsági viszonyát egyéb módon megszüntető, továbbá az egyéni nyugdíjszámlán nyilvántartott összeg egészét vagy egy részét felvevő pénztártaggal való elszámolás során a pénztártag egyéni nyugdíjszámláján meglévő tagi követelés összegében kimutatott értékelési különbözetet a fedezeti tartalék realizált hozama terhére kell kifizetni.”

23. §

Az Övhr. a 43. §-a után a következő címmel és 43/A. §-sal egészül ki:

„Értékpapír-kölcsönzés elszámolása

43/A. § (1) A kölcsönbe adott értékpapír könyv szerinti értékét a halasztott fizetéssel történő eladás szabályai szerint kell kivezetni a könyvekből a pénzügyi műveletek egyéb ráfordításával szemben, egyidejűleg a kölcsönbe adott értékpapír kölcsönszerződésben meghatározott értékét az értékpapír kölcsönbe adásából származó követelésként kell kimutatni a pénzügyi műveletek egyéb bevételével szemben, továbbá a kölcsönbe adott értékpapírt a 0. Nyilvántartási számlák számlaosztályban nyilvántartásba kell venni.

(2) A kölcsönbe adott értékpapír értékelési különbözetében kimutatott időarányos kamat, járó osztalék, devizaárfolyam-különbözet, illetve egyéb piaci értékítéletből adódó különbözet összegét a megfelelő bevételt csökkentő tételként kell elszámolni az értékpapír értékelési különbözetével szemben, valamint az értékelési különbözetből képzett céltartalékot is csökkenteni kell a megfelelő ráfordítás számlával szemben.

(3) Az értékpapír kölcsönbe adásából származó követelés bekerülés napjára vonatkozó, valamint a futamidő alatt történő értékelésénél az ügylet tárgyát képező értékpapír piaci értékét kell alapul venni.

(4) Az értékpapír kölcsönbe adásából származó követelés könyvekbe történő bekerülésekor a kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára vonatkozóan meghatározott piaci értéke és a kölcsönszerződésben meghatározott (értékpapír kölcsönbe adásából származó követelésként kimutatott) értéke közötti különbözet összegét az értékpapír kölcsönbe adásából származó követelés értékelési különbözeteként, a források között az értékelési különbözet céltartalékaként kell kimutatni.

(5) A kölcsönügylet tárgyát képező értékpapír kölcsönbe adásának napjára vonatkozóan meghatározott piaci értéke és a kölcsönszerződés szerinti értéke közötti különbözet összegét a befektetési tevékenység bevételei között az értékelési különbözet várható hozamaként – jogcímenkénti részletezésben – kell elszámolni az értékpapír kölcsönbe adásából származó követelések értékelési különbözetét számlával szemben, egyidejűleg – az értékelési különbözet összegével azonos összegben és összetételben – céltartalékot kell képezni a ráfordításokkal szemben.

(6) A kölcsön futamideje alatt a kölcsönügylet tárgyát képező értékpapír értékelésére, valamint az értékelési különbözet és annak céltartaléka elszámolására a 29–30. §-ban foglalt szabályokat kell alkalmazni azzal az eltéréssel, hogy a kölcsönbe adott értékpapír mérlegfordulónapra, illetve a negyedév utolsó napjára vonatkozóan megállapított értékelési különbözetének összegét az értékpapír kölcsönbe adásából származó követelés értékelési különbözeteként kell kimutatni.

(7) A kölcsön lejáratának időpontjában a visszakapott értékpapírt, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapírt a kölcsönszerződés szerinti értéken az értékpapír beszerzés általános szabályai szerint kell elszámolni az értékpapír-kölcsönzésből eredő kötelezettségekkel szemben, és a kölcsönbe adáskor keletkezett követelést, valamint az értékpapír visszavételkor keletkezett kötelezettséget – az elszámolási számlán keresztül – össze kell vezetni (beszámítással), egyidejűleg a 0. Nyilvántartási számlák számlaosztályból a kölcsönbe adott értékpapírt ki kell vezetni.

(8) Az értékpapír kölcsönbe adásából származó követelés kivezetésével egyidejűleg az értékpapír kölcsönbe adásából származó követelés értékelési különbözetében kimutatott időarányos kamat, járó osztalék, devizaárfolyam-különbözet, illetve egyéb piaci értékítéletből adódó különbözet összegét a megfelelő bevételt csökkentő tételként kell elszámolni az értékpapír kölcsönbe adásából származó követelés értékelési különbözetével szemben, valamint az értékelési különbözetből képzett céltartalékot is csökkenteni kell a megfelelő ráfordítás számlával szemben.

(9) A visszakapott értékpapír, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapír értékelését a bekerülés napjára (a visszaadás napjára) vonatkozóan el kell végezni és az értékpapír kölcsönszerződés szerinti értéke, valamint a bekerülés napjára (a visszaadás napjára) vonatkozóan megállapított piaci értéke közötti különbözet összegét az adott értékpapír értékelési különbözeteként, a források között az értékelési különbözet céltartalékaként kell kimutatni.

(10) A visszakapott értékpapír, illetve a felek megállapodása alapján azzal azonos jogokat megtestesítő értékpapír bekerülés napjára (visszaadás napjára) vonatkozóan meghatározott piaci értéke és a kölcsönszerződés szerinti értéke közötti különbözetének összegét a befektetési tevékenység bevételei között az értékelési különbözet várható

hozamként – jogcímenkénti részletezésben – kell elszámolni az adott értékpapír értékelési különbözete számlával szemben, egyidejűleg – az értékelési különbözet összegével azonos összegben és összetételben – céltartalékot kell képezni a ráfordításokkal szemben.

(11) A kölcsön futamideje alatt pénzben kapott óvadékot értékpapír-kölcsönzésből eredő kötelezettségként kell kimutatni a futamidő végén történő visszafizetésének időpontjáig. Ha óvadékkul más vagyontárgy, illetve értékpapír szolgál, akkor azt a 0. Nyilvántartási számlák számlaosztályban kell kimutatni.

(12) A kapott kölcsönzési díjat kamatjellegű bevételként kell elszámolni.

(13) A kölcsönbe adott értékpapírokat a 42/A. § (9) bekezdése szerint vezetett analitikus nyilvántartás keretében elkülönítetten kell kimutatni.”

24. §

(1) Az Övhr. 44. §-a (20) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A kiegészítő mellékletben kell bemutatni a pénztár által kötött és az üzleti év mérlegfordulónapjáig le nem zárt határidős és opciós ügyleteket a szerződés szerinti érték (kötési ár) összegében, valamint azoknak a jövőbeni eredményre és a cash-flowra vonatkozó, várható hatását részletezve ügyletfajtánként, továbbá fedezeti célú és nem fedezeti célú ügyletek (ideértve az arbitrázs ügyletek keretében kötött ügyleteket is) bontásban.”

(2) Az Övhr. 44. §-a a következő (23) és (24) bekezdéssel egészül ki:

„(23) A kiegészítő mellékletben be kell mutatni a kölcsönbe adott értékpapírok üzleti év végén meglévő állományát könyv szerinti és piaci értéken, valamint a kapott óvadékot, értékpapírfajtánként, működési, fedezeti és likviditási célú megbontásban.

(24) A kiegészítő mellékletben be kell mutatni a pénztár tulajdonában lévő kockázati tőkealap-jegyek üzleti év végén meglévő állományának könyv szerinti és piaci értékét.”

25. §

(1) Az Övhr. 1. számú melléklete „A mérleg előírt tagolása” „A) Befektetett eszközök” részben a „III. Befektetett pénzügyi eszközök” között a „3. Tartós hitelviszonyt megtestesítő értékpapírok” sor tagolása helyébe a következő rendelkezés lép:

[3. Tartós hitelviszonyt megtestesítő értékpapírok]

„3.1. Kötvények

3.2. Állampapírok

3.3. Befektetési jegyek

3.4. Jelzáloglevél

3.5. Egyéb értékpapírok”

(2) Az Övhr. 1. számú melléklete „A mérleg előírt tagolása” „B) Forgóeszközök” részben a „II. Követelések” tagolása helyébe a következő rendelkezés lép:

[II. Követelések]

„1. Tagdíjkövetelések

2. Követelések áruszállításból és szolgáltatásból (vevők)

3. Tagi kölcsön

4. Értékpapír kölcsönbe adásából származó követelés

5. Egyéb követelések

6. Értékpapír kölcsönbe adásából származó követelés értékelési különbözete”

(3) Az Övhr. 1. számú melléklete „A mérleg előírt tagolása” „B) Forgóeszközök” részben a „III. Értékpapírok” között a „2. Forgatási célú hitelviszonyt megtestesítő értékpapírok” sor tagolása helyébe a következő rendelkezés lép:

[2. Forgatási célú hitelviszonyt megtestesítő értékpapírok]

„2.1. Kötvények

2.2. Kincstárjegyek és más állampapírok

2.3. Befektetési jegyek

2.4. Jelzáloglevél

2.5. Egyéb értékpapírok”

26. §

(1) Az Övhr. 8. számú mellékletében az „A) A fedezeti tartalékokra számított negyedéves hozamráták és referenciahozamok alakulása” kimutatás helyébe e rendelet 3. számú melléklete lép.

(2) Az Övhr. 9. számú melléklete e rendelet 4. számú melléklete szerint módosul.

III. Fejezet

Az önkéntes kölcsönös egészség- és önszegélyező pénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló 252/2000. (XII. 24.) Korm. rendelet módosítása

27. §

Az önkéntes kölcsönös egészség- és önszegélyező pénztárak beszámolóképzési és könyvvezetési kötelezettségének sajátosságairól szóló 252/2000. (XII. 24.) Korm. rendelet (a továbbiakban: Evhr.) 8. §-a (1) bekezdésének második mondata helyébe a következő rendelkezés lép:

„A könyvvizsgáló által felülvizsgált éves pénztári beszámolót a könyvvizsgálói záradékot vagy a záradék meg-

adásának elutasítását is tartalmazó független könyvvizsgálói jelentéssel együtt a Felügyelet által kiadott nyomtatványok felhasználásával egy példányban legkésőbb az üzleti évet követő május 31-éig kell a Felügyeletnek megküldeni.”

28. §

Az Evhr. 23. §-a a következő (6) bekezdéssel egészül ki:
 „(6) Amennyiben a pénztártag a tagdíjat a pénztár szabályában megjelölt időtartamon túl nem fizeti (a tagdíj meg nem fizetés kezdő időpontja), a tag egyéni számlájának befektetéséből származó hozama csökkenthető a mindenkori pénztári egységes tagdíjnak a működési és likviditási alapra jutó hányadnak megfelelő összeggel, de legfeljebb a hozam összegével. A működést megillető összeggel a működési alap tartalékát, a likviditási alapot megillető összeggel a likviditási alap tartalékát kell növelni az egyéni számlák likvid tartaléka és a szolgáltatási számlák likvid tartaléka terhére.”

29. §

(1) Az Evhr. 29. §-a (6) bekezdésének első mondata helyébe a következő rendelkezés lép:

„A fedezeti alap kiadásai között kell elkülönítetten kimutatni a szolgáltatások kiadásait, a tagoknak visszatérített összeget, a pénzügyi műveletek kiadásait, valamint a fedezeti alapot terhelő jogosulatlan kifizetéseket.”

(2) Az Evhr. 29. §-ának (6) bekezdése a következő *e)* ponttal egészül ki:

„*e)* Fedezeti alapot terhelő jogosulatlan kifizetések között kell kimutatni többek között a nem támogatott kifizetéseket, az értékhatár feletti kifizetéseket, a feltételhez kötött kifizetéseket a feltétel nem teljesülése esetén, valamint az egyéb jogosulatlan kifizetéseket.”

30. §

Az Evhr. 2. számú melléklete „Az eredménykimutatás előírt tagolása” „A) FEDEZETI ALAP” részben a „17. Visszapótlás likviditási alapba” sor helyébe a következő rendelkezés lép:

[A) FEDEZETI ALAP]

„17. Fedezeti alapot terhelő jogosulatlan kifizetések”

31. §

Az Evhr. 6. számú melléklete „Számakerettükör” „5. Számlaosztály” részben az „55. EGYÉB KIADÁSOK” számlacsoport a következő új főkönyvi számlával egészül ki:

[55. EGYÉB KIADÁSOK]

„553. Fedezeti alapot terhelő jogosulatlan kifizetések”

IV. Fejezet

Záró rendelkezések

32. §

(1) Ez a rendelet 2006. január 1-jén lép hatályba azzal, hogy rendelkezéseit először a 2006. évben induló üzleti évről készített beszámolóra kell alkalmazni.

(2) E rendelet 11. §-ában foglalt előírást a 2005. évi üzleti évről készített beszámolóra is lehet alkalmazni.

33. §

(1) E rendelet hatálybalépésével egyidejűleg az Mvhr. 2. számú melléklet „Az eredménykimutatás előírt tagolása” kimutatásban a „11.1.4. Eladott áruk beszerzési értéke”, a „11.1.5. Eladott (közvetített) szolgáltatások értéke”, a „11.2.3.1. Nyugdíjbiztosítási és egészségbiztosítási járulék”, a „11.2.3.2. Egészségügyi hozzájárulás”, a „11.2.3.3. Munkaadói járulék”, a „11.3.1. Terv szerinti értékcsökkenési leírás”, a „11.3.2. Használatbavételkor egy összegben elszámolt értékcsökkenési leírás” sorok hatályukat veszítik.

(2) E rendelet hatálybalépésével egyidejűleg az Mvhr. 2. számú melléklet „Az eredménykimutatás előírt tagolása” kimutatásban a „11.1.3. Egyéb szolgáltatások költsége” sor helyébe a „11.1.3. Egyéb anyagjellegű ráfordítások” sor lép.

(3) E rendelet hatálybalépésével egyidejűleg az Mvhr. 28. §-ának (5) bekezdésében „Az 50 ezer” szövegrész helyébe „A 100 ezer” szövegrész lép.

34. §

(1) E rendelet hatálybalépésével egyidejűleg az Övhr. 3. számú melléklet „Az eredménykimutatás előírt tagolása” kimutatásban a „11.1.4. Eladott áruk beszerzési értéke”, a „11.1.5. Eladott (közvetített) szolgáltatások értéke”, a „11.2.3.1. Nyugdíj-biztosítási és egészségbiztosítási járulék”, a „11.2.3.2. Egészségügyi hozzájárulás”, a „11.2.3.3. Munkaadói járulék”, a „11.3.1. Terv szerinti értékcsökkenési leírás”, a „11.3.2. Használatbavételkor egy összegben elszámolt értékcsökkenési leírás” sorok hatályukat veszítik.

(2) E rendelet hatálybalépésével egyidejűleg az Övhr. 28. §-ának (5) bekezdésében „Az 50 ezer” szövegrész helyébe „A 100 ezer” szövegrész lép.

35. §

(1) E rendelet hatálybalépésével egyidejűleg az Evhr. 29. §-a (6) bekezdésének *d)* pontja hatályát veszti.

(2) E rendelet hatálybalépésével egyidejűleg az Evhr. 27. §-ának (6) bekezdésében „Az 50 ezer” szövegrész helyébe „A 100 ezer” szövegrész lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

1. számú melléklet
a 285/2005. (XII. 20.) Korm. rendelethez

[6. számú melléklet
a 222/2000. (XII. 19.) Korm. rendelethez]

A pénztár egészére számított
negyedéves bruttó, nettó hozamráták
és referenciahozamok alakulása

PSZÁF sorkód	negyedéves bruttó hozamráta (%)	negyedéves nettó hozamráta (%)	negyedéves referenciahozam (%)

2. számú melléklet
a 285/2005. (XII. 20.) Korm. rendelethez

Az Mvhr. 7. számú mellékletének módosításáról

Az Mvhr. 7. számú melléklet „Szamlakeret-tükör” a következők szerint módosul:

Megszűnő főkönyvi számlák:

- 173. Fix kamatozású értékpapírok
- 174. Változó kamatozású értékpapírok
- 36. EGYÉB KÖVETELÉSEK
- 361. Munkavállalókkal szembeni követelések
- 362. Költségvetési kiutalási igények
- 363. Költségvetési kiutalási igények teljesítése
- 364. Rövid lejáratú kölcsönadott pénzeszközök
- 3641. Rövid lejáratú kölcsönök
- 3642. Tartósan adott kölcsönökből átsorolt követelések
- 365. Más pénztárral szembeni követelések
- 366. Vagyonkezelő szervezetekkel szembeni követelések
- 368. Különbféle egyéb követelések
- 369. Egyéb követelések értékvesztése és annak visszairása
- 3723. Fix kamatozású értékpapírok
- 3724. Változó kamatozású értékpapírok
- 002. OPCIOS TÖZSDEI ÜGYLETEK

Új főkönyvi számlák:

- 36. ÉRTÉKPAPÍR KÖLCSÖNBE ADÁSÁBÓL SZÁRMAZÓ KÖVETELÉSEK, EGYÉB KÖVETELÉSEK
- 361. Értékpapír kölcsönbe adásából származó követelések
- 3611. Értékpapír kölcsönbe adásából származó követelések
- 3617. Értékpapír kölcsönbe adásából származó követelések értékelési különbözete
- 362. Egyéb követelések
- 3621. Munkavállalókkal szembeni követelések
- 3622. Költségvetési kiutalási igények
- 3623. Költségvetési kiutalási igények teljesítése
- 3624. Rövid lejáratú kölcsönadott pénzeszközök
- 36241. Rövid lejáratú kölcsönök
- 36242. Tartósan adott kölcsönökből átsorolt követelések
- 3625. Más pénztárral szembeni követelések
- 3626. Vagyonkezelő szervezetekkel szembeni követelések
- 3627. Munkáltatókkal szembeni késedelmi kamat, önellenőrzési pótlék, bírság követelések
- 3628. Különbféle egyéb követelések
- 3629. Egyéb követelések értékvesztése és annak visszairása
- 453. Értékpapír-kölcsönzésből eredő kötelezettségek
- 002. OPCIOS TÖZSDEI ÜGYLETEK ÉS ÉRTÉKPAPÍR-KÖLCSÖNZÉS
- 0021. Opciós tőzsdei ügyletek
- 0022. Kölcsönbe adott értékpapírok
- 0023. Kölcsönbe adott értékpapírok nem pénzben kapott óvadéka

3. számú melléklet
a 285/2005. (XII. 20.) Korm. rendelethez

Az Övhr. 8. számú mellékletének módosításáról

Az Övhr. 8. számú mellékletében az „A) A fedezeti tartalékra számított negyedéves hozamráták és referenciahozamok alakulása” kimutatás helyébe a következő lép:

A) A pénztár egészére számított
negyedéves bruttó és nettó hozamráták,
referenciahozamok alakulása

PSZÁF sorkód	negyedéves bruttó hozamráta (%)	negyedéves nettó hozamráta (%)	negyedéves referenciahozam (%)

*4. számú melléklet
a 285/2005. (XII. 20.) Korm. rendelethez*

**Az Övhr. 9. számú mellékletének
módosításáról**

Az Övhr. 9. számú melléklet „Számakeret-tükör” a következők szerint módosul:

Megszűnő főkönyvi számlák:

- 173. Fix kamatozású értékpapírok
- 174. Változó kamatozású értékpapírok
- 36. EGYÉB KÖVETELÉSEK
- 361. Munkavállalókkal szembeni követelések
- 362. Költségvetési kiutalási igények
- 363. Költségvetési kiutalási igények teljesítése
- 364. Rövid lejáratú kölcsönadott pénzeszközök
- 3641. Rövid lejáratú tagi kölcsönök
- 3642. Tartósan adott kölcsönökből átsorolt követelések
- 365. Más pénztárral szembeni követelések
- 366. Vagyonkezelő szervezetekkel szembeni követelések
- 368. Különbféle egyéb követelések
- 369. Egyéb követelések értékvesztése és annak visszairása
- 3723. Fix kamatozású értékpapírok
- 3724. Változó kamatozású értékpapírok
- 002. OPCIOS TŐZSDEI ÜGYLETEK

Új főkönyvi számlák:

- 36. ÉRTÉKPAPÍR KÖLCSÖNBE ADÁSÁBÓL SZÁRMAZÓ KÖVETELÉSEK, EGYÉB KÖVETELÉSEK
- 361. Értékpapír kölcsönbe adásából származó követelések
- 3611. Értékpapír kölcsönbe adásából származó követelések
- 3617. Értékpapír kölcsönbe adásából származó követelések értékelési különbözete
- 362. Egyéb követelések
- 3621. Munkavállalókkal szembeni követelések
- 3622. Költségvetési kiutalási igények
- 3623. Költségvetési kiutalási igények teljesítése
- 3624. Rövid lejáratú kölcsönadott pénzeszközök
- 36241. Rövid lejáratú tagi kölcsönök
- 36242. Tartósan adott kölcsönökből átsorolt követelések
- 3625. Más pénztárral szembeni követelések
- 3626. Vagyonkezelő szervezetekkel szembeni követelések
- 3628. Különbféle egyéb követelések
- 3629. Egyéb követelések értékvesztése és annak visszairása
- 453. Értékpapír-kölcsönzésből eredő kötelezettségek

002. OPCIOS TŐZSDEI ÜGYLETEK ÉS ÉRTÉKPAPÍR-KÖLCSÖNZÉS

- 0021. Opciós tőzsdei ügyletek
- 0022. Kölcsönbe adott értékpapírok
- 0023. Kölcsönbe adott értékpapírok nem pénzben kapott óvadéka

**A Kormány
286/2005. (XII. 20.) Korm.
rendelete**

**az egyes szabálysértésekről szóló
218/1999. (XII. 28.) Korm. rendelet módosításáról**

A szabálysértésekről szóló 1999. évi LXIX. törvény 166. §-ában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

Az egyes szabálysértésekről szóló 218/1999. (XII. 28.) Korm. rendelet a következő alcímmel és 149/A. §-al egészül ki:

*„Audiovizuális köteles példány szolgáltatásának
elmulasztása*

149/A. § (1) Aki a Nemzeti Audiovizuális Archívumról szóló törvényben meghatározott

a) audiovizuális kötelespéldány-szolgáltatásra vonatkozó kötelezettségének külön jogszabályban meghatározott formában nem tesz eleget, vagy

b) kiemelkedő jelentőségű és pótolhatatlan értékű műsorszám, vagy az azt tartalmazó hordozó megsemmisülésének, elvesztésének, megrongálódásának, károsodásának veszélye esetén a műsorszámot tartalmazó hordozót archíválás céljából felhívásra nem bocsátja rendelkezésre, ötvenezer forintig terjedő pénzbírsággal sújtható.

(2) Az (1) bekezdésben meghatározott szabálysértés miatt az eljárás a Nemzeti Audiovizuális Archívum feljelentése alapján indítható.”

2. §

Ez a rendelet 2006. január 1. napján lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány tagjainak rendeletei

Az egészségügyi miniszter 58/2005. (XII. 20.) EüM rendelete

a népjóléti ágazatba tartozó egyes államigazgatási eljárásokért és igazgatási jellegű szolgáltatásokért fizetendő díjakról szóló 50/1996. (XII. 27.) NM rendelet módosításáról

Az illetékekről szóló 1990. évi XCIII. törvény 67. §-ának (2) bekezdésében foglalt felhatalmazás alapján – a pénzügyminiszterrel egyetértésben – a következőket rendelem el:

1. §

A népjóléti ágazatba tartozó egyes államigazgatási eljárásokért és igazgatási jellegű szolgáltatásokért fizetendő díjakról szóló, többször módosított 50/1996. (XII. 27.) NM rendelet (a továbbiakban: R.) 1. §-a helyébe a következő rendelkezés lép:

„1. § E rendelet hatálya kiterjed a magánszemélyekre, jogi személyekre, jogi személyiséggel nem rendelkező szervezetekre (a továbbiakban együtt: díjfizetésre kötelezett), ha kérelmükre az egészségügyi miniszter vagy az Egészségügyi Minisztérium, továbbá az Egészségügyi Engedélyezési és Közigazgatási Hivatal, illetve az Állami Népegészségügyi és Tisztiorvosi Szolgálat, az Orvos- és Kórháztechnikai Intézet (a továbbiakban együtt: Intézet) e rendelet 1. és 5. számú mellékletében, továbbá az atomenergiáról szóló 1996. évi CXVI. törvény egyes rendelkezéseinek végrehajtásáról szóló 16/2000. (VI. 8.) EüM rendelet 13. számú mellékletében, valamint a veszélyes anyagokkal és a veszélyes készítményekkel kapcsolatos egyes eljárások, illetve tevékenységek részletes szabályairól szóló 44/2000. (XII. 27.) EüM rendelet 14. számú mellékletében szereplő államigazgatási eljárást vagy igazgatási jellegű szolgáltatást (a továbbiakban együtt: igazgatási szolgáltatás) végez.”

2. §

Az R. 3. §-ának (2)–(3) bekezdése helyébe a következő rendelkezés lép:

„(2) Az illetékekről szóló 1990. évi XCIII. törvény (a továbbiakban: Itv.)

a) 28. §-ának (2)–(3) bekezdésében foglaltakat a díjfizetési kötelezettség keletkezése,

b) 31. §-a (1) bekezdésének első mondatában, illetve a 31. § (2) és (4)–(7) bekezdéseiben foglaltakat a díjfizetésre kötelezettek körének megállapítása,

c) 32. §-ának (1) bekezdésében foglaltakat a díj visszatérítése,

d) 86. §-ában foglaltakat az elévülés tekintetében értelemszerűen kell alkalmazni azzal, hogy az ott nevesített illetékhivatal helyett Intézetet, illeték helyett díjat kell érteni.

(3) Ha a díjat egyáltalán nem, vagy nem szabályszerű időben, módon vagy mértékben fizették meg, az Itv. 73/A. §-a (1) és (3) bekezdésében, továbbá a 82. §-ában foglaltaknak megfelelően kell eljárni azzal az eltéréssel, hogy az ott nevesített illeték helyett díjat, lelet helyett jegyzőkönyvet, illetékhivatal helyett az Intézetet kell érteni.”

3. §

Az R. 1. számú melléklete helyébe e rendelet *melléklete* lép.

4. §

(1) Ez a rendelet 2006. január 1-jén lép hatályba, rendelkezéseit a hatálybalépést követően indult eljárásokban kell alkalmazni.

(2) E rendelet hatálybalépésével egyidejűleg az R.

a) 2. §-a (3) bekezdésének utolsó mondata és a 3. számú mellékletének a „Hajnal Imre Egészségtudományi Egyetem (Országos Laboratóriumi Intézet) 10032000-01491584-00000000” szövegrésze hatályát veszti, továbbá

b) 3. számú mellékletének az „Egészségügyi, Szociális és Családügyi Minisztérium” szövegrésze helyébe az „Egészségügyi Minisztérium” szövegrész, az „Egészségügyi, Szociális és Családügyi Minisztérium Engedélyezési és Közigazgatási Hivatal” szövegrésze helyébe az „Egészségügyi Engedélyezési és Közigazgatási Hivatal” szövegrész, a „Fodor József Országos Közegészségügyi Központ Országos Élelmezés- és Táplálkozástudományi Intézet” szövegrésze helyébe az „Országos Élelmiszerbiztonsági és Táplálkozástudományi Intézet” szövegrész lép.

Dr. Rácz Jenő s. k.,
egészségügyi miniszter

Melléklet az 58/2005. (XII. 20.) EüM rendelethez

[1. számú melléklet az 50/1996. (XII. 27.) NM rendelethez]

<i>I. Egyes anyagokkal kapcsolatos igazgatási szolgáltatások</i>		
I.1.	Faanyag-védőszeres település- és környezet-egészségügyi, valamint munka-egészségügyi és étellemezés-egészségügyi szempontból történő koordinált szakvéleményezése	109 800 Ft
I.2.	Rovar-, rágcsálóirtó szer és rovarriasztó szer forgalomba hozatalának engedélyezése	102 000 Ft
I.3.	Rovar-, rágcsálóirtó szer, valamint rovarriasztó szer szakvéleményezése forgalomba hozatalhoz	
I.3.1.	Rovarirtó szerek szakvéleményezése	282 400 Ft
I.3.2.	Rovarriasztó szerek szakvéleményezése	151 900 Ft
I.3.3.	Rágcsálóirtó szer szakvéleményezése	208 500 Ft
I.4.	Irtószer felhasználás engedélyezése	8 900 Ft
I.5.	Ivóvízellátásban felhasználható anyagok több intézetet érintő koordinált szakvéleményezése	107 100 Ft
I.6.	Fertőtlenítőszer forgalomba hozatalának és fertőtlenítési technológia engedélyezése	89 700 Ft/anyag
I.7.	A veszélyes vegyi anyagok kiviteléről és behozataláról szóló 304/2003/EK európai parlamenti és tanácsi rendelet 7. cikke szerinti kiviteli bejelentés	16 600 Ft
	+ további anyag(ok) egyidejű bejelentése mellett további anyagoként	5 200 Ft
<i>II. Kozmetikai készítményekkel kapcsolatos igazgatási szolgáltatások</i>		
II.1.	Kozmetikai terméket gyártó tevékenység bejelentése	10 700 Ft
II.2.	INCI jegyzékben nem szereplő, valamint előírt határértéktől, illetve feltételektől eltérő módon felhasználni kívánt anyag kozmetikai célú felhasználásának engedélyezése anyagoként és a VII. pontban felsorolt laboratóriumi – kémiai, mikrobiológiai – vizsgálatok közül szükséges elvégzettek díjának összege	32 000 Ft
II.3.	Csomagoláson az összetevő(k) feltüntetése mellőzésének engedélyezése	32 000 Ft
II.4.	A II.3. pontban szereplő engedély meghosszabbítása	21 400 Ft
II.5.	Kozmetikai termék nyilvántartásba vétele rendeltetés szerinti termékcsopontonként (max. 3/csoport)	9 300 Ft
<i>III. A vezeték nélküli távközlési építmények elektromágneses sugárzására vonatkozó igazgatási szolgáltatások</i>		
III.1.	Sugárvédelmi szakvélemény készítése	
III.1.1.	A kérelmező által megadott tervek és műszaki adatok alapján számított legmagasabb értéken alapuló sugárvédelmi szakvélemény készítése	90 700 Ft
III.1.2.	Mérésen alapuló sugárvédelmi szakvélemény készítése	265 100 Ft
<i>IV. Egészségügyi tevékenységgel kapcsolatos igazgatási szolgáltatások</i>		
IV.1.	A gyógyszernek nem minősülő gyógyhatású anyagok és készítmények előállításának közegészségügyi-járványügyi feltételeit minősítő igazolás kiadása	12 300 Ft
IV.2.	Egészségügyi szolgáltató tevékenység megkezdéséhez szükséges működési engedélyezési eljárás	
	[Több működési engedély egy határozatba történő foglalása esetén a díjat az 1990. évi XCIII. törvény 31. § (4) bekezdése szerint kell megfizetni.]	
IV.2.1.	Működési engedélyezési eljárás	26 100 Ft
	+ szakmánként további	2 500 Ft
IV.2.2.	Működési engedély módosítása	26 100 Ft
	+ szakmánként további	1 200 Ft

IV.2.3.	Működési engedéllyel rendelkező egészségügyi szolgáltató működési engedélyének az első változás bejelentésekor történő cseréje	19 100 Ft
IV.3.	Gyógyszertár működési engedélyezési eljárás	
IV.3.1.	Gyógyszertár működése megkezdésének az engedélyezése	52 300 Ft
IV.3.2.	Közforgalmú gyógyszertár áthelyezésének az engedélyezése	19 800 Ft
IV.3.3.	Működési engedély módosítása	15 700 Ft
IV.4.	Immunbiológiai készítmények egy gyártási tételének vizsgálata (minősítés)	
IV.4.1.	Külföldi készítmény, külföldi hatósági bizonylattal	263 800 Ft
IV.4.2.	Készítmény hatósági bizonylat nélkül	525 700 Ft
<i>V. Vizekkel kapcsolatos közegészségügyi igazgatási szolgáltatások</i>		
V.1.	Laboratóriumnak a közfürdők fürdővizének ellenőrzésére történő feljogosítása	87 900 Ft
V.2.	Fürdővíz (természetes fürdő és medencevíz) bakteriológiai vizsgálata kijelölt fürdőhelyenként, illetve medencénként	
V.2.1.	Egyszerű	14 600 Ft
V.2.2.	Részletes	20 300 Ft
V.2.3.	Fürdővizek kémiai vizsgálata	15 000 Ft
V.3.	Ivóvízvizsgálat mintánként	
V.3.1.	Egyszerű kémiai	15 000 Ft
V.3.2.	Egyszerű bakteriológiai	9 400 Ft
V.3.3.	Részletes bakteriológiai	15 000 Ft
V.3.4.	Részletes bakteriológiai és <i>P. aeruginosa</i>	18 200 Ft
V.3.5.	Részletes az Európai Unió előírása szerinti kémiai, bakteriológiai, biológiai	261 100 Ft
V.4.	Víz mikroszkópos biológiai vizsgálata mintánként	
V.4.1.	Egyszerű	7 200 Ft
V.4.2.	Részletes	12 700 Ft
V.5.	Víztoxikológiai vizsgálat (négy akut teszt) mintánként	
V.5.1.	Szennyvíz	75 700 Ft
V.5.2.	Szennyvízen kívül minden más víz	39 200 Ft
V.6.	Vizes kivonat ökotoxikológiai vizsgálata (négy akut teszt) mintánként	82 100 Ft
V.7.	Gyógyfürdőintézmény tervezéséhez, létesítéséhez, átalakításához és megszüntetéséhez szükséges előzetes egyetértés megadása	10 100 Ft
V.8.	Gyógyfürdőintézmény tervdokumentációjának orvosszakmai véleményezése	29 800 Ft
V.9.	Gyógyfürdőintézmény megnevezésének és gyógyászati célú használatbavételének engedélyezése	81 600 Ft
V.10.	Elismert ásványvíz megnevezés használatának és gyógyászati célú használatbavételének, továbbá mesterséges ásványvíz előállításának engedélyezése	41 000 Ft
V.11.	Elismert ásványvíz gyógyvízzé történő átminősítése és gyógyászati célú használatbavételének engedélyezése előzetes szakvéleménnyel együtt	30 200 Ft
V.12.	Gyógyvíz megnevezés használatának, illetve gyógyászati célú felhasználásának, valamint forgalomba hozatalának engedélyezése előzetes szakvéleménnyel	72 200 Ft
V.13.	Gyógyiszap és egyéb természetes gyógytényezők megnevezésének és gyógyászati célú használatbavételének engedélyezése előzetes szakvéleménnyel együtt	72 300 Ft
V.14.	Korábban kiadott engedély módosítása, felülvizsgálata	Az V.9–V.13. pontok díjtételeinek 50%-a
V.15.	Mintavétel az V. pontban feltüntetett vizsgálatokhoz szükség szerint pontonként, szállítással	9 200 Ft
V.16.	Egyedi felmentés vízforgató berendezés telepítése alól	31 500 Ft

V.17.	Közfürdők üzemeltetési szabályzatának jóváhagyása	31 500 Ft
V.18.	Természetes fürdőhelyek üzemeltetési szabályzatának jóváhagyása	31 500 Ft
V.19.	Ivóvíz-határérték alóli eltérési engedély, vízminőségi jellemző mérése alóli felmentés	30 100 Ft
<i>VI. Élelmiszerekkel kapcsolatos igazgatási szolgáltatások</i>		
VI.1.	A különleges táplálkozási igényeket kielégítő vendéglátótermék-előállítás közegészségügyi feltételei meglétének igazolása	10 200 Ft
VI.2.	A különleges táplálkozási igényeket kielégítő étkeztetés előzetes engedélyezése	8 000 Ft
VI.3.	Különleges táplálkozási célú élelmiszerek bejelentése	16 000 Ft
VI.4.	Étrend-kiegészítő készítmények bejelentése	16 000 Ft
VI.5.	Kereskedelmi tevékenység (vegyiáru, gyógynövény, illóolajok, hulladék) megkezdéséhez közegészségügyi hozzájárulás adása	21 600 Ft
VI.6.	Vendéglátó-ipari tevékenység megkezdéséhez, kereskedelmi szálláshely (kemping, tábor) működtetéséhez közegészségügyi hozzájárulás adása	21 600 Ft
VI.7.	Étkeztetési berendezés élelmezés-egészségügyi minősítése	70 900 Ft
VI.8.	Növények, növényi termékek szennyezőanyag-tartalmának ellenőrzése	
VI.8.1.	Vékonyréteg-kromatográfiás vizsgálat	12 300 Ft
VI.8.2.	Spektrofotometriás vizsgálat	10 700 Ft
VI.8.3.	Gázkromatográfiás vizsgálat	19 700 Ft
VI.8.4.	Folyadék-kromatográfiás vizsgálat	29 600 Ft
VI.8.5.	Atomabszorpciós spektrofotometriás vizsgálat (fémenként)	11 600 Ft
VI.8.6.	Elisa-teszt	14 200 Ft
VI.8.7.	Gázosítószermaradék-vizsgálat	8 100 Ft
VI.9.	Élelmiszer-szállító jármű előzetes engedélyezése	12 100 Ft
VI.10.	Élelmiszerek, növényvédő szerek alkalmi árusításának engedélyezése	11 700 Ft
VI.11.	HACCP tanfolyam szervezés engedélyezése	116 700 Ft
<i>VII. Kozmetikai készítmények vizsgálata</i>		
VII.1.	Kémiai vizsgálatok	
VII.1.1.	Érzékszervi vizsgálatok	2 600 Ft
VII.1.2.	Etilalkoholban oldható, oldhatatlan rész	8 200 Ft
VII.1.3.	Vízgőz desztillálás	4 400 Ft
VII.1.4.	Alkohol desztillálás	4 700 Ft
VII.1.5.	UV-fluoreszcencia próba	4 700 Ft
VII.1.6.	Lúgosság (TITR)	2 300 Ft
VII.1.7.	Sav-lúg tartalom (TITR)	2 700 Ft
VII.1.8.	Tioglikolsav (TITR)	6 400 Ft
VII.1.9.	Nátriumszulfid (TITR)	6 000 Ft
VII.1.10.	Szabad alkáli tartalom (TITR)	5 700 Ft
VII.1.11.	Savszám (TITR)	7 500 Ft
VII.1.12.	Borsav (TITR)	7 900 Ft
VII.1.13.	Szalicilsav (TITR)	9 500 Ft
VII.1.14.	Nátriumlaurilszulfát (TITR)	4 400 Ft
VII.1.15.	Víztartalom (Karl Fischer)	10 900 Ft
VII.1.16.	pH-mérés (műszeres)	1 900 Ft
VII.1.17.	Alkoholok (GC)	16 700 Ft
VII.1.18.	Kloroform (GC)	20 100 Ft

VII.1.19. Formaldehid (kozmetikumokból) (SPF)	21 900 Ft
VII.1.20. Égető sugarak elnyelése, barnító sugarak áteresztése (SPF)	25 200 Ft
VII.1.21. Illatanyag összehasonlító (SPF)	13 900 Ft
VII.1.22. Illatanyag összehasonlító (GC)	15 100 Ft
VII.1.23. Retionsav (SPF)	11 900 Ft
VII.1.24. Benzoilperoxid (SPF)	11 300 Ft
VII.1.25. Hexaklorofén (SPF)	12 400 Ft
VII.1.26. Glicerintartalom (TITR)	7 600 Ft
VII.1.27. Alumíniumtartalom meghatározás (AAS)	8 400 Ft
VII.1.28. Fluorid ion (műszeres)	14 000 Ft
VII.1.29. Titán-oxid meghatározás	12 000 Ft
VII.1.30. Szelén (AAS)	12 900 Ft
VII.1.31. Mérgező fém (ólom, higany, nikkel, bárium) (AAS)	18 100 Ft
VII.1.32. Antioxidáns meghatározás (VRK)	9 000 Ft
VII.2. Mikrobiológiai vizsgálatok	22 300 Ft

Rövidítések:

AAS	atomabszorpciós spektrofotometria
SPF	spektrofotometria
VRK	vékonyréteg-kromatográfia
GC	gázkromatográfia
PC	papírkromatográfia
TITR	titrimetriás

VIII. Közegészségügyi igazgatási szolgáltatások

VIII.1. A fodrász-, a kozmetikus-, a lábápoló iparra vonatkozó közegészségügyi szabályok egyes rendelkezései alóli eltérés engedélyezése	18 900 Ft
VIII.2. Légi szűnyogirtás engedélyezése	16 000 Ft
VIII.3. Ivóvízellátásban felhasználható anyag engedélyezése	89 700 Ft/anyag
VIII.4. Közegészségügyi szakvélemény, vélemény elkészítése óránként	9 700 Ft

IX. A Magyarországon szerzett oklevelek, bizonyítványok és a képesítés megszerzéséről szóló egyéb tanúsítványok külföldi elismertetésével kapcsolatos igazgatási szolgáltatások

IX.1. Az oklevél, bizonyítvány és a képesítés megszerzéséről szóló egyéb tanúsítvány külföldi elismertetéséhez előírt igazolás kiadása	4 400 Ft/igazolás
--	-------------------

X. A kábítószerekkel, illetve pszichotróp anyagokkal kapcsolatos igazgatási szolgáltatások

X.1. Tevékenységi engedély kiadása*	
X.1.1. kábítószerekre	250 000 Ft
X.1.2. pszichotróp anyagokra	250 000 Ft
X.1.3. kábítószerekre és pszichotróp anyagokra	375 000 Ft
X.2. Tevékenységi engedély módosítása	50 000 Ft
X.3. Ipari mák éves természetési engedély kiadása	100 000 Ft
X.4. Eseti kutatási engedély kiadása*	10 000 Ft
X.5. Eseti export-import engedély kiadása szállítmányonként*	50 000 Ft

* Kivéve a személyes illetékmentességben részesülő kérelmező(ke)t.

X.6.	Ipari, étkezési mákszalma és díszítőmák, valamint kanabisz eseti export-import engedély kiadása szállítmányonként	10 000 Ft
X.7.	Becslés módosítási kérelem, tételenként	50 000 Ft
XI.	<i>Az orvostechnikai eszközök nyilvántartásba vételével és megfelelőség-értékelési eljárásaival kapcsolatos igazgatási szolgáltatások</i>	
XI.1.1.	Az Egészségügyi Engedélyezési és Közigazgatási Hivatal által történő nyilvántartásba vétel (kivéve IVD reagensek, -származékok, egyéb anyagok)	69 300 Ft /regisztráció
XI.1.2.	Rendelésre készített (egyedi) gyógyászati segédeszközök gyártóinak nyilvántartásba vétele a hatósági bizonyítvány kiadása kapcsán	5 800 Ft /regisztráció
XI.1.3.	Vizsgáló, ellenőrző és tanúsító szervezetek kijelölésére irányuló kérelmek elbírálása	121 000 Ft /eset
XI.1.4.	Hatósági bizonyítvány kiadása iránti kérelem elbírálása rendelésre készített (egyedi) gyógyászati segédeszközök gyártói részére fogtechnikai, ortopéd cipész, optikus, hallókészülék illesztő és ortopéd technikai szakmában: 1–5 fős telephelyenként 6–10 fős telephelyenként 10 főnél nagyobb telephelyenként	136 000 Ft /szakma 199 000 Ft /szakma 366 000 Ft /szakma
	Az ezen alpont alapján fizetendő díj 67%-33%-os arányban megoszlik az ORKI és az Egészségügyi Engedélyezési és Közigazgatási Hivatal között. A 67%-nak megfelelő összeg kifizetéséről az EEKH gondoskodik.	
XI.1.5.	Az 1.1–1.4. és 1.7. szerinti dokumentumokról hiteles másolat kiadása	16 700 Ft
XI.1.6.	Az 1.1–1.4. és 1.7. szerinti dokumentumokban adatváltozások (név, cím, termékmegnevezés stb.) átvezetése adatfajtánként	5 300 Ft
XI.1.7.	Az in vitro diagnosztikai reagensek, -származékok, egyéb anyagok EEKH által történő nyilvántartásba vétele eszközcsoportonként	5 200 Ft
XI.1.8.	Igazolás hazai gyártású orvostechnikai eszköz EU-n kívül történő forgalmazásához (angol nyelven)	5 000 Ft /igazolás
XI.1.9.	Az 1.8. szerinti dokumentumról hiteles másolat kiadása	1 500 Ft
XI.2.	Típus tanúsítás [a 47/1999. (X. 6.) EüM rendelet 3. számú melléklete szerint]	
XI.2.1.	Előzetes nyilvántartásba vétel díja (a dokumentáció teljesség vizsgálata)	52 500 Ft
XI.2.2.	Az orvostechnikai eszköz tanúsítási díja	
XI.2.2.1.	100 000 Ft érték alatti eszköz esetén	73 500 Ft
	100 000 Ft érték alatti eszköz esetén laboratóriumi vizsgálat nélkül	36 000 Ft
XI.2.2.2.	100 000–1 000 000 Ft érték közötti eszköz esetén	157 500 Ft
	100 000–1 000 000 Ft érték közötti eszköz esetén laboratóriumi vizsgálat nélkül	54 000 Ft
XI.2.2.3.	1 000 000 Ft érték feletti eszköz esetén	315 000 Ft
	1 000 000 Ft érték feletti eszköz esetén laboratóriumi vizsgálat nélkül	96 000 Ft
XI.2.3.	A tanúsítvány kiadása	31 500 Ft
XI.2.4.	Tanúsítvány módosítása	63 000 Ft
XI.2.5.	Tanúsítvány hiteles másolat kiadása (csak eredeti megrendelőnek)	15 800 Ft
XI.2.6.	Idegen nyelvű tanúsítvány (csak eredeti megrendelőnek)	21 000 Ft
XI.3.	Rendszertanúsítás [a 47/1999. (X. 6.) EüM rendelet 2., 5. és 6. számú melléklete és a 8/2003. (III. 13.) ESZCSM rendelet 3., 4. és 7. számú melléklete szerint]	
XI.3.1.	Előzetes nyilvántartásba vétel díja (a dokumentáció teljesség vizsgálata)	31 500 Ft

XI.3.2. Rendszertanúsítás díja

XI.3.2.1. Kijelölt területen a 47/1999. (X. 6.) EüM rendelet szerint (orvostechnikai gyártó):

1–10 fős gyártó

2. számú melléklet 4. pontja gyártmányterv vizsgálata nélkül	399 000 Ft
2. számú melléklet 4. pontja nélkül, gyártmányterv vizsgálata és helyszíni szemle nélkül	192 500 Ft
2. számú melléklet 4. pontja (típusonként)	138 700 Ft
5. számú melléklet	299 300 Ft
5. számú melléklet helyszíni szemle nélkül	180 500 Ft
6. számú melléklet	251 800 Ft
6. számú melléklet helyszíni szemle nélkül	144 500 Ft

11–50 fős gyártó

2. számú melléklet 4. pontja (gyártmányterv vizsgálata) nélkül	735 000 Ft
2. számú melléklet 4. pontja nélkül, gyártmányterv vizsgálata és helyszíni szemle nélkül	289 000 Ft
2. számú melléklet 4. pontja (típusonként)	147 000 Ft
5. számú melléklet	630 000 Ft
5. számú melléklet helyszíni szemle nélkül	289 000 Ft
6. számú melléklet	525 000 Ft
6. számú melléklet helyszíni szemle nélkül	289 000 Ft

50 fő feletti gyártó

2. számú melléklet 4. pontja (gyártmányterv vizsgálata) nélkül	1 050 000 Ft
2. számú melléklet 4. pontja nélkül, gyártmányterv vizsgálata és helyszíni szemle nélkül	379 500 Ft
2. számú melléklet 4. pontja (típusonként)	147 000 Ft
5. számú melléklet	840 000 Ft
5. számú melléklet helyszíni szemle nélkül	343 000 Ft
6. számú melléklet	735 000 Ft
6. számú melléklet helyszíni szemle nélkül	289 000 Ft

XI.3.2.2. Kijelölt területen a 8/2003. (III. 13.) ESZCSM rendelet szerint (in vitro diagnosztikai orvostechnikai eszköz gyártó):

1–10 fős gyártó

4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) nélkül	420 000 Ft
4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) és helyszíni szemle nélkül	192 500 Ft
3. számú melléklet 6. pontja (típusonként)	145 000 Ft
7. számú melléklet	315 000 Ft
7. számú melléklet helyszíni szemle nélkül	180 500 Ft

11–50 fős gyártó

4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) nélkül	732 000 Ft
4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) és helyszíni szemle nélkül	289 000 Ft
3. számú melléklet 6. pontja (típusonként)	145 000 Ft
7. számú melléklet	630 000 Ft
7. számú melléklet helyszíni szemle nélkül	289 000 Ft

50 fő feletti gyártó	
4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) nélkül	1 050 000 Ft
4. számú melléklet 4. és 6. pontja (gyártmányterv vizsgálata és termék igazolása) és helyszíni szemle nélkül	397 500 Ft
3. számú melléklet 6. pontja (típusonként)	145 000 Ft
7. számú melléklet	840 000 Ft
7. számú melléklet helyszíni szemle nélkül	343 000 Ft
XI.3.3. A tanúsítvány kiadása	
XI.3.4. Első évi regisztrálás és közzététel díja	31 500 Ft
XI.3.5. Tanúsítvány módosítása	10 500 Ft
XI.3.6. Tanúsítvány hiteles másolatának kiadása (csak eredeti megrendelőnek)	63 000 Ft
XI.3.7. Idegen nyelvű tanúsítvány (csak eredeti megrendelőnek)	15 800 Ft
XI.4. Akkreditált laborban folytatott vizsgálatok díja (XI.2. típus tanúsításhoz kapcsolódóan)	21 000 Ft
XI.4.1. Előzetes nyilvántartásba vétel díja (a dokumentáció teljesség vizsgálata)	31 500 Ft
XI.4.2. A vizsgálat díja	315 000 Ft
XI.4.3. A vizsgálati jegyzőkönyv kiadása (szabvány megfelelés alapján)	31 500 Ft
XI.4.4. A vizsgálati jegyzőkönyv hiteles másolatának kiadása (csak eredeti megrendelőnek)	15 800 Ft
XI.5. Felügyeleti audit díjak	
XI.5.1. Terméktanúsításhoz kapcsolódóan (típusonként)	31 500 Ft/év
XI.5.2. Rendszertanúsításhoz kapcsolódóan	
XI.5.2.1. A 47/1999. (X. 6.) EüM rendelet szerint	
2. számú melléklet 1–10 fős gyártó esetén	157 000 Ft
2. számú melléklet 1–10 fős gyártó esetén, helyszíni szemle nélkül	84 000 Ft
5. vagy 6. számú melléklet 1–10 fős gyártó esetén	105 000 Ft
5. vagy 6. számú melléklet 1–10 fős gyártó esetén, helyszíni szemle nélkül	42 000 Ft
2. számú melléklet 11 fő feletti gyártó	315 000 Ft
2. számú melléklet 11 fő feletti gyártó, helyszíni szemle nélkül	168 000 Ft
5. vagy 6. számú melléklet 11 fő feletti gyártó	210 000 Ft
5. vagy 6. számú melléklet 11 fő feletti gyártó, helyszíni szemle nélkül	84 000 Ft
XI.5.2.2. A 8/2003. (III. 13.) ESZCSM rendelet szerint	
4. számú melléklet 1–10 fős gyártó esetén	157 000 Ft
4. számú melléklet 1–10 fős gyártó esetén, helyszíni szemle nélkül	84 000 Ft
7. számú melléklet 1–10 fős gyártó esetén	105 000 Ft
7. számú melléklet 1–10 fős gyártó esetén, helyszíni szemle nélkül	42 000 Ft
4. számú melléklet 11 fő feletti gyártó esetén	315 000 Ft
4. számú melléklet 11 fő feletti gyártó esetén, helyszíni szemle nélkül	168 000 Ft
7. számú melléklet 11 fő feletti gyártó esetén	210 000 Ft
7. számú melléklet 11 fő feletti gyártó esetén, helyszíni szemle nélkül	84 000 Ft
<i>XII. Tanácsadó családvédelmi szolgálattal kapcsolatos igazgatási szolgáltatás</i>	
XII.1. A Szolgálat működésének megkezdéséhez szükséges engedély kiadása	19 100 Ft

**Az egészségügyi miniszter
59/2005. (XII. 20.) EüM
rendelete**

**az atomenergiáról szóló 1996. évi CXVI. törvény
egyes rendelkezéseinek végrehajtásáról szóló
16/2000. (VI. 8.) EüM rendelet módosításáról**

Az atomenergiáról szóló 1996. évi CXVI. törvény 68. §-a (2) bekezdésének *k)–m)* pontjaiban, valamint az illetékekről szóló 1990. évi XCIII. törvény 67. §-ának (2) bekezdésében kapott felhatalmazás alapján – a pénzügy-miniszterrel egyetértésben – a következőket rendelem el:

1. §

Az atomenergiáról szóló 1996. évi CXVI. törvény egyes rendelkezéseinek végrehajtásáról szóló 16/2000. (VI. 8.)

EüM rendelet (a továbbiakban: R.) 13. számú melléklete helyébe e rendelet *melléklete* lép.

2. §

(1) Ez a rendelet 2006. január 1-jén lép hatályba, rendelkezéseit a hatálybalépést követően indult eljárásokban kell alkalmazni.

(2) E rendelet hatálybalépésével egyidejűleg az R. 16. §-a (2) bekezdésének második mondata hatályát veszti.

Dr. Rácz Jenő s. k.,
egészségügyi miniszter

Melléklet az 59/2005. (XII. 20.) EüM rendelethez

[13. számú melléklet a 16/2000. (VI. 8.) EüM rendelethez]

Atomenergia alkalmazásával kapcsolatos igazgatási szolgáltatási díjak

1.	A 14/1997. (IX. 3.) KHVM r. 3. §-a szerint radioaktív anyagok közúti szállításának engedélyezése	
	1.1. megye területén belül	16 300 Ft
	1.2. megyék közötti viszonylatban	9 500 Ft
	1.3. nemzetközi viszonylatban	13 200 Ft
	1.4. gépjármű megfelelőségét igazoló Tanúsítvány	9 100 Ft
	1.5. a gépjármű megfelelőségét igazoló Tanúsítvány a 2 évenkénti felülvizsgálat esetén	3 300 Ft
2.	A 124/1997. (VII. 18.) Korm. r. 2. § (2) bekezdése szerinti Mentességi Igazolás	
	a) forgalmazó	9 400 Ft
	b) felhasználó	4 300 Ft
3.	Létesítmény létesítésének, berendezés üzembe helyezésének engedélye	26 500 Ft
4.	Létesítmény üzemeltetési, átalakítási engedélye	26 500 Ft
5.	Létesítmény üzemeltetése megszüntetésének engedélyezése	2 800 Ft
6.	Berendezés előállításának engedélyezése	28 200 Ft
7.	Radioaktív anyaggal, ionizáló sugárzást kibocsátó berendezéssel végzett tevékenység engedélyezése	32 000 Ft
8.	Tevékenységek megszüntetésének engedélyezése	2 800 Ft
9.	Inaktívvá nyilvánítás	13 400 Ft
10.	Radionuklidot tartalmazó szilárd anyag hatósági felügyelet alóli felszabadítása	28 000 Ft
11.	Radioaktív anyag előállításának, termelésének, forgalmazásának engedélyezése	51 800 Ft
12.	Radioaktív hulladék átmeneti, végleges elhelyezésére szolgáló létesítmény	
	12.1. létesítésének, telepítésének,	80 600 Ft
	12.2. üzembe helyezésének, átalakításának,	77 200 Ft
	12.3. üzemeltetésének,	220 100 Ft
	12.4. lezárásának engedélyezése	223 000 Ft

13.	Eszköz, berendezés vagy az ionizáló sugárzás elleni védőeszköz sugárvédelmi minősítése	
	a) forgalmazó	9 400 Ft
	b) felhasználó	4 300 Ft
14.	Sugárvédelmi képzés engedélyezése	
	a) bővített, átfogó	14 000 Ft
	b) alapfokú	7 100 Ft
15.	Megyei intézet által adott tevékenységi engedély területi hatályának kiterjesztése	28 100 Ft
16. ¹	Személyi dozimetriai ellenőrzés és a belső sugárterhelés meghatározásának térítési díjai:	
	16.1. film dózismérővel végzett ellenőrzés térítési díja (egy vagy két hónapi ellenőrzési időszak):	1 200 Ft/eset
	16.2. a belső sugárterhelés meghatározásának térítési díjai:	
	16.2.1. pajzsmirigy mérés esetén	9 900 Ft/eset
	16.2.2. egésztest számlálásos vizsgálatnál	35 100 Ft/eset

¹ A dózismérő kazetta az OSSKI tulajdona, a kazetta elvesztése vagy használhatatlansága esetén a munkáltató tevékenységet végző a mindenkori beszerzési árat köteles megtéríteni.”

**Az egészségügyi miniszter
60/2005. (XII. 20.) EüM
rendelete**

**a veszélyes anyagokkal és a veszélyes
készítményekkel kapcsolatos egyes eljárások,
illetve tevékenységek részletes szabályairól szóló
44/2000. (XII. 27.) EüM rendelet módosításáról**

A kémiai biztonságról szóló 2000. évi XXV. törvény 34. § (4) bekezdése a) pontjának ae) és ah) alpontjaiban, továbbá az illetékekről szóló 1990. évi XCIII. törvény 67. §-ának (2) bekezdésében kapott felhatalmazás alapján – a pénzügyminiszterrel egyetértésben – a következőket rendelem el:

1. §

A veszélyes anyagokkal és a veszélyes készítményekkel kapcsolatos egyes eljárások, illetve tevékenységek részletes szabályairól szóló 44/2000. (XII. 27.) EüM rendelet 14. számú melléklete helyébe e rendelet *melléklete* lép.

2. §

Ez a rendelet 2006. január 1-jén lép hatályba, rendelkezéseit a hatálybalépést követően indult eljárásokban kell alkalmazni.

Dr. Rácz Jenő s. k.,
egészségügyi miniszter

Melléklet a 60/2005. (XII. 20.) EüM rendelethez

[14. számú melléklet a 44/2000. (XII. 27.) EüM rendelethez]

**A veszélyes anyagokkal és veszélyes készítményekkel kapcsolatos egyes igazgatási jellegű
szolgáltatásokért fizetendő igazgatás-szolgáltatási díjak és azok mértéke**

Veszélyes anyaggal vagy veszélyes készítménnyel folytatott tevékenység bejelentése	5 960 Ft/telephely	
Veszélyes anyag vagy veszélyes készítmény bejelentése	6 300 Ft/anyag v. készítmény	
Törzskönyvezés ¹ (1 t felett)	évi < 10 t, halmozott < 50 t	1 401 800 Ft
	évi 10 t, halmozott 50 t	420 600 Ft
	évi 100 t, halmozott 500 t	420 600 Ft
	évi 1000 t, halmozott 5000 t	560 700 Ft
Csökkenített	évi < 100 kg	420 600 Ft
	évi 60 100 kg felett –1 < t	841 100 Ft

OKK-OKBI állásfoglalás – bármely tevékenységet végző részére – arról, hogy a vegyi anyag és/vagy készítmény veszélyesként nem osztályozható
 Kémiai elnevezés feltüntetésének mellőzésére irányuló kérelem elbírálása
 ETTSZ információ
 Készítmény elnevezésének megváltoztatása alóli felmentés kérés elbírálása

14 000 Ft/anyag vagy készítmény

35 100 Ft/anyag

3 500 Ft/anyag vagy készítmény

14 000 Ft

¹ A törzskönyvezés díjtételei egymásra épülnek: ha a törzskönyveztető az (első alkalommal) évi > 1000 t halmozottan > 5000 t tömegben gyártott importált új anyagot kíván törzskönyveztetni, ennek díjtétele 1 401 800 + 420 600 + 420 600 + 560 700 = 2 803 700 Ft.”

Az egészségügyi miniszter 61/2005. (XII. 20.) EüM rendelete

a kozmetikai termékek biztonságosságáról, gyártási, forgalmazási feltételeiről és közegészségügyi ellenőrzéséről szóló 40/2001. (XI. 23.) EüM rendelet módosításáról

Az egészségügyről szóló 1997. évi CLIV. törvény 247. §-a (2) bekezdésének *da*) pontjában kapott felhatalmazás alapján a következőket rendelem el:

1. §

A kozmetikai termékek biztonságosságáról, gyártási, forgalmazási feltételeiről és közegészségügyi ellenőrzéséről szóló 40/2001. (XI. 23.) EüM rendelet (a továbbiakban: R.) 15. §-a (4) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[Ez a rendelet a következő uniós jogi aktusoknak való megfelelést szolgálja:]

„*a*) a Tanács 76/768/EGK irányelve (1976. július 27.) a kozmetikai termékekre vonatkozó tagállami jogszabályok közelítéséről, valamint annak a 79/661/EGK, 82/368/EGK, 83/574/EGK, 88/667/EGK, 89/679/EGK, 93/35/EGK tanácsi, a 2003/15/EK európai parlamenti és tanácsi, és a 82/147/EGK, 83/191/EGK, 83/341/EGK, 83/496/EGK, 84/415/EGK, 85/391/EGK, 86/179/EGK, 86/199/EGK, 87/137/EK, 88/233/EGK, 89/174/EGK, 90/121/EGK, 91/184/EGK, 92/8/EGK, 92/86/EGK, 93/47/EGK, 94/32/EK, 95/34/EK, 96/41/EK, 97/1/EK, 97/45/EK, 98/16/EK, 98/62/EK, 2000/6/EK, 2000/11/EK, 2002/34/EK, 2003/1/EK, 2003/16/EK, 2003/80/EK, 2003/83/EK, 2004/87/EK, 2004/88/EK, 2004/93/EK, 2004/94/EK, 2005/9/EK, 2005/42/EK, 2005/52/EK bizottsági irányelvekkel történt módosításai.”

2. §

(1) Az R. 3. számú melléklete 2. részében az 1, 2, 8, 13, 15, 17, 23, 30, 34, 40, 41, 42, 43, 45, 46, 51, 52, 53, 54, 57, 59 és 60 referencia számú hatóanyagok felhasználhatóságára a „g” oszlopban megadott „2005. 12. 31.” időpont „2006. 08. 31.” időpontra módosul.

(2) Az R. 3. számú melléklete 2. részében a 3, 4, 5, 6, 7, 9, 10, 11, 12, 14, 16, 18, 19, 20, 21, 22, 24, 25, 26, 27, 28, 29, 31, 32, 33, 35, 36, 37, 38, 39, 44, 47, 48, 49, 50, 55, 56 és 58 referencia számú hatóanyagok felhasználhatóságára a „g” oszlopban megadott „2005. 12. 31.” időpont „2006. 12. 31.” időpontra módosul.

3. §

Az R. 6. számú melléklete

a) 10., 20., 36., 43. és 55. pontjának „*a*) leöblítésre kerülő termékek, *b*) leöblítésre nem kerülő termékek a szájhigiéniai termékek kivételével” szövegrésze helyébe a „Csak leöblítésre kerülő termékekben” szövegrész lép,

b) 53. pontjának „leöblítésre nem kerülő termékek” szövegrésze helyébe a „bőrön maradó termékek” szövegrész lép.

4. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

5. §

Ez a rendelet a kozmetikai termékekről szóló 76/768/EGK tanácsi irányelv III. mellékletének a műszaki fejlődéshez történő hozzáigazítása céljából való módosításáról szóló, 2005. szeptember 9-i 2005/52/EK bizottsági irányelvnek való megfelelést szolgálja.

Dr. Rácz Jenő s. k.,
egészségügyi miniszter

III. rész HATÁROZATOK

A Kormány határozatai

A Kormány

1122/2005. (XII. 20.) Korm. határozata

dr. Avarkeszi Dezső kormány megbízotti megbízatásának módosításáról

A Kormány – az Öt Pontban a Nemzeti Felelősségről Program végrehajtásának koordinálása érdekében – dr. Avarkeszi Dezső kormány megbízotti megbízatását 2006. április 30-ig meghosszabbítja.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány

1123/2005. (XII. 20.) Korm. határozata

a Tanácsadó Testület a Korrupciómentes Közéletért létrehozásáról szóló 1011/2004. (II. 26.) Korm. határozatának módosításáról

1. Az 1011/2004. (II. 26.) Korm. határozat (a továbbiakban: Határozat) 2. pontja helyébe a következő rendelkezés lép:

„2. A Testület feladatai a következők:

a) a korrupció, mint társadalmi jelenség feltárásának elősegítése,

b) kutatási irányok kijelölése,

c) a korrupcióellenes tevékenység eredményeinek folyamatos értékelése,

d) javaslatok nyújtása a hatékonyabb korrupcióellenes eszközök kiválasztásához a jelenség visszaszorítása érdekében,

e) korrupcióellenes cselekvési program kidolgozása a Kormány számára, a cselekvési program folyamatos aktualizálása,

f) kapcsolattartás az UNODC-vel (United Nations Office on Drugs and Crime – az ENSZ Kábítószer-ellenőrzési és Bűnmegelőzési Hivatala), az OECD-vel (Organisation for Economic Co-operation and Development – Gazdasági Együttműködési és Fejlesztési Szervezet) és a GRECO-val (Groupe d'États contre la Corruption – Korrupció Elleni Államok Csoportja) a testület ügykörébe tartozó kérdésekben.”

2. A Határozat 3. pontja helyébe a következő rendelkezés lép:

„3. A Testület működtetéséért az igazságügy-miniszter felel. A Testület elnöke az igazságügy-miniszter, akit akadályoztatása esetén az általa kijelölt személy képvisel. A testület tagjai a Belügyminisztérium, a Honvédelmi Minisztérium, az Igazságügyi Minisztérium, a Miniszterelnöki Hivatal, a Pénzügyminisztérium, a Kormányzati Ellenőrzési Hivatal, a Nemzetbiztonsági Hivatal, az Országos Rendőr-főkapitányság, a Vám- és Pénzügyőrség Országos Parancsnoksága, a Határőrség és a VPOP OLAF Koordinációs Iroda által kijelölt személyek. A Kormány felkéri az Állami Számvevőszék elnökét és a legfőbb ügyészt, hogy képviselőik útján a Testület munkájában vegyenek részt. A Testület elnöke eseti jelleggel a Testület munkájában történő részvételre más szervek képviselőit, illetve független szakértőket is meghívhat. A Testület az alakuló ülésén elfogadja ügyrendjét és meghatározza éves munkatervét.”

3. A Határozat 4. pontja helyébe a következő rendelkezés lép:

„4. A Testület működésével összefüggő titkársági teendőket az Igazságügyi Minisztérium látja el.”

4. Ez a határozat a közzététele napján lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány

1124/2005. (XII. 20.) Korm. határozata

a Bérlakás Program elindításáról és a „Sikerese Magyarországot” Bérlakás Hitelprogram meghirdetéséről

A bérlakás állomány arányának bővítése, a fiatalok és az alacsony jövedelműek bérlakáshoz – ezáltal önálló la-

káshoz – jutása esélyének növelése, a szociálisan hátrányos helyzetű vagy a lakásterheiket nehezen fizetni tudó, de lakástulajdonnal rendelkező családok lakhatási helyzetének javítása, a gazdaság versenyképességét erősítő, a munkaerő szabad áramlását ösztönző bérlakás állomány növelése és az időskorúak, nyugdíjasok élethelyzetének javítása érdekében a Kormány:

1. Meghirdeti a Bérlakás Program új elemeként az önkormányzatok számára a „Sikeres Magyarországért” Bérlakás Hitelprogramot. A hitelprogram keretében finanszírozható:

- a tartósan önkormányzati tulajdonban maradó, valamint a szociális célú bérlakások építése;
- a fiatalok és a nagycsaládosok részére bérlakások építése;
- a versenyképességet erősítő, foglalkoztatási célú, tartós önkormányzati tulajdonú bérlakások építése;
- új és használt lakások megvásárlása, abban az esetben, ha az önkormányzat vállalja, hogy a lakást bérlakásként hasznosítja;
- a nyugdíjasház, idősek otthona, lakóotthon, illetve lakóotthon építése és felújítása;
- az önkormányzati tulajdonú bérlakások felújítása;
- a nem lakás célú épületállomány bérlakás célú átalakítása.

Felelős: regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter
gazdasági és közlekedési miniszter
érintett miniszterek bevonásával

Határidő: 2006. január 15.

2. A Magyar Fejlesztési Bank Rt. által euróban meghatározott éven túli lejáratú hitelfelvételekhez, kötvénykibocsátásokhoz kapcsolódóan a „Sikeres Magyarországért” Bérlakás Hitelprogram finanszírozásához 60 milliárd forintos mértékig a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 36. §-ának (3) bekezdésében meghatározott keret terhére árfolyam-garanciát vállal. A program futamideje a garancia szempontjából 26 év. Az árfolyam-garancia a jelen kormányhatározat hatálybalépésének napján a Magyar Nemzeti Bank által közölt, hivatalos HUF/EUR devizaárfolyamon átszámított devizaösszegre vonatkozik.

Felelős: gazdasági és közlekedési miniszter
pénzügyminiszter

Határidő: folyamatos

3. Ez a határozat a közzététele napján lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 1125/2005. (XII. 20.) Korm. határozata

**a köztisztviselők jogállásáról szóló
1992. évi XXIII. törvény hatálya alá tartozó szervek
jegyzékéről szóló
1085/2004. (VIII. 27.) Korm. határozat módosításáról**

A Kormány a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény 73. §-ának (2) bekezdésében kapott felhatalmazás alapján a következő határozatot hozza:

1. A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény hatálya alá tartozó szervek jegyzékéről szóló 1085/2004. (VIII. 27.) Korm. határozat melléklete II. részének „Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság” szövegrésze hatályát veszti.

2. Ez a határozat 2006. január 1-jén lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 1126/2005. (XII. 20.) Korm. határozata

**a Magyar Nemzeti Múzeum Mélygarázs
PPP-konstrukció keretében történő megvalósításáról**

A Kormány

1. támogatja a Magyar Nemzeti Múzeum Mélygarázs PPP-konstrukció keretében történő megvalósítását;

2. az államháztartásról szóló 1992. évi XXXVIII. törvény 12/A. §-ának (5) bekezdésére is tekintettel felhatalmazza a nemzeti kulturális örökség miniszterét, hogy – a közbeszerzési eljárást megindító felhívásnak a 2098/2003. (V. 29.) Korm. határozat alapján működő PPP Tárcaközi Bizottság általi jóváhagyását követően – a Magyar Nemzeti Múzeum Mélygarázs PPP-konstrukció keretében történő megvalósítása érdekében közbeszerzési eljárást indítson;

Felelős: nemzeti kulturális örökség minisztere
Határidő: 2005. december 31.

3. egyetért azzal, hogy amennyiben a közbeszerzési eljárás eredményeként megkötendő rendelkezésre állási szerződés tervezetét a PPP Tárcaközi Bizottság támogatja, a szerződés a nemzeti kulturális örökség minisztere és a pénzügyminiszter ellenjegyzésével léphet hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

**VI. rész KÖZLEMÉNYEK,
HIRDETMÉNYEK****Az Adó- és Pénzügyi Ellenőrzési Hivatal
közleménye
a 2006. január 1-je és január 31-e között alkalmazható üzemanyagákról**

A személyi jövedelemadóról szóló törvény 82. §-a felhatalmazza az Adó- és Pénzügyi Ellenőrzési Hivatalt arra, hogy az üzemanyagárat közzétegye.

Ha a magánszemély az üzemanyagot a közleményben szereplő árak szerint számolja el, nem szükséges az üzemanyag-ról számlát beszerezni.

Ólmozatlan motorbenzinek:

ESZ-95 ólmozatlan motorbenzin	260 Ft/l
ESZ-98 ólmozatlan motorbenzin	270 Ft/l

Keverék 263 Ft/l

Gázolaj 255 Ft/l

Adó- és Pénzügyi Ellenőrzési Hivatal

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.

A Szerkesztőbizottság elnöke: dr. Pulay Gyula. A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1–3.

Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató.

Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál

Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.

Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon/fax: 266-6567.

Információ: tel.: 317-9999, 266-9290/245, 357 mellék.

Példányonként megvásárolható a kiadó Budapest VIII., Somogyi B. u. 6. (tel./fax: 267-2780) szám alatti közlönyboltjában vagy a

Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275),

illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.

2005. évi éves előfizetési díj: 89 148 Ft. Egy példány ára: 184 Ft 16 oldal terjedelemben, utána +8 oldalanként +161 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

05.3498 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.