

Budapest,
2002. november 22.,
péntek

144. szám

Ára: 812,- Ft

TARTALOMJEGYZÉK

	Oldal
2002: XLIV. tv.	
2002: XLV. tv.	
245/2002. (XI. 22.) Korm. r.	
22/2002. (XI. 22.) GKM r.	
48/2002. (XI. 22.) HM r.	
5/2002. (XI. 22.) IHM r.	
22/2002. (XI. 22.) NKÖM r.	
23/2002. (XI. 22.) NKÖM r.	
178/2002. (XI. 22.) KE h.	
179/2002. (XI. 22.) KE h.	
180/2002. (XI. 22.) KE h.	
181/2002. (XI. 22.) KE h.	
95/2002. (XI. 22.) ME h.	
96/2002. (XI. 22.) ME h.	
7/2002. (XI. 22.) MeHVM h.	
8/2002. (MK 144.) MNB hird.	
7/2002. (MK 144.) MNB közl.	
A házasságról, a családról és a gyámságról szóló 1952. évi IV. törvény módosításáról	7978
Az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 1982. évi 17. törvényerejű rendelet módosításáról	7978
A „Közbeszerzési Értesítő, a Közbeszerzések Tanácsának Hivatalos Lapja”-ban történő közzététel rendjéről és térítési díjáról szóló 128/1995. (X. 20.) Korm. rendelet módosításáról	7985
A víztől eltérő folyadék mennyiség-mérők, ezek kiegészítő berendezései, valamint mérőrendszerei típusvizsgálatáról és első hitelesítéséről	7985
A honvédségnél foglalkoztatottak közalkalmazotti jogviszonyával összefüggő egyes kérdések rendezéséről szóló 25/1992. (XI. 25.) HM rendelet módosításáról	8013
Az informatikai, távközlés-fejlesztési és frekvenciagazdálkodási célterület felhasználásának és kezelésének szabályairól szóló 11/2001. (IV. 24.) MeHVM rendelet módosításáról	8014
A Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény végrehajtásáról szóló 13/1999. (VIII. 27.) NKÖM rendelet módosításáról	8016
A nemzeti kulturális örökség minisztere által adományozható művészeti és egyéb szakmai díjakról szóló 3/1999. (II. 24.) NKÖM rendelet módosításáról	8018
Dr. Schmitt Pál rendkívüli és meghatalmazott nagykövet megbízás alóli felmentéséről	8019
Dr. Schmitt Pál rendkívüli és meghatalmazott nagykövet megbízás alóli felmentéséről	8019
Kőrösi Csaba rendkívüli és meghatalmazott nagykövet megbízás alóli felmentéséről	8019
Kisfalvi János rendkívüli és meghatalmazott nagykövet megbízásáról	8020
Főiskolai tanárok felmentéséről	8020
Főiskolai tanárok kinevezéséről	8020
A Határon Túli Magyarok Hivatala elnökhelyetteseinek kinevezéséről	8020
A „Kovács Margit születésének 100. évfordulója” ezüst emlékpénzérme kibocsátásáról	8021
A jegybanki alapkamat mértékéről	8021
A Nemzeti Kegyeleti Bizottság közleményei	8022
A Földművelésügyi és Vidékfejlesztési Minisztérium Zala Megyei Földművelésügyi Hivatalának hirdetménye	8029
A Földművelésügyi és Vidékfejlesztési Minisztérium Heves Megyei Földművelésügyi Hivatalának hirdetménye	8029
A BM Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal közleménye	8034
A Fogyasztóvédelmi Főfelügyelőség közleményei	8036

II. rész JOGSZABÁLYOK

Törvények

2002. évi XLIV. törvény

a házasságról, a családról és a gyámságról szóló 1952. évi IV. törvény módosításáról*

1. § A házasságról, a családról és a gyámságról szóló 1952. évi IV. törvény (a továbbiakban: Csjt.) a következő 25. §-sal egészül ki:

„25. § (1) A feleség a házasságkötés után

- a) kizárólag a maga teljes nevét viseli, vagy
- b) a férje teljes nevét viseli a házasságra utaló toldással, amelyhez a maga teljes nevét hozzákapcsolhatja, vagy
- c) a férje családi nevét viseli a házasságra utaló toldással és ehhez a maga teljes nevét hozzákapcsolja, vagy
- d) a férje családi nevéhez hozzákapcsolja a saját utónevét.

(2) A férj a házasságkötés után

- a) kizárólag a maga teljes nevét viseli, vagy
- b) a felesége családi nevéhez hozzákapcsolja a saját utónevét.

(3) A férj, illetve a feleség a házasságkötés után házassági névként családi nevüket is összekapcsolhatja, hozzáfűzve a saját utónevét.

(4) A házasulóknak az (1)—(3) bekezdés szerinti névviselésről meg kell egyezniük. Ennek során figyelemmel kell lenni arra, hogy — a (3) bekezdésben foglalt kivétellel — csak az egyik házasuló veheti fel házassági névként a másik családi nevét [(1) bekezdés *b)*—*d)* pont, (2) bekezdés *b)* pont], illetve a házassági név családi nevekből képzett része legfeljebb két tagú lehet.

(5) A házasulóknak az anyakönyvvezető felhívására a házasságkötés utáni névviselésről nyilatkozniuk kell.”

2. § A Csjt. 26. §-a helyébe a következő rendelkezés lép:

„26. § (1) A házasság megszűnése, illetve érvénytelenné nyilvánítása után a házastársak a házasság fennállása alatt viselt nevet viselik tovább. Ha ettől el kívánnak térni, ezt a házasság megszűnése, illetve érvénytelenné nyilvánítása után az anyakönyvvezetőnek bejelenthetik. Ilyen esetben sem viselheti azonban a volt férje nevét a volt feleség a házasságra utaló toldással [25. § (1) bekezdés *b)*—*c)* pont], ha azt a házasság fennállása alatt nem viselte.

* A törvényt az Országgyűlés a 2002. november 5-i ülésnapján fogadta el.

(2) A bíróság a volt férj kérelmére eltilthatja a volt feleséget a 25. § (1) bekezdés *b)*—*c)* pontja szerinti névviseléstől, ha a feleséget szándékos bűncselekmény miatt jogerősen szabadságvesztésre ítélték.

(3) Újabb házasságkötés esetén a feleség volt férje nevét a házasságra utaló toldással [25. § (1) bekezdés *b)*—*c)* pont] nem viselheti tovább, és ez a joga akkor sem éled fel, ha újabb házassága megszűnt.”

3. § A Csjt. 42. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A gyermek — szüleinek megállapodása szerint — apjának vagy anyjának családi nevét viseli. A házasságban élő szülők valamennyi, a házasság fennállása alatt született közös gyermekének csak azonos családi neve lehet. Közös házassági nevet viselő házastársak gyermeke csak a szülők közös házassági nevét viselheti. A saját nevüket viselő szülők megállapodása alapján a gyermek az apa és az anya családi nevét együtt is viselheti. A gyermek családi neve legfeljebb két tagú lehet.”

4. § Ez a törvény 2004. január hó 1. napján lép hatályba.

Mádl Ferenc s. k.,
a Köztársaság elnöke

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

2002. évi XLV. törvény

az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 1982. évi 17. törvényerejű rendelet módosításáról*

1. § Az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 1982. évi 17. törvényerejű rendelet (a továbbiakban: At.) 2. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az anyakönyvet községben, városban, megyei jogú városban és fővárosi kerületben a települési önkormányzat polgármesteri hivatalának anyakönyvvezetője (a továbbiakban: anyakönyvvezető) vezeti. Anyakönyvvezetői feladatokat a jogszabályokban meghatározott képesítési feltételekkel rendelkező polgármester, jegyző, illetőleg az illetékes települési önkormányzat polgármesteri hivatalának köztisztviselője láthat el.”

* A törvényt az Országgyűlés a 2002. november 12-i ülésnapján fogadta el.

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

„(2) A megyei, fővárosi közigazgatási hivatal vezetője:

a) elrendeli — a hazai anyakönyvezés kivételével — az anyakönyvezést, ha annak alapja külföldi okirat vagy külföldi állampolgár által tett apai elismerő nyilatkozat;

b) intézkedik a megsemmisült, elveszett, részben vagy egészben használhatatlanná vált anyakönyvek pótlása iránt;

c) betekintést engedélyez az anyakönyvekbe, az anyakönyvi alapiratokba, a betűrendes névmutatókba, valamint az apa adatai nélkül anyakönyvezett születések nyilvántartásába (anyakönyvi nyilvántartások);

d) elbírálja a bemutatott külföldi okiratok elfogadhatóságát, amennyiben nem magyar állampolgár kíván Magyarországon házasságot kötni;

e) beszerzi külföldről az anyakönyvi okiratokat, illetőleg külföldre továbbítja azokat;

f) kiadja az előírt feltételek megléte esetén a Magyarországon élő magyar állampolgár, hontalan, illetőleg a magyar menekültügyi hatóság által menekültként elismert személy külföldön történő házasságkötéséhez szükséges tanúsítványt;

g) felmentést adhat indokolt esetben nem magyar állampolgár Magyarországon történő házasságkötése esetén annak igazolása alól, hogy a nem magyar állampolgár házasságkötésének személyes joga szerint nincs akadálya;

h) ellenőrzi az anyakönyvi nyilvántartásokat és az anyakönyvvezető tevékenységét;

i) az illetékes anyakönyvvezető(k) akadályoztatása esetére kijelöli a helyettesítő anyakönyvvezetőt;

j) előkészíti, szervezi és lebonyolítja az anyakönyvi szakvizsgát.”

3. § Az At. 4. §-ának (3) és (4) bekezdése helyébe a következő rendelkezés lép:

„(3) Magyar állampolgár külföldön történt születését, házasságkötését és halálesetét a fővárosi főjegyző anyakönyvezi (hazai anyakönyvezés).

(4) A fővárosi főjegyző az e célra vezetett anyakönyvbe anyakönyvezi annak a nem magyar állampolgárnak külföldön történt születését, akit magyar állampolgár örökbe fogadott.”

4. § Az At. 4. §-a a következő (5) bekezdéssel egészül ki:

„(5) A fővárosi főjegyző anyakönyvezi a halálesetét annak a külföldön született nem magyar állampolgárnak, akit magyar bíróság nyilvánított holtnak.”

5. § Az At. 6. §-a helyébe a következő rendelkezés lép:

„6. § (1) Ha törvény másként nem rendelkezik, az anyakönyvi nyilvántartásokba betekintés csak olyan állami vagy önkormányzati szerv nevében eljáró személynek engedélyezhető, aki igazolja a betekintés célját és jogalapját.

(2) Az anyakönyv teljes adattartalmának megismerésére törvényben feljogosított szerv részére anyakönyvi másolat adható ki.”

6. § Az At. 7. §-a helyébe a következő rendelkezés lép:

„7. § (1) Az anyakönyvi és a házasságkötési eljárásban, ha e törvény másként nem rendelkezik, a bejegyzendő adatokat, illetőleg a házasság megkötésének törvényes előfeltételeit okirattal kell bizonyítani. Az idegen nyelvű okiratot hiteles magyar nyelvű fordítással ellátva kell bemutatni. A nem magyar állampolgár magyarországi házasságkötéséhez szükséges tanúsítványt — ha nemzetközi szerződés eltérően nem rendelkezik — diplomáciai felülhitelesítéssel ellátva kell bemutatni.

(2) Okirat bemutatása helyett személyes nyilatkozat tehető, ha az okirat a Külügyminisztérium vagy az adott ország külképviseleti hatósága által kiadott írásbeli nyilatkozat szerint nem szerezhető be külföldről.”

7. § Az At. 8. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) Az anyakönyvi és a házasságkötési eljárásban a Magyarországon élő magyar állampolgár személyazonosságát érvényes személyazonosító igazolvánnyal vagy más a személyazonosság igazolására alkalmas hatósági igazolvánnyal igazolhatja.

(2) Külföldön élő magyar állampolgárok, valamint a nem magyar állampolgárok személyazonosságukat más, személyazonosításra alkalmas okmánnyal is igazolhatják.”

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

„(3) A haláleset bejelentésekor az anyakönyvvezető részére át kell adni az elhalt magyar állampolgár személyazonosításra alkalmas okmányát, személyi azonosítóját és lakcímét igazoló hatósági igazolványát, az orvos által kiállított halottvizsgálati bizonyítványt, továbbá — ha a bejelentő rendelkezésére áll — az elhalt születési anyakönyvi kivonatát és a családi állapotát igazoló okiratot.”

9. § Az At. 10. §-a a következő (4)—(6) bekezdéssel egészül ki:

„(4) A haláleset bejelentésekor a Magyarországon bevándoroltként vagy menekültként élt személy személyazonosító okmányait, személyi azonosítóját és lakcímét igazoló hatósági igazolványát, a családi állapotát tanúsító okiratát, továbbá az orvos által kiállított halottvizsgálati bizonyítványt az anyakönyvvezetőnek át kell adni. Az anyakönyvvezető az okmányokat bevonja.

(5) Az anyakönyvvezető az elhalt átadott személyi azonosítóját és lakcímét igazoló hatósági igazolványát érvényteleníti, majd a személyazonosításra alkalmas okmányokkal együtt továbbítja a haláleset helye szerint illetékes körzetközponti feladatokat ellátó jegyzőnek.

(6) Bevándorolt és menekült státussal nem rendelkező nem magyar állampolgár halálesetének bejelentésekor az elhalt személyazonosításra alkalmas okmányait, továbbá az orvos által kiállított halottvizsgálati bizonyítványt az anyakönyvvezetőnek át kell adni. Az anyakönyvvezető az elhalt úti okmányában lévő érvényes magyar vízumra, illetőleg a tartózkodási jogosultságra vonatkozó bejegyzést követően az anyakönyvi folyószám feltüntetésével

„érvénytelen” bejegyzést tesz, és a külföldi hatóságok által kiállított okmányokat a bejelentőnek visszaadja.”

10. § Az At. 13. §-a helyébe a következő rendelkezés lép:

„13. § (1) Az anyakönyvi és házasságkötési eljárásban az állampolgárságot vizsgálni kell.

(2) A magyar állampolgárság érvényes személyazonosító igazolvánnyal, illetőleg magyar útlevéllel vagy állampolgársági bizonyítvánnyal igazolható.

(3) A külföldi állampolgárság érvényes külföldi úti okmánnyal, a más állam által kiállított állampolgársági okirattal, a magyar hatóság által kiállított érvényes személyazonosító igazolvánnyal, valamint a magyar idegenrendészeti hatóság által kiállított úti okmánnyal, letelepedési engedéllyel igazolható.

(4) Annak a személynek a születési, halotti anyakönyvi bejegyzésében, akinek magyar, illetve külföldi állampolgársága vagy hontalansága nem igazolt, az anyakönyvben — az ellenkező bizonyításáig — az „állampolgársága ismeretlen” bejegyzést kell szerepeltetni.

(5) A hontalanság tényét okirattal kell igazolni.

(6) Amennyiben valakinek több állampolgársága van és ezek közül az egyik állampolgársága magyar, a külföldi állampolgársága nem anyakönyvezhető.

(7) Amennyiben valakinek több külföldi állampolgársága van és egyik sem magyar, ezek közül csak az az állampolgársága anyakönyvezhető, amely állam területén a lakóhelye van, ha több állam területén van lakóhelye, az az állampolgárság, amely állammal a kapcsolata a legszorosabb.”

11. § Az At. 15. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Nem magyar állampolgár és a külföldön élő magyar állampolgár házasságkötés esetén a házasságkötés anyakönyvi bejegyzésénél — az illetékes külföldi hatóság (közjegyző, anyakönyvvezető), illetve az illetékes magyar konzuli tisztviselő előtt tett hitelesített és hiteles magyar nyelvű fordítással ellátott nyilatkozatával — írásban is bejelentheti.”

12. § Az At. 16. §-a és az azt megelőző alcím helyébe a következő alcím és rendelkezés lép:

„A házasságkötés bejelentése a névviseletről”

16. § A házasságkötés anyakönyvi bejelentésekor a Csjt.-ben foglaltaknak megfelelően nyilatkoznak arról, hogy a házasságkötés után milyen házassági nevet kívánnak viselni. A házasság megkötéséig a korábbi nyilatkozat megváltoztatható.”

13. § Az At. 18. §-a helyébe a következő rendelkezés lép:

„18. § (1) Amennyiben a szülők a házasságkötés után nem viselnek közös házassági nevet, a házasságkötést megelőző eljárás során meg kell állapodniuk arról, hogy a házasságból származó gyermekek az apa vagy az anya családi nevét, vagy a mindkét szülő családi nevéből képzett,

legfeljebb kéttagú családi nevet viselik. A megállapodást a házassági anyakönyv is tartalmazza. A gyermekek nevére vonatkozó megállapodás legkésőbb az első közös gyermek születésének anyakönyvezéséig módosítható.

(2) Ha a gyermek születése anyakönyvi bejegyzésének időpontjában az egyik szülő a gyermek sorsát érintő lényeges kérdésekben a szülői felügyeleti jogát — annak megszüntetése vagy szünetelése folytán — nem gyakorolhatja, a másik szülő egyedül határozhatja meg, hogy a gyermek melyik szülő családi nevét viselje.”

14. § Az At. 19. §-a (2) bekezdésének *h*) pontja helyébe a következő rendelkezés lép:

[(2) Az anyakönyvvezető a házasságkötésnél való közreműködést megtagadja, ha]

„*h*) a házasságkötés után viselni kívánt házassági nevről nem nyilatkoztak;”

15. § Az At. 23. §-a helyébe a következő rendelkezés lép:

„23. § (1) Az a Magyarországon élő magyar állampolgár, hontalan személy, vagy a magyar menekültügyi hatóság által menekültként elismert személy, aki külföldön kíván házasságot kötni, az ehhez szükséges tanúsítvány kiadását a lakóhelye, ennek hiányában a tartózkodási helye szerint illetékes anyakönyvvezetőnél kérheti. Bejelentett, érvényes lakcím hiányában az érintett kérelmét az utolsó bejelentett lakcíme szerint illetékes anyakönyvvezetőnél is előterjesztheti.

(2) A kérelemhez csatolni kell a nem magyar állampolgár házasságkötésére az illetékes külföldi hatóság (különösen: a közjegyző, anyakönyvvezető, a konzul) vagy az eljáró magyar anyakönyvvezető előtt tett és hitelesített nyilatkozatát, melyben kijelenti, hogy a tervezett házasságának legjobb tudomása szerint nincs törvényes akadálya. A nyilatkozat csak akkor fogadható el, ha tartalmazza a születési családi és utónevet, a házassági nevet, a születés helyét és idejét, a nemzet, a családi állapotot, a szülők születési családi és utónevét, továbbá a nyilatkozó lakóhelye és állampolgársága is megállapítható belőle.

(3) Amennyiben mindkét házasságkötés az (1) bekezdésben meghatározott személyi körbe tartozik, részükre a tanúsítványt egy okiraton kell kiállítani.

(4) Amennyiben a felek lakóhelye különböző, a tanúsítvány kiadását bármelyikük lakóhelye szerint illetékes anyakönyvvezetőnél előterjeszthetik, a tanúsítványt az előterjesztés helye szerint illetékes közigazgatási hivatal adja ki.

(5) Amennyiben a magyar állampolgár lakóhelye külföldön van, a tanúsítványt az illetékes magyar konzuli tisztviselő állítja ki.

(6) Magyarországon bejelentett tartózkodási hellyel rendelkező, külföldön élő magyar állampolgár kérelmét a tartózkodási helye szerint illetékes anyakönyvvezetőnél is előterjesztheti. A tanúsítványt az előterjesztés helye szerint illetékes közigazgatási hivatal adja ki.

(7) A tanúsítványnak a felek természetes személyazonosító adatain kívül tartalmaznia kell az érintett személyek állampolgárságát, hontalanságát, illetőleg menekült státu-

sát, lakóhelyének címét, családi állapotát, valamint azt a tényt, hogy a tervezett házasságnak a magyar jog szerint nincs akadálya.

(8) A tanúsítvány a kiállításától számított 6 hónapig érvényes.”

16. § Az At. 25. §-a a következő (3)—(5) bekezdéssel egészül ki:

„(3) A házasság megkötése alkalmával az anyakönyvvezető előtt a házasulók házasságkötésre irányuló nyilatkozatot tesznek. Az anyakönyvvezető előbb a menyaszonyhoz, majd a vőlegényhez külön-külön a következő kérdést intézi: „kijelenti-e (itt megnevezendő az a házasuló, akihez a kérdést elsőként intézi), hogy az itt jelen lévő megnevezett másik féllel házasságot köt?”

(4) Amennyiben a feltett kérdésre mindkét házasuló egybehangzó igennel válaszolt, az anyakönyvvezető a következő kijelentést teszi: „Megállapítom, hogy (itt megnevezendő a feleség és a férj a házasságkötés utáni nevén) a Magyar Köztársaság családjogi törvénye értelmében házastársak.”

(5) A házasulók kérésére — amennyiben a házasságot megkötő anyakönyvvezető, a tanúk és mindkét házasuló is érti és beszéli az adott, Magyarországon honos nemzeti és etnikai kisebbség nyelvét — a házasság az adott kisebbség nyelvén is megkötethető.”

17. § Az At. a következő 25/A. §-sal egészül ki:

„25/A. § (1) A házastársak, a házassági tanúk és az anyakönyvvezető, továbbá — ha közreműködött — a tolmács a házassági anyakönyvi bejegyzést aláírják.

(2) Amennyiben a házasulók vagy azok egyike a 25. § (3) bekezdése szerinti kérdésre nem egybehangzó igennel válaszol, a nyilatkozatot feltételhez vagy időhöz köti, közöttük a házasság nem jön létre. E tényt az anyakönyvvezető a jelenlévők előtt kijelenti.

(3) Amennyiben a házasulók vagy azok egyike, illetőleg a tanú vagy a tolmács a házassági anyakönyv bejegyzésének aláírását megtagadja, de a házasság a 25. §-ban foglaltaknak megfelelően létrejött, az anyakönyvvezető az aláírásra szolgáló rovatba e tényt feljegyzi.”

18. § Az At. III. fejezetének címe helyébe a „Névviselés, névmódosítás, névváltoztatás” cím lép.

19. § Az At. 27. §-a és az azt megelőző alcím helyébe a következő alcím és rendelkezés lép:

„Névviselés

27. § (1) Hatósági eljárásban, igazolásban, igazolványban, nyilvántartásban a magyar állampolgár a születési, illetőleg a házassági anyakönyv szerint őt megillető születési vagy házassági nevet viseli.

(2) A név anyakönyvezésénél a magyar helyesírás szabályai az irányadóak.”

20. § Az At. a következő alcímmel és 27/A. §-sal egészül ki:

„A születési név

27/A. § (1) A születési név az a név, amely az érintettet a születési anyakönyvi bejegyzés alapján megilleti. A magyar állampolgár születési neve családi és utónévből áll.

(2) A családi név egy- vagy kéttagú. A kéttagú családi név tagjait kötőjel köti össze.

(3) Anyakönyvezni egy vagy két utónevet lehet.”

21. § Az At. a következő alcímmel és 27/B. §-sal egészül ki:

„A házassági név

27/B. § (1) A házassági név az a név, amely az érintettet a házassági anyakönyvi bejegyzés alapján megilleti. A házasságot kötő személy a Csjt.-ben felsorolt házassági névviselési formák közül választhat házassági nevet.

(2) A házassági név családi nevekből képzett része egy vagy legfeljebb kéttagú lehet.

(3) Amennyiben az egyik vagy mindkét házastárs születési családi neve vagy előző házassági nevének a családi nevekből képzett része kéttagú, a házastársaknak nyilatkoznuk kell arról, hogy a Csjt.-ben ennek megfelelően meghatározott névviselési forma keretében melyik két családi nevet kívánják összekapcsolt házassági névként viselni.

(4) A házassági névviselési forma — a házasság fennállása alatt, illetve annak megszűnése után — a Csjt. szabályainak megfelelően az érintett kérelmére módosítható.

(5) A házassági név módosítására irányuló eljárás lefolytatására a házasságkötés helye szerinti anyakönyvvezető az illetékes, de a kérelem a lakcím szerint illetékes anyakönyvvezetőnél is előterjeszthető.

(6) A házastársa nevét viselő személy a házasságkötés folytán szerzett nevet (a házastársa nevét) névváltoztatással nem változtathatja meg.

(7) Amennyiben a magyar állampolgár neve külföldön történt házasságkötés következtében a magyar névviselési szabályoktól eltérően megváltozik, a hazai anyakönyvezéskor a név bejegyzése során úgy kell eljárni, mintha a névváltoztatást a belügyminiszter engedélyezte volna, azzal a különbséggel, hogy a névváltozásról a belügyminisztert és a születést nyilvántartó anyakönyvvezetőt értesíteni kell.”

22. § Az At. 28. §-a és az azt megelőző alcím helyébe a következő alcím és rendelkezés lép:

„A születési név megváltoztatása

28. § (1) Magyar állampolgár születési családi és utónévének megváltoztatását — kérelmére — a belügyminiszter engedélyezheti.

(2) Kiskorú gyermek születési nevének megváltoztatását törvényes képviselője kérheti.

(3) Cselekvőképességet kizáró gondnokság alatt álló személy kérelmét a gondnok terjesztheti elő. Cselekvőképességet korlátozó gondnokság alatt álló személy — amennyiben a korlátozás a névváltoztatás jogát is érinti — csak gondnokának hozzájárulásával kérheti születési nevének megváltoztatását.

(4) A szülő családi nevének megváltoztatása — ha a szülő ennek ellenkezőjét kifejezetten nem kéri — kiterjed családi nevét viselő kiskorú gyermek családi nevére is.

(5) Ha a nevet változtató házastárs nevét a másik házastárs valamilyen formában viseli, a névváltoztatás rá is kiterjed.

(6) A magyar hagyományoktól eltérő hangzású, magyartalanul képzett név, történelmi név, régies írásmóddal írott családi név felvételét — különös méltánylást érdemlő körülmények kivételével — nem lehet engedélyezni.

(7) Amennyiben a névváltoztatással érintett anyakönyvi esemény külföldön történt, a névváltoztatás engedélyezésének feltétele a hazai anyakönyvezés.”

23. § Az At. a következő 28/A. §-sal egészül ki:

„28/A. § (1) A név megváltoztatása iránti kérelmet személyesen kell benyújtani a lakóhely szerint illetékes anyakönyvvezetőnél, külföldön élő magyar állampolgár esetében az illetékes konzuli tisztviselőnél.

(2) A kérelemnek tartalmaznia kell:

a) a kérelmező személyi adatait (születési családi és utónevét, házassági nevét, születési helyét, anyja születési nevét), személyi azonosítóját, annak hiányában születési idejét, továbbá családi állapotát, házasságkötésének helyét, idejét, lakóhelyét, értesítési címét, személyazonosságát és magyar állampolgárságát igazoló okiratának számát és érvényességét idejét;

b) amennyiben a kérelmező családi állapota házas, a névváltoztatással érintett házastársa személyi adatait (születési családi és utónevét, házassági nevét, születési helyét, anyja születési nevét), személyi azonosítóját, annak hiányában születési idejét;

c) a kérelmező kiskorú gyermeke(i) személyi adatait (születési családi és utónevét, születési helyét, anyja születési nevét) személyi azonosítóját annak hiányában születési idejét;

d) a kérelem indokolását;

e) nyilatkozatot arról, hogy a kérelmező — születési vagy házassági — nevét a belügyminiszter korábban megváltoztatta-e.

(3) Születési név megváltoztatására irányuló kérelemben meg kell jelölni azt a családi, illetve utónevet, melyet a kérelmező új névként kíván viselni.

(4) A kérelemhez mellékelni kell a kérelmező, valamint azon személyek anyakönyvi kivonatát, akiknek anyakönyvi bejegyzését a névváltozás érinti.

(5) Névváltoztatásról a belügyminiszter okiratot állít ki. A névváltoztatási iratok nem selejtezhettek, őrzésükről és nyilvántartásukról a belügyminiszter gondoskodik.

(6) Akinek a névváltoztatását a belügyminiszter engedélyezte, az új nevet az okirat kézhezvételétől jogosult és köteles viselni.

(7) A névváltoztatás anyakönyvi bejegyzését a belügyminiszter rendeli el.”

24. § Az At. 30. §-ának helyébe a következő rendelkezés lép:

„30. § (1) A születési anyakönyvbe a szülők, a házassági anyakönyvbe a férj és a feleség apja és anyja, a halotti

anyakönyvbe az elhalt apja, anyja és házastársa nevéként a születési nevet kell anyakönyvezni.

(2) A házassági anyakönyvbe a feleség és a férj születési nevét minden esetben be kell jegyezni.

(3) Az anyakönyvvezetőnek a kéttagú születési családi név és a házassági név családi nevekből képzett részét kötőjellel összekapcsolva kell anyakönyveznie.

(4) Az anyakönyvbe azt a születési és házassági nevet kell bejegyezni, amely az érintett személyt a születés, a házasságkötés vagy a haláleset időpontjában megillette. Anyakönyveznie a szülők által meghatározott sorrendben legfeljebb két, a gyermek nemének megfelelő utónevet lehet a Magyar Tudományos Akadémia által összeállított utónévjegyzékből.

(5) Amennyiben a szülők által választott utónév nem szerepel az utónévjegyzékben, a Magyar Tudományos Akadémia nyilatkozik a kért utónév anyakönyvezhetőségéről.

(6) Élve született, de a születés anyakönyvezése előtt meghalt gyermek utónevét — ha a szülők a gyermek utónevéről nem nyilatkoztak — „utónevet nem kapott” szavakkal jegyzi be az anyakönyvvezető.

(7) Amennyiben a szülők vagy azok egyike nem magyar állampolgár, az anyakönyvvezető a gyermek utónevét a születési anyakönyvbe az érintett nem magyar állampolgárra irányadó szabályok szerint is bejegyezheti. A külföldön tartózkodó magyar állampolgárok ott született gyermeke születésének hazai anyakönyvezése során a gyermek utónevéként a külföldi okiratban szereplő utónevet kell bejegyezni.”

25. § (1) Az At. a következő 30/A. §-sal egészül ki:

„30/A. § (1) A nemzeti etnikai kisebbséghez tartozó személyek gyermeküknek nemzetiségüknek megfelelő utónevet is adhatnak, valamint kérhetik saját utónevüknek a megfelelő nemzetiségi utónévre történő javítását, továbbá joguk van családi és utónevüknek anyanyelvük szabályai szerinti anyakönyvezéséhez.

(2) Családi név kijavítására, valamint olyan utónév bejegyzésére irányuló kérelem esetén, amely a 30/B. § (1) bekezdésében szereplő nemzetiségi utónévjegyzékben nem szerepel, nyilatkozni kell arról, hogy a választott nevet mely nemzetiség használja.

(3) Az anyakönyvi és házasságkötési eljárás során a valamely nemzeti, etnikai csoporthoz, kisebbséghez való tartozás kérdésében nyilatkozatra senki nem kötelezhető.

(4) Az érintett kérésére a név anyakönyvezése két nyelven történik.”

(2) Az At. a következő 30/B. §-sal egészül ki:

„30/B. § (1) A választható nemzetiségi utóneveket az érintett országos kisebbségi önkormányzatok által összeállított és a Magyar Tudományos Akadémia szerkesztésében megjelentetett nemzetiségi utónévjegyzék tartalmazza.

(2) Az utónévjegyzékben nem szereplő nemzetiségi utónév anyakönyvezhetőségéről az érintett országos kisebbségi önkormányzat — a megkereséstől számított 15 napon belül kiadott — állásfoglalása az irányadó.”

26. § Az At. 31. §-a helyébe a következő rendelkezés lép:

„31. § (1) Az egy családhoz tartozók vagy azonos családnévűek megkülönböztetésére szolgáló betűjelzést az anyakönyvbe az érdekelt kérelmére kell bejegyezni. Erre akkor van lehetőség, ha annak a felmenőnek a születési anyakönyvi bejegyzése, akinek a családi nevét a kérelmező viseli, azt tartalmazza.

(2) Amennyiben megkülönböztető betűjel anyakönyvezését kéri, az anyakönyvvezető a kérelmező felmenőjének születési anyakönyvi másolatát a kérelem elbírálása előtt beszerzi.

(3) A megkülönböztető betűjel anyakönyvezésekor a betűjelet a családi név részének kell tekinteni, az nem minősül külön tagnak. A betűjelet a családi nevet megelőzően vagy azt követően — a felmenők névviselésének megfelelően — nagybetűvel kell bejegyezni, és a névtől ponttal kell elválasztani.

(4) A születési és a házassági név anyakönyvezésekor, valamint az anyakönyvi kivonat kiállításakor a „doktor” megjelölés bejegyzése megengedett. Az egyes címek és rangok megszüntetéséről szóló 1947. évi IV. törvény szabályaival ellentétes más adatok bejegyzését meg kell tagadni.

(5) Nem lehet az (1) bekezdés rendelkezése alapján olyan betűjelzést bejegyezni, amelyet jogszabály tilt vagy személyhez fűződő jogot sért.

(6) Az anyakönyvbe korábban bejegyzett betű- és egyéb jelzéseket — az (1) bekezdés kivételével — az anyakönyvi kivonat kiállításánál figyelmen kívül kell hagyni.”

27. § Az At. 32. §-a helyébe a következő rendelkezés lép:

„32. § (1) A születési anyakönyv nyilvántartja:

- a) a születés helyét és idejét (év, hó, nap);
 - b) a származás helyét;
 - c) a gyermek születési családi és utónevét, nemét, személyi azonosítóját;
 - d) a szülők születési családi és utónevét, születési helyét, személyi azonosítóját, annak hiányában a születési idejét, lakóhelyét;
 - e) a többes szülést;
 - f) a szülők és a gyermek igazolt külföldi állampolgárságát, hontalanságát, ismeretlen állampolgárságát;
 - g) a bejegyzés idejét (év, hó, nap).
- (2) Az adatok változása esetén anyakönyvezni kell:
- a) a gyermek, illetőleg a szülő születési családi és utónevének, személyi azonosítójának megváltozását;
 - b) a gyermek nemének megváltozását;
 - c) a gyermek családi jogállásának megváltozását;
 - d) a szülők, illetve a gyermek magyar állampolgárságának megszűnését, a magyar állampolgárság megszerzését; valamint az ismertté vált állampolgárságát;
 - e) a bejegyzett személy halálát.”

28. § Az At. 35. §-a helyébe a következő rendelkezés lép:

„35. § (1) A házassági anyakönyv nyilvántartja:

- a) a házasságkötés helyét és idejét (év, hó, nap);

- b) a férj, valamint a feleség születési családi és utónevét, házasságkötés előtt viselt — előző házassági — nevét, születési helyét, személyi azonosítóját, annak hiányában születési idejét (év, hó, nap), a házasságkötést megelőző családi állapotát, lakóhelyét, a házasulók szüleinek születési családi és utónevét;

- c) a házastársak nevét a házasságkötés után;
 - d) a házasságkötésnél közreműködött anyakönyvvezető nevét;
 - e) a házassági tanúk és a tolmács nevét;
 - f) a megállapodást a születendő gyermek születési családi nevére;
 - g) a férj, illetőleg a feleség külföldi állampolgárságát vagy hontalanságát, a hazai anyakönyvezésnél ismeretlen állampolgárságát;
 - h) a házasságkötése során alkalmazott nyelv megnevezését, ha a házasság megkötése valamely Magyarországon honos nemzeti és etnikai kisebbség nyelvén történt.
- (2) Az adatok változása esetén anyakönyvezni kell:
- a) a férj, illetőleg a feleség születési és házassági nevének, személyi azonosítójának megváltozását;
 - b) a házasság megszűnését, illetve érvénytelenné nyilvánítását;
 - c) a magyar állampolgárság megszűnését; a magyar állampolgárság megszerzését;
 - d) a megállapodást a születendő gyermek születési családi nevééről.”

29. § Az At. 36. §-a helyébe a következő rendelkezés lép:

„36. § (1) A halotti anyakönyv nyilvántartja:

- a) a haláleset helyét és idejét (év, hó, nap);
 - b) a meghalt személy születési és házassági nevét, nemét, személyi azonosítóját, annak hiányában a születési idejét, családi állapotát, lakóhelyét, születési helyét;
 - c) a meghalt személy szüleinek születési családi és utónevét;
 - d) a meghalt személy házastársának születési családi és utónevét, személyi azonosítóját, annak hiányában születési idejét, házasságkötés helyét, idejét, ha a haláleset idején a házasság fennállott;
 - e) a meghalt személy külföldi állampolgárságát, hontalanságát, illetve ismeretlen állampolgárságát;
 - f) a bejegyzés idejét (év, hó, nap).
- (2) Az adatok változása esetén anyakönyvezni kell:
- a) a holtak nyilvánítást hatálytalanító bírósági végzést;
 - b) az ismeretlen holttest később megállapított adatait;
 - c) az ismeretlen állampolgárságú személy ismertté vált állampolgárságát;
 - d) a magyar állampolgárság megszerzését.”

30. § Az At. 38. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Magyarországon lakó hontalan személy külföldön történt születését, házasságkötését, illetőleg halál esetét, ha lakóhelye Magyarországon van vagy volt, a fővárosi

főjegyző anyakönyvezi, ha a bejegyzést olyan személy kéri, akinek a magyarországi anyakönyvezéshez érdeke fűződik.”

31. § Az At. 39. §-a helyébe a következő rendelkezés lép:

„39. § (1) A hazai anyakönyvezést a lakóhely szerint illetékes anyakönyvvezetőnél, illetőleg az illetékes konzuli tisztviselőnél kell kérni. Ha magyar állampolgár külföldön történt születéséről, házasságkötéséről vagy halálesetéről az anyakönyvvezető vagy a konzuli tisztviselő tudomást szerez, az anyakönyvezést hivatalból kezdeményezi.

(2) A hazai anyakönyvezéshez csatolni kell a — hiteles magyar fordítással ellátott — külföldi anyakönyvi okiratot. Ha a külföldi anyakönyvi okirat a Külügyminisztérium vagy az adott állam külképviseleti hatósága által kiadott írásbeli nyilatkozat szerint külföldről nem szerezhető be, vagy az anyakönyvezés külföldön nem történt meg, az anyakönyvi esemény tanúsítására alkalmas egyéb közokiratot kell csatolni.

(3) Magyar állampolgár születésének hazai anyakönyvezése során kérheti utónevének, a külföldi anyakönyvi okiratban szereplő utónévnek megfelelő magyar utónévre történő javítását.”

32. § Az At. 40. §-a helyébe a következő rendelkezés lép:

„40. § (1) Az anyakönyv alapján kiállítható közokirat az anyakönyvi kivonat, a másolat, az értesítés és a hatósági bizonyítvány.

(2) Az ügyfél részére anyakönyvi kivonat adható ki. A kivonat az anyakönyvezett adatokat a kiállítás időpontja szerinti állapotnak megfelelően tartalmazza.

(3) Amennyiben az ügyfél olyan adat igazolását kéri, amely nem adattartalma az anyakönyvi kivonatnak, — az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvényben szabályozott — hatósági bizonyítvány kiállításának van helye.

(4) A születés, a házasságkötés és a haláleset anyakönyvezését követően az érintett részére egy ízben hivatalból illetékmentes anyakönyvi kivonatot kell kiállítani.

(5) Azok a szervek, amelyek az anyakönyvi esemény bejegyzését követően kiállított illetékmentes anyakönyvi kivonatnak a bemutatását igényelték, azt a betekintés után az ügyfélnek kötelesek visszaadni.”

33. § Az At. 41. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) Az anyakönyvvezetőnek a külföldi állampolgár vagy hontalan személy — a bevándorolt, illetőleg a menekültként elismert külföldi kivételével — halálesetének anyakönyvezéséről anyakönyvi értesítést kell kiállítania, és azt nyolc napon belül meg kell küldenie a központi idegenrendészeti nyilvántartást vezető szervhez. Az anyakönyvvezető az idegenrendészeti hatóság által kiállított, tartózkodásra jogosító engedélyt eljárása során bevonja és azt az anyakönyvi értesítéshez csatolja.”

34. § (1) Ez a törvény — a (2) bekezdés kivételével — 2002. december 15-én lép hatályba.

(2) E törvény 13. §-ában az At. 18. §-ának (1) bekezdése, 21. §-ában az At. 27/B. §-ának (2)—(3) bekezdése, 24. §-ában az At. 30. §-ának (3) bekezdése, valamint a 25. §-ának (2) bekezdésében az At. 30/B. §-ának (1) bekezdése 2004. január 1-jén lép hatályba.

(3) A törvény hatálybalépésével egyidejűleg hatályát veszti

a) az Nmt. 37. §-ának (3) bekezdése;

b) az At. 2. §-ának (3) bekezdése, 3. §-ának (3) bekezdése, 19. §-ának g) pontja, továbbá 40. §-ának (4) és (5) bekezdése;

c) a névváltoztatásról szóló 11/1955. (II. 20.) MT rendelet, valamint a módosítására kiadott 14/1974. (V. 4.) MT rendelet;

d) a magyar külképviseleti hatóságok előtt kötendő házasságokról szóló 50/1957. (VIII. 13.) Korm. rendelet;

e) az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 2/1982. (VIII. 14.) MTTH rendelkezés, továbbá a módosítására kiadott 7/1989. (VIII. 17.) BM rendelet, a 15/1991. (XII. 10.) BM rendelet, a 8/1992. (V. 19.) BM rendelet 8—13. §-a és a 43/1997. (VIII. 1.) BM rendelet;

f) a 11/1955. (II. 20.) MT rendelet végrehajtásáról, valamint a névviseléssel kapcsolatos egyes kérdések végrehajtásáról szóló 2/1955. (IV. 23.) BM rendelet.

35. § (1) Ahol jogszabály leánykori nevet említ, azon születési családi és utónevet kell érteni.

(2) Minden olyan adatkezelésben, amelynek adattartalma a családi és utónév, ez alatt a születési családi és utónevet, illetőleg a házassági nevet kell érteni.

(3) Hatósági nyilvántartásokban az e törvény hatálybalépése után bekövetkező névadat változásokat át kell vezetni.

36. § (1) Amennyiben az e törvény hatálybalépése után született gyermek születési családi neve a születéssel ket-tőnél többtagúvá válna, a szülőknek nyilatkozniuk kell arról, hogy a gyermek a családi név melyik két tagját viselje.

(2) E törvény 25. § (2) bekezdésének — az At. 30/B. §-ának (1) bekezdésében foglalt rendelkezések — hatálybalépéséig az anyakönyvi eljárások során az országos kisebbségi önkormányzatok által összeállított nemzetiségi utónévjegyzékeket kell használni.

37. § Felhatalmazást kap a belügyminiszter, hogy rendeletben állapítsa meg a névviselés, a névváltoztatás, az anyakönyvezés és a házasságkötési eljárás, továbbá az anyakönyvi szakvizsga részletes szabályait.

A Kormány rendeletei

A Kormány 245/2002. (XI. 22.) Korm. rendelete

a „Közbeszerzési Értesítő, a Közbeszerzések
Tanácsának Hivatalos Lapja”-ban történő közzététel
rendjéről és térítési díjáról szóló
128/1995. (X. 20.) Korm. rendelet módosításáról

A Kormány a közbeszerzésekről szóló 1995. évi XL. törvény 96. §-a (1) bekezdésének c) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

A „Közbeszerzési Értesítő, a Közbeszerzések Tanácsának Hivatalos Lapja”-ban történő közzététel rendjéről és térítési díjáról szóló 128/1995. (X. 20.) Korm. rendelet 9. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A térítési díj mértéke kéziratoldalanként nyolcezer forint, mely nem tartalmazza az általános forgalmi adót.”

2. §

Ez a rendelet 2003. január 1-jén lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány tagjainak rendeletei

A gazdasági és közlekedési miniszter 22/2002. (XI. 22.) GKM rendelete

a víztől eltérő folyadék mennyiség-mérők,
ezek kiegészítő berendezései, valamint mérőrendszerei
típusvizsgálatáról és első hitelesítéséről

A fogyasztóvédelemről szóló 1997. évi CLV. törvény 56. §-ának a) pontjában kapott felhatalmazás alapján a következőket rendelem el:

1. §

E rendelet hatálya azokra a gazdálkodó szervezetekre [Ptk. 685. § c) pont] és külföldi székhelyű vállalkozások magyarországi fióktelepeire terjed ki, amelyek folyadék-térfogató-mérőket, kiegészítő berendezéseket és mérőrendszereket gyártanak vagy forgalmazznak.

2. §

E rendelet alkalmazásában

a) *átadás-átvételi pont*: a mérőrendszernek az a pontja, ahol meghatározzák a szállított vagy fogadott folyadék mennyiségét. Ez a pont a mérő után van a szállítási rendszerekben, és a mérő előtt van a fogadó rendszerekben;

b) *figyelőüveg*: eszköz, amelyen át ellenőrizni lehet, hogy a mérőrendszer vagy annak egy része teljesen megtelt-e folyadékkal;

c) *folyadéktérfogató-mérők*: folyadékok (kivéve a víz) térfogatójának mérésére szolgáló olyan mérők, amelyeknél a folyadékáramlás a mérőkamrák mozgó falának elmozdulását idézi elő, és amelyekkel bármilyen mennyiségű folyadékot lehet mérni (a továbbiakban együtt: folyadéktérfogató-mérők);

d) *gázelszívó (extraktor)*: készülék, amelyet arra terveztek, hogy elszívja a csövekben a mérő előtt felhalmozódott, a folyadékkal csak kevésbé keveredett levegőt vagy gázokat. A gázleválasztóra előírt követelmények a gázelszívóra is vonatkoznak;

e) *gázjelző*: a folyadék áramlásában jelen lévő levegő vagy gázbuborék észlelését lehetővé tevő készülék;

f) *gázleválasztó*: a folyadékban lévő levegőt vagy gázt folyamatosan leválasztó és megfelelő szerkezettel eltávolító készülék. A gázleválasztó készüléknek automatikusan kell működnie. E követelménytől el lehet tekinteni, amennyiben rendelkezésre áll egy, a folyadék áramlását automatikusan leállító mechanizmus, abban az esetben, ha fennáll annak a kockázata, hogy levegő vagy gáz kerül a mérőbe. Ebben az esetben a mérés folytatása csak akkor lehetséges, ha a levegőt vagy a gázt, akár automatikusan, akár kézi megoldással eltávolították;

g) *kiegészítő berendezések*: olyan folyadéktérfogató-mérő berendezések, amelyek a számlálón és az esetleges kiegészítő készüléken kívül a kifogástalan minőségű mérések biztosításához szükséges valamennyi berendezést tartalmaznak, valamint adott esetben azokat a berendezéseket is, amelyeket a mérések megkönnyítése érdekében építenek be (a továbbiakban együtt: kiegészítő berendezések);

h) *kondenz-edény*: zárt tartály, amelyet arra terveztek, hogy a nyomás alatt lévő, cseppfolyósított gáz mérésére szolgáló mérőrendszerekben összegyűjtse a mérendő folyadékban lévő gázokat, és sűrítse azokat a mérés előtt;

i) *különleges gázelszívó*: készülék, amely a gázleválasztóhoz hasonlóan, de kevésbé szigorú működési feltételek mellett, folyamatosan kiválasztja a folyadékban lévő leve-

gőt vagy gázokat, és automatikusan leállítja a folyadék áramlását, ha fennáll annak a kockázata, hogy a folyadékkal gyengén keveredett levegő- vagy gáz-felhalmozódások bejutnak a mérőbe;

j) *legkisebb kiadható mennyiség*: az a legkisebb folyadék-mennyiség, amely az adott típusú folyadéktérfogat-mérővel mérhető;

k) *mérőkamra űrtartalma (ciklikus térfogat)*: a folyadéktérfogat-mérő egy munkamenetének megfelelő mennyiség — munkamenet alatt a teljes mozgási ciklus értendő —, amely által a mérő valamennyi mozgó alkatrésze egyszer elmozdul, majd ismét visszatér a kiindulási helyzetbe;

l) *mérőrendszerek*: ha több, külön mérési műveletet végző mérőeszköz működik egy közös részegységben, akkor minden mérőeszközt úgy kell tekinteni, hogy a közös részegységgel együtt egy mérőrendszert képez; ha több mérőeszközt terveztek egyetlen mérési művelethez, akkor azokat úgy kell tekinteni, hogy e mérőeszközök egy mérőrendszert alkotnak. Az a) pont szerinti folyadéktérfogat-mérő és a b) pont szerinti kiegészítő berendezés is képezhet együtt mérőrendszert, akár úgy, hogy egymáshoz vannak kapcsolva és az így létrejött egész berendezés biztosítja a helyes mérést, vagy az a célja, hogy megkönnyítse a mérési műveletet, továbbá mindazon berendezésekkel képezett olyan együttes, amelyek bármilyen lehetséges módon befolyásolhatják a mérést (a továbbiakban együtt: mérőrendszerek);

m) *periodikus eltérés*: az egy munkamenet alatt előforduló lehetséges legnagyobb mennyiségkülönbség a folyadéktérfogat-mérő mozgó alkatrészeinek mozgása által átmozgatott és a számláló által kijelzett megfelelő térfogat között, ha ez utóbbi holtjáték és csúszás nélkül úgy kapcsolódik a mérőhöz, hogy az a munkamenet végén kijelzi a mérőkamra űrtartalmát. A periodikus eltérés adott esetben megfelelő korrigáló berendezés segítségével csökkenthető;

n) *szűrő*: a mérőrendszerben a mérő előtti szerkezet, amelynek az a célja, hogy kiszűrje a folyadékból a szilárd szennyeződések. A szűrőt lehetőleg könnyen hozzáférhető módon kell elhelyezni.

3. §

(1) E rendelet 1. § a)—c) pontjában meghatározott eszköz abban az esetben hozható forgalomba, ha

a) megfelel az adott eszközre vonatkozó jogszabályokban és szabványokban meghatározott alapvető méréstechnikai követelményeknek;

b) rendelkezik hitelesítési engedéllyel és típus-jóváhagyási jellel,

c) első hitelesítést tanúsító jellel van ellátva.

(2) Forgalomba hozatal előtt a belföldi forgalomba hozó gondoskodik arról, hogy az 1. § a)—c) pontjának hatálya alá tartozó eszközt a hitelesítésre jogosult szervezet

(a továbbiakban: hitelesítő szervezet) ellássa az (1) bekezdés b), c) pontjában meghatározott jelölésekkel.

4. §

A folyadéktérfogat-mérők, kiegészítő berendezések és mérőrendszerek típusvizsgálati eljárására az e rendeletben foglaltak az irányadók azzal, hogy az e rendeletben nem szabályozott kérdésekben a mérésügyről szóló 1991. évi XLV. törvény és a végrehajtásáról szóló 127/1991. (X. 9.) Korm. rendeletben, valamint a mérőeszközökről és azok mérésügyi ellenőrzéséről szóló 6/2001. (III. 19.) GM rendeletben foglaltak (a továbbiakban együtt: mérésügyi jogszabályok) az irányadók.

Típusvizsgálati eljárás

5. §

(1) A belföldi forgalomba hozónak típusvizsgálati eljárást kell kezdeményeznie a folyadéktérfogat-mérő típusokra, a kiegészítő berendezésekre és a (2) bekezdés szerinti mérőrendszerekre.

(2) A következő mérőrendszerek esetében szükséges a típusvizsgálati eljárás:

a) folyékony üzemanyag mérőrendszerek a 3. számú melléklet 14. pontja szerint;

b) közúti tartálykocsikra szerelt mérőrendszerek alacsony viszkozitású folyadékok szállításához (viszkozitás legfeljebb 20 mPa·s), légköri nyomáson tárolva (kivéve a 3. számú melléklet 15. pontjában hivatkozott iható folyadékokat);

c) nyomás alatti cseppfolyósított gáz mérőrendszerek, amelyeket közúti tartálykocsikra szereltek, és amelyekre a 3. számú melléklet 17. pontja vonatkozik;

d) mérőrendszerek tej felvételére a 3. számú melléklet 18. pontja szerint.

6. §

(1) A kérelem a mérésügyi jogszabályokban a típusvizsgálati eljárást kezdeményező beadványokra előírt dokumentumokon kívül tartalmazza:

a) az 5. § (1) és (2) bekezdésében meghatározott eszközök anyagára, szerkezetére, a jelölésekre és a feliratokra vonatkozó, az e rendelet *mellékleteiben* meghatározott adatokat,

b) az 5. § (2) bekezdés a) pontja szerinti mérőrendszer esetében, ha központi ellátó rendszerbe történő beépítésre tervezik, csatolni kell a használat helyén történő összeszerelés feltételeit bemutató tervrajzokat.

(2) A típusvizsgálati eljárás az 5. § (1) és (2) bekezdésben meghatározott eszközök esetében kiterjed a mérésügyi jogszabályok szerint típusvizsgálati eljárás körében általában vizsgált jellemzőkön kívül az (1) bekezdésben meghatározottak vizsgálatára.

(3) Ha a típusvizsgálatra benyújtott dokumentáció megfelel e rendelet előírásainak, akkor több mintadarabot laboratóriumi vizsgálatnak kell alávetni a szokásos üzemi működési feltételeknek megfelelően, arra a folyadékra, amire tervezték annak megállapítása érdekében, hogy a minta kielégíti-e az e rendeletben meghatározott követelményeket.

(4) A típusvizsgálatot vagy a rendszer részét képező minden mérőeszköze, vagy arra a mérőrendszerre kell elvégezni, amelybe a mérőeszközök be vannak építve.

(5) A mérőrendszer térfogatáram határai (legnagyobb és legkisebb térfogatáram) eltérhetnek a rendszerbe beszerelt mérőeszköztől. Ilyenkor ellenőrizni kell, hogy a mérőrendszer legnagyobb és legkisebb térfogatáramát össze lehet-e egyeztetni a mérőeszkövével. Még ha a mérőeszköz, mint a mérőrendszerbe beépített részegység jóváhagyásra is került, önmagában is minden tekintetben meg kell felelnie e rendelet követelményeinek. Ha több mérőeszköz párhuzamosan szerelnek fel egy mérőrendszerben, a mérőrendszer térfogatáram határai megállapításánál a különböző mérőeszközök legnagyobb és legkisebb térfogatáram összegét kell figyelembe venni, kivéve azokat a különleges eseteket, amelyeket a 3. számú melléklet tartalmaz. A mérőrendszer legnagyobb térfogatárama legalább kétszer akkora legyen, mint a beszerelt mérőeszköz vagy mérőeszközök legkisebb térfogatárama.

(6) A vizsgálatokhoz hitelesített vagy kalibrált használati etalont kell alkalmazni.

7. §

A folyadéktérfogat-mérő, a kiegészítő berendezés és a mérőrendszer megfelel a típusvizsgálaton, ha a minta megfelel az e rendeletben meghatározott adminisztratív, műszaki, technológiai és pontossági előírásoknak.

8. §

A típusvizsgálati eljárás során a hitelesítő szervezet a vizsgálatot követően igazolja, hogy a típusminta megfelel a gyártó által megadott specifikációnak, valamint az adott mérőtípussal szemben támasztott mérésügyi követelményeknek, és hitelesítési engedélyt állít ki. Ellátja a folyadéktérfogat-mérőt, a kiegészítő berendezést és a mérőrendszert a külön jogszabályban* meghatározott típus-jóváhagyási jellel.

* A mérőeszközökről és azok mérésügyi ellenőrzéséről szóló 6/2001. (III. 19.) GM rendelet mellékletének 1. pontja.

Első hitelesítés

9. §

A folyadéktérfogat-mérők, a kiegészítő berendezések és a mérőrendszerek első hitelesítése az e rendeletben foglaltak szerint történik azzal, hogy az e rendeletben nem szabályozott kérdésekben a mérésügyi jogszabályok előírásai az irányadóak.

10. §

Az e rendeletben meghatározott folyadéktérfogat-mérők, a kiegészítő berendezések és a mérőrendszerek első hitelesítésekor a hitelesítő szervezet a külön jogszabályban** meghatározott első hitelesítési jelet helyezi el a mérőn.

*A folyadéktérfogat-mérőn,
a kiegészítő berendezésen és a mérőrendszeren
elhelyezhető jelölések és feliratok*

11. §

(1) Az e rendelet szerinti jelöléseket, feliratokat, továbbá a tanúsító jeleket jól láthatóan, egyértelműen és marandó módon kell elhelyezni az e rendelet alkalmazási körébe alá tartozó eszközökön.

(2) A folyadéktérfogat-mérőn, a kiegészítő berendezésen, a mérőrendszeren nem helyezhető el a tanúsító jelekkel összetéveszhető egyéb jelölés.

Ellenőrzés

12. §

Az e rendelet szerinti előírások betartását a külön jogszabályban*** meghatározott hatóság jogosult ellenőrizni, és jogszabályi felhatalmazás alapján a szükséges intézkedéseket megtenni.

Záró rendelkezések

13. §

(1) E rendelet a Magyar Köztársaság Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

** A mérőeszközökről és azok mérésügyi ellenőrzéséről szóló 6/2001. (III. 19.) GM rendelet mellékletének 5. pontja.

*** A mérőeszközökről és azok mérésügyi ellenőrzéséről szóló 6/2001. (III. 19.) GM rendelet.

(2) E rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a Megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban az Európai Közösségek következő jogszabályaival összeegyeztethető szabályozást tartalmaz:

— a Tanács 71/319/EGK irányelve a vízen kívüli folyadékok mérőire vonatkozó tagállami jogszabályok közelítéséről;

— a Tanács 71/348/EGK irányelve a vízen kívüli folyadékok mérőinek segédkészülékeire vonatkozó tagállami jogszabályok közelítéséről;

— a Tanács 82/625/EGK irányelve által módosított 77/313/EGK irányelve a vízen kívüli folyadékok mérőrendszereire vonatkozó tagállami jogszabályok közelítéséről.

Csillag István s. k.,
gazdasági és közlekedési miniszter

1. számú melléklet
a 22/2002. (XI. 22.) GKM rendelethez

A folyadéktérfogató-mérők műszaki követelményei, valamint a mérőkön elhelyezhető jelölések, feliratok

I. Fejezet

MŰSZAKI KÖVETELMÉNYEK

1. Számlálószerkezet

1.1. A mérőt olyan számlálószerkezettel kell ellátni, hogy a mért mennyiséget köbcentiméterben vagy köbmiliméterben, köbdeciméterben vagy literben, vagy köbméterben jelezze ki.

1.2. A számlálószerkezet egy vagy több számlálótagból áll, melyek közül a skálán a legkisebb skálaértékkel rendelkező az „első számlálótag”.

1.3. A számlálómű és a mérő között megbízható, tartós és mechanikai kapcsolódással vagy állandó mágneses készülékkel működtetett hajtásnak kell lennie.

1.4.1. A számláló leolvasása megbízható, egyszerű és egyértelmű legyen.

1.4.2. Ha a számlálószerkezet több számlálótagból áll, akkor az egész számlálószerkezetnek olyan kivitelezésűnek kell lennie, hogy a mérési eredmény leolvasási értéke a különböző számlálótagok kijelzéseinek egyszerű összeolvasásából adódjon.

1.5. A számlálószerkezet kijelzési tartományának 1×10^n , 2×10^n vagy 5×10^n törvényes térfogategységet kell kitennie, ahol „n” pozitív, vagy negatív egész szám, vagy nulla.

1.6. A számlálótag elmozdulása lehet folytonos és szakaszos.

1.7. Ha a számlálótag mozgórésze folytonosan mozdul el, akkor egy beosztásos skálával és egy leolvasó jelzéssel kell rendelkeznie, melyek segítségével a mért mennyiség minden olyan állásnál meghatározható, amelynél a mozgórész megáll.

1.8. Az első számlálótag skálaértékének 1×10^n , 2×10^n vagy 5×10^n törvényes térfogategységgel kell egyenlőnek lennie.

1.9. A legnagyobb kijelzési tartományú számlálótag kivételével egy számlálótag átfordulásának 10^n törvényes térfogategységnek kell megfelelnie, ha az ennek a mértékegységnek megfelelően beosztott skála teljes egészében látható.

1.10. A mutatós számláló szerkezeteknél a mutatónak az óramutató járásával megegyező irányban kell forognia.

1.11. A több számlálótaggal rendelkező számlálószerkezet esetében azon számlálótagok mozgórésze minden egyes átfordulása, melynek skálája teljes egészében látható, feleljen meg a következő számlálótag skálaosztásköz értékének.

1.12. A több számlálótaggal rendelkező számlálószerkezet esetében a szakaszosan továbblépő számlálótag kijelzésének, ha az nem az első számlálótag, egy számmal kell továbblépnie, mialatt az előző számlálótag a teljes körülfordulásának nem több mint egytizedével lép tovább. A mozgásnak akkor kell befejeződnie, amikor az előző számlálótag nullát mutat.

1.13. Ha a több számlálótaggal rendelkező számlálószerkezet esetében a második és további számlálótagok skálája az ablakokban csak részben látható, ez utóbbi számlálótagok kijelzéseinek szakaszosan kell továbblépniük. Az első számlálótag kijelzése folytonosan és szakaszosan egyaránt továbbléphet.

1.14. Ha a kijelzés egymás mellett álló számokból valósul meg és az első számlálótag szakaszosan lép tovább, e számlálótag mellett jobbra egy vagy több rögzített nulla állhat.

1.15. Ha az első számlálótag skálájának csak egy része látható az ablakban, és e számlálótag kijelzése folytonos mozgással lép tovább, akkor félreérthető lehet a leolvasás, aminek előfordulását minden lehetséges módon csökkenteni kell. E célból, valamint az interpolációs leolvasás lehetővé tétele érdekében az ablaknak a skála elmozdulása irányával párhuzamos méretét úgy kell megválasztani, hogy ne legyen kisebb a két skálavonal középvonal-távolság.

ságának 1,75-szörösénél, úgyhogy legalább két egymást követő skálavonal, amelyek közül az egyik számozott, mindig látható legyen. Az ablak az ellenőrző jelzéshez képest aszimmetrikusan is elhelyezkedhet.

1.16. Osztásvonalas skála esetében az osztásvonalaknak teljes hosszúságukban azonos vastagságúaknak kell lenniük, és a vonal nem lehet vastagabb, mint két szomszédos osztásvonal középvonal-távolságának egynegyed része.

Az 1×10^n , 2×10^n vagy 5×10^n törvényes térfogategységeket jelölő osztásvonalakat csak különböző hosszúságukkal szabad megkülönböztetni.

1.17. A két szomszédos osztásvonal középvonalai közötti tényleges vagy látszólagos távolság nem lehet kisebb 2 mm-nél.

1.18. A számjegyek tényleges vagy látszólagos magassága nem lehet kisebb 4 mm-nél.

2. Szabályozó berendezések

2.1. A számlálókat olyan korrigáló berendezéssel kell ellátni, melynek segítségével a kijelzett mennyiség és a számlálókon ténylegesen keresztüláramlott folyadék-mennyiség közötti arány megváltoztatható.

2.2. Ha a korrigáló berendezés a 2.1. pontban írt arányt szakaszosan (nem folyamatosan) biztosítja, akkor az arány egymást követő értékei 0,002-nél nagyobb értékkel nem különbözhetnek egymástól.

2.3. Mellékáram (kerülőáram) szabályozással működő korrigáló berendezések alkalmazása nem megengedett.

3. A legkisebb kiadható mennyiségre vonatkozó különleges előírások

3.1. A legkisebb kiadható mennyiséget úgy kell meghatározni, hogy a következő értékek mindegyike legfeljebb az e melléklet 16. és 17. pontja szerinti, e kiadható mennyiségre megszabott hibahatárral megegyező legyen:

3.1.1. az a mennyiség, amely az első számlálótag skáláján 2 mm-nek, illetve az a mennyiség, amely a skálaérték $1/5$ -ének felel meg, amennyiben az első számlálótag kijelzője folytonos mozgással lép tovább;

3.1.2. az a mennyiség, amely a számjegyek két egymást követő elmozdulásának felel meg, ha az első számlálótag kijelzője szakaszosan lép tovább;

3.1.3. az a hiba, amely a szokásos üzemi körülmények között, a mérőmű mozgásának a számlálószervezet első tagjára történő továbbítása során fellépő holtjátékból vagy megcsúszásából adódik;

3.1.4. a periodikus eltérés kétszerese.

3.2. A legkisebb kiadható mennyiség megállapításánál ezen túlmenően, amennyiben szükséges, figyelembe kell venni a mérőberendezést kiegészítő részek befolyásoló ha-

tását is azoknak az előírásoknak megfelelően, melyeket ezekre a mérőberendezésekre vonatkozó 2. számú mellékletben rögzítettek.

3.3. A legkisebb kiadható mennyiségnek 1×10^n , 2×10^n vagy 5×10^n törvényes térfogategységet kell kitennie, ahol „n” pozitív vagy negatív egész szám, vagy nulla.

4. A legnagyobb és legkisebb térfogatáram

4.1. A legnagyobb és legkisebb térfogatáramot a típusvizsgálati eljárás eredményeinek megfelelően a hitelesítési engedélyben állapítják meg. A számlálónak a hitelesítési engedélyben meghatározott üzemidő alatt a legnagyobb térfogatáram közelében kell működnie anélkül, hogy a méréstechnikai tulajdonságai jelentősen megváltoznának.

4.2. Általában a folyadéktérfogat-mérők esetében a legnagyobb térfogatáram legalább tízszerese legyen a legkisebb térfogatáramnak, míg cseppfolyósított gázt mérők esetében legalább ötszöröse.

5. A folyadékfajta, a hőmérséklet és a nyomás befolyásoló hatása

5.1. A típusvizsgálati eljárás során meg kell határozni azokat a folyadékokat, amelyeknek a mérésére a mérő felhasználható, a mérendő folyadék hőmérsékleti határait, amennyiben azok -10°C -nál alacsonyabbak vagy $+50^\circ\text{C}$ -nál magasabbak, valamint a legnagyobb megengedett üzemi nyomást.

5.2. A mérő típusvizsgálati eljárása során meg kell vizsgálni azt, hogy a számlálónak azok a változásai, melyek a folyadékok fajtáinak, nyomásának és hőmérsékletének maximális változásaira vezethetők vissza, a hitelesítési engedélyben meghatározandó határokon belül egyik tényező esetében sem lépik túl az e melléklet 15., 16. és 17. pontjaiban meghatározott értékek felét.

6. Csak a mérőelemekre vonatkozó hibahatárok

6.1. Ha a mérő első hitelesítését megelőzik a 6/2001. (III. 19.) GM rendeletben meghatározott méréstechnikai vizsgálatok, és a vizsgálatokhoz ugyanazt a mérőközeget használják, melynek mérésére a folyadéktérfogat-mérőt szánják, akkor a vizsgálatok esetében a hibahatárok megegyeznek a 15., 16. és 17. pontokban meghatározott értékek felével, de nem lehetnek kisebbek a mért mennyiség 0,3%-ánál.

6.2. Ha azonban a mérés pontossága nem elegendő ahhoz, hogy a 6.1. pontban írt követelményt alkalmazni lehessen, akkor a hitelesítési engedélyben megnövelt legnagyobb megengedett hibákat lehet megadni a 15., 16. és 17. pontokban megadott határokon belül.

6.3. A típusvizsgálati eljárás során a 6.1. pontban írt mérés-technikai vizsgálatokra kisebb és/vagy megváltoztatott legnagyobb megengedett hibákat is meg lehet állapítani, ha a mérőt több mérőközeg mérésére tervezték, de az első hitelesítés alkalmával csak egy olyan mérőközeget használnak, melynek mérésére szánják a mérőt, vagy ha az első hitelesítés alkalmával másfajta mérőközeget használnak, mint amelynek mérésére készült a mérő.

Abban az esetben, ha a típusvizsgálati eljárás során másfajta mérőközeget használnak, mint amelynek mérésére szánják a mérőt, a hitelesítési engedélyben olyan térfogat-áramokat kell meghatározni, melyek kívül esnek a legnagyobb és a legkisebb térfogatáram által meghatározott tartományon.

II. Fejezet

FELIRATOK ÉS JELÖLÉSEK

7. Azonosítási feliratok

Minden mérőn a számlálószerkezet skálája közelében, vagy külön táblán kötelező olvashatóan és kitörölhetetlenül feltüntetni a következő információkat:

- a hitelesítési engedélyre utaló jelölést;
- a gyártó nevét vagy azonosító jelét;
- adott esetben a gyártó által megadott leírást, ha van ilyen;
- a gyári számot és a gyártás évét;
- a mérőkamra űrtartalmát;
- a legnagyobb és a legkisebb térfogatáramot;
- a legnagyobb üzemi nyomást;
- a hőmérséklet-tartományt, amennyiben a mérendő folyadékot olyan hőmérséklet mellett kell mérni, amely a -10 °C és a $+50\text{ °C}$ közötti tartományon kívül esik;
- a mérendő folyadék vagy folyadékok jellegét és a kinematikus vagy dinamikus viszkozitás határait, amennyiben a mérendő folyadék jellege önmagában nem jellemzi elegendően a viszkozitást.

8. A számlálószerkezet skálájának közelében a következő jelzéseket kell jól láthatóan elhelyezni:

- a mért térfogat kijelzésének egységét vagy annak jelét;
- a legkisebb kiadható mennyiséget.

9. A folyadék áramlási irányát a mérőházon nyíllal kell feltüntetni, amennyiben az nem egyértelmű.

10. Az emberi fogyasztásra alkalmas folyadékok szét-szerelhető mérőinél a gyári számokat, vagy azok utolsó három számjegyét azokon az alkatrészekben is fel kell tüntetni, melyeknek felcserélése hatással lehet a mérési eredményre.

11. A számlálószerkezetnek lehet önálló típusjelzése és gyári száma is.

III. Fejezet

BÉLYEGZÉSI HELYEK

12. Azokon a pontokon, ahol a mérést befolyásolni lehet, a biztonsági lezárások számára kialakított helyekkel kell megakadályozni az illetéktelen hozzáférést. Ugyancsak ilyen módon kell megakadályozni, hogy részben vagy egészben szét lehessen szerelni a mérőt, ha azt a hitelesítési engedélyben nem hagyták jóvá (folyékony élelmiszerek szétszerelhető mérői).

13. A mérőeszközön, a számlálószerkezetben, vagy ezek burkolatán egy fontos alkatrészhez tartósan kapcsolódó olyan területen kell helyet kialakítani a hitelesítési bélyeg számára, ahol a jelölés a készülék szétszerelése nélkül is látszik.

14. A hitelesítési engedély előírhatja, hogy a szétszerelhető mérő cserélhető alkatrészeinél a 10. pontban meghatározott gyári szám mellett helyet kell biztosítani a hitelesítési bélyeg számára.

IV. Fejezet

A MÉRŐRENDSZEREK LEGNAGYOBB MEGENGEDETT HIBÁI

15. Ha a mérőt mérőrendszerbe építik be, akkor a mérő első hitelesítésénél, általános használati feltételek esetén és a hitelesítési engedélyben meghatározott működési határok között, a mért mennyiségek egységeiben kifejezve az alábbi pozitív és negatív legnagyobb megengedett hibák érvényesek:

Mért mennyiség	Hibahatárok
0,02-től 0,1 l-ig	2 ml
0,1-től 0,2 l-ig	a mért mennyiség 2%-a
0,2-től 0,4 l-ig	4 ml
0,4-től 1 l-ig	a mért mennyiség 1%-a
1 l-től 2 l-ig	10 ml
2 l vagy 2 l felett	a mért mennyiség 0,5%-a

16. Jóllehet a legnagyobb megengedett hiba a legkisebb kiadható mennyiségnél kétszerese a 15. pontban meghatározott értéknek, bármekkora legyen is a mért mennyiség, a legnagyobb megengedett hiba sohasem lehet kisebb, mint a legkisebb kiadható mennyiségre megengedett hibahatár.

17. A vizsgálat különleges nehézségei miatt a cseppfolyósított gázok, vagy más olyan folyadékok mérésére szolgáló mérők esetében, melyeket a $-10\text{ }^{\circ}\text{C}$ és a $+50\text{ }^{\circ}\text{C}$ közötti hőmérséklet-tartományon kívül kell használni, valamint olyan mérőknél, melyek legkisebb átfolyása óránként legfeljebb 1 liter, a megengedett legnagyobb hibák a 15. és 16. pontban megadott értékek kétszeresei.

18. Ha az első hitelesítéskor valamennyi hiba azonos előjelű, akkor a hibák közül legalább egynek be kell tartania a 6.1. pontban meghatározott határokat.

2. számú melléklet

a 22/2002. (XI. 22.) GKM rendelethez

**A víztől eltérő folyadéktérfogat-mérők
kiegészítő berendezéseinek műszaki előírásai,
típusai és fajtái**

I. Fejezet

**A FOLYADÉKTÉRFOGAT-MÉRŐK
NULLÁZÓ BERENDEZÉSEI**

1.1. A nullázó berendezés olyan készülék, amely a számlálószerkezetet kézzel, vagy automatikusan nullára állítja vissza.

1.2. A nullázó berendezés nem befolyásolhatja a mérési eredményeket.

1.3. A nullázás megkezdése után új mérési eredmény kijelzése nem megengedett mindaddig, amíg a nullázás be nem fejeződött.

1.4. Az 1.2. és 1.3. pontok előírásai nem érvényesek a következő mérők esetében:

1.4.1. olyan mérők esetében, amelyeken a következő, vagy ennek megfelelő alkalmazási korlátozás szerepel: „Kereskedelmi forgalomban nem alkalmazható”;

1.4.2. olyan mutatós típusú mérők esetében, amelyek legnagyobb térfogatárama az óránkénti 1200 litert nem haladja meg, és amelyeknél, ha kereskedelmi forgalom céljára készültek, nem megengedett, hogy a kijelzés kézi beavatkozással magasabb értékre legyen újra állítható.

1.5. A folytonos kijelzésű számlálók esetében minden nullázás után a nullától való eltérés nem lehet nagyobb, mint a számlálón megadott legkisebb térfogatáramnak megfelelő legnagyobb megengedett hiba fele, de nem haladhatja meg a skála-osztásérték egyötödét.

A szakaszos kijelzésű számlálónak a nullázás után pontosan a nullán kell állnia.

II. Fejezet

ÖSSZEGZŐ-SZÁMLÁLÓK

2.1. Nullázó berendezéssel ellátott mérő egy vagy több olyan összegző-számlálóval rendelkezhet, mely az adott mérőn egymás után kijelzett különböző térfogatok összegzését végzi.

2.2. Az összegző-számláló nem rendelkezhet nullázó berendezéssel.

2.3. Az összegző-számláló kijelzője egymás mellett álló számokból álljon.

2.4. Az összegző-számlálók rejtve is elhelyezhetők.

2.5. Az összegző-számláló kijelzett egységét vagy jelét fel kell tüntetni, és annak ki kell elégíteni a folyadéktérfogat-mérőkre vonatkozó 1. számú melléklet előírásait.

2.6. Az összegző-számláló első tagja skálaértékének az 1×10^n , 2×10^n , vagy 5×10^n törvényes térfogategységnek kell lennie, ahol „n” pozitív-, vagy negatív egész szám, vagy nulla. Az összegző-számláló első tagja skálaértékének a nullázó berendezéssel ellátott számláló első számláló-eleme skálaértékével azonosnak, vagy annál nagyobbaknak kell lennie.

2.7. Ha az összegző-számláló kijelzése és a nullázó berendezés mérőszervezete egyszerre látható, az összegző-számláló számozásainak mérete a nullázó berendezéssel ellátott mérőszervezet számozásai méretének legfeljebb a fele lehet.

III. Fejezet

**TÉRFOGATMÉRŐK
TÖBBSZÖRÖS SKÁLÁKKAL ÉS TÖBBSZÖRÖS
SZÁMLÁLÓSZERKEZETEKKEK**

3.1. A számláló több kijelző-berendezéssel látható el és összeköthető egy vagy több azonos időben kijelző számlálóval.

3.2. A különböző számlálók skálaértékei különbözőek lehetnek, a legkisebb kiadható mennyiség azonban legyen egységes és annak a skálaértéknek az alapján kerüljön meghatározásra, amely a legkisebb kiadható mennyiség mértékének nagyságrendjébe esik.

3.3. A számláló kijelzései, vagy a számláló különböző skáláinak kijelzései egymás között nem térhetnek el a skálán vagy a különböző skálákon szereplő, legkisebb kiadható mennyiségnél nagyobb mértékben.

IV. Fejezet

ÁRJELZŐ

4.1. Az egymás mellett álló számokból álló kijelzővel és nullázó berendezéssel rendelkező térfogatmérőt fel lehet szerelni szintén egymás mellett álló számokkal és nullázó berendezéssel rendelkező árjelzővel, melynek során az egységár a térfogat-kijelzésre használt térfogategység ára.

4.2. Az egységárnak beállíthatónak kell lennie. A beállított egységárat ki kell jelezni.

4.3. Az egységár-beállításnak és kijelzőnek az árjelzővel úgy kell kapcsolatban állnia, hogy az egy mérésnek megfelelő ár mindig a beállított egységár és a kijelzett térfogat szorzatával legyen egyenlő.

4.4. A folyadéktérfogat-mérőkre vonatkozó 1. számú melléklet rendelkezései és e melléklet I., II. és III. fejezetének előírásai értelemszerűen az árjelzőkre is vonatkoznak, kivéve a nullázó berendezésre vonatkozó 1.5. pontot.

4.5. Az alkalmazott pénzegységeket vagy rövidítéseket a kijelzőn fel kell tüntetni.

4.6. Az árjelző számainak méretei nem lehetnek nagyobbak a térfogatmérő-szerkezet számainak méreteinél.

4.7. Az árjelző és a térfogatmérő-szerkezet nullázó berendezéseit úgy kell kivitelezni, hogy a két kijelző berendezés egyikének nullára állítása a másik nullára állítását is eredményezze.

4.8.1. A számlálószerkezet számlapján megadott legkisebb térfogatáram legnagyobb megengedett hibájával azonos térfogat számított ára legalább a skála-osztásérték ötöde legyen, és nem lehet azon ár alatt, mely az árjelző első elemének skáláján mért 2 mm távolságnak felel meg, ha a számlálószerkezetnek ez az eleme folytonosan halad előre. Azonban a skála-osztásérték ötödével vagy 2 mm-rel azonos távolság az országban használt legkisebb pénzegységnél kisebb értéket nem vehet fel.

4.8.2. A számlálószerkezeten megadott legkisebb térfogatáram legnagyobb megengedett hibájával azonos térfogatnak az ára legalább két skála-osztásértéknek (felbontásnak) feleljen meg, ha az árjelző első elemének kijelzője szakaszosan halad előre. E skála-osztásérték ötödével, vagy 2 mm-el azonos távolság az országban használt legkisebb pénzegységnél kisebb értéket nem vehet fel.

4.9. A normál üzemnél kapott kijelzett ár, valamint a kijelzett térfogat és az egységárból kiszámított ár közötti eltérések nem haladhatják meg a számlálószerkezeten megadott legkisebb térfogatáram legnagyobb megengedett hibájával azonos mennyiség árát.

4.10. A folytonosan előrehaladó kijelzővel rendelkező mérőknél a nullára állítás után a nullától való eltérés azon mennyiség árának a fele lehet, amely a számlálószerkeze-

ten megadott legkisebb térfogatáram legnagyobb megengedett hibájával azonos mennyiség árának felel meg.

A szakaszosan előrehaladó mérőknél a nullázás után egyértelműen a nullán kell állniuk.

V. Fejezet

NYOMTATÓ SZERKEZETEK
(NYOMTATÓK)

5.1. A mérő kijelző készülékéhez numerikus nyomtató csatlakoztatható.

5.2. A nyomtatott értékeknek 1×10^n , 2×10^n vagy 5×10^n törvényes térfogategységnek kell lenniük, ahol „n” pozitív vagy negatív egész szám, vagy nulla.

5.3. A nyomtatott értékek felbontása nem lehet nagyobb, mint a kijelző készülék számlapján megjelölt legkisebb kiadható mennyiséghez tartozó legnagyobb megengedett hiba.

5.4. A nyomtatott érték felbontását a nyomtatón fel kell tüntetni.

5.5. A térfogatérték kinyomtatása a térfogat kijelzésére meghatározott törvényes térfogategységben történjen. A számjegyeket, az alkalmazott térfogategységeket vagy azok jelét és szükség esetén a tizedesvesszőt a nyomtató nyomtatja ki a nyomtatott úrlapon (nyomtatványon).

5.6. A nyomtatványon az átadásra vonatkozó információkat lehet feltüntetni, úgymint; a sorszámot, a dátumot, a mérőhelyet és a folyadék fajtáját.

5.7. A nyomtató úgy is kivitelezhető, hogy a nyomtatás ismételhető legyen. Ennek során a nyomtatványoknak teljesen azonosnak kell lenniük és a sorszámnak változatlanul kell maradnia.

5.8. Ha a térfogat két nyomtatás különbségéből kerül meghatározásra, melyek közül az egyik zérusként fejezhető ki, akkor ne legyen lehetséges, hogy a mérés alatt a nyomtatványt a nyomtatóból ki lehessen venni.

5.9. Az 5.8. pontban szabályozott eset kivételével a nyomtatót el kell látni a hozzátartozó számláló szerkezettel kombinált nullázó berendezéssel.

5.10. A kijelzett és a kinyomtatott térfogat közötti különbség nem lehet nagyobb a nyomtatott érték felbontásánál.

5.11. A nyomtató a mért mennyiségen kívül a hozzátartozó árat, vagy az árat és az egységárat is kinyomtathatja. Fogyasztók közvetlen kiszolgálása esetén megengedett, hogy a térfogatmérővel és árjelzővel összekötött nyomtató csak a fizetendő árat nyomtassa ki.

A számértéket, az alkalmazott pénzegységet vagy annak jelét, és ha szükséges, a tizedesvesszőt a nyomtató a nyomtatványra nyomtassa ki. Az ár kinyomtatott számai a mért

mennyiség kinyomtatott számaival legfeljebb azonos méretűek lehetnek.

5.12. Az ár nyomtatási felbontása 1×0^n , 2×10^n vagy 5×10^n pénzegységnek feleljen meg, ahol az „n” pozitív vagy negatív egész szám, vagy nulla.

Ez az érték nem haladhatja meg a számlálószerkezeten megadott legkisebb térfogatáram legnagyobb megengedett hibájával egyenlő mennyiség árát.

A nyomtatott érték felbontása nem lehet kisebb az országban használt legkisebb pénzegység értékénél.

5.13.1. Ha a mérő árkielzővel van ellátva, a kijelzett és a kinyomtatott ár közötti különbség nem lehet nagyobb a nyomtatott érték felbontásának nagyságánál.

5.13.2. Ha a mérő nincs ellátva árkielzővel, a kinyomtatott ár, valamint a kijelzett térfogat és az egységárból számított ár közötti különbségnek a 4.9. pontban meghatározott feltételeknek kell megfelelnie.

VI. Fejezet

MENNYISÉG-BEÁLLÍTÓ SZERKEZET (ELŐVÁLASZTÓ)

6.1. A mérőkre mennyiség-beállító szerkezet szerelhető fel.

A mennyiség-beállító szerkezettel a mérendő mennyiség előre beállítható, és a szerkezet alkalmas arra, hogy a folyadék áramlását a kiválasztott mennyiség elérése után önműködően megszakítsa.

6.2. A beállított mennyiség kijelzése skálák és jelölések vagy számmal jelölt beállítótárcsák segítségével történik.

6.3. Ha a mennyiség beállítása több, egymástól független beállítótárcsa segítségével történik, akkor bármely beállítótárcsa felbontásának egyenlőnek kell lennie a következő kisebb helyiértékű dekád teljes tartományával.

6.4. A mennyiség-beállító szerkezetek olyan formában is kivitelezhetők, hogy a kiválasztott mennyiség beállításának megismétlése a beállítószerv ismételt működtetését ne tegye szükségessé.

6.5. Ha a mennyiség-beállító szerkezeten jelzett számjegyek a kijelzőn jelzett számoktól függetlenek, és ha azok egyszerre láthatóak, akkor az előbbinek a méretei nem lehetnek nagyobbak az utóbbiak megfelelő méretei háromgyedénél.

6.6. A választott mennyiség kijelzésének a mérés alatt vagy a beállított értéken kell maradnia, vagy mindig álljon vissza nullára.

6.7. Szokásos üzemi működésnél az előre beállított érték és a mérés után a mérőszerkezeten kijelzett mennyiség közötti eltérés a legkisebb kiadható mennyiség legnagyobb megengedett hibája felét nem haladhatja meg.

6.8. Az előre beállított mennyiségeket és a számlálószerkezeten kijelzett mennyiségeket azonos egységben kell kifejezni. Az egységeket, vagy azok jelét a mennyiség-beállító szerkezeten fel kell tüntetni.

6.9. A mennyiség-beállító szerkezet legkisebb felbontása nem lehet kisebb a számlálószerkezet első számlálótagjának felbontásánál.

6.10. A mennyiség-beállító szerkezetek elláthatók a folyadék áramlását szükség esetén megszakító berendezéssel.

6.11. Ha a mennyiség-beállító szerkezet olyan készülék is magában foglal, amellyel az átfolyás sebessége a mérés végén lecsökkenthető, akkor megfelelő lezárásról kell gondoskodni, ha arra az elfogadott beállítás bármilyen megváltoztatásának megakadályozásához szükség van.

6.12. A 6.7. és a 6.11. pontokban írt rendelkezések nem érvényesek, ha a nyomtatót az e melléklet V. fejezete szerint hozzá tartozó mérőre szerelték abból a célból, hogy a nyomtatott számla kiadására lehetőség legyen, vagy ha a fogyasztók közvetlen kiszolgálására szolgáló helyen a mennyiség-beállító szerkezet el van rejtve.

6.13. Az árjelzős mérők árbeállító szerkezettel is rendelkezhetnek. Ebben az esetben a folyadék áramlását nyomban meg kell szakítani, amint a kiadott mennyiség az előre beállított árnak megfelel. Az előzőekben, a 6.1—6.12. pontokban meghatározott rendelkezések értelemszerűen érvényesek.

VII. Fejezet

BÉLYEGZÉSI HELYEK

7.1. A kiegészítő berendezések levétele és a mérési eredményeket befolyásoló helyekhez való hozzáférés elleni biztosításhoz bélyegzési helyeket kell tervezni.

3. számú melléklet

a 22/2002. (XI. 22.) GKM rendelethez

A mérőrendszerek műszaki követelményei, típusai, jelölések

I. Fejezet

ÁLTALÁNOS KÖVETELMÉNYEK

1. A mérőrendszerek típusai

A mérőrendszereknek két típusa lehet: „üres tömlős” rendszerek és „teli tömlős” rendszerek, a „tömlő” kifejezés magában foglalja a merev csöveket is.

1.1. Az üres tömlős rendszerek szállító berendezés esetében olyan mérőrendszerek, amelyekben az átadás-átvételi pont a szállítási tömlő előtt helyezkedik el. Az átadás-átvételi pont formája vagy figyelőüveg, vagy zárószerkezet, mindkét esetben olyan rendszerrel kombinálva, amely biztosítja a szállító tömlő kiürítését minden mérési művelet után.

1.2. A teli tömlős rendszerek szállító berendezés esetében olyan mérőrendszerek, amelyek átadás-átvételi pontja egy, a szállítási csővezetékben elhelyezett zárószerkezetből áll. Ha a csővezeték szabad véggel rendelkezik, akkor a zárószerkezetet ehhez a véghez a lehető legközelebb kell elhelyezni.

1.3. Fogadó berendezés esetében ugyanezek a követelmények értelemszerűen vonatkoznak a fogadó csövekre a mérőeszköz előtt.

2. Levegő vagy gázok kiküszöbölése

2.1. Általános követelmények

A mérőrendszereket olyan módon kell szerelni, hogy szokásos üzemi működés közben a mérő előtt ne jusson be levegő vagy gáz a folyadékba. Ha fennáll annak a kockázata, hogy ez a követelmény nem teljesül, akkor a mérőrendszerbe gázleválasztót kell beépíteni, amely lehetővé teszi minden, a folyadékban lévő levegő, vagy fel nem oldott gáz kiküszöbölését, mielőtt az áthaladna a mérőn.

A gázleválasztó legyen illesztett az adagolási feltételekhez, és olyan kialakítású, hogy a levegőnek és a gázoknak a mérési eredményre gyakorolt hatása miatt fellépő további hiba ne haladja meg a következőket:

— a mért mennyiség 0,5%-át az olyan, nem iható folyadékokra, amelyek viszkozitása nem haladja meg az $1 \text{ mPa} \times \text{s-t}$;

— a mért mennyiség 1%-át az iható folyadékokra, és azokra, amelyek viszkozitása meghaladja az $1 \text{ mPa} \times \text{s-t}$.

Nincs szükség azonban arra, hogy a hiba kisebb legyen, mint a legkisebb kiadható mennyiség 1%-a.

2.2. Szivattyúzott áramlás

2.2.1. A 2.6. pontban írtaktól függően, amikor a szivattyú-bemenetnél a nyomás átmenetileg a légköri nyomás alá vagy a folyadék telített gőznyomása alá eshet, gázleválasztót kell biztosítani.

2.2.1.1. A $100 \text{ m}^3/\text{h}$ térfogatáramot meg nem haladó érték mellett való működésre szánt gázleválasztó vagy külön kerül típusjóváhagyásra, vagy a jóváhagyása benne van annak a mérőrendszernek a hitelesítési engedélyében, amelynek a részét képezi, — ha e melléklet szerint a rendszer típusjóváhagyásra kötelezett.

A $100 \text{ m}^3/\text{h-t}$ meghaladó legnagyobb térfogatáram érték mellett való működésre szánt gázleválasztó esetén a típusjóváhagyást meg lehet adni egy hasonló rendeltetésű, de kisebb méretű, már jóváhagyott típus alapján. Külön hitelesítési engedéllyel rendelkező gázleválasztókat lehet használni gázjelző nélküli mérőrendszerekhez.

2.2.1.2. A gázleválasztót elvileg a szivattyú után kell felszerelni, egybe építhető azonban a szivattyúval is. A gázleválasztót mindig a mérőeszközhöz a lehető legközelebb kell elhelyezni, hogy a két részegység között a folyadékáramlás hatására bekövetkező nyomásesés elhanyagolható legyen.

2.2.1.3. A gázleválasztó működési határai a következők:

a) legnagyobb térfogatáram, vagy térfogatáramok egy vagy több előírt folyadékra;

b) a gázleválasztó készülék megfelelő működésével összeegyeztethető legnagyobb és legkisebb nyomáshatárok.

2.2.1.4. Ha egy gázleválasztónak $100 \text{ m}^3/\text{h-t}$ meg nem haladó legnagyobb térfogatáramon kell működnie, és arra külön típusjóváhagyás vonatkozik, akkor annak a 2.1. pontban rögzített hibahatárokon belül biztosítania kell a mérendő folyadékba keveredett levegő vagy gázok kiküszöbölését, a következő vizsgálati feltételek mellett:

a) a mérőrendszernek a gázleválasztóra előírt legnagyobb térfogatáramon és legkisebb nyomáson kell üzemelnie;

b) a folyadékhoz képest a levegő vagy a gázok bármely aránya megengedhető, ha a gázleválasztót olyan térfogatáramra tervezték, amely $20 \text{ m}^3/\text{h}$ vagy alacsonyabb;

— $30 \text{ m}^3/\text{h-ra}$ kell korlátozni, ha a gázleválasztót olyan legnagyobb térfogatáramra tervezték, amely magasabb, mint $20 \text{ m}^3/\text{h}$. (A levegőt és a gázokat légköri nyomáson kell mérni, hogy meghatározható legyen azok százaléka.) Ezenkívül az automatikus gázleválasztónak megfelelően és folyamatosan kell működnie a gázleválasztóra előírt legnagyobb nyomáson.

2.2.1.5. Ha a gázleválasztót úgy hagyták jóvá, mint egy jóváhagyott mérőrendszerbe épített részegységet, a 2.2.1.4. pont követelményeit lehet rá alkalmazni. Ebben az esetben gázjelző nem szükséges.

Ha a mérőrendszerben van gázjelző, akkor a gázleválasztónak a 2.1. pontban rögzített hibahatárokon belül biztosítania kell a mérendő folyadékba keveredett levegő vagy gázok leválasztását, a következő feltételek mellett:

a) a mérőrendszernek a legnagyobb térfogatáramon és a legkisebb nyomáson kell működnie;

b) a levegőnek vagy a gázoknak a folyadékhoz viszonyított aránya ne haladja meg:

— a 20%-ot a nem iható és olyan folyadékokra, amelyek viszkozitása nem haladja meg $1 \text{ mPa} \times \text{s-t}$,

— a 10%-ot az iható folyadékokra és egyéb olyan folyadékokra, amelyek viszkozitása $1 \text{ mPa} \times \text{s}$ felett van.

Ha a levegőnek vagy a gázoknak a folyadékhoz viszonyított aránya meghaladja a fenti százalékokat és a gázleválasztó a legnagyobb megengedett hibák tekintetében nem tesz eleget a követelményeknek, akkor a gáz- vagy levegőbuborékoknak világosan láthatóknak kell lenniük a gázjelzőben.

2.2.2. Ha a szivattyú-bemenetnél a nyomás mindig nagyobb, mint a légköri nyomás és a folyadék telített gőznyomása, és ha nincs gázleválasztó, akkor gázelszívó vagy

különleges gázelszívó válik szükségessé. Ezekre akkor van szükség, ha fennáll a lehetősége annak, hogy gázok keletkezzenek a szivattyú és a mérőeszköz között, amikor nincs áramlás, vagy ha gáz-felhalmozódások juthatnak be a csövekbe (pl. amikor az ellátó tartály teljesen üres) úgy, hogy a legkisebb kiadható mennyiség 1%-át meghaladó speciális hibát okoznak.

2.2.2.1. A 100 m^3 -t meg nem haladó legnagyobb térfogatáramon működő gázelszívóra, valamint a különleges gázelszívóra vagy külön típusjövahagyás vonatkozik, vagy a jövahagyás benne lehet annak a mérőrendszernek a jövahagyásában, amelyiknek a részét képezi, amennyiben e melléklet a mérőrendszer típusjövahagyását írja elő.

A 100 m^3 -t meghaladó legnagyobb térfogatáramon működő gázelszívók esetén azonban a típusjövahagyást meg lehet adni azonos tervezésű és kisebb méretű jövahagyott típus alapján.

A külön típusjövahagyással rendelkező gázelszívókat és különleges gázelszívókat lehet használni a gázjelző nélküli mérőrendszerekhez.

2.2.2.2. A gázelszívót vagy különleges gázelszívót elvileg a szivattyú után kell szerelni. A szivattyúval azonban egybe is építhető.

Mindkét esetben lehetőleg a csővezeték legmagasabb pontjára kell szerelni, lehetőleg a mérő elé és ahhoz a lehető legközelebb. Ha a mérő szintje alá szerelik, egy — ha szükséges nyomáshatároló szeleppel ellátott — visszacsapó szerkezetet kell beépíteni, ami megakadályozza, hogy a szelep és a mérő közötti csövek kiürüljenek.

Ha a mérő előtti csővezetékben több magas pont van, több gázelszívóra is szükség lehet.

2.2.2.3. A gázelszívó vagy különleges gázelszívó működési határai ugyanazok, mint a gázleválasztóra a 2.2.1.3. pontban meghatározottak, ideértve a legkisebb kiadható mennyiséget, amelyre ezeket a szerkezeteket gyártották.

2.2.2.4. A gázelszívónak vagy különleges gázelszívónak a mérőrendszer legnagyobb térfogatáramán biztosítania kell a levegő-felhalmozódás kiküszöbölését, amelynek mértéke, légköri nyomáson mérve, legalább egyenlő a legkisebb kiadható mennyiséggel, anélkül, hogy a járulékos hiba nagyobb lenne, mint a legkisebb kiadható mennyiség 1%-a. A különleges gázelszívónak ezenkívül arra is képesnek kell lennie, hogy folyamatosan leválassza azt a gáz- vagy levegőmennyiséget, amely a szállított folyadék 5%-ával egyenlő a legnagyobb térfogatáramon anélkül, hogy az ebből eredő járulékos hiba meghaladná a 2.1. pontban rögzített határokat.

2.2.3. A 2.2.1. és 2.2.2. pontok követelményei nem tiltják meg a kézi vagy automatikus elszívó berendezések jelenlétét a nagyméretű, helyhez kötött létesítményekben.

2.2.4. Ha a folyadék szállításáról úgy gondoskodnak, hogy a használati feltételektől függetlenül sem gáz, sem levegő nem keletkezhet, és nem hatolhat be a felvevő csövekbe mérés közben a mérő előtt, akkor nincs szükség gázleválasztó szerkezetre, amennyiben az a gázképződés,

ami esetleg előfordulhat az olyan időszak alatt, amikor nincs áramlás, nem okoz a legkisebb kiadható mennyiség 1%-át meghaladó specifikus hibát.

2.3. Nem szivattyúzott áramlás

2.3.1. Szükség van gázleválasztóra olyan esetekben, amikor a mérőrendszert a gravitáció működteti szivattyú használata nélkül, és ha a mérőeszköz előtt a csővezeték valamennyi részében a folyadék nyomása és magában a mérőrendszerben a nyomás nagyobb, mint a telített gőznyomása, vagy a légköri nyomás. A mérőrendszer üzembe helyezése után olyan kialakítás szükséges, amely biztosítja, hogy a rendszer helyesen feltöltött állapotban maradjon.

2.3.2. Ha a folyadék nyomása feltehetően kisebb, mint a légköri nyomása, de nagyobb, mint a telített gőznyomás, egy arra alkalmas szerkezettel meg kell gátolni a levegőnek a mérőbe jutását.

2.3.3. Ha a mérőrendszert gáznyomás működteti, a gáznak a mérőbe jutását meg kell akadályozni egy megfelelő szerkezettel.

2.3.4. A mérő és az átadás-átvételi pont között a folyadék nyomásának minden körülmények között magasabbnak kell lennie, mint a folyadék telített gőznyomása.

2.4. A gáz eltávolítása

A gázleválasztó gázeltávolító csöve nem tartalmazhat olyan kézzel állítható szelepet, amelynek a lezárása megakadályozza a gázleválasztó működését. Ha biztonsági okból szükség van ilyen szelepre, akkor biztosítani kell a karbantartás lehetőségét nyitott helyzetben, egy záró-be rendezés segítségével.

2.5. Örvénylégátító szerkezet

Ha általános követelmény, hogy a mérőrendszer tartálya teljesen kiüríthető legyen, akkor a tartály kimenő nyílását örvénylégátító szerkezettel kell ellátni, kivéve azt az esetet, amikor a rendszerbe gázleválasztót építettek be.

2.6. Viszkózus folyadék

Mivel a gázleválasztó és gázelszívó hatékonysága a folyadék viszkozitásának növekedésével csökken, ezeket a szerkezeteket nem kell felszerelni olyan folyadékok esetén, amelyek dinamikus viszkozitása 20 °C -on meghaladja a $20\text{ mPa}\cdot\text{s}$ -ot. A szivattyút úgy kell kialakítani, hogy a bemeneti nyomás mindig nagyobb legyen, mint a légköri nyomás. Ha ez a feltétel bármilyen okból valószínűleg nem teljesül, akkor egy eszközt kell elhelyezni, ami automatikusan megállítja a folyadék áramlását, amint a bemeneti nyomás a külső légköri nyomás alá süllyed. Nyomásmérőt kell használni ennek a nyomásnak a figyelésére. Ezekre a feltételekre nincs szükség, ha a mérőrendszerben vannak olyan szerkezetek, amelyek biztosítják, hogy nem juthat be levegő a csökkentett nyomásnak kitett csőszakaszok csatlakozási pontjain.

Amikor a mérőrendszert nem használják, a csöveket az átadás-átvételi pontig folyadékkal feltöltve kell tartani.

3. Gázjelző

3.1. A mérőrendszereket el lehet látni gázjelzővel. A gázjelzőt kötelezővé lehet tenni a II. fejezetben előírt esetekben.

3.2. A gázjelzőt úgy kell tervezni, hogy kielégítően mutassa a gáz vagy a levegő jelenlétét a folyadékban.

3.3. A gázjelzőt a mérő után kell szerelni.

3.4. Üres tömlős mérőrendszerben a gázjelző figyelő-üveg is lehet és átadás-átvételi pontként is használható.

3.5. A gázjelzőt el kell látni leeresztő csavarral vagy más lefúvató szerkezettel, ha az a csővezeték magas pontján van. A csöveket nem szabad a lefúvató szerkezethez kötni. Áramlásjelzőket is be lehet építeni a gázjelzőbe, amennyiben az nem akadályozza, hogy láthatóvá váljanak a gázképződmények a folyadékban.

4. A mérőrendszer teljes feltöltése

4.1. A szokásos üzemi működés közben a mérőeszközt és a csöveket a mérőtől az átadás-átvételi pontig automatikusan folyadékkal feltöltve kell tartani, továbbá akkor is, amikor a rendszer használaton kívül van.

Ha ennek a feltételnek nem tesznek eleget, különösen olyan esetben, amikor helyhez kötött a telepítés, akkor lehetővé kell tenni a mérőrendszer teljes feltöltésének kézi elvégzését, egészen az átadás-átvételi pontig, és annak figyelemmel kísérését a mérés alatt, valamint akkor, amikor a rendszer használaton kívül áll. A levegőnek és a gázoknak a mérőrendszerből történő teljes leválasztása érdekében a megfelelő helyeken, ha lehetséges, kis nézőablakokkal ellátott lefúvató szerkezeteket kell elhelyezni.

4.2. A mérő és az átadás-átvételi pont közötti csövek a hőmérséklet-változás hatására általában ne eredményezzenek nagyobb hibát, mint a legkisebb kiadható mennyiség 1%-a. A II. fejezet írja elő, hogy milyen műszaki feltételeket kell teljesíteni bizonyos különleges esetekben, hogy ennek a követelménynek eleget lehessen tenni.

4.3. Szükség esetén a mérő után elhelyezett nyomást fenntartó szerkezetet kell beszerezni, amely biztosítja, hogy a gázleválasztóban és a mérőeszközben a nyomás mindig nagyobb legyen, mint a légköri nyomás és a folyadék telített gőznyomása.

4.4. Visszacsapó szeleppel kell ellátni azokat a mérőrendszereket, amelyekben fennáll annak a lehetősége, hogy a szivattyú leállításakor a folyadék az üzemi áramlási irány ellenében folyik. A visszacsapó szelepből szükség esetén nyomáskorlátozó szerkezet van.

4.5. Üres tömlős mérőrendszerekben a mérő utáni, és ha szükséges, a mérő előtti csöveknek legyen egy magas pontjuk úgy, hogy a mérőrendszer valamennyi része állan-

dóan feltöltve maradjon. Az 1.1. pontban említett szállítási tömlő ürítését légtelenítéssel kell biztosítani.

Bizonyos esetekben ezt egyedi szerkezettel — segédzivattyú vagy sűrítettgáz-befecskendező — lehet helyettesíteni. A 10 m³-nél kevesebb legkisebb kiadható mennyiségre tervezett mérőrendszerekben e szerkezeteknek automatikusan kell működniük.

4.6. Teli tömlős mérőrendszerekben a tömlő szabad végébe beépített szerkezetnek kell biztosítania, hogy a tömlőt ne lehessen kiüríteni olyan időszakban, amikor a rendszert nem használják. Ennek a követelménynek cseppfolyósított gázra nem kell vonatkoznia.

Amikor e beépített szerkezet után zárószerkezetet helyeznek el, a köztük lévő csőszakasz a lehető legkisebb legyen és semmi esetre sem több, mint a legnagyobb megengedett hiba a mérőrendszer legkisebb kiadható mennyiségére.

Olyan rendszerek esetében, amelyekkel viszkózus folyadékokat szándékoznak mérni, a szórófej végét úgy kell megtervezni, hogy ne maradjon benne több folyadék, mint a mérőrendszer legkisebb kiadható mennyisége legnagyobb megengedett hibájának 0,4-szerese.

4.7. Ha a tömlő több részegységből áll, ezeket vagy egy speciális csatlakozóval kell egyesíteni, hogy a tömlőt telt állapotban lehessen tartani, vagy olyan összekötő rendszert kell alkalmazni, amely vagy zárt, vagy biztosítja, hogy a részegységeket speciális szerszám nélkül gyakorlatilag lehetetlen legyen szétválasztani.

5. A teli tömlők belső térfogatának változása

Tömlőcsévével ellátott mérőrendszerben, feltöltött tömlők esetén, a belső térfogatnak a feltekercselt és nyomásmentes állapotból a fel nem tekercselt és nyomás alatti, de folyadékáramlás nélküli állapot közötti változásból eredő megnövekedése nem lehet több, mint a legkisebb kiadható mennyiségre vonatkozó legnagyobb megengedett hiba kétszerese.

Ha a mérőrendszernek nincs tömlődobja, akkor a belső-térfogat-növekedés nem haladhatja meg a legkisebb kiadható mennyiségre vonatkozó legnagyobb megengedett hibát.

6. Leágazások

6.1. Folyadékot szállító mérőrendszerekben a mérőeszköz után csak akkor engedhetők leágazások, ha azokat úgy alakították ki, hogy biztosítsák: egyszerre csak egy nyílásból folyik ki a folyadék. Olyan mérőrendszerekben, amelyek folyadékot vesznek fel, a mérő előtti csak akkor engedhetők meg leágazások, ha a kialakításuk biztosítja, hogy a folyadék felvétele egyszerre csak egy csövön keresztül történik.

Ezektől a követelményektől csak akkor megengedett az eltérés, ha a szállítórendszereket specifikusan úgy szerelték, hogy egyszerre csak egy felhasználót lássanak el, és ha

a felvevő rendszerek egyszerre csak egy szállítótól tudnak felvenni.

6.2. Azokban a mérőrendszerekben, amelyek vagy üres vagy teli tömlővel működnek, és amelyekben hajlékony csövek vannak, visszacsapó szelepet kell beépíteni a merev csővezetékbe, amely a teli tömlőhöz vezet, közvetlenül a szelektor szelep alatt. Ezenkívül a szelektor szelep semelyik állásban se tegye lehetővé az üres tömlőként működő adagoló tömlővel való összeköttetést, továbbá a teli tömlőhöz vezető csövekkel való összeköttetést.

7. Megkerülő ágak

A mérőt megkerülő ágakat vakkarimákkal kell lezárni. Ha a működési körülmények a mérő megkerülését szükségessé teszik, akkor azt le kell zárni, vagy egy közbülső figyelőszeleppel ellátott zárókoronggal vagy egy kettős lezáró szerkezettel. Lehetővé kell tenni záróbélyegek (plombák) alkalmazását.

8. Szelepek és szabályozó szerkezetek

8.1. Ha fennáll a kockázata, hogy a szállítási feltételek a mérő túlterheléséhez vezethetnek, biztosítani kell egy áramláskorlátozó szerkezetet. Ezt a mérő után kell elhelyezni, ha nyomásvesztést okoz. Lehetővé kell tenni záróbélyegek (plombák) alkalmazását.

8.2. A több-útú szelepek működő részegységei különböző helyzeteinek láthatóaknak és azonosíthatóaknak kell lenniük, és azokat bevágásokkal, ütközőkkel vagy más rögzítő szerkezetekkel ellátni. Ettől a követelménytől akkor lehet eltérni, ha a kezelőkar szomszédos helyzetei 90 °-os, vagy annál nagyobb szöget zárnak be.

8.3. A visszatartó szelepeket és nem a mért mennyiség meghatározására használt lezárásokat szükség esetén el kell látni leeresztő szelepekkel, amelyek levezetik a mérőrendszeren belül keletkező, rendellenesen nagy nyomásokat.

9. A mérőrendszerek elrendezése

A mérőrendszereket olyan módon kell szerelni, hogy a jelzőberendezés a szokásos használati körülmények között világosan látható legyen. A jelzőberendezést, és ha van, a gázleválasztó gázjelzőjét ugyanabból a helyzetből lehessen megfigyelni. A leplombált szerkezetek legyenek könnyen hozzáférhetőek, az adattáblák eltávolíthatatlanul rögzítve legyenek, továbbá a jogszabály szerinti jelölések tisztán olvashatóak és letörőhetetlenek legyenek.

10. A helyszíni hitelesítés eszközei

A 20. pontban meghatározott első hitelesítés lehetőségét biztosítani kell. Szükség esetén csővezetékkel kell biztosítani a megmért folyadék visszavezetésére egy tároló tartályba. Szükség szerint a telepített rendszert fel kell szerelni hőmérséklet- és nyomáskiegyenlítővel, különösen

akkor, ha a mérőrendszer működése vagy ellenőrzése megköveteli ezeknek a tényezőknek az ismeretét.

11. A mérőrendszer jellemzői

A mérőrendszer jellemzői a következők:

- legnagyobb és legkisebb térfogatáram;
- legnagyobb üzemi nyomás;
- ha szükséges, legkisebb üzemi nyomás;
- a mérendő folyadék vagy folyadékok és a kinematikus vagy dinamikus viszkozitási határértékek, amikor a folyadék jellegének feltüntetése önmagában nem elegendő a viszkozitásuk meghatározásához;
- a legkisebb kiadható mennyiség,
- a hőmérsékleti tartomány olyan esetben, amikor a folyadékot -10 °C alatti vagy $+50\text{ °C}$ feletti hőmérsékleten lehet mérni.

12. Jelölések

A mérőrendszeren, vagy a részegységen, amelyre kiadták a típusjóváahagyást, világosan és olvasható módon, a kijelző szerkezet számlapján vagy egy külön adattáblán fel kell tüntetni a következő információkat:

- a) a típusjóváahagyás jele;
- b) a gyártó azonosító jele vagy neve;
- c) a gyártó megnevezése, ha van;
- d) a sorszám és gyártási év;
- e) a mérőrendszer jellemzői, amint azt a 11. pont meghatározza;
- f) a típus-jóváahagyási engedélyben előírt egyéb kiegészítő információ.

Ha egy mérőrendszerben több mérőeszköz működik közös részegységek igénybevételével, akkor a rendszer valamennyi részéhez szükséges jelöléseket együtt, egy adattáblán lehet megadni.

A mérőrendszer részét képező mérőeszköz kijelző szerkezetének számlapján lévő jelölések nem állhatnak ellenében a mérőrendszer adattábláján megadottakkal.

Ha a mérőrendszer szétszerelés nélkül szállítható, az egyes részekre vonatkozó jelölések egyetlen adattáblán, együttesen is feltüntethetők.

13. Lezárások

A lezárások lehetőleg ólomzárak legyenek. Bizonyos speciális lezárások azonban megengedettek törékeny műszereken, vagy ahol ezek a lezárások kielégítően védve vannak a véletlen letörés veszélyétől.

A lezárások minden esetben legyenek könnyen hozzáférhetőek.

Lezárást kell biztosítani a mérőrendszer valamennyi, a mérés pontosságát befolyásoló művelet elvégzésére alkalmas részén. Nem kell lezárást biztosítani olyan összeköttetésekben, amelyeket csak egyedi szerszám segítségével lehet szétszerelni.

A tervezés során helyet kell biztosítani az első hitelesítési jel elhelyezésére.

Amennyiben a mérőrendszert iható folyadék méréséhez használják, a lezárást nem kell rögzíteni, hogy a rendszert tisztítás céljából szét lehessen szerelni.

II. Fejezet

A KÜLÖNBÖZŐ TÍPUSÚ MÉRŐRENDSZEREK KÜLÖNLEGES KÖVETELMÉNYEI

14. Mérőrendszerek folyékony üzemanyag mérésére

14.1. A folyékony üzemanyag mérőrendszerrel a folyékony üzemanyagok közúti járművek üzemanyagtartályaiba történő bejuttatását mérik.

A sétahajók és kis repülőgépek üzemanyag-feltöltő mérőrendszereit folyékony üzemanyag mérőrendszereknek kell tekinteni.

E mérőrendszerek legnagyobb és legkisebb térfogatáram aránya legalább 10:1 legyen.

14.2. Ha e mérőrendszernek saját ellátó rendszere van, akkor a gázleválasztót, amennyiben lehetséges, közvetlenül a mérő bemenete elé kell szerelni.

Ez a gázleválasztó tegyen eleget az I. fejezet 2.2.1.4. pontban vagy 2.2.1.5. pontban meghatározott követelményeknek. Ez utóbbi esetben nem megengedett az I. fejezet 3.5. pontjában hivatkozott lefúvató szerkezet.

14.3. Ha a mérőrendszert arra tervezték, hogy egy központi ellátó rendszerhez csatlakozzék, vagy ha az üzemanyag-feltöltés távolról történik, akkor a 2.1. pont szabályait kell alkalmazni.

14.4. A folyékony üzemanyag mérőrendszer térfogatjelzőjét nullázó szerkezettel, valamint összegző-számlálóval is el kell látni.

Ahol ezekben a mérőrendszerekben árjelző is van, az árjelzőt is el kell látni nullázó szerkezettel.

Az árjelző és térfogatjelző visszaállító szerkezeteit olyan módon kell beépíteni, hogy ezek bármelyikének a nullázása automatikusan nullázza a másikat is.

14.5. Ha a mérőrendszernek saját, villanymotorral üzemeltetett ellátórendszere van, akkor fel kell szerelni egy szerkezetet, amely azután, hogy a motort leállították, megakadályozza a folyadék további szállítását mindaddig, amíg a jelző vissza nem áll nullára.

A nullázásra semmilyen körülmények között ne legyen lehetőség folyadék-kibocsátás alatt.

14.6. A 4.4. pontban meghatározott visszacsapó szerkezet kötelező, amit a gázleválasztó és a mérő közé kell szerelni. El lehet helyezni azonban közvetlenül a mérő után is, ha a gázleválasztót a mérő szintje fölé szerelték. Ebben az esetben egyesíteni lehet a 4.3. pont szerinti, a

nyomást fenntartó szerkezettel. Ha a visszacsapót a gázleválasztó és a mérő közé szerelik, az ebből eredő nyomásvesztésnek elég alacsonynak kell lenni ahhoz, hogy elhanyagolhatónak lehessen tekinteni.

14.7. A teli tömlős mérőrendszer tömlőiben legyen egy kézzel zárható szerkezet, amely eleget tesz a 4.6. pont követelményeinek. Automatikus záró szerkezetet is be lehet építeni.

A kizárólag kézzel működtetett szivattyúval ellátott, teli tömlős mérőrendszerbe csak a 4.6. pontban meghatározott záró szerkezetet kell beépíteni.

14.8. A 60 liter/perc legnagyobb térfogatáramú, vagy ennél kisebb térfogatáramú mérőrendszerek legkisebb kiadható mennyisége nem haladhatja meg az 5 litert.

14.9. Ha a mérőeszközbe nyomtatót szereltek, akkor azt össze kell kötni a térfogatjelzőt nullázó szerkezettel. Ennek az elrendezésnek lehetővé kell tennie, hogy a nyomtatványt a kinyomtatás után, a mutatott kijelzéssel összehasonlítva ellenőrizni lehessen.

14.10. A 20. pontnak megfelelően a folyékony üzemanyag mérőrendszerek első hitelesítését egy vagy két szakaszban kell elvégezni attól függően, hogy van vagy nincs saját ellátó rendszerük.

15. Közúti tartálykocsikra szerelt mérőrendszerek alacsony viszkozitású (viszkozitás $20 \text{ mPa} \cdot \text{s}$) és légköri nyomáson tárolt folyadék szállítására, kivéve az iható folyadékokat

15.1. E 15. pont követelményei a közúti tartálykocsikra vagy szállítható tartályokra szerelt mérőrendszerekre vonatkoznak. A mérőrendszereket fel lehet szerelni egy vagy több rekeszt tartalmazó közúti tartálykocsikra, ebben az esetben minden rekeszt el kell látni saját (kézi vagy automatikus) zárószeleppel.

15.2. Minden mérőrendszert vagy a más jogszabályokban előírt termékekre kell használni, vagy a termékek azon kategóriájára, amelyre megadták a mérő típusjövahagyását.

A csöveket úgy kell tervezni, hogy könnyen megakadályozható legyen a mérőrendszerben a termékek keveredése.

15.3. Ha a tartályt pótkocsira vagy félpótkocsira szerelik, akkor a mérőrendszert el lehet helyezni magán a vontatón vagy a vontatott pótkocsin.

15.4. A közúti tartálykocsira szerelt mérőrendszer lehet üres vagy teli tömlős típusú. Lehet egy üres és egy teli tömlője, vagy két eltérő méretű teli tömlője, amelyek elrendezése olyan, hogy azok váltakozva működnek.

Az átváltás ne legyen lehetséges egy mérési ciklus alatt.

15.5. Ha a mérőeszközt felszerelték nyomtatóval, a nyomtatvány kinyomtatását össze lehet kapcsolni a térfogatjelző nullázásával.

15.6. A közúti tartálykocsira szerelt mérőrendszert lehet úgy tervezni, hogy

- kizárólag szivattyúval,
- kizárólag gravitációval,
- szivattyúval vagy gravitációval,
- gáznyomással

működjön.

15.6.1. A kizárólag szivattyúval ellátott mérőrendszer üzemeltethető teli vagy üres tömlős rendszerként.

15.6.1.1. Ha fennáll a kockázata annak, hogy a 2.2.4. pont követelményeinek nem tesznek eleget, a mérőeszköz elé gázkiküszöbölőt kell tenni, úgymint:

a) megfelelő gázleválasztót, amely kielégíti a 2.2.1.4. vagy a 2.2.1.5. pont követelményeit,

b) gázelszívót,

c) különleges gázelszívót.

Ha mérőrendszerben a mérő kimeneti nyomása a légköri nyomás alá eshet, de magasabb marad, mint a mért folyadék telített gőznyomása, akkor az a)–c) pontokban felsorolt szerkezeteket egyesíteni kell egy automatikus szerkezettel, amely lelassítja és leállítja az áramlást, hogy megakadályozza a levegő bejutását a mérőbe.

Ha nem áll fenn a kockázata annak, hogy a mérőeszköz kimeneti nyomása a légköri nyomás alá eshet (különösen így van ez a csak teli tömlős rendszereknél), nincs szükség az áramlást lelassító és leállító automatikus szerkezetre.

15.6.1.2. Az automatikus leállító szerkezettel ellátott speciális gázelszívót figyelőüveggel kell ellátni.

15.6.1.3. A közúti tartálykocsik rekeszeit el kell látni örvénylégsgátlóval, kivéve, ha a mérőrendszernek van a 2.2.1.4. pont követelményeit kielégítő gázleválasztója.

15.6.2. A kizárólag gravitációval működő mérőrendszerek tegyenek eleget a következő követelményeknek:

15.6.2.1. A mérőrendszert úgy kell megtervezni, hogy a rekesz vagy a rekeszek teljes tartalmát olyan térfogatáramon lehessen mérni, amely nagyobb vagy egyenlő a mérőrendszer legkisebb térfogatáramával.

15.6.2.2. Ha fennáll a kapcsolat a mérő és a tartályban lévő gázfázis között, akkor megfelelő szerkezettel meg kell akadályozni, hogy gáz jusson a mérőbe.

15.6.2.3. A tartályrekeszeit örvénylégsgátlóval kell ellátni, kivéve, ha a mérőrendszernek van a 2.2.1.4. pontnak megfelelő gázleválasztója.

15.6.2.4. A 2.3.1., 2.3.2. és 2.3.4. pontok követelményeit teljesíteni kell. Gyorsító szivattyú alkalmazható az átadás-átvételi pont alatt, ha a fenti követelményeknek eleget tettek. A szivattyú nem okozhat nyomásesést a mérőben.

15.6.2.5. Nincs szükség gázjelzőre azokban a mérőrendszerekben, amelyekben közvetlenül az átadás-átvételi pont után speciális gázelszívó van egy automatikus leállító szerkezettel, és amelyeknek állandó légtelenítési összeköttetésük van a légkörrel.

Kötelező azonban a gázjelző az olyan mérőrendszerekben, amelyekben kézi légtelenítés van közvetlenül az átadás-átvételi pont után, kivéve azokat a rendszereket, amelyekben a nyomás nem eshet a légköri nyomás alá.

15.6.3. A szivattyúval vagy gravitációval működő mérőrendszereknek eleget kell tenniük a 15.6.1. és 15.6.2. pont követelményeinek.

15.6.4. A gáznyomással táplált mérőrendszerek működhetnek üres vagy teli tömlős rendszerekként. A gáznak a mérőbe történő belépését megakadályozó (a 2.3.3. pontban előírt) készüléket a mérővel összekötő szerkezetben nem lehet olyan szűkület vagy részegység, amely valószínűleg nyomásvesztést okozhat, és a folyadékban oldott gázok kiszabadításával gázképződményeket hozhat létre. Az ilyen rendszerekben legyen a tartályon belüli nyomást jelző nyomásmérő. A nyomásmérő számlapján fel kell tüntetni a megengedett nyomástartományt.

16. A tengeri, vasúti és közúti tartálykocsikból történő lefejtésénél alkalmazott fogadó mérőrendszerek

16.1. Tengeri, vasúti és közúti tartálykocsikból lefejtett folyadékok térfogatának mérésére szánt mérőrendszereknél be kell építeni egy közbenső tartályt, amelyben a folyadék szintje határozza meg az átadás-átvételi pontot. Ezt a közbenső tartályt meg lehet tervezni úgy, hogy elvégezze a gáz kiküszöbölését.

16.1.1. Vasúti és közúti tartálykocsik esetében a közbenső tartálynak automatikusan fenn kell tartania egy állandó szintet, amely látható, vagy egyébként más módon észlelhető egy mérési ciklus indításakor és befejezésekor. Az állandó szint megengedett eltérései egy olyan térfogatnak feleljenek meg, amely nem több, mint a legkisebb kiadható mennyiségre legnagyobb megengedett hiba.

16.1.2. Tengeri tartályhajók esetében az állandó szint automatikus fenntartását nem szükséges biztosítani; ha nincs ilyen előírás, akkor a tartalom változásának mérhetőnek kell lennie.

Ha a tengeri tartályt a tartály aljában elhelyezett szivattyúval ürítik ki, akkor a közbenső tartályt csak a feltöltés kezdetén és végén kell használni.

16.1.3. A 16.1.1. és 16.1.2. pontok szerinti esetekben a közbenső tartály átmérője olyan legyen, hogy a legkisebb kiadható mennyiség mellett a legnagyobb megengedett hibával egyenlő mennyiség legalább 2 mm szintkülönbségnek feleljen meg.

17. Helyhez kötött vagy közúti tartálykocsira szerelt mérőrendszerek cseppfolyósított gáz (kivéve hűtőfolyadék) mérésére

17.1. E mérőrendszerek esetében állandó, merevsőves összeköttetés legyen a mérőrendszer és a betápláló tartály között. Visszacsapó szelepet kell szerelni a betápláló tartály és a mérő közé.

17.2. A mérő után elhelyezett, a nyomást fenntartó szerkezetnek kell biztosítania a termék folyékony halmaz-

állapotát a mérőn belül a mérési folyamat alatt. A kívánt nyomást állandó értéken vagy a mérési feltételekhez hozzáigazított értéken lehet fenntartani.

17.2.1. Ha a nyomást állandó értéken tartják, akkor ez az érték legalább a termék gőznyomásával legyen egyenlő, olyan hőmérsékleten, amely 15 °C-kal magasabb, mint a lehető legnagyobb üzemi hőmérséklet. A nyomásfenntartó szerkezet beállítását le lehessen plombálni.

17.2.2. Ha a nyomást hozzáigazítják a mérési feltételekhez, akkor az a mérés alatt legalább 100 kPa-lal (1 bar) haladja meg a folyadék gőznyomását. Ez a működés legyen automatikus.

17.2.3. Ipari használatú, helyhez kötött mérőrendszerek esetében az illetékes hitelesítő szervezet engedélyezheti kézi szabályozású nyomásfenntartó használatát, ebben az esetben a mérőeszköz kimenetén a nyomás ne legyen kevesebb, mint a termék gőznyomása olyan hőmérsékleten, amely 15 °C-kal magasabb, mint a folyadék hőmérséklete mérés közben. A mérőrendszeren egy diagramot kell elhelyezni, amely a termék gőznyomását a hőmérséklet függvényében mérve ábrázolja. Ha várható, hogy ezeknek a mérőrendszereknek hosszabb időn át felügyelet nélkül kell üzemelniük, a hőmérsékletet és a nyomást regisztráló készülékkel folyamatosan fel kell jegyezni.

17.3. Gázkiküszöbölő szerkezetet kell biztosítani a mérőeszköz előtt, ami gázleválasztóból vagy kondenz-edényből áll.

17.3.1. A gázleválasztó feleljen meg az I. fejezetben a cseppfolyósított gázra vagy egy nagyobb viszkozitású folyadékra meghatározott követelményeknek.

A hitelesítés nehézségére tekintettel azonban jóvá lehet hagyni egy olyan gázleválasztót, amelynek a térfogata nem kevesebb, mint az 1 perc alatt szállított térfogat 1,5%-a a legnagyobb térfogatáramon, ha a mérőeszközt a tárolótartállyal összekötő cső nem hosszabb 25 m-nél. Ha a cső hossza meghaladja a 25 m-t, a gázleválasztó tényleges térfogata nem lehet kevesebb, mint a legnagyobb térfogatáramon 1 perc alatt szállított térfogat 3%-a.

Nem szükséges gázjelzőt vagy figyelőüveget felszerelni a cseppfolyósított gáz mérőrendszerére.

A gázkiürítő csövet össze lehet kötni a betápláló tartályban a gázfázist tartalmazó térrel vagy egy önálló nyomásfenntartó eszközzel, amely a mérő kimenetén lévő nyomásnál 50–100 kPa-lal (0,5–1 bárral) alacsonyabb nyomásra van beállítva. A csőben lehet egy lezáró szelep, de annak nem szabad a mérési folyamat alatt, hogy zárhatónak lennie.

17.3.2. A kondenz-edény térfogata attól függ, mekkora a csövek térfogata az ellátó tartály szelepe és a mérő utáni nyomásfenntartónak a szelepe között. A térfogat ne legyen kevesebb, mint annak a csökkenésnek a kétszerese, amely előfordulhat a folyadék térfogatában, ha a hőmérséklet olyan értékkel csökken, amelyet hagyományosan 10 °C-ban rögzítenek a léggörrel érintkező csövek esetében, és 2 °C-ban a földalatti vagy hőszigetelt csövek eseté-

ben. A térfogat értékeléséhez a következő hőtágulási együtthatókat kell használni:

- $3 \times 10^{-3}/^{\circ}\text{C}$ propánra és propilénre,
- $2 \times 10^{-3}/^{\circ}\text{C}$ butánra és butadiénre

a tényleges értékek helyett.

Egyéb, nagy gőznyomású termékeknel az alkalmazandó együttható értékeit az illetékes hitelesítő szervezetnek kell előírnia.

A kondenz-edényt kézi működtetésű lefúvató szerkezettel kell ellátni.

A kondenz-edényt a mérőrendszerben a csővezeték legmagasabb pontján kell elhelyezni.

Az előző módszerrel kiszámított térfogatot a csővezeték legmagasabb pontjain elhelyezett több kondenz-edény között meg lehet osztani.

17.4. Hőmérőszákokat kell biztosítani a mérő közvetlen közelében. Az alkalmazott hőmérőnek olyan legyen a skála-osztása, amely nem haladja meg a 0,5 °C-ot. A hőmérő ellenőrzött legyen.

Nyomásmérőt kell szerelni a mérő és a nyomásfenntartó eszköz közé.

Közúti tartálykocsira szerelt mérőrendszerben egy nyomásmérő aljzat is elegendő.

17.5. Amikor a mérési eljárást közúti tartálykocsira szerelt mérőrendszeren végzik el, akkor nem lehet összekötés a szállító tartályban lévő gázfázisok és a felvevő tartály között.

17.6. Biztonsági szelepet lehet beépíteni a mérőrendszerbe a rendellenesen nagy nyomás megakadályozása céljából.

A mérő után elhelyezett biztonsági szelep a légkörbe nyíljon, vagy legyen összekötve a felvevő tartállyal.

A mérő előtt elhelyezett biztonsági szelepet semmi esetre sem szabad összekötni a mérőt a megkerülő ágakon keresztül a mérő után elhelyezett szelepekkel.

17.7. Ha a működési feltételek szükségessé teszik a levehető tömlők használatát, akkor a tömlőknek töltve kell maradniuk, ha a térfogatuk nagyobb, mint a legkisebb kiadható mennyiségre vonatkozó legnagyobb megengedett hiba.

A levehető teli tömlőket különleges, a teli tömlőkhöz való „csatlakozókkal” kell ellátni. Ha szükséges, kézi működtetésű lefúvató szerkezetet kell biztosítani e tömlők végein.

17.8. A 7. pontban bármely, a mérőt megkerülő ágakra előírt, közbülső figyelő szeleppel ellátott kettős záró szerkezetet biztonsági okból le kell tudni zárni. Ilyen esetekben a két lezáró szelep között és a rendszer bármely más, ezzel egyenértékű helyén nyomásmérőknek kell figyelemmel kísérniük az esetleges szivárgásokat.

18. Mérőrendszerek tejhez

18.1. A 18. pontban írt követelmények vonatkoznak azokra a hordozható mérőrendszerekre, amelyekkel azt ellenőrzik, hogy a gyűjtőtartályok mennyi tejet vesznek fel,

vonatkoznak továbbá a felvételhez használt helyhez kötött mérőrendszerekre és a leadáshoz használt hordozható vagy helyhez kötött mérőrendszerekre.

18.2. A felvevő berendezésnél az átadás-átvételi pont az állandó szint abban a tartályban, amelyet a mérő előtt helyeznek el. Ennek az állandó szintnek minden egyes mérési művelet előtt és után láthatónak kell lennie, és automatikusan vissza kell állnia.

18.2.1. Ha a mérőt szivattyú látja el, akkor az állandó szintű tartályt a szivattyú elé vagy a szivattyú és a mérő közé lehet szerelni.

18.2.1.1. A 18.2.1. pontban írt első esetben magát a tartályt fel lehet tölteni a gravitáció segítségével, a keverők kiürítése által, vagy egy külső segédzivattyú, vagy vákuumrendszer segítségével.

Ha a tejet szivattyúval vagy vákuumrendszerrel juttatják a tartályba, akkor vagy gázkiküszöbölőre, vagy állandó szintű tartályra van szükség.

18.2.1.2. A 18.2.1. pontban írt második esetben az állandó szintű tartály gázkiküszöbölőként működik.

18.2.2. A 4.3. pontban írt követelmények ellenére a mérő működhet vákuumrendszer segítségével. Ebben az esetben, mivel az állandó szintű tartály és a mérő közötti csövek belsejében a nyomás alacsonyabb, mint a légköri nyomás, a csővezeték csatlakozásainak tökéletesen szivárgásmenteseknek kell lenniük. Ennek a szivárgásmentességnek az ellenőrzésére lehetőséget kell biztosítani.

18.2.3. A felvétel valamennyi esetében az állandó szint feletti csöveket szokásos üzemi működési feltételek esetén automatikus szerkezettel teljesen ki kell üríteni.

18.2.4. Az állandó szintet figyelőüvegen keresztül vagy szintjelzővel kell figyelemmel kísérni. A szint állandónak minősül, amikor két vonal közötti olyan sávban van, amely térfogatban nem jelent nagyobb különbséget, mint a legkisebb kiadható mennyiségre vonatkozó legnagyobb megengedett hiba kétszerese. A két vonal közötti távolságnak legalább 15 mm-nek kell lennie.

18.2.5. Ha a 18.2.4. pontban előírt követelmények kielégítése érdekében lassító szerkezetet építenek be a mérőrendszerbe, a lassítás időtartama alatt a térfogatáram nem süllyedhet a legkisebb térfogatáram alá.

18.2.6. Ha a felvevő berendezésben a mért folyadékot olyan szinten szállítják, amely alacsonyabban van, mint a mérő, akkor automatikus szerkezetnek kell biztosítania a légkörnél magasabb nyomást a mérő kimeneténél.

18.3. A tejhez használt mérőrendszerek tegyenek eleget az I. fejezet követelményeinek.

18.4. A levegő vagy a gáz kiküszöbölésére vonatkozóan az I. fejezet általános követelményei ellenére a gázkiküszöbölő berendezésnek csak a működési feltételek esetén kell

eleget tennie a 2.1. pont követelményeinek, azaz akkor, amikor levegő áramlik be minden mérési ciklus elején és végén.

Felvevő berendezésnél a felhasználónak képesnek kell lennie megbizonyosodni az összeillesztések szivárgásmentességéről, hogy a mérés közben ne juthasson be levegő a mérő előtt.

Szállító berendezésnél a rendszert úgy kell összeállítani, hogy az ellátó tartálytól haladó összekötő csövekben a folyadéknyomás mindig pozitív legyen.

III. Fejezet

A TÍPUS-JÓVÁHAGYÁSI ELJÁRÁS ÉS AZ ELSŐ HITELESÍTÉS KÜLÖNÖS SZABÁLYAI

19. Vizsgálatok

19.1. A vizsgálatok elvégzése során a használati etalonokat és azok alkalmazását úgy kell megállapítani, hogy a kalibrálási módszer mérési bizonytalansága lehetőleg ne haladja meg a vizsgált mérőrendszerre vonatkozó legnagyobb megengedett hiba 1/5-ét.

19.2. A mérő vizsgálata

Először meg kell határozni a hibagörbét a térfogatáram függvényében, kellő számú mérési pontot használva a legkisebb és a legnagyobb térfogatáram között. Különösen ellenőrizni kell a mérő hibasávjának szélességét a mérési tartományban, kisebb jelentőségű a hibagörbe helyzete a nulla vonalhoz képest.

Szükség lehet vizsgálatok végzésére a térfogatáram tartományokon túl is.

A vizsgálatokat a működési határértékeken is célszerű elvégezni, vagyis a legnagyobb és a legkisebb hőmérsékletre, az előírt viszkozitásra és a legkisebb kiadható mennyiségre.

A legkisebb kiadható mennyiség vizsgálatainak esetét kivéve, a vizsgálati adagot úgy kell kiválasztani, hogy az elég nagy legyen annak biztosításához, hogy az értékmutató szerkezet felbontása soha ne legyen kisebb, mint a legnagyobb megengedett hiba 1/3-a.

Amikor a típusjóvá hagyást már megadták a mérőszközre és a segédberendezésekre, igazolni kell, hogy a mérő és a mérőrendszer jellemzői összhangban vannak-e. Ha igen, akkor a mérőt nem kell további vizsgálatoknak alávetni, de meg kell határozni a mérőrendszer legkisebb kiadható mennyiségét.

Ha a mérőszköz jellemzői nem összeegyeztethetők a mérőrendszerével, vagy ha nem adták volna meg a típusjóvá hagyást a mérőszközre és a segédberendezésekre, akkor a teljes mérőrendszert kell ennek a rendeletnek megfelelően megvizsgálni.

19.3. Levegő, illetve gáz eltávolításának vizsgálatai

A vizsgálatoknak ki kell mutatniuk, hogy a levegő- vagy gázkiküszöbölő eleget tesz a 2.2.1.4., a 2.2.1.5. és a 2.2.2.4. pontok követelményeinek.

Ahol gázelszívókat és különleges gázelszívókat szereltek fel, a folyamatos kiküszöbölést, az elfolyási oldalon elhelyezett megfelelő térfogatmérő mérési eredményeivel történő összehasonlítással, levegő vagy gáz hozzáadásával és a nélkül kell ellenőrizni.

Amennyiben különleges gázelszívókat szerelnek fel, vizsgálni kell a tartály teljes kiürítését is. Ha lehet, a vizsgálatokat a legkedvezőtlenebb folyadékkal kell elvégezni. Amennyiben modellen vagy a tényleges berendezés lekicsinyített modelljén történik a vizsgálat, akkor figyelembe kell venni a hasonlósági törvényeket a viszkozításra (Reynolds), a gravitációra (Froude) és felületi feszültségre (Weber) vonatkozóan. Általános szabályként a modelleken csak indokolt esetben végezhető vizsgálat.

19.4. Különleges mérőrendszerek vizsgálata

19.4.1. Folyékony üzemanyag mérőrendszerek

A vizsgálat összetevői:

- a mérő ellenőrzése, a segédberendezés ellenőrzése és az ilyen berendezés (árjelző, nyomtató, nullázó szerkezet stb.) befolyásának dokumentálása;
- a gázkiküszöbölő ellenőrzése;
- a tömlőtérfogató állandóságának ellenőrzése;
- az árjelző szabályos előrehaladását igazoló különleges ellenőrzés (az árjelző első részegységében szabálytalan előrehaladást válthat ki a szállító szelep hirtelen zárása).

19.4.2. Cseppfolyósított gáz mérőrendszerek

A vizsgálat összetevői:

- ellenőrzés a hatékonysági tartomány rajzai és a gázleválasztók tervei alapján;
- a gázleválasztóba beépíthető gázkiküszöbölő szintszabályozó működésének vizsgálata.

A nyomásfenntartó szerkezetet is ellenőrizni kell a rajzon. A hitelesítő szervezet különleges esetekben modellvizsgálatot is előírhat.

19.5. A 15. és 17. pontokban hivatkozott mérőrendszerek esetében a típusjóvá hagyást meg lehet adni a rajzok és ábrák alapján is, amennyiben azok megfelelnek a IV. fejezet rendelkezéseinek.

20. Az első hitelesítés

20.1. Általános előírások

20.1.1. A mérőrendszerek első hitelesítését egy vagy több szakaszban lehet elvégezni.

20.1.1.1. Egy szakaszban lehet elvégezni abban az esetben, ha az egész rendszert teljességében egy gyártó állította elő, szétszerelés nélkül lehet szállítani és olyan feltételek mellett lehet ellenőrizni, amelyek szerint üzemeltetni szándékozzák.

20.1.1.2. Minden egyéb esetben két szakaszban kell elvégezni.

Az első szakasz csak a mérőre vonatkozik, vagy a hozzá tartozó segédberendezéssel együtt szerelt mérőre, függetlenül attól, hogy azok egy részegységbe tartoznak, vagy sem.

Az első szakasz vizsgálatát próbapadon végzik (lehetőleg a gyártó üzemében), vagy beüzemelt mérőrendszerben. Ebben a lépésben a mérésügyi vizsgálatok más folyadékkal is elvégezhetők, mint amelyekre a rendszert szánják.

A második szakasz a mérőrendszert a szokásos működési feltételek mellett vizsgálja. Ezt a telepítés helyén kell elvégezni, a szokásos működési feltételek mellett, és azzal a folyadékkal, amelyre szánták a mérőrendszert.

A második szakaszt el lehet végezni egy, az illetékes hitelesítő szervezet által kiválasztott helyen, ha a mérőrendszer szétszerelés nélkül szállítható és a vizsgálatok olyan feltételek mellett végezhetők el, mint amelyekkel a mérőrendszert üzemeltetni szándékozzák.

20.2. Vizsgálatok

20.2.1. Ha az első hitelesítést két szakaszban végzik, az első szakaszban a következőkből kell állnia:

- a mérő a jóváhagyott típusnak való megfelelőségének vizsgálata, ideértve a kiegészítő berendezést is;
- a mérőeszköz metrológiai vizsgálata, ideértve a kiegészítő berendezést is.

A második szakaszban a következőkből kell állnia:

- a mérőrendszer a jóváhagyott típusnak való megfelelőségének vizsgálata, ideértve a mérőeszközt és annak kiegészítő berendezését is;
- a mérőeszköznek és a kiegészítő berendezésnek a mérőrendszeren belüli metrológiai vizsgálata;
- a gázkiküszöbölő működési vizsgálata, ha van ilyen; nem szükséges ellenőrizni, hogy a 2. pont szerint a szerkezetre megállapított, legnagyobb megengedett hibákat túllépték-e;
- a szükséges nyomásfenntartó szerkezetek beállításának ellenőrzése;
- a tömlők belső térfogateltéréseinek ellenőrzése teli tömlős rendszerben;
- az üledéki mennyiségek meghatározása üres tömlős rendszerben.

IV. Fejezet

KÖZÚTI TARTÁLYKOCSIKRA SZERELT MÉRŐRENDSZEREK

21. Általános követelmények

A 15. és a 17. pontokban megnevezett közúti tartálykocsikra szerelt mérőrendszerek a benyújtott okmányok vizsgálata alapján is kaphatnak típusjóvá hagyást, ha ezek megfelelnek a 22. pontban meghatározott vázlatrajzok egyikének, és eleget tesznek a következőkben kifejtett követelményeknek:

21.1. A 12. pontban előírt jelöléseket ki kell egészíteni a kiválasztott vázlatrajz jelölésével.

21.2. A mérőrendszer részegységei rendelkezzenek típusjövahagyással.

21.3. Ha egy tartálynak több rekesze van, a rekeszekből kivezető csöveket vagy külön lehet hozzákötni egy mérőrendszerhez, vagy egy gyűjtővezetéken keresztül, hacsak nincs a vonatkozó szabványos elrendezésben másképp előírva. Minden esetben érvényesek a 15.1. pont második mondatának a rendelkezései.

Ha a mérőrendszert gyűjtővezetéken keresztül csatkoztatják több rekeszhez, akkor kell lennie egy olyan szerkezetnek, amely megakadályozza, hogy a rekeszek egyidejűleg lépjenek kapcsolatba a mérőrendszerrel. E követelménynek azonban nem kell eleget tenni, ha a mérőrendszer rendelkezik a 2.2.1.4. pont szerinti gázváltóval.

21.4. Ha a közúti tartálykocsinak két mérőrendszere van, amelyeket szükség szerint össze lehet kötni egy vagy több specifikus rekesszel, a csöveket és a szelepeket úgy kell elrendezni, hogy a két mérőrendszert ne lehessen egyidejűleg ugyanazokhoz a rekeszekhez kötni. Ezen kívül a rekeszek és a mérőrendszer közötti összeköttetéseket

egyértelműen meg kell jelölni, ami megakadályozza, hogy az egyik rekeszt tévesen összekössék a másik rekeszhez tartozó mérőrendszerrel.

21.5. Ha az örvénylégátvitel alkalmazása előírt követelmény, akkor az örvénylégátvitelt össze lehet kapcsolni a rekesz alján lévő szeleppel.

21.6. A rekeszek és a mérőrendszer közötti csöveket, szelepeket és sapkákat olyan módon kell elrendezni, hogy a mérőrendszer ne legyen összeköthető egy attól különálló tartállyal.

21.7. A szűrő szokásos esetben vagy közvetlenül a mérő elé van szerelve, vagy beépített a gázmentesítőbe.

21.8. Azok a szerkezetek, amelyek lehetővé teszik a mérőeszközön való áthaladás nélküli szállítást, legyenek ellátva a nemzeti szabályozás szerinti plombálásra lehetőséget teremtő plombálási helyekkel, és legyenek plombálhatóak.

21.9. Ha a mérőrendszerben két-útú szelep van, azt úgy kell kivitelezni, hogy megakadályozza a három nyílás közötti egyidejű kapcsolatot.

22. Szabványos elrendezések

S I vázlatrajz

Nehézségi erő általi működés folyamatos légnyomáskiegyenlítővel az átadás-átvételi ponton. Csak mért szállítást tesz lehetővé (üres tömlős).

Az ábra jelöléseinek magyarázatai:

A rekeszek és a mérőrendszer között a csövezésnek olyannak kell lennie, amely biztosítja a tartós összeköttetést.

- A: Örvénylésgátló készülék.
 R: Két-útú szelep, amely lehetővé teszi a mért szállítást, a mérés nélküli szállítást, a tartály kiürítését és feltöltését a folyadéknak a mérőn történő áthaladása nélkül.
 A szelep használata megengedett, de helyettesíthető közvetlen összeköttetéssel is.
 F: Szűrő. A leeresztő szelep beépítése a rendszerbe csak akkor engedélyezett, ha visszacsapó szelepet foglal magában, ami megakadályozza, hogy gáz jusson be a mérőrendszerbe.
 Pgs: Különleges gázelszívó, a rendelet 2. § f) pontja szerint.
 V₁: A különleges gázelszívó figyelőüvege.
 T₁, T₂, T₃, T₄: A légnyomás-kiegyenlítő készülékre engedélyezett változatok:
 T₁: visszatérés a tartályba,
 T₂: légtelenítés a légkörbe,
 T₃: a gázok által elsodort folyadékrezecskéket felfogó edény,
 T₄: lefűvő szelep.
 C: Mérő.
 va: A különleges gázelszívót automatikusan lezáró szelep, amikor a nyomás nem elegendő ahhoz, hogy megakadályozza a gázkiválasztást a mérőeszközben, vagy amikor gáz gyűlik össze a speciális gázelszívóban. Ezenkívül ennek a szelepnak zárnia kell, amennyiben hiba van a vezérlő rendszerben.
 I. és II.: Az üres tömlős szállítási rendszer változatai:
 I. változat: figyelőüveg V₂,
 II. változat: a gázkijelző V₃ feladatát is ellátó figyelőüveg.
 Vm: Működtető szelep
 A „va” automatikus szelepet és a „Vm” működtető szelepet egyesíteni lehet egy speciális szeleppé, amely mindkét feladatot ellátja. Ebben az esetben a két feladatnak egymástól függetlennek kell lennie.
 A II. változatban a speciális szelepet a V₃ figyelőüveg után kell elhelyezni.
 at: Kézi vezérlésű légnyomás-kiegyenlítés. Automatikus is lehet (pl. automatikusan lezár a mérés közben és kinyit a mérés elvégzését követően).
 H: A folyadék felső szintje.
 h: A tartály aljának magassága az átadás-átvételi pont felett. Ennek elegendő nagynak kell lennie ahhoz, hogy legalább olyan áramlási sebességet biztosítson, amely megegyezik a mérő által mérendő legkisebb áramlási sebességgel, amíg a tartály ki nem ürül.

S 3 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy gázleválasztót és egy vagy két teli tömlőt.

Lehetővé teszi:

- a mért szállítást szivattyúval (teli tömlős),
- a mérés nélküli szállítást (szivattyúval vagy anélkül), a tartály kiürítést és feltöltését folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

- R₁: Két-útú szelep, amely lehetővé teszi a mért szállítást, a mérés nélküli szállítást, továbbá a tartály kiürítését és feltöltését a folyadéknak a mérőn történő áthaladása nélkül.
A szelep használata megengedett, de helyettesíthető közvetlen összeköttetéssel is.
- P: Szivattyú. A szivattyú mindkét áramlási irányban működtethető. Ebben az esetben visszacsapó szelepet kell alkalmazni az R₂ szelep és az Sg gázleválasztó között.
- R₂: Választható két-útú szelep, a mérés nélküli szállításhoz.
- F: Szűrő. A szűrő ellátható leeresztő szeleppel.
- Sg: Gázleválasztó, e melléklet 2.2.1.4. pontja szerint. A gázleválasztóban a folyadékszintnek magasabbnak kell lennie, mint a mérőben.
- T₁, T₂: A légtelenítő készülékre engedélyezett változatok:
T₁: közvetlen visszatérés a tartályba,
T₂: visszatérés a tartályba a gázok által elsodort folyadékreszecskéket felfogó edényen keresztül.
- C: Mérő.
- Vm: Működtető szelep.
- cl: Visszacsapó szelep.
- fl₁: Teli tömlő a dobon.
- fl₂: Adott esetben egy második, nagyon rövid teli tömlő a dobon a nagy áramlási sebességű szállításhoz.
- cl_a: A teli tömlő kiürülését megakadályozó szelep.
- R₃: Olyan készülék, amely lehetővé teszi a szállítást a tömlők bármelyikében, egy kéttömlős mérőrendszerben. A készüléknek meg kell felelnie a 6.1. pont első bekezdése, valamint a 15.4. pont utolsó mondata követelményeinek.

S 4 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy gázleválasztót, egy üres tömlőt, vagy egy teli és egy üres tömlőt.

Lehetővé teszi:

- a mért szállítást szivattyúval (teli vagy üres tömlős),
- a mért gravitációs szállítást (üres tömlős),
- a mérés nélküli szállítást (szivattyúval vagy a nélkül), a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

- R₁: Két-útú szelep, amely lehetővé teszi a mért szállítást, a mérés nélküli szállítást, továbbá a feltöltést a folyadéknek a mérőn történő áthaladása nélkül.
Ez a szelep szabadon választható, de helyettesíteni lehet közvetlen összeköttetéssel is.
- P: Szivattyú. A szivattyú mindkét áramlási irányban működtethető. Ebben az esetben visszacsapó szelepet kell alkalmazni az R₂ szelep és az S_g gázleválasztó között.
- B: Választható megkerülő ág, amely mért gravitációs (üres tömlős) szállítást is lehetővé tesz. Ez a megkerülő ág csak akkor engedélyezett, ha nincs R₁ szelep.
- R₂: Választható két-útú szelep a mérés nélküli szállításhoz.
- F: Szűrő. A szűrő ellátható leeresztő szeleppel.
- S_g: Gázleválasztó, e melléklet 2.2.1.4. pontja szerint. A gázleválasztóban a folyadékszintnek magasabbnak kell lennie, mint a mérőben.
- car: Visszacsapó szelep a gáz áramlásának megakadályozására (üres tömlős szállítás esetében).
- C: Mérő.
- M: Nyomásmérő-csatlakoztatás, az alkalmazása csak akkor kötelező, ha van megkerülő ág. A nyomásmérő-csatlakoztatás lehetővé teszi nyomásmérő felszerelését, amely műszerrel az első hitelesítés során ellenőrizhető, hogy a mérőeszközben a nyomás legalább egyenlő legyen a légköri nyomással a gravitációs szállítás alatt.
- at: Automatikus vagy kézzel állítható légnyomás-kiegyenlítés. Ha van megkerülő ág, akkor ennek a légnyomás-kiegyenlítésnek automatikusnak kell lennie és elegendő keresztmetszetűnek, hogy biztosítsa, hogy a mérőeszközben a nyomás legalább egyenlő legyen a légköri nyomással.
- V_m: Működtető szelep.
- I. és II.: A szállítókészülék változatai:
I. változat: üres tömlős,
II. változat: egy üres és egy teli tömlős kombinációja.
- cl: Visszacsapó szelep.
- V₁: Figyelőüveg.
- V₂: A gázjelző feladatát is ellátó figyelőüveg.
- fl₁: Teli tömlő a dobon.
- cla: Szelep, amely megakadályozza, hogy a teli tömlő kiürüljön.
- R₃: Készülék, amely lehetővé teszi a szállítást az üres vagy a teli tömlőn keresztül. A készüléknek meg kell felelnie a 6.1. pont első bekezdése, valamint a 15.4. pont második bekezdése követelményeinek.

S 5 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy gázleválasztót és egy vagy két teli tömlőt.

Csak mért szállítást tesz lehetővé szivattyúval (teli tömlős).

Az ábra jelöléseinek magyarázatai:

Ha a tartálynak több rekesze van, a mérőrendszert közvetlenül és tartósan össze kell kötni egy pontosan meghatározott rekesszel, gyűjtővezeték nélkül.

A:	Örvénylésgátló készülék.
v:	„Nyitott vagy zárt” típusú szelep, amely gyakorlatilag lehetetlenné teszi a szivattyú szívóoldalán történő lefojtását.
M:	Nyomásmérő, amely ellenőrzi, hogy a szivattyú-bemenetnél a nyomás soha nem kisebb, mint a légköri nyomás.
P:	Szivattyú.
F:	Szűrő.
	Leeresztő szelep csak akkor alkalmazható, ha van benne visszacsapó szelep, amely megakadályozza, hogy gáz jusson be a mérőrendszerbe.
Pg:	Gázelszívó. Két változat, T ₁ és T ₂ és csak a légtelenítő készülékekhez engedélyezett.
T ₁ :	Közvetlen összeköttetés a gázelszívó és a tartály között. Ebben az esetben a csöveknek be kell vezetniük a tartályba a fal mentén, ami megkönnyíti a folyadékrezecskék és a gázok leválasztását.
T ₂ :	Visszatérés a tartályba a gázok által elsodort folyadékrezecskéket felfogó edényen keresztül.
C:	Mérő.
Vn:	Működtető szelep.
cl:	Visszacsapó szelep.
fl ₁ :	Teli tömlő a dobon.
fl ₂ :	Lehetőség egy második, nagyon rövid tömlő használatára a nagy áramlási sebességű szállításokhoz.
cla:	A teli tömlő kiürülését megakadályozó szelep.
R:	Készülék, amely lehetővé teszi, hogy bármelyik tömlővel lehessen szállítani egy kéttömlős mérőrendszerben. A készülék feleljen meg a 6.1. pont első bekezdése, valamint a 15.4. pont második bekezdése követelményeinek.

S 6 vázlatrajz

A mérőrendszer magában foglal egy tápszivattyúval kombinált gázleválasztót, egy vagy több teli tömlőt vagy egy üres tömlőt, vagy egy teli és egy üres tömlőt.

Lehetővé teszi:

a) a mért szállítást szivattyúval (teli vagy üres tömlős),

b) a mérés nélküli szállítást szivattyúval vagy a nélkül, a folyadéknak a mérőn történő áthaladása nélkül, továbbá a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

- R₁: Két-útú szelep, amely lehetővé teszi a mért szállítást, a mérés nélküli szállítást szivattyúval, és a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.
A szelep használata megengedett, de helyettesíthető közvetlen összeköttetéssel is.
- F: Szűrő.
- SgP: Tápszivattyúval kombinált gázleválasztó a 2.2.1.2. pont első mondata előírja.
Utolag teljesítenie kell a 2.2.1.4. pontban rögzített követelményeket és típusjóváhagyással kell rendelkeznie.
- cl₁: Visszacsapó szelep. Ez a szelep lehet a mérő után.
- R₂: Választható két-útú szelep a mérés nélküli szállításhoz.
- C: Mérő.
- I., II., III.: A szállítókészülék változatai
I.: egy vagy két teli tömlős,
II.: üres tömlős,
III.: egy teli és egy üres tömlős kombinációja.
- Vm: Működtető szelep.
- V₁: Figyelőüveg.
- V₂: A gázkijelző feladatát is ellátó figyelőüveg.
- fl₁: Teli tömlő.
- fl₂: Adott esetben egy második, nagyon rövid tömlő a nagy áramlási sebességű szállításokhoz.
- cl_a: A teli tömlő kiürülését megakadályozó szelep.
- cl₂: Visszacsapó szelep.
- at: Automatikus vagy kézi vezérlésű légnyomás-kiegyenlítés.
- R₃: Készülék, amely lehetővé teszi a két rendelkezésre álló szállítási módszer bármelyikével történő szállítást. A készülék feleljen meg a 6.1. pont első bekezdése, valamint a 15.4. pont második bekezdése követelményeinek.

S 7 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy speciális gázelszívót, egy vagy két teli tömlőt és egy üres tömlőt, vagy egy teli és egy üres tömlőt.

Lehetővé teszi:

- a mért szállítást szivattyúval (teli vagy üres tömlős),
- a mért gravitációs szállítást (üres tömlős),
- a mérés nélküli szállítást szivattyúval vagy anélkül, a folyadéknak a mérőn történő áthaladása nélkül, és a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

Ha a tartálynak több rekesze van és ha lehetséges gyűjtővezeték használata, a rekeszek aljában lévő szelepeknek és a bemenő cső szelepeinek „nyitott vagy zárt” típusúaknak kell lenniük. A rekeszek és a mérőrendszer közötti csöveket tartósan kell csatlakoztatni.

- A: Örvénylégátító készülék.
- R₁: Két-útú szelep, amely lehetővé teszi a mért szállítást, a mérés nélküli szállítást és a tartály kiürítését és feltöltését a folyadéknak a mérőn való áthaladása nélkül.
A szelep használata megengedett, de helyettesíthető közvetlen összeköttetéssel is.
- P: Szivattyú. A szivattyú mindkét áramlási irányban működtethető. Ebben az esetben visszacsapó szelepet kell alkalmazni az R₂ szelep és a PgS gázleválasztó között.
- B: Választható megkerülő ág, amely lehetővé teszi a mért gravitációs szállítást (üres tömlős). Ez a megkerülő ág csak akkor engedélyezett, ha nincs R₁ szelep.
- R₂: Választható két-útú szelep a mérés nélküli szállításhoz.
- F: Szűrő. Leeresztő szelep csak akkor engedélyezett, ha van benne visszacsapó szelep, amely megakadályozza, hogy gáz jusson be a mérőrendszerbe.
- PgS: Különleges, a 2. § f) pontja szerinti gázelszívó.
- V₁: A különleges gázelszívó figyelőüvege.
- T₁, T₂, T₃: A légtelenítő készülék változatai:
T₁: edény a gázok által elsodort folyadékreszecskek felfogásához,
T₂: visszatérés a tartályba,
T₃: lefúvó szelep.
- C: Mérő.
- va: Szelep, amelyet automatikusan lezár a különleges gázelszívó, amikor a nyomás nem elegendő ahhoz, hogy megakadályozza a gázkiválasztást a mérőben, vagy amikor gázok halmozódnak fel az elszívóban.
A szelepeknek zárnia kell a vezérlő rendszerben előforduló hiba esetén is.
- I., II., III.: A szállítókészülék változatai:
I.: egy vagy két teli tömlős,
II.: üres tömlős,
III.: egy üres és egy teli tömlős kombinációja.
- Vm: Működtető szelep.
A „va” automatikus szelep és a „Vm” működtető szelep lehetnek egy speciális szeleppé kombinálva, amely mindkét feladatot ellátja. Ebben az esetben a két feladatnak egymástól függetlennek kell lennie. Ezt a speciális szelepet a „V₃” figyelőüveg után kell elhelyezni, azokban a változatokban (II. és III.), amelyekben van ilyen.
- cl: Visszacsapó szelep.
- V₂: Figyelőüveg.
- V₃: A gázkijelző feladatát is ellátó figyelőüveg.
- fl₁: Teli tömlő a dobon.
- fl₂: Adott esetben egy második, nagyon rövid tömlő a nagy áramlási sebességű szállításokhoz.
- cla: Szelep, amely megakadályozza, hogy a teli tömlő kiürüljön.
- at: Automatikus vagy kézi vezérlésű légnyomás-kiegyenlítés.
- R₃: Készülék, amely lehetővé teszi a szállításokat a két rendelkezésre álló szállítási módszerrel. A készülék feleljen meg a 6.1. pont első bekezdése, valamint a 15.4. pont második bekezdése követelményeinek.

S 8 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy három-útú szelepet, egy speciális gázelszívót, egy vagy két teli tömlőt vagy egy üres tömlőt, vagy egy teli és egy üres tömlőt.

Lehetővé teszi:

- a) a mért szállítást szivattyúval (teli vagy üres tömlős),

- b) a gravitációs szállítást (üres tömlős),
 c) a mérés nélküli szállítást szivattúval vagy a nélkül, a folyadéknak a mérőn történő áthaladása nélkül, és a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

Ha a tartálynak több rekesze van, és ha lehetséges gyűjtővezeték használata, a rekeszek aljában lévő szelepeknek és a bemenő cső szelepeinek „nyitott vagy zárt” típusúaknak kell lenniük. A rekeszek és a mérőrendszer közötti csöveket tartósan kell csatlakoztatni.

- A: Örvénylégsgátló készülék.
 P: Szivattyú
 R₀: három-útú szelep, amely az R₁ és R₂ szelepekkel együtt lehetővé teszi a következő műveletek elvégzését:
 1. mért vagy mérés nélküli szállítást szivattúval (teli vagy üres tömlős),
 2. mért vagy mérés nélküli gravitációs szállítást (üres tömlős), a tartály kiürítését és feltöltését,
 3. a tartály feltöltését a P szivattyú segítségével.
 R₁: Választható két-útú szelep, de helyettesíthető közvetlen összeköttetéssel is.
 F: Szűrő.
 Leesztő szelep csak akkor engedélyezett, ha van benne visszacsapó szelep, amely megakadályozza hogy gáz jusson be a mérőrendszerbe.
 cl₁: Visszacsapó szelep.
 PgS: különleges, a 2. § f) pontja szerinti gázelszívó.
 V₁: Figyelőüveg a speciális gázelszívóhoz.
 T₁, T₂, T₃: A légtelenítő készülék változatai:
 T₁: edény a gázok által elsodort folyadékreszecskek felfogásához,
 T₂: visszatérés a tartályba,
 T₃: lefűvő szelep.
 C: Mérő.

- va: Szelep, amelyet automatikusan lezár a speciális gázelszívó, amikor a nyomás nem elegendő ahhoz, hogy megakadályozza a gáz kiválasztást a mérőszkőzben, vagy amikor gázok halmozódnak fel az elszívóban.
A szelepnak zárnia kell a vezérlő rendszerben előforduló hiba esetén is.
- I., II., III.: A szállítókészülék változatai:
I.: egy vagy két teli tömlős,
II.: üres tömlős,
III.: egy üres és egy teli tömlős kombinációja.
- Vm: Működtető szelep.
A „va” automatikus szelep és a „Vm” működtető szelep lehetnek egy speciális szeleppé kombinálva, amely mindkét feladatot ellátja. Ebben az esetben a két feladatnak egymástól függetlennek kell lennie. Ezt a speciális szelepet a „V3” figyelőüveg után kell elhelyezni, azokban a változatokban (II és III), amelyekben van ilyen.
- cl₂: Visszacsapó szelep.
- V₂: Figyelőüveg.
- V₃: A gázjelző feladatát is ellátó figyelőüveg.
- fl₁: Teli tömlő a dobon.
- fl₂: Adott esetben egy második, nagyon rövid teli tömlő, a nagy áramlási sebességű szállításokhoz.
- cla: A teli tömlő kiürülését megakadályozó szelep.
- at: Automatikus vagy kézi vezérlésű légnyomás-kiegyenlítés.
- R₂: Készülék, amely lehetővé teszi a szállításokat a két rendelkezésre álló szállítási módszerrel. A készülék feleljen meg a 6.1. pont első bekezdése, valamint a 15.4. pont második bekezdése követelményeinek.

S 9 vázlatrajz

A mérőrendszer magában foglal egy szivattyút, egy gázleválasztót, egy nyomásfenntartó szelepet és egy teli tömlőt.

Lehetővé teszi:

- a mért szállítást szivattyúval (teli tömlős),
- a mérés nélküli szállítást szivattyúval vagy a nélkül, a folyadéknak a mérőn történő áthaladása nélkül, és a tartály kiürítést és feltöltését a folyadéknak a mérőn való áthaladása nélkül.

Az ábra jelöléseinek magyarázatai:

R ₁ :	Két-útú szelep a mért szállításhoz, a tartály kiürítéséhez és feltöltéséhez a folyadéknak a mérőn való áthaladása nélkül. A szelep használata megengedett, de helyettesíthető közvetlen összeköttetéssel.
P:	Szivattyú.
B:	Állítható megkerülő ág, a tartállyal összekötve.
R ₂ :	Választható két-útú szelep, a mérés nélküli szállításhoz.
cl ₁ :	Visszacsapó szelep, amelyet a 17.1. pont ír elő. Elhelyezhető a szűrő és a gázleválasztó között is.
F:	Szűrő.
Sg:	Gázleválasztó, e melléklet 2.2.1.4. pontja, vagy a 17.3.1. pont második bekezdés szerint. Ez a légtelenítő készülék a tartály gázfázisával van összeköttetésben.
vás:	Biztonsági okokból felszerelhető szelep az Sg gázleválasztó készülékre, a tartály és a „vamp” szelephez vezető leágazás közé.
C:	Mérő.
vamp:	Automatikus nyomásfenntartó szelep, amely úgy van beállítva, hogy legalább 100 kPa-lal magasabb nyomást tartson fenn, mint a tartályban lévő telített gőz nyomása.
Vm:	Működtető szelep.
cl ₂ :	Visszacsapó szelep.
Z:	A jármű tartályrekeszének gázterében lévő cső, amely csak a folyadék betöltésére és visszanyerésére szolgál a mérőrendszer hitelesítése során.
Th:	Hőmérő. A hőmérőnek a mérő közelében kell lennie, vagy a gázleválasztóban, vagy a mérő be- vagy kimeneti oldalán.
M:	Kötelező nyomásmérő.
M ₀ :	Választható nyomásmérő.

Megjegyzés:

- a) A 17.5. pontban előírt követelményeknek történő megfelelés érdekében egyértelműen fel kell tüntetni egy adattáblán, hogy a jármű tartályának gáztere és a vevő tartályának gáztere nem állhatnak kapcsolatban egymással.
- b) Be lehet építeni biztonsági szelepeket, ebben az esetben ezek feleljenek meg a 17.6. pont követelményeinek.

A honvédelmi miniszter 48/2002. (XI. 22.) HM rendelete

a honvédségnél foglalkoztatottak közalkalmazotti jogviszonyával összefüggő egyes kérdések rendezéséről szóló 25/1992. (XI. 25.) HM rendelet módosításáról

A Munka Törvénykönyvéről szóló 1992. évi XXII. törvényben és a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvényben (a továbbiakban: Kjt.) kapott felhatalmazás alapján — a Kjt. 85. §-ának (2) bekezdésére figyelemmel, az egészségügyi, szociális és családügyi miniszterrel, az oktatási miniszterrel, valamint a nemzeti kulturális örökség miniszterével egyetértésben — a honvédségnél foglalkoztatottak közalkalmazotti jogviszonyával összefüggő egyes kérdések rendezéséről szóló 25/1992. (XI. 25.) HM rendeletet (a továbbiakban: Hr.) a következők szerint módosítom:

1. §

(1) A Hr. 1. §-a (2) bekezdésének g) pontja helyébe a következő rendelkezés lép:

[(2) A vonatkozó kormányrendeleteket, illetve az oktatási miniszter és a nemzeti kulturális örökség miniszterének rendeletét, valamint — a g) pont tekintetében — valamennyi ágazati miniszteri rendeletet alkalmazni kell]

„g) az egyes munkakörök betöltéséhez jogszabályban előírt szakvizsgákkal egyenértékűnek elismert vizsgák körére [Kjt. 61. § (3) bek.], valamint az illetménynövekedésre (Kjt. 66. §) jogosító további szakképesítésre, szakképzettségre.”

(2) A Hr. 1. §-a a következő (3) bekezdéssel egészül ki:

„(3) Ha a közalkalmazott az Országos Képzési Jegyzékben szereplő emelt szintű szakképesítéssel rendelkezik, besoroláskor, valamint a második és további szakképesítés figyelembevételkor a felsőfokú szakképesítésre vonatkozó rendelkezéseket kell alkalmazni.”

2. §

A Hr. 28. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Belföldi kiküldetés esetén a közalkalmazottat a Munka Törvénykönyve 105. §-ának (6) bekezdése szerinti díjazás a Munka Törvénykönyve 148. §-ának (1) bekezdésében meghatározott huszonöt százalékos mérték alapulvételével illeti meg.”

3. §

A Hr. 1. számú melléklete e rendelet *melléklete* szerint módosul.

4. §

Ez a rendelet a kihirdetését követő 3. napon lép hatályba, rendelkezéseit azonban 2002. szeptember 1-jétől kell alkalmazni.

Juhász Ferenc s. k.,
honvédelmi miniszter

Melléklet

a 48/2002. (XI. 22.) HM rendelethez

[1. számú melléklet
a 25/1992. (XI. 25.) HM rendelethez]

**A közalkalmazotti munkakörök osztályokba
sorolása és a vezetői pótlék mértéke**

[Munkakörök megnevezése	Fizetési osztályok										Vezetői pótlék %-a
	A	B	C	D	E	F	G	H	I	J	

I. Általános munkakörök

1. Vezetői munkakörök

A) Magasabb vezető beosztás

ápolási igazgató (kórház-
nál)

„dékán (besorolás „oktatói
fokozat” szerint) 300

dékanhelyettes (besorolás
„oktatói fokozat” szerint) 250”

[igazgató (középiskolánál)]

„rektor (besorolás „oktatói
fokozat” szerint) 300

rektorhelyettes (besorolás
„oktatói fokozat” szerint) 250”

[B] Vezető beosztás

igazgatóhelyettes (HM hiva-
tal és háttérintézmény veze-
tőhelyettese)]

„oktatási szervezeti egység
vezetője (egyetemnél)
(besorolás „oktatói foko-
zat” szerint) 150”

(számítástechnikai üzem-
tetési és szervizvezető)
(üzemvezető)

Megjegyzés:

A 25/1992. (XI. 25.) HM rendelet 1. számú mellékletének módo-
sítását az idézőjelben szereplő rendelkezések tartalmazzák.

Az informatikai és hírközlési miniszter 5/2002. (XI. 22.) IHM rendelete

az informatikai, távközlés-fejlesztési és frekvenciagazdálkodási céllelőirányzat felhasználásának és kezelésének szabályairól szóló 11/2001. (IV. 24.) MeHVM rendelet módosításáról

Az államháztartásról szóló 1992. évi XXXVIII. törvény 24. §-ának (4) bekezdésében kapott felhatalmazás alapján, a vállalkozásoknak nyújtott állami támogatások tilalma alóli mentességek egységes rendjéről szóló 163/2001. (IX. 14.) Korm. rendeletben, valamint az informatikai, távközlés-fejlesztési és frekvenciagazdálkodási céllelőirányzat felhasználásának és kezelésének szabályairól szóló 11/2001. (IV. 24.) MeHVM rendelet módosításáról rendelkező 8/2002. (VI. 29.) MeHVM—IHM együttes rendelet 4. §-ának (2) bekezdésében foglaltakra figyelemmel — a pénzügyminiszterrel egyetértésben — a következőket rendelem el:

1. §

(1) Az informatikai, távközlés-fejlesztési és frekvenciagazdálkodási céllelőirányzat felhasználásának és kezelésének szabályairól szóló 11/2001. (IV. 24.) MeHVM rendelet (a továbbiakban: R.) 3. §-a (2) bekezdésének a)–b) pontja helyébe a következő rendelkezés lép:

[A céllelőirányzat terhére kell az (1) bekezdésben foglaltakon túlmenően megvalósítani különösen a következő feladatok finanszírozását:]

„a) a hírközlésről szóló 2001. évi XL. törvény (a továbbiakban: Hkt.) 68. §-ában a miniszter részére meghatározott állami feladatok ellátását biztosító, valamint az egyetemes szolgáltatási szerződések előre nem látható, határidő előtti megszűnése vagy az egyetemes szolgáltató szerződésszegése miatti azonnali intézkedésekhez szükséges kiadásokat;

b) a Frekvenciasávok Nemzeti Felosztási Táblázatának megváltoztatásából következő, a Hkt. 11. §-ának (6) bekezdése alapján felmerülő kártalanítást;”

(2) Az R. 3. §-a (2) bekezdésének d) pontja helyébe a következő rendelkezés lép:

[A céllelőirányzat terhére kell az (1) bekezdésben foglaltakon túlmenően megvalósítani különösen a következő feladatok finanszírozását:]

„d) az informatikai és hírközlési szakmai érdekképviseleti szervezetekkel való együttműködés elősegítését;”

(3) Az R. 3. §-a (2) bekezdésének f) pontja helyébe a következő rendelkezés lép:

[A céllelőirányzat terhére kell az (1) bekezdésben foglaltakon túlmenően megvalósítani különösen a következő feladatok finanszírozását:]

„f) az informatikai és hírközlési tárgyú nemzetközi kormányzati kötelezettségek teljesítését, továbbá az ilyen nemzetközi szervezetekben fennálló tagsági jogviszonnal összefüggő kiadásokat;”

(4) Az R. 3. §-ának (2) bekezdése a következő *h)—n)* pontokkal egészül ki:

[A célelőirányzat terhére kell az (1) bekezdésben foglaltakon túlmenően megvalósítani különösen a következő feladatok finanszírozását:]

„h) a Hkt. 66. §-a (2) bekezdésének *d)* pontja alapján a szolgáltatók jogszabályban előírt fejlesztési kötelezettségéhez történő hozzájárulást;

i) az ágazati statisztikai információs rendszer kialakításának, működtetésének és fejlesztésének költségeit;

j) közháló létrehozását, annak megvalósításával kapcsolatos beruházásokat, működésével kapcsolatos kiadásokat;

k) a pályázati rendszer lebonyolítását szolgáló ügyfél-szolgálati rendszer beszerzését, működtetését;

l) önkormányzatoknak, civil és nonprofit szervezeteknek szélessávú internet-hozzáférés elősegítését;

m) az elektronikus kereskedelem és az elektronikus aláírás használatának széles körű elterjesztését szolgáló programok végrehajtását;

n) az európai integrációból adódó feladatok megvalósítását.”

2. §

Az R. a következő 4/A. §-sal egészül ki:

„4/A. § (1) A 4. § *c)* pontjában megjelölt támogatás, ha annak kedvezményezettje vállalkozás, képzési támogatásnak minősül, amelyre a vállalkozásoknak nyújtott állami támogatások tilalma alóli mentességek egységes rendjéről szóló 163/2001. (IX. 14.) Korm. rendelet (a továbbiakban: Kr.) 26—28. §-ában foglaltak az irányadók.

(2) A 4. § *f)* pontjában foglalt támogatás támogatási szempontból kedvezményezett vállalkozások támogatásának minősül, amelyre a Kr. 17. §-ában foglaltak az irányadók.

(3) A 4. § *j)* pontjában foglalt támogatás, ha annak kedvezményezettje vállalkozás, foglalkoztatási célú támogatásnak minősül, amelyre a Kr. 22—25. §-ában foglaltak az irányadók.

(4) A 4. § *m)* és *n)* pontjában foglalt támogatás, ha annak kedvezményezettje vállalkozás, beruházási célú támogatásoknak minősül, amelyre a Kr. 29—30. §-ában foglaltak az irányadók.

(5) A 4. § *p)* pontjában foglalt támogatás, ha annak kedvezményezettje vállalkozás, kutatás-fejlesztési célú támogatásnak minősül, amelyre a Kr. 12. §-ában foglaltak az irányadók.

(6) Az egy projekthez nyújtható, az (1)—(5) bekezdésekben foglalt, bármely államháztartási forrásból származó összes támogatás maximális intenzitása nem haladhatja meg a Kr. 7. §-ában meghatározott mértéket.

(7) Az (1)—(5) bekezdésekben foglalt támogatások esetében az egyes támogatási kategóriáknál figyelembe veendő elszámolható költségek meghatározásánál a Kr. 3. számú mellékletében foglaltak irányadók.”

3. §

Az R. 5. §-a helyébe a következő rendelkezés lép:

„A támogatásban részesíthetők köre

5. § (1) Támogatás — a (3) bekezdésben foglaltak kivételével — a belföldi székhelyű jogi személyek, jogi személyiség nélküli gazdasági társaságok, továbbá az egyéni vállalkozásokról szóló 1990. évi V. törvény hatálya alá tartozó vállalkozó (a továbbiakban: szervezet), valamint magyar állampolgárságú természetes személyek részére nyújtható.

(2) Nem nyújtható támogatás:

a) csőd-, felszámolási vagy végelszámolási eljárás alatt álló szervezetnek;

b) azon személy vagy szervezet részére, aki vagy amely a pályázat, illetve támogatási igény benyújtását megelőző három naptári éven belül az államháztartás alrendszereiből, illetőleg az e rendelettel szabályozott célelőirányzattól juttatott támogatással összefüggésben a támogatási szerződésben vállalt kötelezettségének nem, vagy csak részben tett eleget;

c) azon személy vagy szervezet részére, akinek vagy amelynek 60 napot meghaladó, esedékessé vált és meg nem fizetett adó- vagy adók módjára behajtható köztartozása van, kivéve, ha annak megfizetésére fizetési könnyítést (halasztást, részletfizetést) kapott;

d) azon szervezet mint foglalkoztató részére, amellyel szemben a kérelem benyújtását megelőző egy éven belül jogerősen munkaügyi vagy munkabiztonsági bírságot szabtak ki;

e) azon személy vagy szervezet részére, aki vagy amely a tevékenység folytatásához szükséges hatósági engedélyekkel nem rendelkezik.”

4. §

(1) Az R. 7. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A minisztérium az e rendeletben foglalt pályázati részfeladatok végrehajtására, így különösen a pályázatok és a támogatási szerződések előkészítésével, nyilvántartásával, azok végrehajtásának ellenőrzésével kapcsolatos feladatok elősegítése céljából közreműködő szervezetként — külön szerződésben foglalt feltételek szerint — a Hír-

közlési Főfelügyeletet, az INFORRÁS XXI. Kht-t, a Magyar Államkincstár Rt.-t, a Magyar Posta Rt.-t, a Regionális Fejlesztési Holding Rt.-t és a Regionális Fejlesztési Holding Rt. többségi tulajdonában álló gazdasági társaságokat és közhasznú társaságokat, a Nemzeti Kollégiumi Közalapítványt, a Magyarországi Cigányokért Közalapítványt, a TEMPUS Közalapítványt, valamint az esetenként felkért egyéb szervezeteket (a továbbiakban együtt: közreműködő szervezet) veszi igénybe.”

(2) Az R. 7. §-a a következő új (5) bekezdéssel egészül ki, egyidejűleg az (5)—(6) bekezdés számozása (6)—(7) bekezdésre változik:

„(5) A minisztérium a közreműködő szervezet részére a támogatandó célok és az egyes részfeladatok végrehajtására támogatási keretet különít el (a továbbiakban: keretszerződéses támogatási forma). A támogatási keret felhasználásáról, a támogatás folyósításának feltételeiről, a támogatási kerettel való elszámolás módjáról, a nem szerződészerű teljesítés esetén alkalmazandó jogkövetkezményekről, a közreműködő szervezetnél a részfeladatok végrehajtásával kapcsolatosan felmerülő elismerhető költségek köréről, ezek éves legnagyobb mértékéről, megtérítésének módjáról — az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet (a továbbiakban: Ámr.) és e rendelet előírásaival összhangban — külön támogatási keretszerződésben kell rendelkezni.”

5. §

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

„(2) A minisztérium vagy a közreműködő szervezet a beérkezett pályázatokat a pályázat benyújtásától számított 30 napon belül köteles a pályázati bírálóbizottság elnöke részére eljuttatni. A pályázati bírálóbizottság a pályázatokkal kapcsolatos szakmai álláspontját és döntési javaslatát a pályázat benyújtásától számított 60 napon belül a pályázati felhívásban megjelölt elbírálási szempontok alapján alakítja ki.”

6. §

Az R. 16. §-a helyébe a következő rendelkezés lép:

„16. § A program vagy projekt akkor tekinthető befejezettnek, illetve megvalósultnak, ha a támogatási szerződésben megjelölt és támogatott feladat a szerződésben, valamint a hatósági engedélyekben foglaltaknak megfelelően teljesült, a támogatási döntés kedvezményezettje a kötelezettségek megvalósulásának eredményeiről szóló beszámolóját benyújtotta, amelyet a minisztérium vagy az általa megbízott szervezet értékelt, és ezt követően a szerződő felek jóváhagyásával záró jegyzőkönyv készült.”

7. §

Az R. a következő 17/A. §-sal egészül ki:

„17/A. § Az e rendeletben szabályozott célelőirányzat felhasználására, kezelésére, működtetésére és ellenőrzésére, továbbá a rendelet alapján nyújtott támogatásokra, a rendeletben nem szabályozott kérdésekben az Áht-ben és az Ámr.-ben foglaltak az irányadók.”

Átmeneti és záró rendelkezések

8. §

(1) Ez a rendelet 2002. december 1. napján lép hatályba.

(2) A rendeletet a folyamatban lévő ügyekben is alkalmazni kell.

Kovács Kálmán s. k.,
informatikai és hírközlési miniszter

A nemzeti kulturális örökség miniszterének 22/2002. (XI. 22.) NKÖM rendelete

a Nemzeti Kulturális Alapprogramról szóló
1993. évi XXIII. törvény végrehajtásáról szóló
13/1999. (VIII. 27.) NKÖM rendelet módosításáról

A Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény (a továbbiakban: Tv.) 10. §-ának (2) bekezdésében kapott felhatalmazás alapján az alábbiakat rendelem el:

1. §

A Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény végrehajtásáról szóló 13/1999. (VIII. 27.) NKÖM rendelet (a továbbiakban: R.) 7. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:

(A Bizottság elvi, irányító és koordináló jogkörében eljárva)

„a) meghatározza az Alapprogram rövid és középtávú kulturális támogatási stratégiáját, a különösen fontosnak tartott támogatási célokat, a támogatás során követendő szempontokat, ezek figyelembevételének rangsorát, javaslatot tesz a miniszternek ideiglenes szakmai kollégium létrehozására,”

2. §

Az R. 11. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A miniszter a szakmai kollégiumok vezetőit a kollégium tagjai közül, a Bizottság javaslatának figyelembevételével, a kinevezés napjától számított második év végéig nevezi ki.”

(2) Az R. 11. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A szakmai kollégiumok vezetőinek kinevezése — a Bizottság javaslatára — további egy évvel meghosszabbítható. A vezetői kinevezésre, illetve annak meghosszabbítására sor kerülhet akkor is, ha a kinevezés vagy a meghosszabbítás tartama meghaladja a kollégiumi tagsági megbízás 12. § (1) bekezdésében meghatározott határidejének lejártát. A 4 éves határidő lejártát meghaladó vezetői kinevezés, illetve annak meghosszabbítása a kollégiumi tagsági megbízás — az érintett szakmai, társadalmi szervezetek által delegált tagok esetén a küldő szervezet egyetértésével történő — meghosszabbítását vonja maga után. Egyetértés hiányában a vezetői tisztség a kollégiumi tagsági megbízás határidejének lejártakor — a 12. § (1) bekezdés szerinti új kollégiumi tagsági megbízás keletkezésének kivételével — megszűnik.”

3. §

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

„(1) Az egyes szakmai kollégiumokba a miniszter által saját hatáskörben felkért tagok, valamint az érintett szakmai, társadalmi szervezetek által küldött tagok megbízása egyaránt a megbízás napjától számított negyedik év végéig szól.”

4. §

Az R. 20. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A pályázati kiírás tényéről, ezen belül a pályázatot kiíró kollégium megnevezéséről, a pályázat benyújtási határidejéről, valamint a pályázati felhívás teljes szövegének elérhetőségéről legkésőbb a pályázat benyújtási határidejét megelőző 45. napon legalább két országos napilapban tájékoztató közleményt kell megjelentetni. A pályázati felhívás teljes szövegét a Nemzeti Kulturális Alapprogram honlapján legkésőbb a pályázat benyújtási határidejét megelőző 30. napon közzé kell tenni, valamint a Kulturális Közlöny mellékleteként és önállóan is megjelentő, a Nemzeti Kulturális Alapprogram Hírlevele című kiadványban meg kell jelentetni.”

5. §

Az R. 24. §-ának (2) és (3) bekezdése helyébe a következő rendelkezés lép:

„(2) A Bizottság elnöke a szakmai kollégium támogató döntése ellen — a szakmai kollégium (1) bekezdésben meghatározott döntésének kézhezvételétől számított 10 munkanapon belül — kifogást emelhet. A szakmai kollégium a döntéséről — támogató döntés esetén a Bizottság elnökének kifogást nem emelő nyilatkozatától, nyilatkozattétel hiányában pedig a kifogásra biztosított határidő leteltétől számított — 15 napon belül értesíti a pályázókat.

(3) Ha a Bizottság elnöke a szakmai kollégiumnak a pályázat elbírálásával kapcsolatos támogató döntésével nem ért egyet, úgy a kifogásra biztosított határidőn belül — a kifogásolt döntés végrehajtásának felfüggesztésével, indokainak közlésével és a szakmai kollégium erről történő tájékoztatásával egyidejűleg — intézkedik a Bizottság — szükség szerint rendkívüli — ülésének összehívása iránt, amelyen a Bizottság a kifogásolt határozat tárgyában dönt. A Bizottság döntéséről — annak meghozatalától számított 10 napon belül — a Bizottság elnöke tájékoztatja a szakmai kollégiumot, és értesíti az érintett pályázót.”

6. §

Az R. 2. számú mellékletének helyébe e rendelet *melléklete* lép.

7. §

Ez a rendelet kihirdetését követő 5. napon lép hatályba, egyidejűleg az R. 8. §-ának (5) bekezdése, 33. §-ának (3) bekezdése, illetve 4. számú melléklete, valamint a Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény végrehajtásáról szóló 5/2000. (III. 8.) NKÖM rendelet 3. §-ának az R. 8. §-a (5) bekezdésének módosítására vonatkozó rendelkezése, 8. §-ának (2) bekezdése, 11. §-ának (3) bekezdése és 2. számú melléklete, továbbá a Nemzeti Kulturális Alapprogramról szóló 1993. évi XXIII. törvény végrehajtásáról szóló 22/2001. (XII. 27.) NKÖM rendelet 1. §-ának az R. 8. §-a (5) bekezdésének módosítására vonatkozó rendelkezése, 2. §-a, 11. §-ának, az „R. 2. számú mellékletének helyébe e rendelet 2. számú melléklete, míg az R. 4. számú mellékletének helyébe e rendelet 3. számú melléklete” szövegrésze és 3. számú melléklete hatályát veszti.

*Melléklet**a 22/2002. (XI. 22.) NKÖM rendelethez**[2. számú melléklet**a 13/1999. (VIII. 27.) NKÖM rendelethez]**I. Magasabb vezetői és vezetői beosztások*

Beosztás megnevezése	Vezetői pótlék (%)
Magasabb vezető: igazgató	300
Vezető: gazdasági igazgató	200
osztályvezető	175
osztályvezető-helyettes	150
csoportvezető	100

II. Közalkalmazotti munkakörök

Munkakörök megnevezése	Besorolás									
	fizetési osztályok									
	A	B	C	D	E	F	G	H	I	J
Kollégiumi titkár			*	*	*	*		*		
Pályázattal asszisztens			*	*						
Számítógépes rendszergazda					*	*	*	*		
Jogtanácsos									*	
Belső ellenőr					*	*	*	*		
Gazdasági, műszaki, jogi, igazgatási szakalkalmazott						*	*	*	*	
Gazdasági, műszaki, igazgatási ügyintéző		*	*	*	*					
Ügyviteli alkalmazott	*	*	*	*						
Műszaki, fenntartási, üzemviteli alkalmazott, szakmunkás, segédmunkás, kisegítő alkalmazott	*	*	*	*						

**A nemzeti kulturális örökség
miniszterének
23/2002. (XI. 22.) NKÖM
rendelete**

**a nemzeti kulturális örökség minisztere által
adományozható művészeti és egyéb szakmai díjakról
szóló 3/1999. (II. 24.) NKÖM rendelet módosításáról**

A Magyar Köztársaság kitüntetéseiről szóló 1991. évi XXXI. törvény 7. §-ának (1) bekezdésében foglalt felhatalmazás alapján a következőket rendelem el:

1. §

A nemzeti kulturális örökség minisztere által adományozható művészeti és egyéb szakmai díjakról szóló 3/1999. (II. 24.) NKÖM rendelet (a továbbiakban: R.) a következő 22/D. és 22/E. §-sal egészül ki:

„22/D. § (1) A Csokonai Vitéz Mihály — alkotói díj a nem hivatásos, amatőr színjátszás, vers- és prózamondás, bábjátszás, kórus- és zeneművészet, képző-, fotó-, film-, videó-művészet, táncművészet, valamint a hagyományörzés, a tárgykutató és előadó népművészet területén működő — hosszabb ideje kimagasló művészeti munkát végző — egyéni alkotóknak, művészetpedagógusoknak, művészeti együttesek vezetőinek adományozható.

(2) A díjat — amelynek összege 200 000 Ft/fő — évente, január 22-én, a Magyar Kultúra Napján 7 személy kaphatja.

(3) A kitüntetett adományozást igazoló okiratot és érmet kap.

(4) Az érem kerek alakú, bronzból készült, átmérője 80, vastagsága 8 milliméter. Az érem Péterfy László szobrászművész alkotása, egyoldalas, Csokonai Vitéz Mihály arcképét ábrázolja „CSOKONAI VITÉZ MIHÁLY — ALKOTÓI DÍJ” felirattal.

22/E. § (1) A Csokonai Vitéz Mihály — közösségi díj a nem hivatásos, amatőr színjátszás, vers- és prózamondás, bábjátszás, kórus- és zeneművészet, képző-, fotó-, film-, videó-művészet, táncművészet, valamint a hagyományörzés, a tárgykutató és előadó népművészet területén működő — hosszabb ideje kimagasló művészeti munkát végző — amatőr együtteseknek, művészeti alkotó közösségeknek adományozható.

(2) A díjat — amelynek összege 500 000 Ft/csoport — évente, január 22-én, a Magyar Kultúra Napján 5 együttes vagy közösség kaphatja.

(3) A kitüntetett együttes vagy közösség adományozást igazoló okiratot és érmet kap.

(4) Az érem kerek alakú, bronzból készült, átmérője 80, vastagsága 8 milliméter. Az érem Péterfy László szobrászművész alkotása, egyoldalas, Csokonai Vitéz Mihály arcképét ábrázolja „CSOKONAI VITÉZ MIHÁLY — KÖZÖSSÉGI DÍJ” felirattal.”

2. §

Az R. 24. §-a az alábbi (2) bekezdéssel egészül ki, egyidejűleg a jelenlegi (2)—(3) bekezdések számozása (3)—(4) bekezdésekre változik:

„(2) A díjak — az R. 13/A. §-ában, 22/B. §-ában, 22/C. §-ában és 22/E. §-ában meghatározott díjak kivételével — megosztva is adományozhatóak. A díjak megosztása esetén a díjjal járó jutalom összege — személyenként — nem haladhatja meg a mindenkori jutalomösszeg 50%-át. A díjak posthumus nem adományozhatóak.”

3. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba, egyidejűleg az R. 23. §-ának (1) bekezdésében az „1—22/B. §” szövegrész helyébe az „1—22/E. §” szövegrész lép.

Görgey Gábor s. k.,
a nemzeti kulturális örökség minisztere

III. rész HATÁROZATOK

A Köztársasági Elnök határozatai

A Köztársaság Elnökének 178/2002. (XI. 22.) KE határozata

dr. Schmitt Pál rendkívüli és meghatalmazott
nagykövet megbízás alóli felmentéséről

A külügyminiszter előterjesztésére *dr. Schmitt Pál* rendkívüli és meghatalmazott nagykövetet — érdemei elismerése mellett — felmentem a Magyar Köztársaság berni nagykövetségének vezetésére kapott megbízása alól.

Budapest, 2002. október 21.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Kovács László s. k.,
külügyminiszter

KEH ügyszám: V-4/3802/2002.

A Köztársaság Elnökének 179/2002. (XI. 22.) KE határozata

dr. Schmitt Pál rendkívüli és meghatalmazott
nagykövet megbízás alóli felmentéséről

A külügyminiszter előterjesztésére *dr. Schmitt Pál* rendkívüli és meghatalmazott nagykövetet — érdemei elismerése mellett — felmentem a Magyar Köztársaság Liechtensteini Hercegségben való képviselőletére kapott megbízása alól.

Budapest, 2002. november 7.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Kovács László s. k.,
külügyminiszter

KEH ügyszám: V-4/4105/2002.

A Köztársaság Elnökének 180/2002. (XI. 22.) KE határozata

Kőrösi Csaba rendkívüli és meghatalmazott
nagykövet megbízás alóli felmentéséről

A külügyminiszter előterjesztésére *Kőrösi Csaba* rendkívüli és meghatalmazott nagykövetet — érdemei elismerése mellett — a Magyar Köztársaság athéni nagykövetségének vezetésére kapott megbízása érintetlenül hagyása mellett felmentem a Magyar Köztársaság Ciprusi Köztársaságban való képviselőletére kapott megbízása alól.

Budapest, 2002. november 7.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Kovács László s. k.,
külügyminiszter

KEH ügyszám: V-4/4106/2002.

**A Köztársaság Elnökének
181/2002. (XI. 22.) KE
határozata**

**Kisfalvi János rendkívüli és meghatalmazott
nagykövet megbízásáról**

A Kormány előterjesztésére *Kisfalvi János* rendkívüli és meghatalmazott nagykövetet megbízom a Magyar Köztársaság nicosiai nagykövetségének vezetésével.

Budapest, 2002. november 7.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Kovács László s. k.,
külügyminiszter

KEH ügyszám: V-4/4107/2002.

A Miniszterelnök határozatai

**A Miniszterelnök
95/2002. (XI. 22.) ME
határozata**

főiskolai tanárok felmentéséről

A felsőoktatásról szóló — többször módosított — 1993. évi LXXX. törvény 73. §-ának *a*) pontja alapján, az oktatási miniszter előterjesztésére

dr. Meggyesi Tamást, a Pécsi Tudományegyetem főiskolai tanárát — közalkalmazotti jogviszonya saját kérésére történő megszüntetésére tekintettel — 2002. december 31-i hatállyal,

dr. Pozsgai Lajost, a Szent István Egyetem főiskolai tanárát — nyugállományba vonulására tekintettel — 2003. január 24-i hatállyal

e tisztségéből felmentem.

Dr. Medgyessy Péter s. k.,
miniszterelnök

**A Miniszterelnök
96/2002. (XI. 22.) ME
határozata**

főiskolai tanárok kinevezéséről

A felsőoktatásról szóló — többször módosított — 1993. évi LXXX. törvény 18. §-ának (1) bekezdése alapján — 2002. november 15-i hatállyal —

a Tessedik Sámuel Főiskolára
dr. Daragó Józsefet
főiskolai tanárrá;

a Kaposvári Egyetemre
dr. Lajos Pétert — ötéves időtartamra —,

a Nyíregyházi Főiskolára
dr. Berde Csabát — hároméves időtartamra —
meghívott főiskolai tanárrá

kinevezem.

Budapest, 2002. november 15.

Dr. Medgyessy Péter s. k.,
miniszterelnök

**A Miniszterelnöki Hivatalt
vezető miniszter határozatai**

**A Miniszterelnöki Hivatalt vezető
miniszter
7/2002. (XI. 22.) MeHVM
határozata**

**a Határon Túli Magyarok Hivatala elnökhelyetteseinek
kinevezéséről**

A Határon Túli Magyarok Hivataláról szóló — többször módosított — 90/1992. (V. 29.) Korm. rendeletben foglaltak alapján, a Határon Túli Magyarok Hivatala elnökének javaslatára

Ádám Évát és
Szabó Bélát

a Határon Túli Magyarok Hivatala elnökhelyettesévé
2002. november 1-jei hatállyal kinevezem.

Budapest, 2002. október 31.

Dr. Kiss Elemér s. k.,
a Miniszterelnöki Hivatalt vezető miniszter

V. rész

**KÖZLEMÉNYEK,
HIRDETMÉNYEK**

**A Magyar Nemzeti Bank
8/2002. (MK 144.) MNB**

h i r d e t m é n y e

**a „Kovács Margit születésének 100. évfordulója”
ezüst emlékpénzérme kibocsátásáról**

1. A Magyar Nemzeti Bank a 2001. évi LVIII. törvény 4. §-ának (2) bekezdésén alapuló jogkörében 3000 forintos címletű ezüst emlékpénzermét bocsát ki „Kovács Margit születésének 100. évfordulója” megnevezéssel.

2. A Bank az emlékpénzérme forgalomba hozatalát 2002. november 29-én kezdi meg.

3. Az érme leírása a következő:

a) Az érme 925 ezrelék finomságú ezüsből készült, súlya 31,46 gramm, átmérője 38,61 mm, széle recézett.

b) Az érme előlapjának szélét gyöngysor díszíti. A gyöngysoron belül, köriratban a „MAGYAR KÖZTÁRSASÁG” felirat olvasható. A középmezőben vízszintes sorokban a „3000” értékjelzés, a „FORINT” felirat és a „BP.” verdejel, mellette a „2002” verési évszám látható. Alul, középen három díszítópont, alatta Garányi József tervezőművész mesterjegye található.

Az érme előlapjának képe:

c) Az érme hátlapjának szélét gyöngysor díszíti. A gyöngysoron belül, köriratban a „KOVÁCS MARGIT 1902—2002” felirat olvasható. A középmezőben Kovács Margit egyik alkotása, az „Ítéletnap harsona”, alatta a művésznő monogramja, bal oldalon, középen Garányi József tervezőművész mesterjegye látható.

Az érme hátlapjának képe:

4. Az emlékpénzerméből 8000 darab készíthető, amelyből 4000 darab különleges — ún. proof — technológiával verhető.

5. A 2001. évi LVIII. törvény 31. §-ának (2) bekezdése értelmében a Magyar Nemzeti Bank által kibocsátott érmeiket magyar törvényes pénznemben teljesítendő fizetéseknél mindenki köteles névértékben elfogadni.

Magyar Nemzeti Bank

**A Magyar Nemzeti Bank
7/2002. (MK 144.) MNB**

k ö z l e m é n y e

a jegybanki alapkamat mértékéről

A Magyar Nemzeti Bankról szóló 2001. évi LVIII. törvény 12. §-a értelmében közöljük, hogy a jegybanki alapkamat mértéke — 2002. november 19. napjától — 9,00%.

Magyar Nemzeti Bank

**A Nemzeti Kegyeleti Bizottság
közleményei**

A Kormány a 146/1999. (X. 1.) Korm. rendelet 3. §-ának a) pontjában adott felhatalmazás alapján a Nemzeti Kegyeleti Bizottságnak kell döntenie a temető, hősi temető, hősi temetési hely, temetkezési emlékhely, temetési hely Nemzeti Sírkert részeként történő nyilvántartásba vételéről.

E felhatalmazás alapján, valamint a 2001/93. számú Magyar Közlönyben megjelent Nemzeti Sírkertté nyilvánítás Módszertana alapján a Nemzeti Kegyeleti Bizottság a 2002. július 30-án tartott Bizottsági ülésén az alábbi határozatot hozta:

1. A Farkasréti temető alábbi sírjait a Nemzeti Kegyeleti Bizottság Módszertana alapján „A” fokozatban Nemzeti Sírkertbe sorolja:

Parcella	Sor	Sírhely
1	1	581/582
1	1	585
1	1	607/608
1	2	212/213
1	2	238/239
1	2	277
1	2	454/455
1/A	1	39/40
1/C	1	43/44
2	1	19/20
2	1	29/30
2	1	116
2	1	124
2	1	255
2	2	213/214
2	8	134
2/3	1	185/186
3/1	1	26
3/1	2	46
3/1	9	45
3/2	4	39
3/2	4	49
5/4	1	76
6/1	1	19
6/1	1	20
6/1	1	31
6/1	1	35
6/1	1	38
6/1	1	42
6/1	1	47
6/1	1	56
6/1	1	73
6/1	1	77
6/1	1	78

Parcella	Sor	Sírhely
6/1	1	79
6/1/A	1	109
6/2	1	82
6/2	1	109
6/3	1	70
6/4	1	150
6/5	1	10
6/5	1	20
6/6	1	21
6/7	1	31
6/7	1	81
6/9	1	1/2
6/9	1	146
6/9	1	155
6/A	1	56
6/A	1	161
7/3	1	82
7/4	1	103
7/8	1	490
7/8	1	689
7/8	1	860/861
8/A	1	45/46
8/A	1	53/54
8/A	1	165
8/A	1	268
8/B	1	45/46
8/B	1	125
8/B	2	11
8/1/A	1	21/22
8/1/A	1	99/100
8/1/A	1	149/150
8/1/A	1	157/158
9	1	76/77
9	1	96/97
9	1	182—185
9	1	219
9/B	I	24
10/1	1	9
10/1	1	174
10/1	1	322
10/1	1	339
10/2	1	75
10/2	1	118
11/1	1	201
11/2	1	472
12/1	1	50
17/2	1	427
18	1	9
18	1	633
18	1	848
19/1/I	1	45/46
19/1/I	1	47/48

Parcella	Sor	Sírhely	Parcella	Sor	Sírhely
19/1/I	1	234/235	25/I	1	32
19/2	2	19/20	25/I	1	34
19/2	2	63	25/I	1	57
19/3	1	41	25/I	1	63
19/3	9	12	25/I	1	66
20 körönd	1	11/12	25/I	1	73
20 körönd	1	13/14	25/II	1	18/A
20 körönd	1	19/20	25/II	1	19
20 körönd	1	25/26	25/II	1	39/40
20 körönd	1	29/30	25/III	1	21
20 körönd	2	3/4	25/IV	1	5
20 körönd	2	7/8	25/IX	1	13
20 körönd	2	9/10	25/IX	1	15
20 körönd	3	1 fülke	25/IX	1	17
20 körönd	3	7 fülke	25/IX	1	18
20 körönd	3	15 fülke	25/IX	1	19
20/1	1	304	26/1/I	1	64
20/1	1	496	26/1/IX	1	2
20/1	1	521	26/2/I	1	31
20/2	1	929/930	27/I	1	56 urnasír
21/1	1	2	27/IV	1	3
21/1	1	13	27/A	2	54
21/1	1	69/70	28	1	14 sövényes sírbolt
21/1	1	75/76	28	1	185/186
21/1	2	7	28/1	1	14
21/1	2	16	28/1	1	41
21/2	4	10	28/2	1	41
21/3	1	14	28/2	1	44
21/A	1	57	30/1	3	1
21/A	2	38	30/2	1	69
22	1	61/62	30/2	1	78
22	1	77/78	31	1	74/75
22	1	94	31	1	106
22	1	98	31	2	43
22	1	102	31	2	70
22	1	173	31	2	80
22	1	197	31	3	60
22	3	9	31	3	80
22/1	1	18	32/1	1	1/1 us
22/1	1	20	33/1	1	29
22/1	1	56	33/3	1	13
23/2	1	3/4	33/3	1	20
23/2	1	54	33/3	1	44
24/2	1	26	33/3	2	32
24/3	1	8	33/4	1	62
24/3	1	18	33/5	3	23
24/3	1	42	34/2/I	1	55
25/I	1	1/2	34/3/I	1	5
25/I	1	18	34/3/I	1	61
25/I	1	25	34/3/I	1	144/145
25/I	1	30	35/I	1	67/68
25/I	1	31	35/II	1	59

Parcella	Sor	Sírhely
35/V	1	73
35/VI	1	53
35/XIV	1	37
35/XIV	1	62
36/2	1	8
36/2	1	85
36/2	2	90
37/2/I	1	42
37/2/I	1	46
37/A	1	97
37/A	2	91
37/B	1	57
38	1	29/30
40	1	54
40	1	60
41	1	39
41	1	141
41	2	39
42	1	12
43/2	1	117
44/6	1	3/4
44/6	2	6
45/1	2	24
46/3	1	27
46/6	1	6/7
46/7	1	37/38
46/7	1	52/53
48/3	2	3
49 körönd	2	7/8
49/5	1	3
49/7	2	6
60/1	1	6 sövény előtti
60/1	1	8 sövény előtti
60/1	1	14 sövény előtti
60/2	1	4 sövény előtti
60/4	1	59 us
60/4	2	8 us
60/8	1	538 us
60/8	1	685 us
új 3	2	13
új 6	2	19
új15	16	16
új16	5	8
új19	2	23
új 20	1	71
új 21	1	6
új 23	3	22
új 27	10	15
Érdi úti árkádok sb		1
VK 1	1	23
VK 5	3	16
VK 8	1	17

Parcella	Sor	Sírhely
CC		300 fülke
D		44 fülke
D		3427 fülke
EE		236 fülke
EE		520 fülke
EE		677 fülke
Előtér		162 fülke
F		1084 fülke
N		554 fülke
NV hamu		27 fülke
Udvari jobb		2 fülke
Udvari jobb		17 fülke
Udvari jobb		47 fülke
50		362 fülke
60/3		142 fülke
60/21		113 oszlopos
802		670 fülke
Belső tér		174 fülke
Belső tér		222 fülke

2. A Farkasréti temető alábbi sírjait a Nemzeti Kegyeleti Bizottság Módszertana alapján „B” fokozatban Nemzeti Sírkertbe sorolja:

Parcella	Sor	Sírhely
1	1	262
1	1	476
1	2	11
1	2	133/134
1/1	1	16
1/A	1	1/2
1/A	2	24
1/C	1	79/80
2	4	45
2/5	6	12
2/8	1	138 us
2/8	1	169 us
3/1	1	17
3/1	5	49
3/3	1	6
5	1	86/87
6/1	1	22
6/1	1	50
6/1	1	87
6/3	1	35/36
6/3	1	123
6/4	1	150
6/9	1	141
6/A	1	131
7/2	1	21/22
7/4	1	37

Parcella	Sor	Sírhely	Parcella	Sor	Sírhely
7/6	1	43	25/I	1	62
7/6	1	105	25/I	1	64
7/8	1	63	25/I	1	64/A
7/8	1	286	25/I	1	72
7/8	1	385	25/I	1	74
7/8	1	541	25/III	1	18/A
7/8	1	814/815	25/III	1	62
7/A	1	46	25/III	1	62/A
8/B	1	155	25/IV	1	61/A
8/B	2	18/1	25/V	1	60/A
8/1/A	1	77/78	25/VI	1	13/A
9	1	11/12	25/VII	1	52
10/1	1	14	25/IX	1	14
10/2	1	73	25/X	1	28/A
11/1	1	455	25/X	1	82
11/1	1	481	25/X	1	104
12/2/I	1	21	25/B	1	82
13	1	184	25/B	1	98
15	1	222	25/B	2	15
16/I	1	3	25/B	2	49
16/I	1	76	26/1/VI	1	88 25 éves us
17/1	1	332	26/1/IX	1	98
18	1	7	26/2/I	1	51
18	1	372	27/III	1	26
18	1	385	27/III	1	55
18	1	385	27/VII	1	53
18	1	695	28/1	1	28
20 körönd	3	19 fülke	28/2	1	36
20 körönd	3	22 fülke	28/2	1	40
20 körönd	3	24 fülke	28/2	2	61
20/1	1	478	28/2	4	4
20/2	1	811	30/2	1	159/F us
21/1	4	1	30/3	1	36/37
21/2	1	115	31	2	26
21/2	1	116	31	2	39
21/A	1	39	31	4	75
22	1	1	31	6	19
22	1	3/4	33/2	1	12
22	1	75/76	33/3	2	61
22/1	1	11	33/4	1	20
22/1	1	14	33/4	1	21
22/1	1	41/42	33/4	1	56
23/1	1	4 us	33/4	3	22
23/1	3	1802	33/5	2	31
23/2	1	104	34/2/III	1	29
24/3	1	12	34/3/I	1	95
24/3	1	26	35/II	1	57
25/I	1	16	35/II	1	76
25/I	1	23/A	35/IX	1	22
25/I	1	48	35/XIII	1	56
25/I	1	50	36/2	1	33
25/I	1	54	36/2	1	131

Parcella	Sor	Sírhely
37/1/VII	1	15/16
37/1/VII	1	64
37/B	1	60
38	1	53/54
38	2	3
39	1	1
39	2	15
40	1	1/2
41	1	219/220
43/2	1	108
45/2	1	3
46/7	1	46
49/2	1	26
60/1	1	13 sövény előtti
60/1	1	23 sövény előtti
60/4	2	25 us
60/4	2	33 us
60/5	4	7
60/5	4	12
60/5	6	23 us
60/6	3	12 us
60/8	1	103 us
60/8	1	615
új1	1	7
új13	1	27/28
új16	2	58
új25	9	8
Érdi úti fülkés sb		463
60/1		128 fülke
60/10		1 fülke
60/O		54 oszlopos
60/21		87 oszlopos
935/1		2 fülke
VK/5	7	6
A		304 fülke
B		181 fülke
CC		243 fülke
CC		716 fülke
D		895 fülke
EE		715 fülke
Érdi úti	VII	25 fülke
Érdi úti	XXVII	60 fülke
F		79 fülke
F		498 fülke
N		378 fülke
NV hamu		485 fülke
Toronyszoba		377 fülke
Udvari jobb		93 fülke

3. A Péceli Református temetőben gr. Ráday IV. Pál családi sírját a Nemzeti Kegyeleti Bizottság előzetesen Nemzeti sírhellyé nyilvánítja.

A Kormány a 146/1999. (X. 1.) Korm. rendelet 3. §-ának a) pontjában adott felhatalmazás alapján a Nemzeti Kegyeleti Bizottságnak kell döntenie a temető, hősi temető, hősi temetési hely, temetkezési emlékhely, temetési hely Nemzeti Sírkert részeként történő nyilvántartásba vételéről.

E felhatalmazás alapján, valamint a 2001/93. számú Magyar Közlönyben megjelent Nemzeti Sírkertté nyilvánítás Módszertana alapján a Nemzeti Kegyeleti Bizottság a 2002. június 25-én tartott Bizottsági ülésén az alábbi határozatot hozta:

A Farkasréti temető alábbi sírjait a Nemzeti Kegyeleti Bizottság Módszertana alapján „A” fokozatban Nemzeti Sírkertbe sorolja:

Parcella	Sor	Sírhely
1	1	142/143
1	1	261
1	1	265
1	1	271
1	1	272
1	1	368/A
1	1	415/416
1	1	477/478
1	1	505/506
1	2	422
1	2	457
1/1	1	9
1/A	3	15
1/D	1	34
2	1	107
2	1	126
2	2	106
2/4	25	21
2/5	4	1
2/6	1	1/2
3/2	2	83
5	1	240
5	1	363
6 körönd	1	5
6/1	1	26
6/1	1	34
6/1	1	51
6/2	1	110
6/2	1	111/112
6/8	1	148
6/9	1	160
6/A	1	141
6/A	1	155
6/A	2	142
6/D	1	37
6/D	1	65
7/6	1	12

Parcella	Sor	Sírhely	Parcella	Sor	Sírhely
7/8	1	841	25/IV	1	7
8/B	1	7/8	25/IV	1	18/A
8/B	1	71	25/IV	1	41
8/B	1	73	25/V	1	16/A
8/B	1	218	25/V	1	23
8/1/A	1	13/14	25/VI	1	4
8/1/A	1	65/66	25/VI	1	57/A
8/1/A	1	153/154	25/VI	1	67
9	1	1/2	25/VI	1	68
10/1	1	60/61	25/VII	1	3/A
11/2	1	87	25/VII	1	44
11/2	1	247	25/VII	1	47
12/3	1	16/17	25/VII	1	49
19/1/I	1	20	25/VII	1	51
19/1/I	1	171	25/X	1	5/6
19/1/II	1	10	25/X	1	9/10
20 körönd	1	15/16	25/X	1	11/12
20 körönd	1	17/18	25/X	1	13/14
20/2	1	98	25/X	1	54/55
20/2	1	275	25/XI	1	3/4
20/2	1	787	25/B	1	4/5
21/2	1	53	25/B	1	27
21/2	1	100	25/B	1	97
21/2	21	9	25/B	2	56
21/A	1	6/7	26/2/VIII	1	41/42
22	1	196	27/II	1	54
22	2	31	27/V	1	54
22/1	1	5	27/A	1	81
22/1	1	8	28	1	8 sövényes sírbolt
22/1	1	9	28	1	18 sövényes sírbolt
22/1	1	72	28	1	161/162
22/1	1	74	28	1	193/194
22/1	1	79	28/1	1	35
23/1	1	210	30/2	1	118
24/1	1	29	31	1	92
24/2	1	5	31	1	118
25/I	1	21	31	2	85
25/I	1	47	31	3	74
25/I	1	52	31/A	1	9/10
25/I	1	53	32	1	3/4
25/I	1	55	32/2	1	6
25/I	1	56	32/2	1	159/G
25/I	1	58	32/4	1	43
25/I	1	59	33/1	1	1/2
25/I	1	61	33/1	1	72/73
25/I	1	67	33/4	1	17
25/I	1	68	33/4	2	47
25/I	1	69	34/1	1	23/24
25/I	1	79	34/2/I	1	18
25/I	1	84/85	35/I	1	69/70
25/II	1	60/A	35/V	1	26

Parcella	Sor	Sírhely
35/XIV	1	35
35/1		46 urnakripta
36/1	1	55
37/1/VI	1	35
37/1/VI	1	59
37/A	1	27/28
39	2	12
39/1	1	27/28
40	1	61
40	1	94/95
41	1	19/20
41	1	160
41	1	161
43	1	80
43/1	1	16/17
47/1	1	45
47/2	1	7/8
49/2	1	3/4
60/1		Bartók-sírbolt
60/2	4	15
60/2	10	5
60/2	sövény előtti	13
60/5	6	29 urna
60/6	7	8
60/8	1	474
60/8	1	591
60/8	1	733
új 18	6	15
új 20	1	50/51
Belső tér		106
Belső tér		411 fülke
CC		611 fülke
NV csont		517 fülke
NV csont		548 fülke
Templomi		
árkados sírbolt		11
Templomi		
árkados sírbolt		26
Toronyszoba		181
Udvari jobb		25 szimpla fülke
Udvari jobb		266 dupla fülke
VK7	6	2

A Farkasréti temető alábbi sírjait a Nemzeti Kegyeleti Bizottság Módszertana alapján „B” fokozatban Nemzeti Sírkertbe sorolja:

Parcella	Sor	Sírhely
1	1	268
1	1	275
1	1	489/490

Parcella	Sor	Sírhely
1	2	154
1	2	352
2/3	1	39/40
7/A	2	118
8/A	1	138
8/A	1	176
11/1	1	397
17/1	1	477
18	1	60
20/2	1	378
24/1	1	12
25/I	1	51
25/I	1	60
25/X	1	61
25/X	1	82/A
27/V	1	58
31	1	105
31	2	11
31	11	4
32/S		15
34/2/I	1	35/36
35/IV	1	2
37/2/I	1	117
60/8	1	741 urnasírhely
60/18		30 urnafülke
60/18		52 urnafülke
új 11	2	47/48
EE		746
Templomi		
árkados sírbolt		36
Toronyszoba		278

A Kormány 146/1999. (X. 1.) Korm. rendelet 3. §-ának a) pontjában adott felhatalmazás alapján a Nemzeti Kegyeleti Bizottságnak kell döntenie a temető, hősi temető, hősi temetési hely, temetkezési emlékhely, temetési hely Nemzeti Sírkert részeként történő nyilvántartásba vételéről.

E felhatalmazás alapján, valamint a 2001/93. számú Magyar Közlönyben megjelent Nemzeti Sírkertté nyilvánítás Módszertana alapján a Nemzeti Kegyeleti Bizottság a 2002. szeptember 24-én tartott Bizottsági ülésén az alábbi határozatot hozta:

A Földeák községben lévő Návay család sírhelyét a Nemzeti Kegyeleti Bizottság Módszertana alapján Nemzeti Sírkertbe sorolja.

Jókai Anna s. k.
elnök

**A Földművelésügyi és Vidékfejlesztési Minisztérium Zala Megyei Földművelésügyi Hivatalának
(8901 Zalaegerszeg, Bíró M. u. 38.)**

h i r d e t m é n y e

Az FVM Zala Megyei Földművelésügyi Hivatala — a földrendező és a földkiadó bizottságokról szóló 1993. évi II. törvény 4/B. §-ának (5) bekezdése alapján —

n y i l v á n o s s o r s o l á s t

tart az Alsópáhoki Mezőgazdasági Szövetkezet használatában lévő, részarány-földtulajdonnak megfelelő földek kiadása céljából.

A sorsolás helye: Nemesbük, Rákóczi utca, Kultúrház

A sorsolás ideje: 2002. december 17., 9 óra.

A sorsolásra kerülő földrészek adatai:

Település: Nemesbük

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	AK érték	A terület hasznosítására vonatkozó korlátozás
1044	erdő	3,7990	27,73	
0121/4	erdő	21,1696	154,44	

A sorsolás nyilvános, azon bárki jelen lehet.

A sorsoláson a szövetkezetben részarány-földtulajdonnal rendelkező azon személyek (illetőleg jogutódjaik) vehetnek részt, akik a fentebb hivatkozott törvény 5. § (1) bekezdése szerinti határidőben, azaz 1993. március 24. napjáig földkiadási kérelmet nyújtottak be a szövetkezet székhelyén működött Földkiadó Bizottsághoz, s igényük ezen hirdetés közzétételéig még nem került teljeskörűen kielégítésre.

A sorsolás egyidejűleg a helyben szokásos módon is meghirdetésre kerül.

A sorsoláson bármely okból meg nem jelenő jogosult később a mulasztására hivatkozva semmiféle jogot nem érvényesíthet, ebből az okból a sorsolás eredménye nem változtatható meg.

Németh Zoltán s. k.,
hivatalvezető

**A Földművelésügyi és Vidékfejlesztési Minisztérium Heves Megyei Földművelésügyi Hivatalának
(3301 Eger, Barkóczy út 7., Pf. 145.)**

h i r d e t m é n y e

Az FVM Heves Megyei Földművelésügyi Hivatala — a földrendező és a földkiadó bizottságokról szóló 1993. évi II. törvény 4/B. §-ának (5) bekezdése alapján —

n y i l v á n o s s o r s o l á s t

tart a Somlyó Szövetkezet, Apc használatában lévő, részarány-földtulajdonnak megfelelő földek kiadása céljából.

A sorsolás helye: Apc, Községi Könyvtár

A sorsolási ideje: 2002. december 20., 10 óra.

A sorsoláson részvételre jogosultak köre: a Somlyó Szövetkezet gazdálkodási területén nevesített részarány-földtulajdonnal (aranykoronával) rendelkező azon személyek, akik a 2001. évi CXVIII. törvény 5/B. §-ának (1) bekezdése alapján határidőben kérelmet nyújtottak be.

A sorsolásra kerülő földrészletek adatai:

Település: Apc

Belterület

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
890	kert	0,2394	5,41	5,41	
1142/1	kert	0,0273	0,62	0,62	
1143/1	kert	0,0375	0,85	0,85	
1144/1	kert	0,0449	1,01	1,01	
1145/1	kert	0,0496	1,12	1,12	
1146/1	kert	0,0536	1,21	1,21	
1147/1	kert	0,0607	1,37	1,37	
1148/1	kert	0,0663	1,50	1,50	
1149/1	kert	0,0732	1,65	1,65	
1150/1	kert	0,0715	1,62	1,62	
1151/1	kert	0,0727	1,64	1,64	
1152/1	kert	0,0761	1,72	1,72	
1153/1	kert	0,0710	1,60	1,60	
1154/1	kert	0,0702	1,59	1,59	
1155/1	kert	0,0950	2,15	2,15	

Külterület

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
05	erdő	19,4317	81,61	81,61	
012	erdő	0,2148	0,90	0,90	
056	erdő	1,3818	5,80	5,80	
0101/3	szántó	0,5956	18,64	18,64	
0101/6	szántó	0,5795	15,12	15,12	
0101/7	szántó	0,4065	10,61	10,61	
0101/33	szántó	2,2563	70,62	9,47	
0101/56	szántó	1,0947	29,14	29,14	
0101/57	szántó	0,7180	18,98	18,98	
0101/58	szántó	0,4013	10,47	10,47	
0101/59	szántó	0,7227	18,86	18,86	

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
0101/72	szántó	14,7613	381,72	18,61	
0101/76	szántó	14,5701	406,58	40,83	
0129/1	gyep (legelő)	1,2843	1,80	1,80	
0139	gyep (legelő)	0,4739	0,66	0,66	
0141	gyep (legelő)	0,4484	0,63	0,63	
0142	gyep (rét)	0,9315	28,32	28,32	
0144	gyep (legelő)	0,1807	0,25	0,25	
0157/18	szántó	15,8016	455,10	7,70	
0157/76	szántó	1,7373	49,29	49,29	
0158	gyep (legelő)	0,0267	0,40	0,40	
0164/1	szántó	0,4356	13,63	16,63	
0166	szántó	2,4281	63,37	63,37	
0167/1	szántó	0,4012	10,47	10,47	
0169/2	szántó	5,0000	130,50	8,40	
0174	gyep (legelő)	0,1072	1,59	1,59	
0181	gyep (legelő)	7,9347	117,43	117,43	
0184	szántó	0,2331	6,08	6,08	
0186/7	szántó	0,5926	15,47	15,47	
0188/1	szántó	0,4426	11,55	11,55	
0188/6	szántó	1,2325	32,17	2,33	
0195/7	szántó	0,2755	2,09	2,09	
0195/8	szántó	12,2738	93,28	93,28	
0198/86	erdő	1,1129	2,67	2,67	
0198/87	gyep (legelő)	0,4514	0,63	0,63	
0198/88	erdő	0,6167	1,48	1,48	
0198/89	gyep (legelő)	1,1462	1,60	1,60	
0198/90	gyep (legelő)	0,5805	0,81	0,81	
0198/91	gyep (legelő)	0,5330	0,75	0,75	
0198/92	gyep (legelő)	0,2698	0,38	0,38	
0198/93	erdő	6,0581	25,44	25,44	
0198/94	gyep (legelő)	0,4415	0,62	0,62	
0198/95	gyep (legelő)	1,2832	1,80	1,80	
0198/96	gyep (legelő)	0,5334	0,75	0,75	

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
0198/97	gyep (legelő)	0,2353	0,33	0,33	
0198/98	gyep (legelő)	0,0680	0,10	0,10	
0198/99	gyep (legelő)	0,1757	0,25	0,25	
0198/100	gyep (legelő)	0,1781	0,25	0,25	
0209/2	szántó	0,3994	0,68	0,68	
0227/24	gyep (legelő)	35,4362	49,61	49,61	
0230/9	szántó	1,2416	5,21	5,21	
0232/4	erdő	0,7363	3,09	3,09	
0234	gyep (legelő)	1,4141	1,98	1,98	
0237	gyep (legelő)	0,4521	0,63	0,63	
0239/5	gyep (legelő)	1,7773	2,49	2,49	
0241/2	gyep (legelő)	1,3407	1,88	1,88	
0242	gyep (legelő)	0,3463	0,48	0,48	
0243/1	erdő	0,7226	1,73	1,73	
0244/1	szántó	0,2596	3,43	3,43	
0248	erdő	0,2991	1,26	1,26	
0252/4	gyep (legelő)	0,1525	0,21	0,21	
0253	gyep (legelő)	0,1271	0,18	0,18	
0255/3	szántó	0,2279	1,54	1,54	
0257/1	gyep (legelő)	0,7162	1,00	1,00	
0257/4	gyep (legelő)	0,5479	0,77	0,77	
0257/5	gyep (legelő)	0,2980	0,42	0,42	

Zártkert

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
2001	gyep (legelő)	0,4316	0,60	0,60	
2004/1	gyep (legelő)	0,1028	0,14	0,14	
2006/1	gyep (legelő)	0,1072	0,15	0,15	
2009	gyep (legelő)	0,0421	0,06	0,06	
2012	gyep (legelő)	0,3288	0,46	0,46	
2014	gyep (legelő)	0,3291	0,46	0,46	
2015/2	gyep (legelő)	0,1097	0,15	0,15	

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
2016	gyep (legelő)	0,3521	0,49	0,49	
2017/1	gyep (legelő)	0,2158	0,30	0,30	
2017/2	gyep (legelő)	0,2266	0,32	0,32	
2022/1	gyep (legelő)	0,5802	0,81	0,81	
2024	gyep (legelő)	0,4634	0,65	0,65	
2025	gyep (legelő)	0,4924	0,69	0,69	
2026	gyep (legelő)	0,1859	0,26	0,26	
2028	gyep (legelő)	0,1676	0,23	0,23	
2029	gyep (legelő)	0,3438	0,48	0,48	
2030	gyep (legelő)	0,2514	0,35	0,35	
2031	gyep (legelő)	0,3351	0,47	0,47	
2032	gyep (legelő)	0,0565	0,08	0,08	
2033	gyep (legelő)	0,6135	0,86	0,86	
2034	gyep (legelő)	0,2066	0,29	0,29	
2035	szántó	0,9093	6,91	6,91	
2036	szántó	0,3113	2,37	2,37	
2037	gyep (legelő)	0,2943	0,41	0,41	
2038	gyep (legelő)	0,1511	0,21	0,21	
2039	gyep (legelő)	0,1511	0,21	0,21	
2040	gyep (legelő)	0,1503	0,21	0,21	
2041	gyep (legelő)	0,1943	0,27	0,27	
2043	gyep (legelő)	0,1500	0,21	0,21	
2044	gyep (legelő)	0,1503	0,21	0,21	
2046	gyep (legelő)	0,6089	0,85	0,85	
2047	gyep (legelő)	0,0174	0,02	0,02	
2048	gyep (legelő)	0,1871	0,26	0,26	
2049	gyep (legelő)	0,3064	0,43	0,43	
2050/1	gyep (legelő)	0,1248	0,17	0,17	
2050/2	gyep (legelő)	0,5755	0,81	0,81	
2052	gyep (legelő)	0,4785	0,67	0,67	
2053	gyep (legelő), erdő	0,5079	1,06	1,06	
2054	gyep (legelő)	0,2547	0,36	0,36	
2055	gyep (legelő)	0,2551	0,36	0,36	

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
2068	gyep (legelő), szántó	0,5472	2,37	0,95	
2261/1	gyep (legelő)	0,0491	0,07	0,07	
2262	gyep (legelő)	0,1787	0,25	0,25	

Település: Zagyvaszántó

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	A terület hasznosítására vonatkozó korlátozás
0102/7	gyep (rét)	1,8692	60,00	60,00	

A sorsolás nyilvános, azon bárki jelen lehet.

Több részarány-tulajdonos egyezségeen alapuló írásbeli igényét, valamint a kisorsolt földrészletekre vonatkozó cseremegállapodásokat a Földművelésügyi Hivatal figyelembe veszi. A létrejött egyezséget a sorsolás kezdetéig a helyszínen, a cseremegállapodást pedig a sorsolást követő 15 napig lehet a Földművelésügyi Hivatalhoz benyújtani.

A sorsolás a helyben szokásos módon is meghirdetésre kerül.

A sorsoláson bármely okból meg nem jelenő jogosult később a mulasztására hivatkozva semmiféle jogot nem érvényesíthet, ebből az okból a sorsolás eredménye nem változtatható meg.

Akinek a nyilvános sorsolás jogos érdekét érinti vagy sérti, törvénysértésre hivatkozással a sorsolást követő 48 órán belül a Fővárosi és Pest Megyei Földművelésügyi Hivatalhoz címzett, de a Heves Megyei Földművelésügyi Hivatalhoz (3301 Eger, Barkóczy út 7.) kifogást nyújthat be.

Nagy Sándorné s. k.,
mb. hivatalvezető

**A BM Központi Adatfeldolgozó, Nyilvántartó
és Választási Hivatal közleménye**

A BM Központi Hivatal a 35/2000. (XI. 30.) BM rendelet 73. § (1) bekezdése alapján — az eddig közzétetteken kívül — az alábbi elveszett, megsemmisült gépjármű törzskönyvek sorszámaát teszi közzé:

465945A	920957A
606284B	165696B
444709A	993702A
694608A	956211A
018580C	391001C

581978C	230154A
333462C	845961A
218977C	802194B
715127A	223690C
382055A	951780B
079756B	926728A
580995B	914663B
485335A	652931B
851640C	553025C
422677B	503826A
158963B	790961C
460332A	172421A
301518B	015459C
043475B	296856B
194390A	276768A
790293A	139591A
919527A	348595B
332529C	578757B
284015A	326691C
127642C	439369A
922546A	076414B
031230A	161855A
154444A	798968B
288986C	211028A
333796B	834911A
633593B	821522C
868850A	337563A
905548B	987725A
203318B	437958C
191530A	624630A
608089A	942356A
076348C	528680C
344413B	

A Fogyasztóvédelmi Főfelügyelőség**k ö z l e m é n y e i**

A Békés Megyei Közigazgatási Hivatal Fogyasztóvédelmi Felügyelősége mintavétellel egybekötött ellenőrzést végzett a METAL KOMBI Áruházban (5940 Tótkomlós, Széchenyi u. 8.). A Fogyasztóvédelmi Főfelügyelőség laboratóriumában elvégzett vizsgálatok szerint az

AIR-MAX 5000 XT típusú állványos ventilátor

nem felel meg az élet- és vagyonbiztonsági követelményeknek.

A termék rendeltetésszerű használatra alkalmatlan,

áramütés-veszélyes.

A Fogyasztóvédelmi Felügyelőség a fenti termék forgalmazását az áruk és szolgáltatások biztonságosságáról és az ezzel kapcsolatos piacfelügyeleti eljárásról szóló 79/1998. (IV. 29.) Korm. rendelet 6. § *d*) pontja alapján megtiltotta.

Tájékoztatjuk a kereskedőket, hogy a termék további forgalmazása a fenti jogszabályba ütközik. A fogyasztók a már megvásárolt terméket a vásárlás helyére vihetik vissza, kártalanítást kérve.

A Békés Megyei Közigazgatási Hivatal Fogyasztóvédelmi Felügyelősége mintavétellel egybekötött ellenőrzést végzett Hollós Lajosné üzletében (5820 Mezőhegyes, Templom u. 6.). A Fogyasztóvédelmi Főfelügyelőség laboratóriumában elvégzett vizsgálatok szerint az

LFG LF-8955 típusú állványos ventilátor

nem felel meg az élet- és vagyonbiztonsági követelményeknek.

A termék rendeltetésszerű használatra alkalmatlan,

áramütés-veszélyes.

A Fogyasztóvédelmi Felügyelőség a fenti termék forgalmazását az áruk és szolgáltatások biztonságosságáról és az ezzel kapcsolatos piacfelügyeleti eljárásról szóló 79/1998. (IV. 29.) Korm. rendelet 6. § *d*) pontja alapján megtiltotta.

Tájékoztatjuk a kereskedőket, hogy a termék további forgalmazása a fenti jogszabályba ütközik. A fogyasztók a már megvásárolt terméket a vásárlás helyére vihetik vissza, kártalanítást kérve.

Fogyasztóvédelmi Főfelügyelőség

ELŐFIZETÉSI FELHÍVÁS

Kormányrendelet felhatalmazása alapján jelenteti meg a Miniszterelnöki Hivatal a Magyar Közlöny mellékleteként a **HIVATALOS ÉRTESÍTŐT**. A lap hetente, szerdánként, tematikus főrészekben hitelesen közli a legfőbb állami, önkormányzati, társadalmi, gazdasági szervek, illetve szervezetek személyi, szervezeti, igazgatási és képzési, valamint a hírközlési tevékenység (frekvenciagazdálkodás, távközlés, postaügy, informatika) közleményeit, továbbá az üzleti élet híreit. Térítési díj ellenében közzé tesszük a Kincstári Vagyoni Igazgatóság vagyoneértékesítési pályázatait, az állami, társadalmi, gazdasági szervezetek, parlamenti pártok, tb-önkormányzatok, kamarák, helyi önkormányzatok, egyházak, különböző képviseletek közleményeit. Fizetett hirdetésként — akár színes oldalakon is — helyet kaphatnak az Értesítőben a gazdálkodó szervezetek, egyetemek, alapítványok, de magánszemélyek közérdeklődésre számot tartó közlései is.

Őszintén reméljük, hogy a hírek, információk, közlemények egy lapban történő pontos és rendszerezett formában való közreadásával sikerül hatékonyabbá és eredményesebbé tenni előfizetőink tájékozódását a hivatali és üzleti életben. Az érdeklődők számára egyéb hasznos információkat is nyújt a lap.

A lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó 1085 Budapest, Somogyi Béla u. 6. címen, levélcím: 1394 Budapest 62., Pf. 357; faxszám: 318-6668.

2003. évi éves előfizetési díja: 9408 Ft áfával.

A **HIVATALOS ÉRTESÍTŐ** egyes számai megvásárolhatók a kiadó közlönyboltjában: 1085 Budapest, Somogyi Béla u. 6. Telefon/fax: 267-2780.

MEGRENDELŐ LAP

Megrendelem a **HIVATALOS ÉRTESÍTŐ** című lapot példányban, és kérem a következő címre kézbesíteni:

Megrendelő neve:

címe (város/község, irányítószám):

utca, házsám:

Ügyintéző (telefonszám):

2003. évi előfizetési díj fél évre 4704 Ft áfával

egy évre 9408 Ft áfával

Számlát kérek a befizetéshez.

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát.

Kelt.:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A jogalkotásról szóló 1987. évi XI. törvény rendelkezik — többek között — a Magyar Köztársaság Kormánya hivatalos lapjának, a **Határozatok Tárának** megjelentetéséről.

A Határozatok Tárát szerkeszti a Miniszterelnöki Hivatal a Szerkesztőbizottság közreműködésével, évente mintegy 60 alkalommal jelenik meg.

A Határozatok Tára a Kormánynak azokat a határozatait (kétezres) közli, amelyeknek közzétételét a Kormány elrendelte, továbbá tartalmazza a miniszterelnök határozatait, a Miniszterelnöki Hivatal vezető miniszter határozatait, valamint a minisztériumok, az országos hatáskörű szervek, az önkormányzatok közleményeit, hirdetményeit, különféle tájékoztatóit, továbbá azokat a közleményeket stb., amelyeket a Miniszterelnöki Hivatal vezető miniszter engedélyez.

A Határozatok Tára megrendelhető a Magyar Hivatalos Közlönykiadó címén (BudapestVIII., Somogyi Béla u. 6.; postacím: 1394 Budapest 62, Pf. 357.) vagy a 318-6668 faxszámán.

Éves előfizetési díja 2003. évre: 14 448 Ft áfával.

Példányonként megvásárolható a kiadó közlőnyboltjában (1085 Budapest, Somogyi Béla u. 6. Tel/fax: 267-2780).

MEGRENDELŐLAP

Megrendelem a

HATÁROZATOK TÁRA

című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házsám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

Előfizetési díj egy évre: 14 448 Ft áfával

fél évre: 7 224 Ft áfával

Csekket kérek a befizetéshez

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát!

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

CD-JOGÁSZ[®]

az EGYETLEN hivatalos!

Elektronikus jogszabálygyűjtemény a Magyar Közlöny kiadójától.
A 148/2002 (VII.1.) Korm. rendelet alapján hivatalos, hiteles forrás.

ONLINE

A hőközi letöltésre is alkalmas online szolgáltatásunk előfizetőinknek ingyenes.

ÁRGARANCIA

Előfizetési díjaink idén nem változtak, más, hasonló szolgáltatást nyújtó termékekénél garantáltan kedvezőbbek.

SOKOLDALUSÁG

A jogszabályszolgáltatást Magyar Közlöny faksimile, EU Szakjogász, Adó és Ellenőrzési Értesítő, Bírósági Határozatok, KSH-jelzőszámok, Iratmintatár is kiegészíti.

www.mhk.hu
06 (80) 200-723

MOST RENDSZERBELÉPÉSI DÍJ NÉLKÜL, AJÁNDÉKKAL!

Előfizetem a CD-JOGÁSZ[®] 1 / 5 / 10 / 25 / 100 munkahelyes változatát egy évre példányban.
Éves előfizetési díj: **48 000 / 60 000 / 80 000 / 96 000 / 128 000 Ft** + áfa, rendszerbelépési díj nincs.
Előfizetés időtartama: 2003. január – december.

Ajándékválasztásom: az előfizetési periódus ingyenes kiterjesztése a 2002. év hátralévő hónapjaira (a kedvezmény az előfizetési díj beérkezése után vehető igénybe), vagy egyéves ingyenes előfizetés a kiadó Házi Jogtanácsadó című lapjára

Név, cím: _____

Ügyintéző, telefon: _____

Kézbesítési cím és név: _____

Dátum: _____ Cégszerű aláírás: _____

Az akció a 2002. december 31-ig beérkezett új, éves előfizetésekre vonatkozik. Kérjük, hogy a szelvényt a Magyar Hivatalos Közlönykiadó **1394 Budapest 62, Pf. 361** postacímére, illetve a **266-8906-os** vagy a **266-5190-es** faxszámára küldje vissza. Megrendelését feladhatja a **www.mhk.hu** honlapon vagy a **cdjogasz@mhk.hu** e-mail-címen is.

Tisztelt Előfizetők!

Tájékoztatjuk Önöket, hogy a kiadónk terjesztésében levő lapokra és elektronikus kiadványokra szóló előfizetésüket folyamatosan tekintjük. Csak akkor kell változást bejelenteniük a 2003. évre vonatkozó előfizetésre, ha a példányszámot, esetleg a címlistát módosítják, vagy új lapra szeretnének előfizetni (pontos szállítási, név- és utcacím-megjelöléssel).

Azesetleges módosítás szíveskedjenek levélben vagy faxon megküldeni.

Felhívjuk szíves figyelmüket, hogy a lapszállításról kizárólag az előfizetési díj beérkezését követően intézkedünk. Fontos, hogy az előfizetési díjakat a megadott 10300002-20377199-70213285 sz. számlára utalják, illetve a kiadó által kiküldött készpénz-átutalási megbízáson fizessék be.

Készpénzes befizetés kizárólag a Közlönyboltban (1085 Budapest, Somogyi B. u. 6.) lehetséges. (Levélcím: Magyar Hivatalos Közlönykiadó, 1394 Budapest, 62. Pf. 357. Fax: 318-6668).

A 2003. évi előfizetési díjak

Magyar Közlöny	62 496 Ft/év	Magyar Közigazgatás	6 048 Ft/év
Az Alkotmánybíróság Határozatai	12 096 Ft/év	Munkaügyi Közlöny	9 744 Ft/év
Bányászati Közlöny	3 024 Ft/év	Nemzeti Kulturális Alapprogram Hírlevele	3 024 Ft/év
Belügyi Közlöny	16 128 Ft/év	Oktatási Közlöny	15 120 Ft/év
Cégek Közlöny	76 944 Ft/év	Önkormányzatok Közlönye	3 696 Ft/év
Cégek Közlöny (CD-n)	54 768 Ft/év	Pénzügyi Közlöny	19 824 Ft/év
Egészségügyi Közlöny	16 128 Ft/év	Pénzügyi Szemle	14 448 Ft/év
Földművelésügyi és Vidékfejlesztési Értesítő	11 424 Ft/év	Statisztikai Közlöny	8 400 Ft/év
Gazdasági Közlöny	15 120 Ft/év	Szociális Közlöny	9 744 Ft/év
Határozatok Tára	14 448 Ft/év	Turisztikai Értesítő	7 392 Ft/év
Házi Jogtanácsadó	3 024 Ft/év	Ügyészségi Közlöny	4 368 Ft/év
Hírközlési Értesítő	4 032 Ft/év	Vízügyi Értesítő	8 064 Ft/év
Hivatalos Értesítő	9 408 Ft/év		
Ifjúsági és Sport Értesítő	3 024 Ft/év	Élet és Tudomány	7 392 Ft/év
Igazságügyi Közlöny	10 080 Ft/év	Ludové Noviny	2 016 Ft/év
Informatikai és Hírközlési Közlöny	13 440 Ft/év	Neue Zeitung	3 024 Ft/év
Környezetvédelmi Értesítő	9 072 Ft/év	Természet Világa	4 032 Ft/év
Közlekedési Értesítő	15 456 Ft/év	Valóság	4 704 Ft/év
Kulturális Közlöny	12 096 Ft/év		
Külgazdasági Értesítő	12 432 Ft/év		

Az árak a 12%-os áfát is tartalmazzák.

A **Házi Jogtanácsadó** című lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó címen:

Budapest VIII., Somogyi B. u. 6. 1394 Bp. 62. Pf. 357 vagy faxon: 318-6668, vagy a www.mhk.hu/hj internetcímen található megrendelőlapon.
Telefon: 266-9290/234, 235 mellék.
Éves előfizetési díja 3024 Ft áfával.

A CD-JOGÁSZ hatályos jogszabályok hivatalos számítógépes gyűjteménye 2003. évi éves előfizetési díjai:

Önálló változat	48 000 Ft	25 munkahelyes hálózati változat	96 000 Ft
5 munkahelyes hálózati változat	64 000 Ft	50 munkahelyes hálózati változat	112 000 Ft
10 munkahelyes hálózati változat	80 000 Ft	100 munkahelyes hálózati változat	128 000 Ft

Egyszeri belépési díj: 6000 Ft. (Árunk az áfát nem tartalmazzák.)

Facsimile Magyar Közlöny. A hivatalos lap 2002-es évfolyama jelenik meg CD-n az eredeti külalak megőrzésével, de könnyen kezelhetően.

Hatályos jogszabályok online elérése: a 3 naponta frissített adatbázis az interneten keresztül érhető el a www.mhk.hu címen. További információ kérhető a 06 (80) 200-723-as zöldszámon.

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.

A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1—3.

Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: a Kiadó vezérigazgatója.

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./fax: 317-9999, 266-9290/245, 357 mellék.

Példányonként megvásárolható a kiadó Budapest VIII., Somogyi B. u. 6. (tel./fax: 267-2780) szám alatti közlönyboltjában, illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.

2002. évi éves előfizetési díj: 56 784 Ft. Egy példány ára: 140 Ft 16 oldal terjedelemig, utána + 8 oldalanként + 112 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

02.2079 — Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert.