

Tartalomjegyzék

301/2011. (XII. 23.) Korm. rendelet	A Magyar Köztársaság Kormánya és a Németországi Szövetségi Köztársaság Kormánya közötti iskolai együttműködésről szóló, Baján, 2000. december 7-én aláírt Egyezmény kihirdetéséről	38736
302/2011. (XII. 23.) Korm. rendelet	A nemzeti emlékhelyek használati rendjéről	38741
303/2011. (XII. 23.) Korm. rendelet	A történelmi emlékhelyekről	38743
304/2011. (XII. 23.) Korm. rendelet	A nemzeti fejlesztési miniszter feladatkörébe tartozó egyes kormányrendeletek új ország-elnevezéssel összefüggő módosításáról	38746
305/2011. (XII. 23.) Korm. rendelet	A tervpályázati eljárások szabályairól	38751
306/2011. (XII. 23.) Korm. rendelet	Az építési beruházások közbeszerzésének részletes szabályairól	38763
307/2011. (XII. 23.) Korm. rendelet	A közös jogkezelő szervezetek nyilvántartására, felügyeletére, felügyeleti díjára, valamint e szervezetek nyilvántartásával, felügyeletével és díjszabásának jóváhagyásával kapcsolatos eljárásokban az elektronikus úton történő kapcsolattartásra vonatkozó részletes szabályokról	38769
308/2011. (XII. 23.) Korm. rendelet	A környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról	38775
309/2011. (XII. 23.) Korm. rendelet	A központosított informatikai és elektronikus hírközlési szolgáltatásokról	38790
310/2011. (XII. 23.) Korm. rendelet	A közbeszerzési eljárásokban az alkalmasság és a kizáró okok igazolásának, valamint a közbeszerzési műszaki leírás meghatározásának módjáról	38794
311/2011. (XII. 23.) Korm. rendelet	A Várbazár, valamint a budavári királyi kertek rekonstrukciójához kapcsolódó beruházások megvalósításával összefüggő közigazgatási hatósági ügyek nemzetgazdasági szempontból kiemelt jelentőségű ügyé nyilvánításáról	38807
312/2011. (XII. 23.) Korm. rendelet	A hivatásos katasztrófavédelmi szerv eljárásai során a veszélyes áruk vasúti és belvízi szállításának ellenőrzésére és a bírság kivetésére vonatkozó egységes eljárás szabályairól, továbbá az egyes szabálytalanságokért kiszabható bírságok összegéről, valamint a bírsággal összefüggő hatósági feladatok általános szabályairól	38811
36/2011. (XII. 23.) KIM rendelet	Az Önálló vállalkozók tevékenységi jegyzéke bevezetéséről és alkalmazásáról	38827
51/2011. (XII. 23.) NGM rendelet	Egyes foglalkozás-egészségügyi tárgyú miniszteri rendeletek módosításáról	38875

Tartalomjegyzék

70/2011. (XII. 23.) NEFMI rendelet	Az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet módosításáról	38879
80/2011. (XII. 23.) NFM rendelet	A nagysebességű transzeurópai vasúti rendszer üzemeltetési alrendszerére vonatkozó átjárhatósági műszaki előírásról	38915
81/2011. (XII. 23.) NFM rendelet	A nagysebességű transzeurópai vasúti rendszer járművek alrendszerére vonatkozó átjárhatósági műszaki előírásokról	38915
82/2011. (XII. 23.) NFM rendelet	A nagysebességű transzeurópai vasúti rendszer energiaellátás alrendszerére vonatkozó kölcsönös átjárhatósági műszaki előírásokról	38916
141/2011. (XII. 23.) VM rendelet	A bizonyos nem állati eredetű élelmiszerek és takarmányok behozataláról és fokozott hatósági ellenőrzéséről	38917
142/2011. (XII. 23.) VM rendelet	A fertőző szivacsos agyvelőbántalmak megelőzéséről, az ellenük való védekezésről, illetve leküzdésükről szóló 179/2009. (XII. 29.) FVM rendelet módosításáról	38927
143/2011. (XII. 23.) VM rendelet	A mezőgazdasági biztosítás díjához nyújtott támogatás igénybevételi feltételeiről	38930
144/2011. (XII. 23.) VM rendelet	Az állami tulajdonú közüzemi vízműből szolgáltatott ivóvízért, illetőleg az állami tulajdonú közüzemi csatornamű használatáért fizetendő díjakról szóló 47/1999. (XII. 28.) KHVM rendelet módosításáról	38936
145/2011. (XII. 23.) VM rendelet	A kedvtelésből tartott állatok nem kereskedelmi célú mozgásának állat-egészségügyi szabályairól szóló 147/2004. (X. 1.) FVM rendelet módosításáról	38940
146/2011. (XII. 23.) VM rendelet	A vízrajzi feladatok ellátásáról	38941
147/2011. (XII. 23.) VM rendelet	A vízügyi igazgatási szervek irányításának átalakításával összefüggésben egyes miniszteri rendeletek módosításáról	38943
323/2011. (XII. 23.) KE határozat	Államtitkári megbízatás megszűnéséről	38951
1466/2011. (XII. 23.) Korm. határozat	Az állami vagyon gyarapításával kapcsolatos egyes kérdésekről	38952
1467/2011. (XII. 23.) Korm. határozat	A Duna Makro-regionális Stratégiához kapcsolódó kormányzati szervezeti felépítésről és feladatokról	38953
1468/2011. (XII. 23.) Korm. határozat	A „Sajó völgye egyes településeinek árvízi biztonságát hosszútávra megteremtő beruházásokról” szóló 1028/2011. (II. 22.) Korm. határozatban nevesített beruházás többlet-forrásigényéről	38953
1469/2011. (XII. 23.) Korm. határozat	Az Informatikai Felhasználói Munkacsoport létrehozásáról	38954
1470/2011. (XII. 23.) Korm. határozat	A 2012. évi, határátlépéssel járó csapatmozgások engedélyezéséről	38954
1471/2011. (XII. 23.) Korm. határozat	A 2011. évi költségvetési egyensúlyt megtartó intézkedésekről szóló 1316/2011. (IX. 19.) Korm. határozatban elrendelt zárolás csökkentésre változtatásáról és a rendkívüli kormányzati intézkedések előirányzat megemeléséről	38961

Tartalomjegyzék

200/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38963
201/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38964
202/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38965
203/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38966
204/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38967
205/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38968
206/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38969
207/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38970
208/2011. (XII. 23.) OVB határozat	Az Országos Választási Bizottság határozata	38971

III. Kormányrendeletek

A Kormány 301/2011. (XII. 23.) Korm. rendelete a Magyar Köztársaság Kormánya és a Németországi Szövetségi Köztársaság Kormánya közötti iskolai együttműködésről szóló, Baján, 2000. december 7-én aláírt Egyezmény kihirdetéséről

(Az Egyezmény jóváhagyásáról szóló jegyzékváltás 2002. július 22. napján megtörtént.)

1. § A Kormány a Magyar Köztársaság Kormánya és a Németországi Szövetségi Köztársaság Kormánya közötti iskolai együttműködésről szóló, Baján, 2000. december 7-én aláírt egyezményt e rendelettel kihirdeti.
2. § Az Egyezmény hiteles magyar nyelvű szövege a következő:

„Egyezmény a Németországi Szövetségi Köztársaság Kormánya és a Magyar Köztársaság Kormánya között az iskolai együttműködésről

A Németországi Szövetségi Köztársaság Kormánya és a Magyar Köztársaság Kormánya abban a törekvésében, hogy a két állam közötti kapcsolatok erősödjenek és a kölcsönös egyetértés elmélyüljön, abban a meggyőződésében, hogy a német nyelv és a kultúra magyarországi jobb megismertetése értékes hozzájárulást jelent a két ország kulturális kapcsolatainak elmélyítéséhez, attól az óhajtól vezérelve, hogy a német–magyar iskolai tagozatok létrehozása magyarországi iskolákban hozzájáruljon ahhoz, hogy a Németországi Szövetségi Köztársaság és a Magyar Köztársaság közötti kulturális kapcsolatok elmélyüljenek, hogy átfogó támogatást nyújtson a német nyelv használatához és egymás történelmének és kultúrájának kölcsönös megismeréséhez az 1994. március 1-jén a Németországi Szövetségi Köztársaság Kormánya és a Magyar Köztársaság Kormánya közötti kulturális együttműködésről szóló egyezmény alapján a következőkben állapodtak meg:

1. Cikk

Ezen egyezmény tárgya a Németországi Szövetségi Köztársaság és a Magyar Köztársaság közötti iskolai együttműködés olyan magyar iskolákra vonatkozóan, amelyekben a diákok német bizonyítványokat szerezhetnek.

2. Cikk

A Magyar Köztársaság Kormánya a Németországi Szövetségi Köztársaság Kormányával való egyeztetés alapján támogatja, hogy a Magyar Köztársaságban kiválasztott iskolákban létrejöjjenek

a./ olyan osztályok, ahol a kibővített német nyelvoktatásnak az a célja, hogy a diákokat felkészítse a Németországi Szövetségi Köztársaság tartományi kultuszminiszterei állandó konferenciája (Kultuszminiszteri Konferencia) Német nyelvi diplomájának második fokozatára (II. fokozatú német nyelvi diploma). A II. fokozatú német nyelvi diploma tanúsítvány a Németországi Szövetségi Köztársaságban folytatott felsőfokú tanulmányokhoz szükséges német nyelvismeretekről.

b./ olyan osztályok, ahol kibővített német nyelvoktatás és német nyelvű szaktárgyi oktatás valósul meg (a továbbiakban német–magyar tagozatok) azzal a céllal, hogy a diákok a német nyelvi ismeretek mellett német nyelven szaktárgyi oktatásban is részesüljenek, amely alkalmassá tesz a német felsőfokú tanulmányokhoz szükséges általános érettségi képesítés megszerzésére.

3. Cikk

- (1) A Magyar Köztársaság Kormánya támogatja a szükséges helyiségek és szervezeti feltételek megteremtését ahhoz, hogy a német nyelvoktatás és a német nyelvű szaktárgyi oktatás sikeres legyen a 2 cikkben megnevezett iskolákban.
- (2) Támogatja a szükséges német és magyar tanerők alkalmazását, és egy német tanerő, mint vezető kinevezését a német–magyar tagozat élére.
- (3) Biztosítja, hogy a német nyelvoktatás, amely a II. fokozatú német nyelvi diplomához vezet, a Magyar Köztársaság iskolai hatóságai által az ezen végzettségek megszerzéséhez szükséges német irányelvek szerint kerüljön megszervezésre. Biztosítja továbbá, hogy a kibővített német nyelvoktatást és a német nyelvű szaktárgyi oktatást, amely a német általános érettségi képzéshez vezet, a Magyar Köztársaság iskolai hatóságai a mindkét ország által elismert tantervek alapján szervezzék meg.
- (4) Biztosítja ezen felül, hogy a német–magyar tagozat diákjai a közös vizsga sikeres letételével a német általános érettségi mellett magyar érettségi bizonyítványt szereznek.

4. Cikk

- (1) A Németországi Szövetségi Köztársaság Kormánya kész arra, hogy a 2. cikkben nevezett iskolákat lehetőségeihez mérten pedagógiailag támogatja azzal, hogy tanerőket közvetít és küld, közvetíti a német–magyar tagozat vezetőjét, és kirendeli a vizsgabiztost.
- (2) A német fél által felajánlott pedagógiai támogatás ezen felül tartalmazhatja
 - a) a szükséges tantervek kidolgozásához a pedagógiai tanácsadást,
 - b) tankönyvek és tananyagok biztosítását, valamint a tankönyvek létrehozása során az együttműködést,
 - c) magyar tanárok részvételét továbbképzési tanfolyamokon,
 - d) a német felsőoktatási tanulmányokhoz szükséges ösztöndíjak nyújtását a legjobb végzősök számára, akiknek kiválasztása az iskola igazgatójával egyeztetve történik,
 - e) a rádió, televízió és egyéb médiák adta lehetőségek használatát a német nyelv megismertetése és terjesztése céljából,
 - f) a 2. cikkben nevezett iskolák diákjainak bevonását a német–magyar diákcserebe.

5. Cikk

- (1) A német tanerők a Magyar Köztársaság iskoláiba való közvetítésének, illetve kiküldésének részleteit – amennyiben jelen egyezmény és annak szerves részét képező melléklet másként nem rendelkezik – a kulturális együttműködésről szóló, a Magyar Köztársaság Kormánya és a Németországi Szövetségi Köztársaság Kormánya közötti Egyezmény 1990. március 24-i Kiegészítő Egyezménye szabályozza.
- (2) A német tanerők státuszára vonatkozóan az (1) bekezdésben említett Kiegészítő Egyezmény rendelkezései érvényesek. A jelen egyezmény hatálya alá tartozó tanerőknek tevékenységük folytatásához munkavállalási engedély szükséges, amelyet a magyar fél illetékes szerve a munkaerőpiac aktuális helyzetének vizsgálata nélkül, lehetőleg soron kívül ad ki.
- (3) A német tanerők beteg-, baleset- és nyugdíjbiztosítására a Magyar Köztársaság és a Németországi Szövetségi Köztársaság között a szociális biztonságról szóló, 1998. május 2-án, Budapesten aláírt Egyezmény rendelkezései az irányadóak.
- (4) A német–magyar tagozat vezetőjének jogállására vonatkozó részleteket az iskola igazgatója hatáskörétől való elhatárolás alapján, valamint a német tanerők jogállását ezen egyezmény melléklete, a személyügyi szabályzat tartalmazza.

6. Cikk

- (1) A 2. cikkben említett osztályokba felvételt nyerhetnek német állampolgárok és harmadik ország polgárai is, amennyiben megfelelnek a felvételi követelményeknek.
- (2) A német–magyar tagozatra való felvételtől az iskola igazgatója dönt a német–magyar tagozat vezetőjével való egyeztetés alapján.

7. Cikk

- (1) A német–magyar tagozat 4–6 egymást követő évfolyamból áll a magyar gimnáziumi tanulmányok végéig.
- (2) A német–magyar tagozaton a munka két nyelven folyik. Az oktatás nyelve a német és a magyar.

- (3) A német nyelvű szaktárgyi oktatás a német, angol, történelem, matematika, fizika, kémia és biológia tantárgyakra terjed ki.
- (4) A német és magyar nyelven tanított tantárgyak évfolyamonkénti heti összórászámát az Oktatási Minisztériummal egyeztetett óraterv tartalmazza.
- (5) Az óratervben megjelölt tantárgyakra a két ország között egyeztetett tantervek érvényesek, amelyek követelményei minden osztályban megfelelnek a Magyar Köztársaság és a Németországi Szövetségi Köztársaság tantervi követelményeinek.
- (6) A magyar nyelven folyó oktatást magyarországi tanárok végzik.

8. Cikk

- (1) A II. fokozatú német nyelvi diploma vizsgája esetében a Kultuszminiszteri Konferencia vonatkozó vizsgaszabályzata érvényes. A német–magyar tagozat közös érettségi vizsgája esetében a Kultuszminiszteri Konferencia vizsgaszabályzata, valamint a magyar nyelven vizsgáztatott tantárgyak esetében a vonatkozó magyar előírások érvényesek, mindenkori hatályos formájukban.
- (2) A II. fokozatú német nyelvi diplomához szükséges vizsga a német fél által ezzel megbízott tanerő vezetése alatt folyik. Az Oktatási Minisztérium képviselője részt vehet a vizsgán.
- (3) A német általános érettségi vizsgán a Kultuszminiszteri Konferencia megbízottja a vizsgaelnök.
- (4) A német általános érettségi vizsga során a magyar nyelv és irodalom, mint kötelező tantárgy az országnyelv szerepét tölti be a vizsgaszabályzat értelmében. A magyar nyelven vizsgáztatott tantárgyak tekintetében a magyar érettségi vizsgaszabályzatot kell alkalmazni. Ezt a vizsgát a magyar fél által kirendelt érettségi elnök vezeti, akit a magyar hatóságok a magyar eljárási rend szerint neveznek ki.
- (5) A sikeres közös vizsga után a német–magyar tagozat diákjai megkapják a német általános érettségi bizonyítványt, amely feljogosítja őket arra, hogy a Németországi Szövetségi Köztársaság egyetemén és főiskoláin tanulhassanak, és megkapják a magyarországi érettségi bizonyítványt, amellyel jelentkezhetnek a Magyar Köztársaság egyetemeire és főiskoláira.

9. Cikk

- (1) Ezen Egyezmény azon a napon lép hatályba, amikor a felek jegyzékben értesítették egymást arról, hogy a hatálybalépéshez szükséges belső jogi feltételeket teljesítették. A hatálybalépés napja az utolsó jegyzék beérkezésének napja.
- (2) Ezen Egyezmény 10 évre köttetik; időtartama hallgatólagosan további 5 évre meghosszabbodik, amennyiben azt valamely fél legalább két évvel a lejáratát megelőzően diplomáciai úton írásban fel nem mondja.
- (3) Ezen Egyezmény felmondása esetében az Egyezményben foglalt intézkedések azon iskolaév végével kerülnek megszüntetésre, amelyben az Egyezmény hatályát veszti.

Készült 2000. december 7-én Baján, két eredeti példányban, mindkettő német és magyar nyelven, mindkét szöveg egyaránt kötelező érvényű.

A Németországi Szövetségi Köztársaság
Kormányának nevében

A Magyar Köztársaság
Kormányának nevében

Melléklet a Németországi Szövetségi Köztársaság Kormányának és a Magyar Köztársaság Kormányának között az iskolai együttműködésről szóló Egyezményhez:

I.

ÁLTALÁNOS RENDELKEZÉSEK

A melléklet célja, hogy a szoros együttműködés biztosított legyen a német–magyar tagozattal rendelkező iskolák és az ilyen iskolába közvetített tanárok között a munkafeltételekre és a kölcsönös felelősségre vonatkozó kiegészítő rendelkezések által.

1. A Németországi Szövetségi Köztársaság Külügyminisztériuma megbízásából a Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya németországi szaktanárokat közvetít a német nyelvoktatás és a német nyelvű szaktárgyi oktatás ellátására.

2. A németországi tanárok szerződést kötnek az illető iskolák igazgatóival a Magyar Köztársaság Oktatási Minisztériuma egyetértésével. Ez a szerződés külföldi szolgálatra kiküldött tanárok esetében első alkalommal három, egy-egy programra szerződött tanárok esetében első alkalommal egy évre szól.
3. Új szerződéskötések esetén a Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya megküldi az illető iskola német–magyar tagozata vezetőjének a pályázati anyagokat, aki javaslatot tesz az alkalmazásról az iskola igazgatójának.
Olyan tanárok esetében, akik egy tartomány közoktatásának státusában állnak, a szerződéskötés feltétele, hogy az illető tartomány szabadságolja a tanárt. A tanár a szabadságolásról szóló igazolást a szerződése megkötése előtt köteles bemutatni a magyar iskola igazgatójának.
4. A külföldi szolgálatra kiküldött tanárok szerződése a német–magyar tagozat vezetője javaslatára a magyar iskolaigazgató beleegyezésével, egy évvel a szerződése lejártá előtt, illetve a lehető legkorábbi időpontban újabb 3 évre megköthető, indokolt esetben ezen túl is újra megköthető. Az egy-egy programra szerződött tanárok szerződése évenként hosszabbítható meg, de legfeljebb 6 évig lehetnek szerződéses jogviszonyban.
5. Az újabb szerződés akkor érvényes, ha azt a Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya jóváhagyja, külföldi szolgálatra kiküldött tanárok esetében szükséges a német munkáltató által meghosszabbított szabadságolás.
6. Amennyiben az újabb szerződés megkötését nem kérvényezik, vagy azt nem hagyják jóvá, a jogviszony megszűnik a szerződés lejártával.
7. Amennyiben az iskola fenntartója a szerződés alapján havi illetményt fizet, az a tanítási szünetek idejére is fizetendő.
8. A német Szövetségi Külügyminisztérium a német–magyar tagozat vezetőjét vagy a német tanerőt a Magyar Köztársaság Oktatási Minisztériumának értesítése mellett visszahívhatja, ha azt a Szövetségi Külügyminisztérium indokoltnak tartja, mert nem látja biztosítottak a további eredményes együttműködést.
9. A szerződések lejártá vagy egy tanár idő előtti kiválása esetén a Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya igyekszik új tanárt közvetíteni.
10. A tanárok munkaköri kötelezettségei megfelelnek a külföldi szolgálatra kiküldött német tanároknak, illetve az egy-egy programra szerződött német tanároknak vonatkozó mindenkori előírásoknak.
11. A németországi tanároknak tevékenységük során a szerződésükben megfogalmazott előírások, valamint a Magyar Köztársaság törvényei, határozatai, szabályzatai és irányelvei vonatkoznak.
12. A németországi tanárok órát a német–magyar tagozat vezetője, a Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya képviselői, a Kultuszminiszteri Konferencia képviselője, valamint az iskola igazgatója és a Magyar Köztársaság Oktatási Minisztériuma szakemberei látogathatják.
13. A Kultuszminiszteri Konferencia megbízottja a németországi munkáltató felkérésére szakvéleményt készíthet a tanár tevékenységéről.
14. Hivatalos ügyekben a német–magyar tagozat vezetője és a németországi tanárok a mindenkori hivatali út betartásával levelezhetnek a Németországi Szövetségi Köztársaság, illetve a Magyar Köztársaság hivatalos szerveivel.

II.

A NÉMET–MAGYAR TAGOZAT VEZETŐJE

1. A német–magyar tagozat vezetője (tagozatvezető) az iskola igazgatója után a németországi tanárok felettese. Pedagógiai utasításokat az iskola igazgatójának egyetértésével adhat ki.
2. A német Szövetségi Külügyminisztérium javasol a Magyar Köztársaság Oktatási Minisztériumának kvalifikált pedagógust a német–magyar tagozat vezetőjének.
3. A tagozatvezető hivatali ideje legalább három év, legfeljebb 8 év.

III.

A NÉMET–MAGYAR TAGOZAT VEZETŐJÉNEK FELADATAI ÉS HATÁSKÖRE

1. A tagozat vezetője a németországi és magyar tanárokkal együtt az érvényes törvényes keretek között azért felelős, hogy a német–magyar tagozat nevelési és oktatási céljai megvalósuljanak. Eközben középponti szerepe van a német nyelvoktatásnak és a német szaktárgyi oktatásnak.
2. A vizsgák során a tagozat vezetője ellátja az érvényes vizsgaszabályzatban meghatározott feladatokat.

3. A tagozatvezető feladataihoz tartozik az oktatás szakmai és módszertani, didaktikai koordinálása és az ezzel összefüggő feladatok ellátása. Gondoskodik a szükséges egyeztetésekről a német–magyar tagozat és az egész iskola között.
4. A tantervekkel kapcsolatos munkáknál és valamennyi tanterv megvalósításának felügyelete során a német oktatási célokat és a Magyar Köztársaság előírásait kell figyelembe venni.
5. A német végzettségre felkészítő tagozatok tanterveit a külföldi oktatással foglalkozó Szövetségi- és Tartomány-közi Bizottságnak kell engedélyeznie.
6. A németországi tanárok óráit rendszeresen látogatja a német–magyar tagozat vezetője, legalább az első szolgálati évben és a szerződés meghosszabbítása előtt. A tagozatvezető feljegyzést készít a tanár teljesítményéről, amit tudomásul vétel céljából bemutat az iskola igazgatójának.
7. A tagozatvezető felelős az újonnan közvetített tanároknak új munkaterületükön való beilleszkedéséért.
8. A tagozatvezető tájékoztatja a németországi tanárokat a Magyar Köztársaság azon hatályos jogszabályairól, amelyek fontosak az itt-tartózkodás és az oktatási tevékenység szempontjából, és gondoskodik azok betartásáról.
9. Súlyos kifogás esetén a tagozatvezető alapos vizsgálat után felszólítja a németországi tanárt viselkedésének megváltoztatására. Ha nem történik változás, az igazgató tudomására hozza az ügyet. Súlyos esetekben a tagozatvezető az iskola igazgatójának, az illetékes német külképviselőt és a Magyar Köztársaság Oktatási Minisztériuma egyetértésével ideiglenesen felfüggesztheti a tanárt tevékenységének végzése alól. A tanárt mindezek előtt meg kell hallgatni.
10. A tagozatvezető az iskola igazgatójának egyetértésével a tanárokat sürgős személyes okból 3 napig terjedő időtartamra felmentheti a munkavégzés alól.
11. A tagozatvezető az iskola igazgatójával egyetértésben, kivételes esetekben elrendelheti egyes osztályok vagy csoportok felmentését az oktatás alól.
12. A tagozatvezető az iskola igazgatójával közösen képviseli a magyar–német tagozatot a diákok, a szülők és a nyilvánosság előtt. Adott esetben tanácsokat ad a diákok és a szülők képviselőinek a Magyar Köztársaság hatályos rendelkezéseinek megfelelően.
13. A tagozat vezetője az igazgatóval egyetértésben gondoskodik az oktatás megszervezéséről, a terembeosztásról, az ügyeletről és a helyettesítésekről.
14. A tagozatvezető felelős a német szervekkel való kapcsolattartásért (Külképviselő, Szövetségi Közigazgatási Hivatal Külföldi Oktatási Központi Osztálya, Kultuszminiszeri Konferencia).
15. A tagozatvezető átruházhat egyes feladatokat más németországi tanárokra, kivéve a tantárgyfelosztást és a teljesítményértékelést. Döntési hatáskörét és felelősségét ez nem érinti. A feladatok átruházásáról a tagozatvezető tájékoztatja az iskola igazgatóját.

IV.

A SZERZŐDÉSEK IDŐ ELŐTTI FELMONDÁSA

1. A szerződések felmondása mindkét fél egyetértésével történik.
2. Amennyiben a magyar fél komoly okokat lát egy németországi tanár szerződésének idő előtti felmondására, az iskola igazgatója tájékoztatja a német–magyar tagozat vezetőjét az okokról, és kéri őt és az illető tanárt, hogy foglaljanak állást az ügyben.
Miután az igazgató figyelmeztette az illető tanárt, és a konfliktus megoldására irányuló közvetítési kísérletek a külképviselőt – amely a konfliktus megoldása érdekében bevonhatja a Magyar Köztársaság Oktatási Minisztériumát – és a tagozatvezető részvételével kudarcot vallottak, az iskola igazgatója kimondhatja a szerződés idő előtti felmondását.
3. Amennyiben a magyar fél komoly okokat lát a tagozatvezető szerződésének felbontására, az Oktatási Minisztérium tájékoztatja az okokról a német külképviselőt. Miután a Magyar Köztársaság Oktatási Minisztériumának és a német külképviselőnek a konfliktus megoldására irányuló törekvései kudarcot vallottak, az iskola igazgatója kimondhatja a szerződés idő előtti felmondását.
4. Az Iskola igazgatója a III. és IV. fejezet alkalmazása során a hatályos jogszabályokat köteles tiszteletben tartani.

V.

EGYÉB RENDELKEZÉSEK

1. A Magyar Köztársaság Oktatási Minisztériuma nem emel kifogást az ellen, hogy a német–magyar tagozat belső döntései esetében a Kultuszminiszteri Konferencia külföldi német iskolákra vonatkozó értekezleti rendjét alkalmazzák, amennyiben az nem ellentétes a magyar jogszabályokkal.
2. A Magyar Köztársaság Oktatási Minisztériuma nem emel kifogást az ellen, hogy a németországi tanárok érdekképviselőt válasszanak. Az érdekképviselő tevékenységének összhangban kell lennie a magyar törvényekkel és hivatali előírásokkal.
3. Az ezen Személyügyi Szabályzat alkalmazása során fellépő vélemény-különbségek a német külképviselet és a Magyar Köztársaság Oktatási Minisztériuma között diplomáciai úton kerülnek tisztázásra.”

- 3. §** (1) E rendelet a kihirdetést követő napon lép hatályba.
(2) A rendelet végrehajtásáról az oktatásért felelős miniszter gondoskodik.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 302/2011. (XII. 23.) Korm. rendelete
a nemzeti emlékhelyek használati rendjéről**

A Kormány a kulturális örökség védelméről szóló 2001. évi LXIV. törvény 93. § (1) bekezdés e) és f) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. Általános rendelkezések

- 1. §** (1) A nemzeti emlékhely a (2) bekezdésben foglalt célokra és az ott meghatározottak szerint használható.
(2) A nemzeti emlékhely
- a) ünnepi célra Magyarország nemzeti és állami ünnepein és a nemzeti emlékhely szempontjából kiemelkedő alkalmakkor szervezett országos jelentőségű állami megemlékezés idején;
 - b) protokolláris célra az állami vezetők vagy a nemzeti emlékhely tulajdonosa által meghatározott rendezvény idején;
 - c) idegenforgalmi célra a nemzeti emlékhelyet felkereső turisták látogatásakor;
 - d) köznapi célra az a)–c) pont alá nem tartozó esetekben
- a kulturális örökség védelméről szóló 2001. évi LXIV. törvény (a továbbiakban: Kötv.) 7. § 28. pontja szerinti eszmei tartalmat tiszteletben tartva használható.

2. Használati rendre vonatkozó rendelkezések

- 2. §** (1) A kultúráért felelős miniszter (a továbbiakban: miniszter) a nemzeti emlékhely használati rendjéről – nemzeti emlékhelyenként – az adott nemzeti emlékhely sajátosságainak megfelelő, az 1. §-ban meghatározott használati célok szerint rendszerezett használati tervet (a továbbiakban: használati terv) készít.
(2) A használati tervet – a nemzeti emlékhely valamennyi tulajdonosával egyetértésben – a Nemzeti Emlékhely és Kegyeleti Bizottság (a továbbiakban: Bizottság) készíti elő. Amennyiben a nemzeti emlékhely kulturális örökségi, természeti, vagy más védelem alatt is áll, a használati tervet a fennálló védelem előírásaival összhangban, a hatáskörrel rendelkező hatósággal egyeztetve kell előkészíteni.
(3) A Bizottság a használati tervre vonatkozó javaslatát – valamennyi tulajdonos egyetértésének bemutatásával együtt – a nemzeti emlékhelyre nyilvánítástól számított 60 napon belül megküldi a miniszternek.

- (4) Amennyiben a használati tervre vonatkozó javaslattal a miniszter, a Bizottság létrehozására és felügyeletére a Kormány által rendeletben kijelölt miniszter (a továbbiakban: a Bizottság felügyeletét ellátó miniszter) és a turizmusért felelős miniszter egyetért, annak megérkezésétől számított 30 napon belül a miniszter a használati tervet kiadja és azt a kormányzati portálon közzéteszi.
- (5) Amennyiben a miniszter, a Bizottság felügyeletét ellátó miniszter vagy a turizmusért felelős miniszter a használati tervre vonatkozó javaslattal nem ért egyet, a miniszter – a döntés indokolásával – felhívja a Bizottságot az átdolgozott javaslat 30 napon belüli megküldésére.
- (6) A tulajdonos a (4) bekezdés szerint elfogadott használati tervet a nemzeti emlékhelyen elhelyezett hirdetőtáblán és – amennyiben honlappal rendelkezik – honlapján is közzéteszi.
- (7) Amennyiben a nemzeti emlékhelynek több tulajdonosa van, a (6) bekezdés szerinti közzétételről a maguk közül kijelölt tulajdonos gondoskodik.

3. § A használati terv a következő elemeket tartalmazza:

- a) a nemzeti emlékhely és a hozzá fűződő nemzeti érték ismertetése és annak bemutatása, hogy mely tényezők indokolták a nemzeti emlékhellyé nyilvánítást;
- b) a nemzeti emlékhely helyrajzi számokkal történő lehatárolása;
- c) a nemzeti emlékhely valamennyi tulajdonosának megjelölése, elérhetőség megadása;
- d) a nemzeti emlékhely jelenlegi állapotának bemutatása;
- e) a nemzeti emlékhely egyes használati céljaihoz kapcsolódó, a használatra vonatkozó ajánlások, jogszabályi rendelkezések, így különösen a fennálló egyéb védelemből következő előírások ismertetése, valamint a nemzeti emlékhely használatával kapcsolatosan kialakult szokások, hagyományok ismertetése;
- f) a nemzeti emlékhelyhez fűződő nemzeti érték megőrzéséhez, fenntartásához és bemutatásához rövid-, közép- és hosszútávon tervezett intézkedések – azok időbeli ütemezését is bemutató – ismertetése;
- g) a nemzeti emlékhely fenntartható használata, fejlesztése és bemutatása érdekében meghatározott elsődleges célkitűzések és a rövid-, közép- és hosszútávra előkészített tervek, programok, projektek – azok időbeli ütemezését is bemutató – ismertetése és
- h) a rendkívüli eseményekkel kapcsolatban követendő, jogszabályban rögzített intézkedések és védelmi előírások ismertetése.

- 4. §** (1) A használati tervet szükség szerint, de legalább hétévenként felül kell vizsgálni.
(2) A használati terv felülvizsgálata során a 2. § rendelkezéseit kell alkalmazni.

- 5. §** (1) A miniszter a Kötv. 61/E. § (2) bekezdése alapján – a használati terv 2. § (4) bekezdésében meghatározott közzétételétől számított 60 napon belül – támogatási szerződést köt a tulajdonossal, melynek célja a használati terv 3. § f) és g) pontjában foglaltak szerinti tartalmának megvalósítása.
(2) Amennyiben a nemzeti emlékhelynek több tulajdonosa van, az (1) bekezdés szerinti támogatási szerződést valamennyi tulajdonossal meg kell kötni.
(3) Amennyiben bármelyik tulajdonos az ingatlan használatára korábban szerződést kötött, a támogatási szerződés létrejöttéhez szükséges a használatra jogosult beleegyezése.

- 6. §** (1) A miniszter – a nemzeti emlékhellyé nyilvánítástól számított 90 napon belül – gondoskodik az ismertető tábla elkészítéséről és a tulajdonosnak – több tulajdonos esetén a maguk közül kijelölt tulajdonosnak – történő megküldéséről. A Bizottság egyidejűleg – a nemzeti emlékhely valamennyi tulajdonosával egyeztetve – javaslatot tesz az ismertető tábla elhelyezésének módjára és közreműködik az ismertető tábla elkészítéséhez kapcsolódó feladatok ellátásában.
(2) Az (1) bekezdés szerinti tulajdonos haladéktalanul intézkedik az ismertető tábla nemzeti emlékhelyen történő elhelyezése iránt.
(3) A nemzeti emlékhelyen – a használati tervben meghatározottak szerint – Magyarország zászlaját vagy lobogóját – a középületek fellobogózásának egyes kérdéseiről szóló kormányrendeletben foglaltak alkalmazásával – ki kell tűzni, illetve fel kell vonni.

3. Felelősségi szabályok

- 7. §**
- (1) A támogatási szerződés rendelkezéseinek megvalósításáért – különös tekintettel annak a használati terv 3. § f) és g) pontjában foglaltak szerinti tartalmára – a tulajdonos felelős.
 - (2) A Bizottság szükség szerint, de legalább hétévenként megvizsgálja az (1) bekezdésben foglaltak teljesülését.
 - (3) Amennyiben a Bizottság megállapítja, hogy a használati tervben foglalt előírásokat, korlátozásokat megsértették, vagy a 3. § f) és g) pontja szerinti intézkedések, tervek, programok, projektek megvalósítása – azok használati tervben foglalt ütemezéséhez képest – elmaradásban van, haladéktalanul értesíti erről a minisztert.
 - (4) A miniszter – a nemzeti emlékhelyben okozott kár vagy a 3. § f) és g) pontja szerint ismertetett intézkedések, tervek, programok, projektek megvalósításában való elmaradás mértékétől függően – a Bizottság véleményének kikérésével dönthet
 - a) a tulajdonos felhívásáról a támogatási szerződésben foglaltak teljesítésére,
 - b) a tulajdonosnak a támogatási szerződés szerint nyújtott állami támogatás csökkentéséről vagy
 - c) az a) pont szerinti felhívás eredménytelensége esetén a tulajdonossal kötött támogatási szerződés felmondásáról.

4. Záró rendelkezések

- 8. §** Ez a rendelet 2012. január 1-jén lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 303/2011. (XII. 23.) Korm. rendelete a történelmi emlékhelyekről

A Kormány a kulturális örökség védelméről szóló 2001. évi LXIV. törvény 93. § (1) bekezdés g) pontjában kapott felhatalmazás alapján az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A Kormány e rendelettel történelmi emlékhellyé nyilvánítja az 1. mellékletben foglalt helyszíneket.
- 2. §** Ez a rendelet 2012. január 1-jén lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 303/2011. (XII. 23.) Korm. rendelethez

Történelmi Emlékhelyek

	Történelmi emlékhely megnevezése	Cím	Helyrajzi szám
1.	Balassagyarmat, Vármegyeház	Balassagyarmat, Civitas Fortissima tér 6.	Hrsz: 445
2.	Budapest, I. kerület, Szilágyi Dezső téri Református templom	Budapest, Szilágyi Dezső tér	Hrsz: 14431
3.	Budapest, V. kerület, Batthyány örökmécses	Budapest, Hold utca	Hrsz: 24780
4.	Budapest, VI. kerület, Terror Háza Múzeum	Budapest, Andrássy út 60.	Hrsz: 28766
5.	Budapest, VIII. kerület, Corvin köz	Budapest, Corvin köz 1. – Corvin mozi épülete és a Corvin köz (az épületek által közrefogott terület)	Corvin Mozi épülete – Hrsz: 36392 Corvin köz – Hrsz: 36401
6.	Budapest, IX. kerület, Kálvin téri Református templom és Ráday Gyűjtemény	Budapest, Kálvin tér 7.	Hrsz: 37015
7.	Csurgói Református Gimnázium Nagykönyvtára és Ókollégiuma	Csurgó, Széchenyi tér 9. és Csokonai u. 22/B.	Csurgói Református Gimnázium Nagykönyvtára – Hrsz: 915 Ókollégium – Hrsz: 930
8.	Diósgyőr, Vár	Miskolc-Diósgyőr, Vár u. 24.	Hrsz: 32818/1; 32827/1
9.	Drégelypalánk, Vár	Drégelypalánk	Hrsz: 058
10.	Eger, Vár	Eger, Vár 1.	Hrsz: 5488
11.	Esztergom, Vár	Esztergom, Szent István tér 2.	Hrsz: 16241; 16242
12.	Eszterháza (Fertőd), Esterházy-kastély	Fertőd, Joseph Haydn u. 2.	Hrsz: 141 (kastély épülete); 142; 143; 327/7; 330/1; 330/2; 139
13.	Gödöllő, Királyi kastély	Gödöllő, Grassalkovich Kastély	Hrsz: 5852
14.	Győr, Káptalan-domb (győri vár megmaradt része)	A győri vár megmaradt része: Győr, Káptalan domb	Győri vár megmaradt része – Hrsz: 7479
15.	Gyula, Vár és Honvédtiszti emlékhely	Vár: Gyula, Várkert 1. Honvédtiszti emlékhely: Gyula, Várkert	Vár – Hrsz: 2634/2 Honvédtiszti emlékhely – Hrsz: 2634/1
16.	Hajdúböszörmény, Hajdú kerületi székház	Hajdúböszörmény, Kossuth Lajos u. 1.	Hrsz: 3718
17.	Jászberény, Jászkun kerületi székház	Jászberény, Lehel vezér tér 15.	Hrsz: 407
18.	Kehidakustány, Deák-kúria	Kehidakustány, Kúria u. 6-8.	Hrsz :88/2
19.	Keszthely, Festetics-kastély és Georgikon	Festetics kastély és a hozzá tartozó park: Keszthely, Kastély u. 1. Georgikon: Keszthely, Bercsényi u. 65.	Festetics kastély és a hozzá tartozó park – Hrsz: 2003; 2004; 2005; 2006; 2007; 2008 (a kastély épülete); 2009; 2010/1-7; 2011; 1687/1-4 Georgikon – Hrsz: 1418/4
20.	Komárom, Erődrendszer	Monostori erőd: Komárom, Duna-part 1. Igmándi erőd: Komárom, Térfy Gyula utca Csillag erőd: Komárom, Sport utca	Monostori erőd – Hrsz: 1948 Igmándi erőd – Hrsz: 1171 Csillag erőd – Hrsz: 803; 802 (várarak)
21.	Kőszeg, Vár	Kőszeg, Rajnis József u. 9.	Hrsz: 1821; 1822; 1823; 1824/1; 1824/3; 1824/4; 1825; 1826 (utóbbi kettő a várarak)
22.	Máriapócs, Kegyetemplom és Bazilita monostor	Máriapócs, Kossuth tér 25.	Kegyetemplom – Hrsz: 1 Bazilita monostor – Hrsz: 2

23.	Mosonmagyaróvár, a Határőr laktanya előtti tér	Mosonmagyaróvár, Határőr u. 10. előtti tér	Hrsz: 5086/15
24.	Muhi, Csatamező	Muhi, a település határában, a 35-ös főút mellett	Hrsz: 024/2
25.	Nagyecenk, Széchenyi-kastély	Nagyecenk, Kiscenki út 3.	Hrsz: 658/2; 658/5; 658/6 (ez a három az épületegyüttes); 658/1; 658/4; 660
26.	Nyírbátor, Református templom és fogadópalota	Református templom: Nyírbátor, Egyház u. 1. Fogadópalota (ebédlőpalota): Nyírbátor, Vár u. 1.	Református templom – Hrsz: 2031/1 Fogadópalota (ebédlőpalota) – Hrsz: 2507
27.	Pápai Református Kollégium és Ótemplom	Pápa, Szent László u. 12. és Fő u. 6.	Református Kollégium – Hrsz: 3586 Ótemplom – Hrsz: 28
28.	Recsk, Nemzeti Emlékpark	Recsk, Kőbányai út	Hrsz: 0111/7; 0111/8; 0115/4
29.	Sárospatak, Vár	Sárospatak, Szent Erzsébet út 19.	Hrsz: 169
30.	Sárospataki Református Kollégium és Nagykönyvtár	Sárospatak, Rákóczi Ferenc u. 1.	Hrsz: 471; 472
31.	Sárvár, Vár	Sárvár, Várkerület u. 1.	Hrsz: 1
32.	Sopron, Tűztorony	Sopron, Fő tér	Hrsz: 119/2
33.	Szarvas, Történelmi Magyarország és a Kárpát-medence mértani közepe Trianoni békediktátum emlék- és zárandókhely	Szarvas – Mangol-zug	Hrsz: 815; 870; 207
34.	Szeged, Dóm tér	Szeged, Dóm tér	Keleti oldali út – Hrsz: 3733 Nyugati oldali út – Hrsz: 3736 Díszburkolattal ellátott terület – Hrsz: 3735/2 Dóm tér 5. – Hrsz: 3737/4 Dóm tér 6. – Hrsz: 3737/2 Dóm tér 7-8. – Hrsz: 3728/1 Dóm tér 9-12. – Hrsz: 3729 Dóm épülete – Hrsz: 3734; 3735/1
35.	Szécsény, kastély	Kastély: Szécsény, Ady Endre u. 7.	Kastély – Hrsz: 106
36.	Szigetvár, Vár	Szigetvár, Vár u. 19.	Hrsz: 1733
37.	Vác, Hétkápolna és Honvéd emlékmű	Hétkápolna: Vác, Szent László út Honvéd emlékmű: Szent László út - Stadion utca kereszteződése	Hétkápolna – Hrsz: 4544; 4546 Honvéd emlékmű – Hrsz: 4545
38.	Veszprém, Érseki vár	Veszprém, Vár utca	Érseki Palota – Hrsz: 294 Szent Mihály Székesegyház és Szent György-kápolna – Hrsz: 296 Gizella kápolna – Hrsz: 294 Tűztorony – Hrsz: 238/2 Várkapu, Modern képtár-Vass László Gyűjtemény – Hrsz: 286
39.	Visegrád, Vár	Fellegvár: Visegrád, Feketehegy Királyi palota: Visegrád, Fő u. 23-41.	Fellegvár – Hrsz: 0125/5 Királyi palota – Hrsz: 22; 23; 24; 25; 26; 27/1; 27/2

A Kormány 304/2011. (XII. 23.) Korm. rendelete a nemzeti fejlesztési miniszter feladatkörébe tartozó egyes kormányrendeletek új ország-elnevezéssel összefüggő módosításáról

A Kormány

az Alaptörvény 15. cikk (1) bekezdésében meghatározott eredeti jogalkotói hatáskörében,
az 1. § tekintetében a közúti közlekedésről szóló 1988. évi I. törvény 48. § (3) bekezdés a) pont 9. alpontjában,
a 2. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. §-ában,
a 3. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés u) pontjában,
a 4. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés r) pontjában,
az 5. § tekintetében a bányászatról szóló 1993. évi XLVIII. törvény 50/A. § (1) bekezdésében,
a 6. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés t) pontjában,
a 7. § tekintetében a víziközlekedésről szóló 2000. évi XLII. törvény 88. § (1) bekezdés b) pontjában,
a 8. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés w) pontjában,
a 10. § tekintetében a víziközlekedésről szóló 2000. évi XLII. törvény 88. § (1) bekezdés a) pontjában,
a 11. § tekintetében a közúti közlekedésről szóló 1988. évi I. törvény 48. § (3) bekezdés a) pont 2. alpontjában,
a 13. § tekintetében a postáról szóló 2003. évi CI. törvény 53. § (1) bekezdés b) pontjában,
a 14. § tekintetében az elektronikus hírközlésről szóló 2003. évi C. törvény 182. § (1) bekezdés b) pontjában,
a 15. § tekintetében a Magyar Köztársaság 2001. és 2002. évi költségvetéséről szóló 2000. évi CXXXIII. törvény 109. § (1) bekezdés c) pontjában,
a 16. § tekintetében a közbeszerzésekről szóló 2011. évi CVIII. törvény 182. § (1) bekezdés 11. pontjában,
a 17. § tekintetében a közbeszerzésekről szóló 2011. évi CVIII. törvény 182. § (1) bekezdés 6. pontjában,
a 19. § tekintetében az elektronikus hírközlésről szóló 2003. évi C. törvény 182. § (1) bekezdés a) pontjában,
a 20. § tekintetében az államháztartásról szóló 1992. évi XXXVIII. törvény 124. § (2) bekezdés t) pontjában,
a 22. § tekintetében az üvegházhatású gázok kibocsátási egységeinek kereskedelméről szóló 2005. évi XV. törvény 20. § (5) bekezdés f) pontjában,
a 23. § tekintetében az államháztartásról szóló 1992. évi XXXVIII. törvény 124. § (2) bekezdés t) pontjában,
a 25. § tekintetében a közúti közlekedésről szóló 1988. évi I. törvény 48. § (3) bekezdés a) pont 12. alpontjában,
a 26. § tekintetében a közúti közlekedésről szóló 1988. évi I. törvény 48. § (3) bekezdés a) pont 13. alpontjában,
a 27. § tekintetében a fogyasztói árkiegészítésről szóló 2003. évi LXXXVII. törvény 9. § (4) bekezdésében,
a 28. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés x) pontjában,
a 29. § tekintetében a víziközlekedésről szóló 2000. évi XLII. törvény 88. § (1) bekezdés j) pontjában,
a 30. § tekintetében a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (1) bekezdés b) pontjában,
a 31. § tekintetében az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény 14. § (5) bekezdés b)–e) és i) pontjában,
a 32. § tekintetében a közúti közlekedésről szóló 1988. évi I. törvény 48. § (3) bekezdés a) pont 14. alpontjában,
a 35. § tekintetében a földgázellátásról szóló 2008. évi XL. törvény 132. § 1–13., 15., 17–35., 38–40. és 42–43. pontjában, valamint a bányászatról szóló 1993. évi XLVIII. törvény 50/A. § (1) bekezdés f) pontjában,
a 36. § tekintetében a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdés a) pontjában,
a 38. § tekintetében az elektronikus közszolgáltatásról szóló 2009. évi LX. törvény 31. § (2) bekezdés b) pontjában,
a 39. § tekintetében az elektronikus közszolgáltatások megbízható működése érdekében, az elektronikus közszolgáltatásról szóló 2009. évi LX. törvény 31. § (2) bekezdés c) pontjában,
a 40. § tekintetében a földgázellátásról szóló 2008. évi XL. törvény 132. § 19., 29., 32. és 33. pontjában, valamint a földgáz biztonsági készletezéséről szóló 2006. évi XXVI. törvény 13. § (1) bekezdésében,
a 41. § tekintetében a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (1) bekezdés b) pontjában,
a 42. § tekintetében a légiközlekedésről szóló 1995. évi XCVII. törvény 73. § (1) bekezdés v) pontjában,
a 43. § tekintetében az államháztartásról szóló 1992. évi XXXVIII. törvény 124. § (2) bekezdés m) pontjában,
a 45. § tekintetében az atomenergiáról szóló 1996. évi CXVI. törvény 67. § a) és i) pontjában, valamint a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdés a) pontjában és b) pont bb) alpontjában,
a 46. § tekintetében az atomenergiáról szóló 1996. évi CXVI. törvény 67. § d) és e) pontjában és
a 47. § tekintetében az atomenergiáról szóló 1996. évi CXVI. törvény 67. § l) pontjában, valamint a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdés a) pontjában és b) pont bb) alpontjában

kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A közúti közlekedés szabályairól szóló 1/1975. (II. 5.) KPM–BM együttes rendelet

 - a) 1. §-ában, 5. § (8) bekezdésében és 13. § (1) bekezdés k) pont k/2. alpontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - b) 5. § (7) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 2. §** A légi közlekedésről szóló 1995. évi XCVII. törvény végrehajtásáról szóló 141/1995. (XI. 30.) Korm. rendelet

 - a) 4. § (1)–(3) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - b) 6. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - c) 20. § (5) bekezdésében az „A Magyar Köztársaságban” szövegrész helyébe a „Magyarországon” szöveg lép.
- 3. §** (1) A repülőterek környezetében létesítendő zajgátló védőövezetek kijelölésének, hasznosításának és megszüntetésének szabályairól szóló 176/1997. (X. 11.) Korm. rendelet 22. §-ában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.

(2) A repülőterek környezetében létesítendő zajgátló védőövezetek kijelölésének, hasznosításának és megszüntetésének részletes műszaki szabályairól szóló 18/1997. (X. 11.) KHVM–KTM együttes rendelet 11. § (6) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 4. §** A magyar légtér igénybeviteléről szóló 4/1998. (I. 16.) Korm. rendelet

 - a) 3/B. § (2) bekezdésében, 1. melléklet 13. pontjában, 2. melléklet 7. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - b) 4. § (1) bekezdésében és 8/A. § (2) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - c) 7. § (1) bekezdésében és 8. § (2) bekezdésében az „Alkotmány” szövegrész helyébe az „Alaptörvény” szöveg,
 - d) 8/A. § (4) bekezdésében az „A Magyar Köztársaságot” szövegrész helyébe a „Magyarországot” szöveg lép.
- 5. §** A bányászatról szóló 1993. évi XLVIII. törvény végrehajtásáról szóló 203/1998. (XII. 19.) Korm. rendelet 3. számú melléklet 3. pontjában a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 6. §** A légi személyszállítás szabályairól szóló 25/1999. (II. 12.) Korm. rendelet

 - a) 7. § (1) bekezdés nyitó szövegrészében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - b) 7. § (1) bekezdés a) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 7. §** Az úszólétesítmények lajstromozásáról szóló 198/2000. (XI. 29.) Korm. rendelet 58. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 8. §** A légiközlekedési kötelező felelősségbiztosításról szóló 39/2001. (III. 5.) Korm. rendelet 1. § (3) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 9. §** A veszélyes áru szállítási biztonsági tanácsadó kinevezéséről és képzéséről szóló 2/2002. (I. 11.) Korm. rendelet 1. § (1) bekezdésében és 2. § c) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 10. §** A magyar vízi utakon külföldi államok lobogója alatt közlekedő tengeri hajók biztonsági ellenőrzéséről szóló 225/2003. (XII. 13.) Korm. rendelet

 - a) 7. § (3) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - b) 9. § (1) bekezdés nyitó szövegrészében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.

11. § A nemzetközi kombinált árufuvarozást elősegítő kedvezményekről szóló 266/2003. (XII. 24.) Korm. rendelet 1. § (1) bekezdésében és 2. § (1)–(3) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
12. § Az Európai Unió strukturális alapjaiból és Kohéziós Alapjából származó támogatások hazai felhasználásáért felelős intézményekről szóló 1/2004. (I. 5.) Korm. rendelet 2. § (1) bekezdés p) pontjában, valamint 7. §-ában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg, 2. § (1) bekezdés j) pontjában az „a Magyar Köztársaság” szövegrészek helyébe a „Magyarország” szöveg lép.
13. § A postai szolgáltatók piacra lépésének feltételeiről szóló 68/2004. (IV. 15.) Korm. rendelet 1. § (1) bekezdés b) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
14. § Az elektronikus hírközlés veszélyhelyzeti és minősített időszakos felkészítésének rendszeréről, az államigazgatási szervek feladatairól, működésük feltételeinek biztosításáról szóló 100/2004. (IV. 27.) Korm. rendelet 3. § e) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
15. § Az Európai Unió előcsatlakozási eszközök és az Átmeneti Támogatás felhasználásának pénzügyi tervezési, lebonyolítási, számviteli és ellenőrzési rendjéről szóló 119/2004. (IV. 29.) Korm. rendelet 2. § 23. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
16. § A gyógyszerek és gyógyászati segédeszközök közbeszerzésének részletes és sajátos szabályairól szóló 130/2004. (IV. 29.) Korm. rendelet 1. § (2) bekezdésben az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
17. § A központosított közbeszerzési rendszerről, valamint a központi beszerző szervezet feladat- és hatásköréről szóló 168/2004. (V. 25.) Korm. rendelet 1. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
18. § A Schengen Alap felhasználásának pénzügyi tervezési, lebonyolítási és ellenőrzési rendjének kialakításáról szóló 179/2004. (V. 26.) Korm. rendelet 2. § 13. és 21. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
19. § A frekvenciasávok nemzeti felosztásának megállapításáról szóló 346/2004. (XII. 22.) Korm. rendelet
3. § (1) bekezdésében a „Magyar Köztársaságra” szövegrész helyébe a „Magyarországra” szöveg,
 3. § (3) bekezdésében, 4. § (1) és (4) bekezdésében, valamint 10. § (1), (4) és (5) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 3. § (4) bekezdésében az „A Magyar Köztársaságra” szövegrész helyébe a „Magyarországra” szöveg,
 4. § (1) bekezdésében, 8. §-ában és 14. § 106. pontjában az „a Magyar Köztársaságban” szövegrész helyébe a „Magyarországon” szöveg,
 4. § (4) bekezdésében, 14. § 159. pontjában és 4. melléklet 1. pontjában az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 2. mellékletében az „A MAGYAR KÖZTÁRSASÁGBAN” szövegrész helyébe a „MAGYARORSZÁGON” szöveg,
 2. mellékletében a „MAGYAR KÖZTÁRSASÁGRA” szövegrész helyébe a „MAGYARORSZÁGRA” szöveg lép.
20. § A Nemzeti Fejlesztési Terv operatív programjai, az EQUAL Közösségi Kezdeményezés program és a Kohéziós Alap projektek támogatásainak fogadásához kapcsolódó pénzügyi lebonyolítási, számviteli és ellenőrzési rendszerek kialakításáról szóló 360/2004. (XII. 26.) Korm. rendelet 2. § (1) bekezdés 15. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
21. § A transeurópai közlekedési hálózat projektjeihez juttatott TEN-T támogatás felhasználásáról szóló 150/2005. (VII. 29.) Korm. rendelet 2. § 12. pontjában és 4. § e) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.

- 22. §** Az üvegházhatású gázok kibocsátásával kapcsolatos hitelesítési tevékenység személyi és szakmai feltételeiről szóló 183/2005. (IX. 13.) Korm. rendelet 6. § (2) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 23. §** Az EGT Finanszírozási Mechanizmus és a Norvég Finanszírozási Mechanizmus végrehajtási rendjéről szóló 242/2006. (XII. 5.) Korm. rendelet 6. § (1) bekezdésében, 11. § (3) bekezdés d) pontjában, 24. § (5) és (6) bekezdésében, valamint 25. § (1) és (4) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 24. §** A Nemzeti Közlekedési Hatóságról szóló 263/2006. (XII. 20.) Korm. rendelet
4. § (5) bekezdés 16. pontjában, 5. § (4) bekezdésében, 5. § (5) bekezdés 1. és 30. pontjában, 7. § (1) bekezdés b) pontjában, 7. § (3) bekezdés k) pontjában, 8/A. § (1) bekezdés nyitó szövegrészében és 8/B. § (7) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 4. § (8) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - 8/F. § (1) bekezdés nyitó szövegrészében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 25. §** A transzeurópai közúthálózatnak a Magyar Köztársaság területén lévő alagútjaira vonatkozó biztonsági minimumkövetelményekről szóló 18/2007. (II. 20.) Korm. rendelet 2. § b) pontjában, 5. § (3) bekezdésben és 7. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 26. §** A közúti szállítást végző egyes járművek személyzete vezetési és pihenőidejének ellenőrzéséről szóló 66/2007. (IV. 4.) Korm. rendelet
12. § (1) bekezdés nyitó szövegrészében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 17. § (1) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 27. §** A közforgalmú személyszállítási utazási kedvezményekről szóló 85/2007. (IV. 25.) Korm. rendelet 1. § (2) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 28. §** A tagállamok és harmadik országok közötti légi közlekedési szolgáltatásokra vonatkozó megállapodások tárgyalásáról és végrehajtásáról szóló 2004. április 29-i 847/2004/EK európai parlamenti és tanácsi rendelet 5. cikkében foglalt eljárási szabályok megállapításáról szóló 198/2007. (VII. 30.) Korm. rendelet
1. §-ában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 3. § (1) és (3) bekezdésében és 4. § (1) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 29. §** A folyami információs szolgáltatásokról szóló 219/2007. (VIII. 15.) Korm. rendelet 1. § a) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 30. §** A vasúti társaságok kötelező baleseti kárfedezeti képességének biztosításáról szóló 271/2007. (X. 19.) Korm. rendelet 1. §-ában és 5. § (1) bekezdés b) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 31. §** Az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény végrehajtásának egyes szabályairól szóló 323/2007. (XII. 11.) Korm. rendelet
- 10., 13. és 15–17. §-át megelőző alcímében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 16. § (1) bekezdésében és 36. § (2) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 17. § (1) bekezdésében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.

- 32. §** A nehéz tehergépkocsik közlekedésének korlátozásáról szóló 190/2008. (VII. 29.) Korm. rendelet 5. § (2) bekezdés 1. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 33. §** A 2007–2013. programozási időszakban az Európai Szomszédsági és Partnerségi Támogatási Eszközből társfinanszírozott Magyarország–Szlovákia–Románia–Ukrajna ENPI Határon Átnyúló Együttműködési Program végrehajtásáról szóló 228/2008. (IX. 12.) Korm. rendelet 3. § (1) bekezdés g) pontjában és 20. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 34. §** A Svájci–Magyar Együttműködési Program végrehajtási rendjéről szóló 237/2008. (IX. 26.) Korm. rendelet 5. § (1) bekezdésében, 18. § (2) és (3) bekezdésében, 19. § (1) és (4) bekezdésében, valamint 80. §-ában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 35. §** A földgázellátásról szóló 2008. évi XL. törvény rendelkezéseinek végrehajtásáról szóló 19/2009. (I. 30.) Korm. rendelet 7. § (1) bekezdés k) pontjában, 21. §-ában, 76. § (3) bekezdésében és 92. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 36. §** A radioaktív hulladékok és a kiegészítő fűtőelemek országhatáron át történő szállításának engedélyezéséről szóló 34/2009. (II. 20.) Korm. rendelet
1. § (1) bekezdésében, 4. § (1)–(3) bekezdésében, 10. § nyitó szövegrészében, 10. § c) és f) pontjában, 11. § nyitó szövegrészében, 14. § (2) bekezdésében és 19. § (3) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 - 10–11. §-át megelőző alcímében, valamint 19. § (1), (2) és (5) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
 10. § c) pontjában az „a Magyar Köztársaságban” szövegrész helyébe a „Magyarországon” szöveg lép.
- 37. §** A 2007–2013 programozási időszakban az Európai Regionális Fejlesztési Alap, valamint az Előcsatlakozási Támogatási Eszköz pénzügyi alapok egyes, a területi együttműködéshez kapcsolódó programjainak végrehajtásáról szóló 160/2009. (VIII. 3.) Korm. rendelet 3. § (1) bekezdés 20. pontjában és 28. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 38. §** Az elektronikus közszolgáltatás biztonságáról szóló 223/2009. (X. 14.) Korm. rendelet 8. § (6) bekezdés e) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 39. §** A központi elektronikus szolgáltató rendszer igénybevevőinek azonosításáról és az azonosítási szolgáltatásról szóló 224/2009. (X. 14.) Korm. rendelet 14. § (1) bekezdésében az „A Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 40. §** A földgázvédelem korlátozásáról, a földgáz biztonsági készlet felhasználásáról, valamint a földgázellátási válsághelyzet esetén szükséges egyéb intézkedésekről szóló 265/2009. (XII. 1.) Korm. rendelet 7. § (5) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 41. §** A vasúti társaságok nem vasúti balesetből eredő károk fedezésére szolgáló kötelező kárfedezeti képességének biztosításáról szóló 6/2010. (I. 21.) Korm. rendelet 5. § (1) bekezdés b) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 42. §** A polgári légitársaságok védelmének szabályairól és a Légitársaságok Védelmi Bizottság jogköréről, feladatairól és működésének rendjéről szóló 169/2010. (V. 11.) Korm. rendelet
11. § c) pontjában az „a Magyar Köztársaságot” szövegrész helyébe a „Magyarországot” szöveg,
 18. § a) pontjában és 24. § (5) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.

- 43. §** A 2007–2013 programozási időszakban az Európai Regionális Fejlesztési Alapból, az Európai Szociális Alapból és a Kohéziós Alapból származó támogatások felhasználásának rendjéről szóló 4/2011. (I. 28.) Korm. rendelet 2. § (1) bekezdés 24. pontjában és 15. § (1) bekezdés f) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 44. §** A Nemzeti Információs Infrastruktúra Fejlesztési Programról szóló 5/2011. (II. 3.) Korm. rendelet 6. § (1) bekezdésében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 45. §** Az Országos Atomenergia Hivatal nukleáris energiával kapcsolatos európai uniós, valamint nemzetközi kötelezettségekkel összefüggő feladatköréről, az Országos Atomenergia Hivatal hatósági eljárásaiban közreműködő szakhatóságok kijelöléséről, a kiszabható bírság mértékéről, valamint az Országos Atomenergia Hivatal munkáját segítő tudományos tanácsról szóló 112/2011. (VII. 4.) Korm. rendelet 1. melléklet 2.4. és 4.4. sorában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 46. §** A nukleáris létesítmények nukleáris biztonsági követelményeiről és az ezzel összefüggő hatósági tevékenységről szóló 118/2011. (VII. 11.) Korm. rendelet 1. § (1) bekezdésében, 3. melléklet 3.1.1.0200. pontjában, 4. melléklet 4.1.1.0200. pontjában, 5. melléklet 5.1.1.0200. pontjában és 6. melléklet 6.1.2.0100. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 47. §** A nukleáris és nukleáris kettős felhasználású termékek nemzetközi forgalmának szabályozásáról szóló 144/2011. (VII. 27.) Korm. rendelet
- a) 8. § (1) bekezdés a) pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg,
b) 9. § (2) bekezdésében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 48. §** Ez a rendelet 2012. január 1-jén lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 305/2011. (XII. 23.) Korm. rendelete a tervpályázati eljárások szabályairól

A Kormány a közbeszerzésekről szóló 2011. évi CVIII. törvény 182. § (1) bekezdés 4. pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

I. FEJEZET

A RENDELET HATÁLYA ÉS A TERVPÁLYÁZAT KÖTELEZŐ ESETEI

- 1. §** (1) E rendelet hatálya a közbeszerzésekről szóló 2011. évi CVIII. törvény (a továbbiakban: Kbt.) szerint ajánlatkérőnek minősülő szervezetek által lefolytatott tervpályázatokra terjed ki. A tervpályázat célja az építészeti tervjavaslatok, valamint egyéb jogszabályban meghatározott tervjavaslatok összevetése és rangsorolása útján az adott tervezési feladat megoldására alkalmas tervező kiválasztása, valamint a tervezői megbízás szakmai feltételeinek előzetes tisztázása. A tervpályázat célja lehet terület- és településrendezési feladatok, kert- és tájépítészeti, belsőépítészeti feladatok szakmai előkészítése is.
- (2) Tervpályázati eljárást a Kbt. szabályai szerint ajánlatkérőnek nem minősülő szervezet is lebonyolíthat, tervpályázat elnevezéssel kizárólag e rendelet szabályai szerint folytatható le építészeti-műszaki tervek versenyeztetése. E rendeletet önként alkalmazó személyre, illetve szervezetre e rendelet minden rendelkezését alkalmazni kell.

- (3) A tervpályázati eljárást a tervpályázat tárgya szerinti építésügyi vagy egyéb hatósági engedélyezési eljárásokat megelőzően kell lefolytatni, és az nem irányulhat magának az engedélyezési tervdokumentációnak az elkészítésére, az ajánlatkérő csak vázlatot kérhet.
- (4) Tervpályázati eljárást kötelező lefolytatni – ha e rendelet vagy más jogszabály eltérően nem rendelkezik – építmény építészeti-műszaki tervezésének versenyeztetésére, amennyiben az ajánlatkérő olyan – a Kbt. hatálya alá tartozó – tervszolgáltatást kíván megrendelni, amelynek a Kbt. szerint számított teljes becsült értéke eléri vagy meghaladja a szolgáltatás megrendelésére irányadó uniós értékhatárt. A kötelezően lefolytatandó tervpályázat nem lehet a 2. § (2) bekezdésében meghatározott ötletpályázat. A tervezői szolgáltatás megrendelésére a tervpályázatot követően, a 19. §-ban foglaltak szerinti közbeszerzési eljárással kerülhet sor.
- (5) Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény (a továbbiakban: Étv.) 2. § 18. pontja szerinti sajátos építményfajták tervezése, terület- és településrendezési terv, valamint műemléki védelem alatt álló épület kizárólag felújítási munkáinak tervezése esetén tervpályázati eljárás lefolytatása nem kötelező.
- (6) Tervpályázati eljárás lefolytatása nem kötelező abban az esetben, ha a (4) bekezdésben foglalt feltételek fennállnak, de az ajánlatkérő nem kíván tervrajzokat, tervjavaslatokat versenyeztetni a tervező kiválasztásához, ugyanakkor vállalja, hogy a Kbt. szerint lefolytatandó, tervszolgáltatás beszerzésére irányuló közbeszerzési eljárás során is kér be szakmai ajánlatot, az összességében legelőnyösebb ajánlat értékelési szempontot alkalmazza és a szakmai minőség értékelésére alkalmas értékelési részszempontokat érvényesít. A szakmai minőség értékelésére alkalmas értékelési részszempontnak minősül minden olyan értékelési részszempont, amely alkalmas arra, hogy a tervezett építmény jellemzőit, vagy az építészeti-műszaki tervezés szakmai minőségét értékelje, a szakmai ajánlat tartalmával kapcsolatban ugyanakkor figyelemmel kell lenni arra, hogy tervrajzok versenyeztetésére tervpályázatban van lehetőség.
- (7) A (4) bekezdés nem alkalmazandó azoknál az építési beruházás tárgyú közbeszerzéseknél, amelyeknél az építési beruházások közbeszerzésének részletes szabályairól szóló kormányrendelet szabályainak megfelelően a nyertes ajánlattevő feladata az építmény tervezése és kivitelezése is egyben.
- (8) E rendelet szerinti eljárást nem kell alkalmazni a Kbt. 9. § (1)–(4) bekezdésében foglalt esetekben. A Kbt. 116–118. §-a szerinti kivételek is alkalmazandók a tervpályázati eljárásra vonatkozóan a Kbt. 6. § (1) bekezdés a)–f) pontja szerinti ajánlatkérők esetén, amennyiben a tervpályázat az ajánlatkérő Kbt. 114. § (2) bekezdésében meghatározott egy vagy több tevékenysége biztosításának célját szolgálja.
- (9) Ha a tervpályázati eljárás lefolytatása nem kötelező, az ajánlatkérő dönt arról, hogy a tervszolgáltatás megrendelésére szolgáló közbeszerzési eljárást megelőzően szükségesnek látja-e tervpályázat lebonyolítását.

II. FEJEZET

ÁLTALÁNOS ELJÁRÁSI SZABÁLYOK

1. A tervpályázati eljárás fajtái

- 2. §**
- (1) A tervpályázati eljárás irányulhat arra, hogy a tervpályázati eljárást követően a tervszolgáltatás megrendelésére irányuló szerződést az első díjazottal vagy a bírálóbizottság által ajánlattételre felhívni javasolt több díjazott valamelyikével kösse meg az ajánlatkérő.
 - (2) Tervpályázat lefolytatható úgy is, hogy az tervezési feladatok tervkoncepciójának szakmai megalapozására, az igények előzetes tisztázására, a tervezési program előkészítésére szolgál, olyan esetekben, amelyekben a tervpályázati eljárásnak nem célja tervezési szolgáltatás megrendelése (a továbbiakban: ötletpályázat).
 - (3) Ha a tervpályázati eljárást megindító felhívásban az ajánlatkérő megjelölte, hogy a tervpályázati eljárást követően a tervszolgáltatás megrendelésére irányuló szerződést a nyertessel vagy a nyertesek valamelyikével köti meg, a tervszolgáltatás megrendelésére a Kbt. szerinti hirdetmény nélküli tárgyalásos eljárást kell lefolytatni.
 - (4) Ötletpályázat esetén az ajánlatkérő az eljárást megindító felhívásban megjelöli, hogy azt követően a nyertessel szolgáltatás megrendelésére irányuló szerződés megkötésére nem kerül sor. Ötletpályázatot követően az ajánlatkérő nem jogosult hirdetmény nélküli tárgyalásos eljárást lefolytatni.
 - (5) A tervpályázati eljárás lehet nyílt, meghívásos vagy egyszerű eljárás.
 - (6) Ha a tervpályázat Kbt. 11. §-a és 15. §-a alapján megállapított becsült értéke eléri a 25 millió forintot, az ajánlatkérő kizárólag nyílt vagy meghívásos eljárást folytathat le.

2. A tervpályázat meghirdetése

- 3. §**
- (1) A tervpályázati eljárás tervpályázati kiírással indul, amelyet az ajánlatkérő hirdetmény útján köteles közzétenni. A tervpályázati kiírást a közbeszerzési és tervpályázati hirdetmények mintáit meghatározó külön jogszabály szerinti minta alkalmazásával kell elkészíteni. A hirdetmények megküldésére és közzétételére a külön jogszabályban foglaltak alkalmazandók.
 - (2) Ha a tervpályázat becsült értéke a tervpályázatra irányadó uniós értékhatárt eléri, illetve meghaladja, a tervpályázat kiírását az Európai Unió Hivatalos Lapjában és a hirdetmények elektronikus napilapjában (TED adatbank) közzé kell tenni.
 - (3) Ha a tervpályázat becsült értéke az uniós értékhatárt nem éri el, a nyílt és meghívásos tervpályázat kiírását a Közbeszerzési Értesítőben kell közzétenni.
 - (4) A tervpályázat lényeges adatait tartalmazó rövidített tervpályázati felhívást, valamint a dokumentációt részben vagy egészében, a tervezési feladat tárgya szerint illetékes országos szakmai kamara hivatalos tájékoztatójában, és lehetőség szerint a honlapján is közzé kell tenni a közbeszerzési és tervpályázati hirdetmények közzétételét szabályozó külön jogszabályban foglaltak figyelembevételével.
 - (5) Az egyszerű tervpályázat meghirdetésére az (1)–(4) bekezdéstől eltérően a 24. §-t kell alkalmazni.
 - (6) Az ajánlatkérő a tervpályázati kiírásban köteles meghatározni a pályázatok elbírálási szempontjait.
- 4. §** A tervpályázati eljárásra a Kbt. 2. §-át, 21. § (2)–(4) bekezdését, 22. § (1)–(2) bekezdését, 34–35. §-át, 36. § (1) bekezdését, 37. §-át, valamint 57. § (2) bekezdését alkalmazni kell, azzal, hogy közbeszerzés helyett tervpályázatot kell érteni.

3. A titkosság

- 5. §**
- (1) A tervpályázatot a titkosság biztosításával kell lefolytatni.
 - (2) A titkosság biztosítása érdekében
 - a) a pályaművet tartalmazó csomagot, az egyes munkarészeket jelíggel, névalírással ellátni, vagy egyéb, a titkosságot sértő módon megjelölni nem szabad, és a pályamű nem tartalmazhat olyan utalást sem, amelyből a szerző személyére vagy munkahelyére következtetni lehet;
 - b) a pályázók nevét, lakcímét, székhelyét, a kiírásban kért egyéb adatait, valamint digitális adathordozót a pályaműhöz lezártan kell csatolni;
 - c) a díjazásban vagy megvételben részesített pályaművek szerzőinek adatait a bírálóbizottság csak a bírálat és a zárójelentés lezárását követően ismerheti meg és hozhatja nyilvánosságra;
 - d) a díjazásban, megvételben vagy költségtérítésben nem részesített pályaművek szerzőinek adatait a pályázó felhatalmazása nélkül a bírálóbizottság nem ismerheti meg, azokat nem hozhatja nyilvánosságra.

4. A tervpályázat közreműködői

- 6. §**
- (1) A tervpályázat közreműködői:
 - a) az ajánlatkérő,
 - b) a bírálóbizottság,
 - c) a pályázó.
 - (2) A tervpályázati eljárásban közreműködő valamennyi személynek és szervezetnek kötelessége a tervpályázat rendjének és etikai tisztaságának, valamint szakszerűségének megőrzése.

5. Az ajánlatkérő

- 7. §**
- (1) Az ajánlatkérő rendelkezik az adott tervezési feladat vonatkozásában rendelkezési és döntési jogosultsággal, valamint a tervpályázat lebonyolításához szükséges pénzügyi fedezettel.
 - (2) Az ajánlatkérő feladata:
 - a) a tervpályázat céljának és jellegének meghatározása;
 - b) a tervpályázat pénzügyi fedezetének biztosítása;
 - c) a bírálóbizottság felkérése, megbízása, munkafeltételeinek biztosítása, díjazása;

- d) a tervpályázati feladat meghatározása;
 - e) a kiírás elkészítése, illetve elkészíttetése, jóváhagyása és meghirdetése;
 - f) a tervpályázat lebonyolítása;
 - g) a tervpályázat eredményének kihirdetése, a pályadíjak kifizetése;
 - h) a pályaművek felhasználása, hasznosítása e rendeletnek és a szerzői jogra vonatkozó szabályoknak megfelelően.
- (3) Az ajánlatkérő felelős a tervpályázat kiírásának és lebonyolításának szakszerűségéért és jogszerűségéért.
- (4) Az ajánlatkérő köteles a pályázók számára a tervpályázatra vonatkozóan megkülönböztetés nélkül azonos információkat biztosítani.

6. A bírálóbizottság

- 8. §**
- (1) A pályázatokat bírálóbizottságnak kell elbírálnia, amely a tervpályázat tárgyában magas szintű elméleti és gyakorlati ismeretekkel rendelkező természetes személyek testülete.
- (2) A bírálóbizottságnak a titkosságot biztosítón benyújtott pályázatokat önállóan, pártatlan és szakszerű módon – a bírálati szempontok szerint – kell elbírálnia.
- 9. §**
- (1) A bírálóbizottság az ajánlatkérővel kötött megállapodás szerint végzi munkáját, megbízása a felkéréstől a zárójelentés aláírásáig tart. Külön megállapodás alapján a bírálóbizottság a kiírást elkészítheti, vagy tagjai a kiírás elkészítésében részt vehetnek.
- (2) A bírálóbizottság résztvevője az elnök, amennyiben a (7) bekezdés szerint közreműködése szükséges, a társelnök, a szakmai titkár, a bírálóbizottsági tagok, továbbá a szakértőként bevont személyek, és szükség szerint a jogi szakértő. A szakmai titkár feladata a tervpályázati kiírás előkészítése, valamint a tervpályázat lebonyolításának szervezése.
- (3) A nemzetgazdasági szempontból kiemelt jelentőségű ügy tárgyát képező építmény esetében az ajánlatkérő azon személlyel köt megállapodást a bírálóbizottság elnöki teendőinek ellátására, akit az illetékes szakmai kamara egyetértésével az építésügyért felelős miniszter – műemlék esetén a kulturális örökség védelméért felelős miniszter egyetértésével – kijelöl.
- (4) A bírálóbizottságban tagként vagy szakértőként a tervpályázat tárgya szerint illetékes országos szakmai kamarák, szakmai szervezetek és felsőoktatási intézmények, továbbá az érintett központi államigazgatási szervek, valamint a tervezési feladatban érdekelt helyi önkormányzat által javasolt és erre felkért képviselői, vagy olyan magánszemélyek vehetnek részt, akik a tervpályázat tárgyában magas szintű elméleti és gyakorlati ismeretekkel rendelkeznek.
- (5) A bírálóbizottságban a tervpályázat tárgya szerint illetékes országos szakmai kamara (Magyar Építész Kamara vagy Magyar Mérnöki Kamara) és a tervezési feladatban érdekelt helyi önkormányzat szakmai képviselőjét minden esetben biztosítani kell.
- (6) A bírálóbizottságban, ha a tervpályázat becsült értéke az uniós értékhatárt eléri, jogi végzettséggel rendelkező jogi szakértő működik közre. Feladata a tervpályázati eljárás során készült jegyzőkönyvek – a folyamatos jegyzőkönyv, valamint a 17. § (6) bekezdésében meghatározott bontási jegyzőkönyv –, és egyéb iratok elkészítése. Ha a tervpályázat becsült értéke az uniós értékhatárt nem éri el, a jogi szakértő feladatát a szakmai titkár is elláthatja, beleértve a jegyzőkönyvek vezetését is.
- (7) A bírálóbizottság elnöke hívja össze és vezeti a bizottság üléseit és a bírálati munkát. A bírálóbizottságban társelnök közreműködésére akkor van szükség, ha az elnök nem rendelkezik a pályázókkal szemben szakmai követelményként előírt szakképesítéssel.
- (8) Szavazásra jogosult az elnök, amennyiben a (7) bekezdés szerint közreműködése szükséges a társelnök, a szakmai titkár és a tagok. A szavazásra jogosultak száma – az egyszerű tervpályázati eljárás kivételével – 5–11 fő lehet.
- (9) Ha a tervpályázati kiírásban a pályázókkal (jelentkezőkkel) szemben szakmai követelményeket, képzettséget határozott meg ajánlatkérő, legalább a bírálóbizottság tagjai kétharmadának meg kell felelnie a pályázóktól megkövetelt vagy azokkal egyenértékű szakmai követelményeknek, képzettségnek. A szakmai kamarák és szakmai szervezetek képviselőinek a pályázóktól megkövetelt tervezési jogosultsággal is rendelkezniük kell.
- (10) A tervpályázat meghirdetése előtt a dokumentációt a bírálóbizottság valamennyi szavazásra jogosult tagjának és jogi szakértőjének egyetértő aláírásával kell ellátni. Amennyiben a bírálóbizottság tagja a dokumentációban foglaltakkal nem ért egyet, a bírálóbizottság munkájában való részvételről lemondhat a tervpályázat meghirdetése előtt. Szükség esetén az ajánlatkérő újabb tagot kérhet fel.

- (11) Akadályoztatás esetén a bírálóbizottság elnökét a társelnök, tagját a bírálói munka teljes ideje alatt – szükség esetén – a kiírásban meghirdetett póttag helyettesíti. A bíráló bizottságba az elnök által behívott póttag a tagokkal azonos jogokkal és kötelezettséggel rendelkezik. A bírálóbizottság megjelölt tagjainak, szakértőinek és póttagjainak személye az eljárásban nem cserélhető le.

10. § (1) A bírálóbizottság feladata:

- a) a kiírásban meghirdetett tervpályázati célt legjobban megvalósító pályaművek meghatározása az 1. díjjal kezdődő rangsorolással, valamint az értékes részeredményeket tartalmazó pályaművek megvételének a megállapítása,
 - b) a pályaművek részletes indoklással ellátott írásbeli értékelése, minősítése, a zárójelentés elkészítése,
 - c) a tervpályázaton díjazott vagy megvételt nyert pályaművekhez mellékelt zárt borítékok felbontása,
 - d) a továbbtervezésre vonatkozó ajánlás elkészítése annak megjelölésével, hogy az első díjas vagy mely több díjazott pályázót ajánlja a tervpályázatot követő közbeszerzési eljárásban ajánlattételre felhívni.
- (2) A bírálóbizottság szakmai döntése a pályaművek értékelésére, minősítésére, rangsorolására, valamint a tervpályázati díjak odaítélésére vonatkozóan végleges, attól az ajánlatkérő nem térhet el.

11. § (1) A bírálóbizottság határozatait testületként, a bírálóbizottság elnöke által megadott időpontban és helyszínen összehívott ülésén egyszerű szótöbbséggel hozza. A bírálóbizottság határozatképességéhez a szavazásra jogosultak kétharmadának jelenléte szükséges. Szavazategyenlőség esetén a pályázókkal szemben szakmai követelményként előírt, vagy azzal egyenértékű szakképesítéssel rendelkező elnök vagy társelnök szavazata dönt. A bírálóbizottság bármely résztvevője a bírálói munka során jogosult ellenvéleményét vagy külön véleményét a folyamatos jegyzőkönyvben rögzíteni.

- (2) A bírálóbizottság munkája nem nyilvános. A bírálói munka ideje alatt a kiírásban meghirdetett személyeken kívül csak a jegyzőkönyvek leírását végző kiegészítő személyzet lehet jelen. Az ajánlatkérő felelős azért, hogy a titkosság követelményeit a bírálat folyamán megtartsák, a bírálóbizottság záró üléséig a pályaműveket csak a bírálóbizottság tagjai és szakértői ismerhetik meg.

7. A pályázó

- 12. §** (1) A pályázó az a természetes vagy jogi személy, vagy jogi személyiséggel nem rendelkező jogalany, aki a tervpályázati kiírásban meghirdetett tervezési feladat elkészítésére vállalkozik, vagy akit erre felkértek.
- (2) A pályázó azzal, hogy pályaművét benyújtotta, a tervpályázati kiírás feltételeit magára nézve kötelezőnek elfogadja.
- (3) Nem indulhat pályázóként az a gazdálkodó szervezet vagy természetes személy, aki szakmai tevékenysége körében – öt évnél nem régebben meghozott jogerős ítéletben megállapított – jogszabálysértést követett el.

8. Összeférhetlenség

- 13. §** (1) A tervpályázat közreműködői tekintetében a Kbt. 24. §-ának rendelkezéseit kell alkalmazni az e rendeletben foglalt eltérésekkel. A tervpályázat bírálóbizottsági tagjai a Kbt. 24. §-a alkalmazásában az ajánlatkérő nevében eljáró személyek.
- (2) A bírálóbizottság tagjai az általuk bírált tervek továbbtervezésében tervezőként, szakértőként, tanácsadóként nem vehetnek részt, továbbá nem vállalkozhatnak az ajánlatkérő megbízásából az általuk bírált tervpályázat helyszínére, azonos tervezői program szerinti terv elkészítésére az eredményhirdetéstől számított három éven belül.
- (3) A Kbt. 24. § (3) bekezdésében foglaltakon túl nem indulhat pályázóként, aki a bírálóbizottság
- a) résztvevőjének a Polgár Törvénykönyvről szóló 1959. évi IV. törvény 685. § b) pontja szerinti hozzátartozója,
 - b) résztvevőjével együtt azonos gazdálkodó szervezettel áll munkaviszonyban, vagy munkavégzésre irányuló egyéb jogviszonyban, illetve azonos gazdálkodó szervezetben tulajdoni részesedéssel rendelkezik, vagy
 - c) résztvevőjével egy éven belül közösen pályaművet nyújtott be.

- (4) A Kbt. 24. § (3) bekezdésében foglaltakon túl nem indulhat pályázóként továbbá
- az a gazdálkodó szervezet, amelynek vezető tisztségviselője, felügyelőbizottsági tagja vagy a gazdálkodó szervezetben tulajdoni részesedéssel rendelkező tagja, illetve ezeknek a hozzátartozója a bírálóbizottság tagja, vagy
 - az a gazdálkodó szervezet, amellyel a bírálóbizottság bármely meghirdetett tagja munkaviszonyban vagy munkavégzésre irányuló egyéb jogviszonyban áll.

9. A tervpályázati dokumentáció

- 14. §** (1) A tervpályázati kiírás dokumentációja (a továbbiakban: dokumentáció) részletes programból és a hozzá tartozó mellékletből, valamint a tervpályázat szempontjából lényeges tájékoztató adatok ismertetéséből áll.
- (2) A dokumentáció részletes programjának tartalmaznia kell különösen:
- a tervezési feladat részletes leírását, a tervpályázat szempontjából szükséges adatokat, alkalmazandó irányelveket, szükség szerint utalva a hatósági előírásokra, normatívákra, szabványokra;
 - a tervpályázat kidolgozásához felhasználható – ki nem adott, de tanulmányozható – anyagok megtekintésének helyét és módját;
 - a tervpályázat kidolgozása során figyelembe veendő lényeges adatokat (településtörténet, településszerkezet, terület- és településrendezési vonatkozások, növényzet, táji és természeti értékek, terepadottságok, talajviszonyok, területfelhasználás, műemléki és régészeti védetség, természetvédelmi oltalom, közlekedés, közintézmény ellátottság, egyéb adatok);
 - az objektív összehasonlítást megkönnyítő, a pályázó által szolgáltatandó adatok kérdőlapját;
 - a szabadalmi bejelentés alatt álló munkarészek megjelölésének módját;
 - a pályaművek elbírálásának a tervpályázat tárgya szerinti sajátos szakmai szempontjait, az építészeti-műszaki tervnek az építészeti minőséggel, szakmai igényességgel és szakszerűséggel kapcsolatos követelményeit, ezen belül különösen:
 - a telepítés (a környezetbe és a tájba illeszkedés, a beépítés) követelményeit,
 - a tervezési program szerinti rendeltetés, a használhatóság, a gazdaságosság követelményeit,
 - a településképi és településszerkezeti hatást, továbbá a rálátás és látványvédelem követelményeit,
 - az energiatudatosságot és a bölcs alapanyag hasznosítást, a fenntartható építészeti követelményeit;
 - a formai (pl. grafikai megjelenítés, lapméret) és tartalmi előírásokat (pl. alaprajzok, metszetek, homlokzatok, látványterv mennyiségét, maximálisan beadható lapok számát), megkülönböztetve az ajánlott, illetve kötelezően betartandó követelményeket;
 - a pályaművek benyújtandó munkarészeinek megnevezését, léptékét és formai előírásait;
 - a díjazásban vagy megvételben nem részesült pályaművek visszaadásának módját;
 - az eredményhirdetés helyére és időpontjára vonatkozó információkat.
- (3) A dokumentáció mellékleteinek tartalmaznia kell különösen:
- a tervezési terület alaptérképét, helyszínrajzát, szükség esetén geodéziai adatokat;
 - a tervpályázati feladat megismeréséhez és a pályamű elkészítéséhez szükséges térképeket, vizsgálatokat, tervi előzményeket, fényképeket;
 - címzést; lapot;
 - borítékot;
 - a pályázók adatainak és a díjazás vagy megvétel szerzők közötti százalékos arányának feltüntetésére szolgáló kitöltendő adatlapot.
- (4) A dokumentációnak tartalmaznia kell a tervpályázattal kapcsolatos lényeges tájékoztató adatokat is, különösen:
- az ajánlatkérő megnevezését;
 - a tervpályázat pontos címét, tárgyát, célját és jellegét;
 - a tervpályázaton való részvétel feltételeit (alkalmassági követelményeket);
 - a teljes tervpályázati dokumentáció beszerzésének helyét, költségét;
 - a pályaművek benyújtásának helyét, határidejét és módját;
 - a pályaművek díjazására és megvételére szánt összeget, ezen belül a díj legnagyobb és a megvétel legkisebb összegét;
 - az összes pályázónak adott esetben fizetett költségtérítésre vonatkozó adatokat;

- h) a bírálóbizottság elnökének (társelnökének), szakmai titkárnak, tagjainak (póttagjainak) és szakértőinek nevét és az általuk képviselt szervezetet vagy munkahelyet;
 - i) a tervpályázatra vonatkozó kérdések feltevésének, valamint a válaszok megadásának módját és határidejét;
 - j) meghívásos tervpályázat esetén a meghívott pályázók nevét;
 - k) a tervezési szolgáltatás megrendeléséhez szükséges ajánlatkérői feltételeket és követelményeket, határidőket;
 - l) a tervpályázati kiírás részletes programjának és mellékleteinek tartalomjegyzékét;
 - m) a tervpályázati eljárásra vonatkozó jogszabályok megnevezését;
 - n) a tervpályázatban maximálisan benyújtható lapok számát, amely csak a bírálóbizottság által a kiírásban indokolt esetben lehet több 4 db A1 méretű tervelapnál, és 4 oldal A4 méretű műleírásnál;
 - o) azt, hogy a tervpályázati eljárásban az ajánlatkérő a magyar nyelven kívül más nyelv használatát is lehetővé teszi-e.
- (5) A pályamű kizárólag egy példányban kérhető.
- (6) A tervpályázat kiírását, dokumentációját, az eljárás során készült iratokat, jegyzőkönyveket, zárójelentést, továbbá a pályaművek feliratozását, szöveges részeit akkor is el kell készíteni magyar nyelven, ha az ajánlatkérő más nyelv használatát is lehetővé teszi az eljárásban. Vita esetén a magyar nyelvű szöveg az irányadó.
- (7) A dokumentáció beszerzésének árát az ajánlatkérő határozza meg, amely legfeljebb a dokumentáció elkészítésének költségéig terjedhet.
- (8) A tervpályázat dokumentációját átvevő személyek nevét és címét jegyzékbe kell foglalni.
- (9) A dokumentációt a tervpályázati eljárás meghirdetésének napjáig el kell készíteni.

10. A pályaművekkel kapcsolatos határidők és a pályaművek benyújtása

- 15. §**
- (1) A pályaművek benyújtásának határidejét úgy kell megállapítani, hogy a pályaművek elkészítésére elegendő idő, nyílt eljárásban a tervpályázati kiírás feladásától legalább 60 nap, meghívásos eljárásban az alkalmas pályázóknak a pályamű benyújtására szóló felhívás megküldésétől számítva legalább 50 nap álljon rendelkezésre.
- (2) Egyszerű eljárásban a pályaművek benyújtásának határidejét úgy kell megállapítani, hogy a dokumentáció átadásától számítva a pályamű elkészítésére legalább 40 nap álljon rendelkezésre.
- (3) A kiemelt társadalmi cél érdekében, a központi költségvetési forrásból finanszírozott és a Kormány által rendeletben nemzetgazdasági szempontból kiemelt jelentőségű üggyé nyilvánított építési beruházás megvalósításához szükséges építészeti-műszaki tervpályázat esetében a pályaművek elkészítésére és a kérdések feltevésére az (1)–(2) és (5) bekezdésben előírtnál rövidebb – de a jó minőséget még lehetővé tevő – határidő is megállapítható.
- (4) Azok a személyek és szervezetek, amelyek a tervpályázat dokumentációját beszerezték – az abban megadott határidőn belül írásban, a titkosság feltételeinek betartásával – a tervpályázati feladattal kapcsolatban kérdéssel fordulhatnak az ajánlatkérőhöz. Az írásbeli kapcsolattartásra a Kbt. 35. § (2) bekezdése irányadó.
- (5) A kérdések feltevésének határidejét úgy kell meghatározni, hogy az azokra adott válaszokat valamennyi pályázó a pályamű benyújtásának határideje előtt nyílt eljárásban legalább 40 nappal, meghívásos eljárásban legalább 35 nappal, egyszerű eljárásban legalább 25 nappal kézhez kaphassa.
- (6) Az ajánlatkérő a kérdésekre adott válaszokat mindazoknak megküldi, akik a dokumentációt a válaszadás időpontjáig átvették. Ugyanettől a határnaptól a kérdésekre adott válaszok a dokumentáció részét képezik.
- (7) Az ajánlatkérő legfeljebb a kérdésekre adott válaszok időpontjáig – a bírálati szempontok és az alkalmassági követelmények kivételével – a dokumentáció részletes programjának tartalmát módosíthatja, az adatokat kiegészítheti, illetve a tervpályázati eljárás lefolytatásától visszaléphet. Ez utóbbi esetben a dokumentáció árát az azt megvásárolt pályázóknak vissza kell téríteni. A módosítás vagy a kiegészítés nem érintheti az alkalmassági, illetve bírálati szempontokat.
- (8) Az ajánlatkérő a pályaművek benyújtásának határidejét a kérdésekre adott válaszok alkalmával meghosszabbíthatja. A pályaművek benyújtásának új határidejéről, valamint a módosuló további határidőkről nyílt eljárásban a meghirdetéssel azonos módon hirdetményt kell közzétenni. A hirdetményt az eredeti határidő lejártá előtt legalább 40 nappal fel kell adni, és erről a tervpályázati dokumentációt átvevő személyeket közvetlenül is tájékoztatni kell. Az ajánlatkérő a pályaművek benyújtásának új határidejéről az eredeti határidő lejártá előtt meghívásos eljárásban legalább 35 nappal, egyszerű eljárásban legalább 25 nappal közvetlenül értesíti a pályamű benyújtására felhívott pályázókat.

- (9) Az ajánlatkérő meghívásos eljárásban a részvételi határidőt egy alkalommal meghosszabbíthatja. A részvételi jelentkezések benyújtásának új határidejéről, valamint a módosuló további határidőkről a meghirdetéssel azonos módon hirdetményt kell közzétenni az eredeti részvételi határidő lejártáig.

- 16. §**
- (1) A pályaművek a dokumentációhoz csatolt címzéslap felhasználásával, kizárólag postai úton nyújthatók be. A benyújtás időpontjának a postai feladás igazolt dátumát kell tekinteni.
 - (2) Az ajánlatkérőnek a benyújtott pályaművek átvételéről jegyzőkönyvet kell készítenie. Az átvételi jegyzőkönyvnek tartalmaznia kell az azonosításhoz szükséges adatokat: a csomagoláson található postabélyegző keltét és a postai feladóvevény számát.
 - (3) Egy pályamű csak egy megoldást tartalmazhat, kivéve, ha a kiírás erre vonatkozóan eltérő feltételeket tartalmaz.
 - (4) A tervpályázaton a pályázó csak egy pályaművel vehet részt.
 - (5) A pályázó – a titkosság feltételeinek betartásával – a pályaművéhez csatoltan
 - a) nyilatkozatban megtilthatja a díjazásban vagy megvételben nem részesült pályaművének nyilvánosságra hozatalát, és
 - b) a kiírásban meghatározottaknak megfelelően nyilatkozik, hogy a 14. § (4) bekezdés k) pontjában megfogalmazott követelmények szerint a tervezési feladat elkészítésére vállalkozik, és ehhez a külön jogszabály szerinti jogosultsággal rendelkezik.

11. A pályaművek elbírálása

- 17. §**
- (1) A pályaművek elbírálásának szempontjai a hirdetményben – egyszerű eljárás esetén a közvetlenül megküldött tervpályázati kiírásban –, és a dokumentációban, valamint a pályázók kérdéseire adott válaszokban meghatározott követelményektől nem térhetnek el.
 - (2) A bírálóbizottság a tervpályázatból kizárja:
 - a) a határidő után benyújtott pályaművet, bontás nélkül;
 - b) azt a pályaművet, amely a dokumentációban meghatározott tartalmi követelményeket nem teljesíti;
 - c) a titkosságot az 5. § (2) bekezdés a) és b) pontja értelmében sértő pályaműveket, valamint
 - d) azt a pályaművet, amelynek szerzőivel szemben a 12. § (3) bekezdése és a 13. § értelmében kizáró ok áll fenn.
 - (3) A bírálóbizottság a bírálatból kizárhatja a formai követelményeket nem teljesítő – feltéve, hogy a formai hiba a pályamű bírálatát ellehetetleníti – vagy a hiányos pályaműveket.
 - (4) A bírálóbizottság a bírálati munkáról, a tervpályázat lebonyolításáról, értékeléséről, a pályaművek rangsorolásáról, valamint a díjakról és megvételekről hozott döntéséről folyamatos jegyzőkönyvet és írásbeli összefoglalóként zárójelentést készít.
 - (5) A folyamatos jegyzőkönyvben a bírálati munkával kapcsolatos minden lényeges eseményt rögzíteni kell. A folyamatos jegyzőkönyvet a bírálóbizottság résztvevőinek alá kell írniuk.
 - (6) A határidőben benyújtott pályaműveket a bírálóbizottság jelenlétében kell felbontani és a pályaművek valamennyi munkarészét bírálati sorszámmal kell ellátni. A bontásról jegyzőkönyvet kell készíteni (a továbbiakban: bontási jegyzőkönyv), amelynek legalább a pályaművek bírálati sorszáma, postai azonosítóját, továbbá a pályaművek munkarészeinek megnevezését és darabszámát kell tartalmaznia. A bontási jegyzőkönyvet a folyamatos jegyzőkönyvhöz kell csatolni.
 - (7) A bírálóbizottság a tervpályázattal kapcsolatos írásbeli összefoglaló zárójelentésben rögzíti, amelynek tartalmaznia kell:
 - a) a tervpályázat pontos címét, célját, tárgyát és jellegét;
 - b) a lebonyolítás rövid ismertetését, a beérkezett pályaművek számát és állapotát;
 - c) a tervpályázati kiírás szerinti előírások betartását;
 - d) a pályaművek értékelésének szempontjait;
 - e) a tervpályázat eredményeinek összefoglaló értékelését;
 - f) az egyes pályaművekről kialakított részletes szakmai bírálatokat;
 - g) a díjazott pályaművek rangsorolását;
 - h) a díjak és megvételek elosztását, valamint ennek rövid indoklását;

- i) a tervpályázat hasznosításának módjára és lehetőségeire tett ajánlásokat;
 - j) eredménytelen tervpályázat esetén az eredménytelenségnek a bíráló bizottság által megállapított indokát;
 - k) a továbbtervezésre, a tervpályázatot követő hirdetemny nélküli tárgyalásos eljárásban ajánlattételre felhívásra vonatkozó ajánlásokat, illetve azt is, ha a bírálóbizottság arra tesz ajánlást, hogy ne kerüljön sor hirdetemny nélküli tárgyalásos eljárás lefolytatására.
- (8) Az ajánlatkérő – a tervszolgáltatás megrendelésére szolgáló, a Kbt. 94. § (5) bekezdése szerinti hirdetemny nélküli tárgyalásos közbeszerzési eljárásban az árverseny biztosítása érdekében – a bírálóbizottság részére előírhatja, hogy több pályamű részesüljön díjazásban és a bírálóbizottság köteles legalább az első és a második helyen rangsorolt, díjazásban részesült pályázót a (7) bekezdés k) pontja szerint ajánlani ajánlattételre felhívni. A bírálóbizottság az ajánlatkérő ilyen előírása ellenére is jogosult kizárólag az első díjas pályázót ajánlani a közbeszerzési eljárásban részvételre, amennyiben a második díjas pályamű szakmai színvonalában az első díjazotthoz képest jelentősen alacsonyabb értéket képvisel, valamint ilyen esetben is jogosult olyan ajánlást tenni, hogy ne kerüljön sor hirdetemny nélküli tárgyalásos eljárás lefolytatására. Ha a bírálóbizottság több díjazásban részesült pályázót ajánl a közbeszerzési eljárásban részvételre, a bírálóbizottság által ajánlott összes pályázónak ajánlattételi felhívást kell küldeni.
- (9) A bírálóbizottság eredménytelennek minősítheti a tervpályázatot, ha egyetlen pályaművet sem talál díjazásra vagy megvételre alkalmasnak. A bírálóbizottság a zárójelentésben fogalmazza meg az eredménytelenség indokát, és javaslatot tesz a tervpályázat megismétlésének és lebonyolításának módjára.
- (10) A zárójelentés egy eredeti példányát a bírálóbizottság szavazásra jogosult résztvevőinek alá kell írnia. A bírálóbizottság a zárójelentést átadja az ajánlatkérőnek, aki az abban foglaltak alapján teszi közzé a tervpályázat eredményéről vagy eredménytelenségéről szóló tájékoztatót.
- (11) A pályaművekhez csatolt lezárt borítékot csak a folyamatos jegyzőkönyv és a szakmai bírálatokat rögzítő dokumentumok aláírása után szabad felbontani. Az adatlapon feltüntetett valamennyi személy (szerzők és munkatársak) adatait külön jegyzőkönyvben kell a zárójelentéshez csatolni.
- (12) Amennyiben a pályázókkal, szerzőkkel, vagy munkatársakkal kapcsolatban a zárójelentés elfogadása, vagy a lezárt boríték felbontása után merül fel a 12. § (3) bekezdése és a 13. § szerinti kizáró ok, az érintett pályaművet a tervpályázatból utólag ki kell zárni. A kizárás a korábban megállapított rangsorolást és díjakat nem befolyásolja, a kizárt pályázó díja nem kerül kiadásra, az ajánlattételre felhívni javasolt pályázó kizárása esetén a bírálóbizottság a rangsorban következő pályázót ajánlhatja ajánlattételre felhívni a tervpályázatot követő hirdetemny nélküli tárgyalásos közbeszerzési eljárásban.

12. A tervpályázat eredményének kihirdetése és hasznosítása

- 18. §**
- (1) A tervpályázat eredményét a dokumentációban rögzített időpontig az ajánlatkérőnek ki kell hirdetnie. Az eredményhirdetés alkalmával, de legkésőbb az eredményhirdetést követő 8 munkanapon belül a tervezők számára megállapított díjakat és megvételeket ki kell fizetni.
- (2) A zárójelentés egy-egy példányát az eredményhirdetésen a jelenlévő pályázóknak átvétel igazolása mellett át kell adni, valamint az eredményhirdetést követő harminc napon belül mindazok részére meg kell küldeni, akik az eredményhirdetésen nem jelentek meg, de a dokumentációt átvették, függetlenül attól, hogy pályaművet benyújtottak-e vagy sem.
- (3) Az eredményhirdetésre meg kell hívni a bírálóbizottság résztvevőit, a díjazott és megvételt nyert pályaművek szerzőit, valamint meghívásos tervpályázat esetén a meghívott pályázókat.
- (4) A díjazott és a megvételt nyert pályaművek az ajánlatkérő tulajdonába kerülnek, azokat az ajánlatkérő részben vagy egészben további ellenszolgáltatás nélkül felhasználhatja a szerzői jogi védelemre vonatkozó előírások betartásával.
- (5) A díjazásban vagy megvételben nem részesített pályaműveket az ajánlatkérő – igazolás ellenében – a pályázónak megkeresés után visszaadja. Az át nem vett pályaműveket az ajánlatkérő a nyilvános eredményhirdetéstől számított harminc napig köteles megőrizni.
- (6) A tervpályázat eredményét a külön jogszabályban meghatározott minta szerint és módon közzé kell tenni. A hirdetemnyt legkésőbb az eredményhirdetéstől számított tíz munkanapon belül kell megküldeni. A tervpályázati eljárás az eredményről szóló tájékoztató közzétételével zárul le.
- (7) A (6) bekezdés szerinti hirdetemnyben nem kell megadni azokat az információkat, amelyek közzététele akadályozná a jogérvényesítést, ellentétes lenne a közérdekekkel, sértené valamely gazdálkodó szervezet üzleti érdekeit vagy a szolgáltatók közötti tisztességes versenyt.

- 19. §** (1) A tervpályázatot követő továbbtervezésre vonatkozó tervezői szolgáltatás megrendelésére csak a bírálóbizottság által eredményesnek nyilvánított tervpályázat alapján kerülhet sor a bírálóbizottság ajánlása alapján a dokumentációban meghatározott vállalási feltételekkel, a hirdetmény nélküli tárgyalásos eljárás szabályai szerint.
- (2) A pályaművek díjazásának vagy megvételének összege a további tervezői megbízás díjába nem számítható be.

13. A tervpályázatok pénzügyi fedezete és díjazása

- 20. §** (1) A tervpályázat lebonyolításának pénzügyi fedezetét a tervpályázat meghirdetése előtt az ajánlatkérő vagy az előkészítő és lebonyolítási feladatokat ellátó szervezet bankszámlájára át kell utalni. A pénzügyi fedezet átutalása nélkül tervpályázat nem hirdethető meg.
- (2) A tervpályázat pénzügyi fedezetének mértékét úgy kell megállapítani, hogy a meghirdetett díjazás a tervpályázati feladat nagyságával, bonyolultságával és igény szintjével arányban álljon, és megfeleljen a kialakult szakmai gyakorlatnak, továbbá vegye figyelembe az illetékes szakmai kamarák díjszabásra vonatkozó ajánlásait.
- (3) A tervpályázat céljára rendelkezésre álló teljes költségkeretből a kiírás előállításához szükséges költségeket – nyomdai, sokszorosítási, gépelési, meghirdetési, postai költségek, térképek, fotók költsége és egyéb költségek – le kell vonni. Az így megmaradó összeg osztható el a pályaművek díjazására vagy megvételére, a bírálóbizottság díjazására, valamint ha az ajánlatkérő a kiírásban arról rendelkezett, a minden pályázónak fizetendő költségtérítésre.
- (4) A pályaművek díjazására és megvételére előirányzott összeg csak abban az esetben csökkenthető, ha a tervpályázatot a bírálóbizottság a hasznosíthatóság szempontjából csökkent értékűnek minősíti, vagy ha a meghívásos tervpályázatra egy vagy több meghívott a pályaművét nem nyújtotta be.
- (5) A bírálóbizottság résztvevőit – végzett munkájukkal arányosan – a tervpályázat előkészítése és a bírálati munka során kifejtett tevékenységükért díjazásban kell részesíteni. A bírálóbizottság díjazására felhasználható keret nem haladhatja meg a tervpályázat pénzügyi fedezete (3) bekezdésben felsorolt költségekkel csökkentett összegének 25%-át.
- (6) Eltérő megállapodás hiányában a tervpályázat elnöke – amennyiben a 9. § (7) bekezdése szerint közreműködése szükséges, társelnöke – a bizottsági tag díjazásának 140%-ára, szakmai titkára 130%-ára, jogi szakértője a bizottsági taggal egyenlő díjazásra, szakértője a bizottsági tag díjazásának 60–80%-a közötti díjazásra jogosult.

III. FEJEZET

AZ EGYES ELJÁRÁSFAJTÁKRA VONATKOZÓ SAJÁTOS SZABÁLYOK

14. A nyílt tervpályázati eljárás

- 21. §** (1) Nyílt tervpályázati eljárás esetében valamennyi érdekelt benyújthat pályaművet.
- (2) Az ajánlatkérő a tervpályázati kiírásban nyílt tervpályázat esetében jogszabályon alapuló szakmai követelményekhez kötheti a tervpályázaton való részvétel feltételeit. Az ajánlatkérő nyílt eljárásban a pályázó alkalmasságával kapcsolatban további igazolásokat nem kérhet. Amennyiben a pályázóval, vagy az általa megnevezett szerzőkkel kapcsolatban a zárójelentés elfogadása után, a lezárt boríték felbontása után merül fel, hogy az előírt szakmai követelményeknek nem felelnek meg, az érintett pályaművet a tervpályázatból utólag ki kell zárni, ilyen esetben a kizárás a korábban megállapított rangsorolást és díjakat nem befolyásolja, a kizárt pályázó díja nem kerül kiadásra, az ajánlattételre felhívni javasolt pályázó kizárása esetén a bírálóbizottság a rangsorban következő pályázót ajánlhatja ajánlattételre felhívni a tervpályázatot követő hirdetmény nélküli tárgyalásos közbeszerzési eljárásban.

15. A meghívásos tervpályázati eljárás

- 22. §** (1) A meghívásos tervpályázati eljárás két szakaszból áll. Az eljárás első szakaszában az ajánlatkérő a jelentkező szerződés teljesítésére való alkalmasságáról vagy alkalmatlanságáról dönt, valamint kiválaszthatja azokat az alkalmas pályázókat, amelyeket pályamű benyújtására hív fel. Az eljárás első szakaszában az ajánlatkérő nem kérhet, a jelentkező pedig nem nyújthat be pályaművet.
- (2) Meghívásos tervpályázati eljárás esetében az ajánlatkérő a tervpályázati kiírásban meghatározhatja a pályázók létszámát vagy keretszámát azzal, hogy a részvételre jelentkezők közül legfeljebb a létszámnak megfelelő vagy a keretszám felső határáig terjedő számú jelentkezőt hív fel pályamű benyújtására. A létszám vagy a keretszám alsó

határa nem lehet kevesebb ötnél. A létszámnak vagy keretszámnak a feladat nagyságához, bonyolultságához és körülményeihez kell igazodnia, és biztosítania kell a valódi versenyt.

- (3) Ha az ajánlatkérő létszámot vagy keretszámot határoz meg, a tervpályázati kiírásban meg kell adnia az alkalmas jelentkezők közötti rangsorolás módját is arra az esetre, ha az alkalmas jelentkezők száma a létszámot vagy a keretszám felső határát meghaladja. A rangsorolást a jelentkező szerződés teljesítéséhez szükséges alkalmasságának igazolása körében lehet meghatározni.
- (4) Amennyiben az ajánlatkérő nem határozza meg a pályázók létszámát vagy keretszámát, az első szakaszban alkalmasnak minősített valamennyi pályázót fel kell hívni pályamű benyújtására.
- (5) Amennyiben az ajánlatkérő meghatározza a pályázók létszámát vagy keretszámát, az első szakaszban alkalmasnak minősített pályázók közül a tervpályázati kiírásban megadott rangsorolás alapján kiválasztott pályázókat kell felhívni pályamű benyújtására.
- (6) Az ajánlatkérő meghívásos tervpályázatra közvetlenül is felkérhet pályázókat, amelyeket a tervpályázati kiírásban megjelölt. A megjelölt pályázóknak is a többi pályázóval megegyezően kell igazolnia alkalmasságát. Az ajánlatkérő által megjelölteken kívül valamennyi érdekelt jelentkezhet az eljárásban való részvételre. A tervpályázati kiírásban hivatkozni kell arra a lehetőségre, hogy a megjelölteken kívül valamennyi érdekelt részvételi jelentkezést nyújthat be.
- (7) Ha az ajánlatkérő a (2) és (6) bekezdésekben foglaltakat együttesen alkalmazza, a megjelölt pályázók számát meghaladó létszámot vagy keretszámot köteles meghatározni.

- 23. §**
- (1) Az alkalmasság igazolására benyújtandó dokumentumokat az ajánlatkérő az alábbi körben határozhatja meg:
 - a) a tervpályázat tárgyával kapcsolatos eddigi szakmai tevékenység ismertetése;
 - b) a tervezési jogosultság igazolása;
 - c) a lehetséges társtervezők, szakági tervezők, alvállalkozók megnevezése;
 - d) a tervezői felelősségbiztosítás igazolása, a garanciavállalás módja.
 - (2) Az ajánlatkérő a tervpályázati kiírásban köteles megjelölni az alkalmasság igazolására benyújtandó dokumentumokat, és azt, hogy azoknak megfelelően mely esetben minősíti alkalmasnak vagy alkalmatlannak a jelentkezőt.
 - (3) Az alkalmasság igazolására szolgáló dokumentumok benyújtási határidejét úgy kell meghatározni, hogy a pályázók számára megfelelő idő, de a kiírást tartalmazó hirdetmény feladásának napjától számítva legalább 15 nap álljon rendelkezésre.
 - (4) Az ajánlatkérő az alkalmassági követelményeket nem határozhatja meg oly módon, hogy egyes jelentkezőket az eljárásból kizár, vagy más módon indokolatlan és hátrányos vagy előnyös megkülönböztetésüket eredményezi.
 - (5) Az alkalmasság vizsgálatának eredményét ki kell hirdetni. Az eredményhirdetést követően öt napon belül a meghívottak számára a dokumentációt postán vagy közvetlenül át kell adni.
 - (6) Az ajánlatkérő az alkalmas, létszám vagy keretszám esetén az alkalmassági követelmények alapján kiválasztott jelentkezőket az (5) bekezdésben foglalt határidőben egyidejűleg, közvetlenül, írásban hívja fel pályamű benyújtására.

16. Egyszerű tervpályázati eljárás

- 24. §**
- (1) Ha a tervpályázat becsült értéke nem éri el a 25 millió forintot, az ajánlatkérő egyszerű tervpályázati eljárást folytathat le, amelyre az általános eljárási szabályokat az ebben az alcímben foglalt eltérésekkel kell alkalmazni.
 - (2) Az ajánlatkérőnek egyszerű tervpályázati eljárásban legalább három pályázót kell egyidejűleg közvetlenül írásban felhívnia a pályázaton való indulásra. A felhívást a tervpályázati kiírásra külön jogszabályban meghatározott hirdetményminta szerinti tartalommal megegyezően kell az ajánlatkérőnek elkészítenie, további információként rögzítve a felhívás elfogadására meghatározott határnapot is. Amennyiben a pályázó a felhívásban meghatározott határnapra nem nyilatkozik a meghívás elfogadásáról, helyette másik pályázót kell felkérni. Az ajánlatkérőnek a felhívást lehetőség szerint olyan pályázók részére kell megküldenie, amelyek a szerződés teljesítésére való alkalmasság feltételeit az ajánlatkérő megítélése szerint feltehetőleg teljesíteni tudják.
 - (3) Az ajánlatkérő az egyszerű tervpályázati eljárásra vonatkozó felhívást – a legalább három pályázó részére történő megküldést megelőzően 3 munkanappal – az illetékes országos szakmai kamara részére a kamara honlapján történő közzététel céljából elektronikus úton köteles megküldeni. A kamara a felhívást annak megérkezését követő legkésőbb 3 munkanapon belül honlapján közzéteszi. Az ajánlatkérőnek a felhívás kamara részére történő megküldésének napját igazoló dokumentumot az eljárás irataihoz kell csatolnia. A kamara honlapján történő közzétételt követően a felhívásban a meghívás elfogadására meghatározott határnapig (legalább a közzétételtől számított öt munkanap) az, aki a meghívottakon kívül a tervezési feladat elkészítésére vállalkozik, a dokumentáció rendelkezésre bocsátását

kérheti az ajánlatkérőtől. A határidőben érdeklődését jelző pályázó a tervpályázati eljárásban kérdést tehet fel, pályázatot nyújthat be, az eljárásban a felkért (felhívott) pályázókkal azonos jogok illetik, és azonos kötelezettségek terhelik.

- (4) A felkérés elfogadását követően – a felkérésben a meghívás elfogadására meghatározott határnapot követő első munkanapon – az ajánlatkérő a felkérést elfogadó vagy a felhívás alapján jelentkező pályázók rendelkezésére bocsátja a dokumentációt.
- (5) Az egyszerű tervpályázati eljárás során a beadandó munkarészek száma és kidolgozása, valamint ezzel összefüggésben a pályaművek díjazása az elvégzendő feladattal arányosan csökkenthető.
- (6) A bírálóbizottság résztvevője nem lehet olyan személy, akinek a bírálóbizottságban való részvétele a meghívott pályázóval szemben kizáró okot jelentene. A bírálóbizottságban a szavazásra jogosultak száma 3–7 fő lehet.

17. Az ötletpályázat

- 25. §**
- (1) Az ötletpályázatot követően az ajánlatkérőt a díjazott vagy megvásárolt tervpályázatok szerzőivel szemben további megbízási kötelezettség, a pályázót vállalási kötelezettség nem terheli.
 - (2) Az ötletpályázatot a tervpályázatok általános rendje szerint kell kiírni és lebonyolítani, nyílt vagy meghívásos formában. Az ajánlatkérőnek az ötletpályázat célját a kiírásban és a dokumentációban rögzítenie kell.
 - (3) Ha az ötletpályázat Kbt. 15. § a) pontja szerinti becsült értéke nem éri el a tervpályázatokra vonatkozó uniós értékhatárt, az ötletpályázatot a 3. § (1) és (3) bekezdésétől eltérően az illetékes szakmai kamara hivatalos lapjában vagy honlapján kell meghirdetni, valamint az ajánlatkérő ezen kívül más módon is gondoskodhat az ötletpályázat meghirdetéséről.
 - (4) Ötletpályázat esetén a pályázathoz nem szükséges csatolni a 16. § (5) bekezdés b) pontja szerinti nyilatkozatot.

IV. FEJEZET

ZÁRÓ RENDELKEZÉSEK

- 26. §** Ez a rendelet 2012. január 1-jén lép hatályba.
- 27. §** E rendelet rendelkezéseit a hatálybalépését követően meghirdetett tervpályázati eljárásokra kell alkalmazni.
- 28. §** Ez a rendelet az építési beruházásra, az árubeszerzésre és a szolgáltatásnyújtásra irányuló közbeszerzési szerződések odaítélési eljárásainak összehangolásáról szóló 2004. március 31-i 2004/18/EK európai parlamenti és tanácsi irányelv IV. címének, valamint a vízügyi, energiaipari, közlekedési és postai ágazatban működő ajánlatkérők beszerzési eljárásainak összehangolásáról szóló 2004. március 31-i 2004/17/EK európai parlamenti és tanácsi irányelv III. címének való megfelelést szolgálja.
- 29. §** Hatályát veszti a tervpályázati eljárások részletes szabályairól szóló 137/2004. (IV. 29.) Korm. rendelet.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 306/2011. (XII. 23.) Korm. rendelete az építési beruházások közbeszerzésének részletes szabályairól

A Kormány a közbeszerzésekről szóló 2011. évi CVIII. törvény 182. § (1) bekezdés 10. pontjában, továbbá az 1. és 2. melléklet tekintetében az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. § (1) bekezdés o) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. A rendelet hatálya

- 1. §** (1) E rendelet hatálya a közbeszerzésekről szóló 2011. évi CVIII. törvény (a továbbiakban: Kbt.) szerinti azon közbeszerzésekre terjed ki, amelyek tárgya a Kbt. 7. § (3) bekezdése szerinti építési beruházás, vagy a Kbt. 7. § (5) bekezdése szerinti építési koncesszió.
- (2) E rendelet alkalmazásában építési beruházás alatt az építési koncessziót is érteni kell.

2. Az építési beruházás becsült értéke

- 2. §** (1) Az építési beruházás becsült értékének meghatározásakor az ajánlatkérőnek az engedélyhez vagy bejelentéshez kötött építési tevékenység esetén az építési engedélyben foglaltak érvényesítésével elkészített engedélyezési terv, vagy kiviteli terv vagy egyesített engedélyezési és kiviteli terv alapján, a közbeszerzés megkezdését megelőző 12 hónavnál nem régebben készült költségvetést kell irányadónak tekinteni, amely tartalmaz az építési beruházással kapcsolatban felmerülő valamennyi szükséges munkatételt. Az 5. § (1) bekezdés a)–e) pontja esetében az építési beruházás becsült értékének meghatározásakor az építési beruházással kapcsolatban felmerülő valamennyi szükséges munkatételt tartalmazó, a közbeszerzés megkezdését megelőző 12 hónavnál nem régebben készült költségbecslést kell irányadónak tekinteni.
- (2) A Kbt. 18. § (2) bekezdése alkalmazásában ugyanazon építési beruházásnak tekintendő az építési engedélyben több megvalósulási szakaszra bontott építési beruházás is (az egyes megvalósulási szakaszokban megépített építmények, építményrészek együttesen).

3. A dokumentáció tartalma

- 3. §** Építési beruházás esetén a Kbt. VIII. Fejezetében és 122. § (2) bekezdésében meghatározott dokumentációt, illetve versenypárbeszéd esetén az ismertetőt az e rendeletnek megfelelő tartalommal kell elkészíteni.
- 4. §** (1) Az építmény kivitelezésére vagy a Kbt. 1. mellékletében foglalt tevékenységek egyikéhez kapcsolódó munka kivitelezésére irányuló, az építésügyi jogszabályok szerint engedély vagy bejelentés köteles építési beruházás dokumentációja tartalmazza az építőipari kivitelezési tevékenységről szóló 191/2009. (IX. 15.) Korm. rendeletben (a továbbiakban: Épkiv.) meghatározott – egyúttal e rendelet és mellékletei előírásainak is megfelelő – kivitelezési dokumentációt.
- (2) Ha a kivitelezésre irányuló építési beruházás az építésügyi jogszabályok szerint engedély és bejelentés nélkül végezhető építési tevékenységnek minősül, a dokumentációt az 1. melléklet – műemlékkel kapcsolatos építési beruházás esetében az 1. és a 2. melléklet – szerinti tartalommal kell elkészíteni, amennyiben az adott építési beruházásra a mellékletekben foglalt követelmények értelmezhetőek.
- 5. §** (1) Amennyiben az építési beruházás építmény kivitelezésére és tervezésére együtt irányul, vagy a Kbt. 1. mellékletében foglalt tevékenységek egyikéhez kapcsolódó munka kivitelezésére és tervezésére együtt irányul, az ajánlatkérőnek a dokumentációt az 1. melléklet szerinti tartalommal kell elkészítenie. A dokumentációt kivitelezésre és tervezésre irányuló építési beruházásnál a jogerős építési vagy létesítési engedély és a hozzá tartozó dokumentáció alapján kell elkészíteni, kivéve:
- ha az építési tevékenység építésügyi hatósági engedélyhez nem kötött,
 - az Európai Unió Kohéziós Alapjából származó forrásból támogatott, az épített környezet alakításáról és védelméről szóló törvény (a továbbiakban: Étv.) szerinti sajátos építményfajta kivitelezésére irányuló közbeszerzési eljárás esetén,
 - vízilétesítmény megvalósítására irányuló közbeszerzési eljárás esetén,

- d) a hulladékgazdálkodásról szóló 2000. évi XLIII. törvény 3. § k)–q) pontjában meghatározott tevékenységek végzéséhez szükséges építmények megvalósítására irányuló közbeszerzési eljárás esetén,
 - e) a nemzetgazdasági szempontból kiemelt jelentőségű beruházások megvalósításának gyorsításáról és egyszerűsítéséről szóló törvény hatálya alá tartozó építési beruházás esetén.
- (2) Az (1) bekezdés szerinti esetben a kivitelezésre és tervezésre irányuló építési beruházás során a nyertes ajánlattevő tervezési feladata a kivitelezési dokumentáció elkészítése lehet, kivéve az (1) bekezdés a)–e) pontjában meghatározott eseteket, amikor a nyertes ajánlattevő tervezési feladata az építési engedély, illetve létesítési engedély beszerzésére, illetve az ahhoz szükséges műszaki tervdokumentáció elkészítésére is irányulhat.
 - (3) A dokumentáció kivitelezésre és tervezésre irányuló építési beruházás esetében is lehet az Épkiv. szerinti – e rendelet előírásainak megfelelő – kivitelezési dokumentáció, ahol a nyertes ajánlattevő feladata egyes kiegészítő tervezési feladatok ellátása.
 - (4) Az ajánlatkérőnek az általa rendelkezésre bocsátott tervekkel kapcsolatban a tervezővel kötött szerződés feltételeiben biztosítani kell, hogy annak alapján a nyertes ajánlattevő jogdíj fizetése nélkül jogosult legyen a terveknek az általa elvégzendő tervezési feladathoz szükséges továbbtervezésére, átdolgozására.
 - (5) A Kbt. 24. § (3) bekezdése alkalmazásában nem eredményezi a verseny tisztaságának sérelmét és nem összeférhetetlen a kivitelezésre, vagy kivitelezésére és tervezésére együtt, illetve egy (elvi) engedélyezési tervet követően ugyanazon építmény tekintetében további tervek készítésére vonatkozó közbeszerzési eljárásban annak a tervezőnek a részvétele, aki ezen közbeszerzési eljárás Kbt. 49. §-a szerinti dokumentációját megalapozó tervet készítette, ha egyéb módon nem vesz részt a közbeszerzési eljárás előkészítésében.

- 6. §**
- (1) Ha az ajánlatkérő versenypárbeszéd eljárási fajtát alkalmaz arra tekintettel, hogy a közbeszerzés tárgyára vonatkozó közbeszerzési műszaki leírás meghatározására nem, vagy nem a nyílt, illetve meghívásos eljárásban szükséges részletességgel képes, az ismertetőt az 1. mellékletben előírt követelmények alapján kell összeállítani.
 - (2) Ha az ajánlatkérő keretmegállapodásos eljárást folytat le, – amennyiben az eljárás első részében további információ még nem áll rendelkezésre – a keretmegállapodás megkötésére irányuló eljárás ajánlattételi dokumentációjában foglalt árazatlan költségvetésnek elegendő a keretmegállapodás tárgyát képező, egységárrakkal beárazandó egyes tételeket tartalmaznia további részletezés nélkül.

4. Tartalékkeret

- 7. §**
- (1) Amennyiben az ajánlatkérő a Kbt. 125. § (9) bekezdésében szabályozott tartalékkeretet kíván a szerződésbe foglalni, a dokumentáció részét képező szerződésben vagy szerződéses feltételekben előre részletesen rögzíteni szükséges a tartalékkeret felhasználásának szabályait, valamint meg kell jelölni annak mértékét.
 - (2) A tartalékkeret kizárólag az építési beruházás teljesítéshez, a rendeltetésszerű és biztonságos használatához szükséges munkák ellenértékének elszámolására használható fel.
 - (3) A (2) bekezdés keretei között a tartalékkeret felhasználása a Kbt. alapján akkor nem vonja maga után szerződésmódosítás vagy közbeszerzési eljárás lefolytatásának szükségességét, ha a szerződés egyértelműen, minden ajánlattevő számára előre megismerhető módon rögzíti a tartalékkeret felhasználásának lehetséges eseteit és pénzügyi feltételeit.
 - (4) Az ajánlatkérő a közbeszerzés becsült értékébe a tartalékkeretet is köteles beszámítani.

5. Kamarai nyilvántartás

- 8. §**
- (1) Az ajánlatkérő a Kbt. Második Része szerinti eljárásban az eljárást megindító felhívásban köteles az építőipari kivitelezési tevékenységet végző gazdasági szereplők vonatkozásában a Kbt. 57. § (1) bekezdésének d) pontja alapján előírni az Étv. szerinti, építőipari kivitelezési tevékenységet végzők névjegyzékében szereplés követelményét, illetve nem Magyarországon letelepedett gazdasági szereplők esetén a letelepedés szerinti ország nyilvántartásában szereplés követelményét (feltéve, hogy a letelepedés szerinti ország joga azt előírja).
 - (2) Kétség esetén az ajánlatkérő a Kbt. 67. §-a szerint felvilágosítást kérhet az ajánlattevőtől vagy részvételre jelentkezőtől arra vonatkozóan, hogy melyik, az ajánlatban vagy részvételi jelentkezésben megjelölt gazdasági szereplő nem végez vagy melyik gazdasági szereplő végez építőipari kivitelezési tevékenységet, amelynek alapján az Étv. szerinti építőipari kivitelezési tevékenységet végzők névjegyzékében szerepelnie kell.

6. Felelősségbiztosítás

- 9. §** Építési beruházás esetében az ajánlattevőként szerződő fél köteles – legkésőbb a szerződéskötés időpontjára – felelősségbiztosítási szerződést kötni vagy meglévő felelősségbiztosítását kiterjeszteni az ajánlatkérő által az eljárást megindító felhívásban vagy a dokumentációban előírt mértékű és terjedelmű felelősségbiztosításra.

7. Alvállalkozókra vonatkozó rendelkezések

- 10. §** Az ajánlatkérőként szerződő fél vagy a nevében eljáró személy (szervezet) a szerződés teljesítése során az építési napló adatai alapján köteles ellenőrizni, hogy a teljesítésben a Kbt. 128. § (2)–(3) bekezdésében foglaltaknak megfelelő alvállalkozó vesz részt.
- 11. §** Az ajánlattevőként szerződő fél az alvállalkozóval kötött szerződésben az alvállalkozó teljesítésének elmaradásával vagy hibás teljesítésével kapcsolatos igényeinek biztosítékeként legfeljebb a szerződés szerinti, általános forgalmi adó (a továbbiakban: áfa) nélkül számított ellenszolgáltatás tíz-tíz százalékát elérő biztosítékot köthet ki.

8. Az építési beruházás ellenértékének kifizetése

- 12. §**
- (1) Az ajánlatkérőként szerződő fél – vagy támogatásból megvalósuló beruházásoknál szállítói kifizetés során a kifizetésre köteles szervezet – a Kbt. 131. § (1) bekezdésében foglalt előleget az ajánlattevő kérésére – a (2) bekezdés szerinti kivétellel – legkésőbb az építési munkaterület átadását követő 15 napon belül köteles kifizetni.
 - (2) Ha az ajánlatkérő a Kbt. 131. § (1) bekezdésében foglaltaknál nagyobb összegű előleget biztosít, az előleg kifizetése több részletben is történhet, és legkésőbb az építési munkaterület átadását követő 15 napon belül az ajánlatkérő kizárólag az előleg első részletét köteles kifizetni.
 - (3) Az (1) bekezdés szerinti előleg alapja a szerződésben foglalt teljes nettó ellenszolgáltatás értéke. A szerződés későbbi módosítása a kötelezően biztosítandó előleg összegét nem érinti.
- 13. §**
- (1) Hat hónapot meghaladó teljesítési időszakról rendelkező és egyben ötvenmillió forintot meghaladó összegű nettó ellenszolgáltatást tartalmazó szerződések esetén az ajánlatkérő köteles az adott építési beruházás jellemzőinek megfelelő időszakonként vagy kivitelezési szakaszonként részszámlázási lehetőséget biztosítani.
 - (2) Az (1) bekezdésben meghatározott esetben az áfa nélkül számítva 1 milliárd forint alatti szerződéses értékű építési beruházásoknál az ajánlatkérőnek legalább 4 részszámla (ideértve a végszámlát is) benyújtásának lehetőségét kell biztosítania.
 - (3) Az (1) bekezdésben meghatározott esetben az áfa nélkül számítva 1 milliárd forintot meghaladó szerződéses értékű építési beruházásoknál az ajánlatkérőnek legalább 6 részszámla (ideértve a végszámlát is) benyújtásának lehetőségét kell biztosítania.
 - (4) Az első részszámla kibocsátásának lehetőségét minden esetben biztosítani kell legkésőbb az áfa nélküli szerződéses érték 25 százalékát elérő megvalósult teljesítés esetén.
 - (5) Az előleg és a részszámlák alapján történő kifizetések összértéke nem lehet kevesebb a szerződés áfa nélkül számított értékének 70 százalékánál.
 - (6) A részszámla összegét az ajánlatkérő által teljesítésigazolással elismert szerződés szerinti teljesítés mértékének megfelelően kell meghatározni, úgy, hogy a részszámla szerinti nettó ellenszolgáltatás a szerződés megvalósult értékét nem haladhatja meg.
- 14. §**
- (1) Az ajánlatkérőként szerződő fél, vagy – európai uniós támogatás esetén szállítói kifizetés során – a kifizetésre köteles szervezet (e § alkalmazásában a továbbiakban együtt: ajánlatkérőként szerződő fél), amennyiben az ajánlattevőként szerződő fél a teljesítéshez alvállalkozót vesz igénybe, a Kbt. 130. § (3) bekezdésétől eltérően a következő szabályok szerint köteles az ellenszolgáltatást teljesíteni:
 - a) az ajánlattevőként szerződő felek legkésőbb a teljesítés elismerésének időpontjáig kötelesek nyilatkozatot tenni az ajánlatkérőnek, hogy közülük melyik mekkora összegre jogosult az ellenszolgáltatásból;
 - b) az összes ajánlattevőként szerződő fél legkésőbb a teljesítés elismerésének időpontjáig köteles nyilatkozatot tenni, hogy az általa a teljesítésbe bevont alvállalkozók egyenként mekkora összegre jogosultak az ellenszolgáltatásból, egyidejűleg felhívja az alvállalkozókat, hogy állítsák ki ezen számláikat;

- c) az ajánlattevőként szerződő felek mindegyike a teljesítés elismerését követően állítja ki számláját, a számlában részletezve az alvállalkozói teljesítés, valamint az ajánlattevői teljesítés mértékét;
 - d) a c) pont szerint a számlában feltüntetett alvállalkozói teljesítés ellenértékét az ajánlatkérőként szerződő fél tizenöt napon belül átutalja az ajánlattevőknek;
 - e) az ajánlattevőként szerződő fél haladéktalanul kiegyenlíti az alvállalkozók számláit vagy az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 36/A. § (3) bekezdése szerint azt vagy annak egy részét visszatartja, illetve az alvállalkozóval kötött szerződésben foglaltak szerint az alvállalkozói díj egy részét visszatartja;
 - f) az ajánlattevőként szerződő felek átadják az e) pont szerinti átutalások igazolásainak másolatait, vagy az alvállalkozó köztartozást mutató együttes adóigazolásának másolatát az ajánlatkérőként szerződő félnek (annak érdekében, hogy az ajánlatkérőként szerződő fél megállapíthassa, hogy az ajánlattevőként szerződő fél jogszerűen nem fizette ki a teljes összeget az alvállalkozónak);
 - g) az ajánlattevőként szerződő felek által benyújtott számlában megjelölt, fővállalkozói teljesítés ellenértékét az ajánlatkérőként szerződő fél tizenöt napon belül átutalja az ajánlattevőként szerződő feleknek, ha ők az alvállalkozókkal szembeni fizetési kötelezettségüket az Art. 36/A. §-ára is tekintettel teljesítették;
 - h) ha az ajánlattevőként szerződő felek valamelyike az e) vagy az f) pont szerinti kötelezettségét nem teljesíti, az ellenszolgáltatás fennmaradó részét az ajánlatkérő őrzi és az akkor illeti meg az ajánlattevőt, ha igazolja, hogy az e) vagy az f) pont szerinti kötelezettségét teljesítette, vagy hitelt érdemlő irattal igazolja, hogy az alvállalkozó vagy szakember nem jogosult az ajánlattevő által a b) pont szerint bejelentett összegre vagy annak egy részére;
 - i) részben vagy egészben európai uniós támogatásból megvalósított közbeszerzés esetén a d) pont szerinti határidő harminc nap.
- (2) A felek kizárólag az (1) bekezdés g) pontja szerinti ellenszolgáltatás halasztott teljesítésében állapotodhatnak meg a Kbt. 130. § (4) bekezdésének megfelelően. Az Art. 36/A. § (3) bekezdését az ajánlattevőként szerződő féllel szemben csak az (1) bekezdés g) pontja szerinti összegre lehet alkalmazni.
- (3) Ha az ellenszolgáltatást több részletben teljesíti az ajánlatkérőként szerződést kötő fél, minden részlettel kapcsolatban alkalmazni kell az (1)–(2) bekezdést.
- (4) Ha a közbeszerzési szerződés teljesítése érdekében a nyertes ajánlattevő (ajánlattevők) projektársaságot hoztak létre, e § alkalmazásában a nyertes ajánlattevőként szerződő fél alatt a projektársaságot kell érteni.

9. Műemlékekkel kapcsolatos építési beruházás

- 15. §**
- (1) Műemlékkel kapcsolatos építési beruházásnak az olyan építési beruházás minősül, amellyel kapcsolatos építésügyi hatósági engedélyezési eljárás lefolytatása a kulturális örökségvédelmi hatóság jogkörébe tartozik.
 - (2) Műemlékkel kapcsolatos építési beruházásra vonatkozó közbeszerzési eljárás esetén az ajánlatkérő a közbeszerzési eljárásban az alkalmasság és a kizáró okok igazolásának módjáról szóló külön jogszabályban foglaltakkal összhangban a műszaki és szakmai alkalmasság körében köteles előírni:
 - a) az előző öt év legjelentősebb, műemlékkel kapcsolatos, a beszerzés tárgyát képező műemlékkel kapcsolatban megrendelt munkákat jellegének és nagyságrendjének megfelelő építési beruházásainak ismertetését, valamint
 - b) hogy az ajánlattevő vagy részvételre jelentkező adja meg a teljesítésbe általa bevonni kívánt, legalább a következő feladatot ellátó szakembereknek (szervezeteknek), és vezetőknek a megnevezését, képzettségük, szakmai gyakorlatuk ismertetését és igazolja, hogy az érintett személyek (szervezetek) jogosultak a feladat ellátására:
 - ba) felelős műszaki vezető,
 - bb) restaurátor, szakágak szerint, ha a beszerzés restaurálásra is irányul,
 - bc) műemléki épületkutató, ha ez az építési engedély alapján szükséges.
 - (3) Amennyiben az alkalmasság igazolásához nem Magyarországon teljesített referencia kerül ismertetésre, műemlék alatt az adott ország jogrendje szerinti műemléki vagy azzal egyenértékű besorolást kell érteni.
 - (4) A műemléki védelem alatt álló ingatlanok építési beruházási dokumentációjának az 1. mellékletben foglaltakon felül legalább a 2. mellékletben foglalt – az építési engedélyben jóváhagyott – dokumentumokat is tartalmaznia kell.

10. Építési koncesszió

- 16. §** A Kbt. 7. § (5) bekezdésében foglaltakra figyelemmel építési koncesszió esetén az ellenérték kifizetésére vonatkozó szabályokat nem kell alkalmazni.

11. Záró rendelkezések

- 17. §** Ez a rendelet 2012. január 1-jén lép hatályba.
- 18. §** (1) E rendelet rendelkezéseit a hatálybalépése után megkezdett közbeszerzésekre és a hatálybalépése után megkezdett közbeszerzési eljárások alapján megkötött szerződésekre kell alkalmazni. Az 5. § (4) bekezdését nem kell alkalmazni, ha a tervezővel a szerződés megkötésére e rendelet hatálybalépését megelőzően került sor.
(2) A 2012. január 1. előtt megkezdett közbeszerzésekre az építési beruházások közbeszerzési eljárás során készítendő dokumentációjának tartalmáról szóló 215/2010. (VII. 9.) Korm. rendelet rendelkezéseit kell alkalmazni.
- 19. §** Hatályát veszti az építési beruházások közbeszerzési eljárás során készítendő dokumentációjának tartalmáról szóló 215/2010. (VII.9.) Korm. rendelet.
- 20. §** Ez a rendelet – a Kbt.-vel együtt – az építési beruházásra, az árubeszerzésre és a szolgáltatásnyújtásra irányuló közbeszerzési szerződések odaítélési eljárásainak összehangolásáról szóló 2004. március 31-i 2004/18/EK európai parlamenti és tanácsi irányelvnek, valamint a vízügyi, energiaipari, közlekedési és postai ágazatban működő ajánlatkérők beszerzési eljárásainak összehangolásáról szóló 2004. március 31-i 2004/17/EK európai parlamenti és tanácsi irányelvnek való megfelelést szolgálja.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 306/2011. (XII. 23.) Korm. rendelethez

Az építési beruházás ajánlatkérési dokumentációjának tartalma

1. Általános követelmények
 - 1.1. A dokumentáció tartalma az e rendeletben meghatározott követelmények szerint készített írásos dokumentumok és tervrajzok összessége.
 - 1.2. A dokumentációban meg kell határozni, az építmény jellegének megfelelő szakterületi sajátosságoknak, tartalmi követelményeknek megfelelő részletettséggel:
 - 1.2.1. az építményrészek, a szerkezeti elemek, a beépített berendezések stb. térbeli elhelyezkedését, méretét, mennyiségét,
 - 1.2.2. a kész állapotra vonatkozó műszaki és minőségi követelményeket,
 - 1.2.3. az építmény megvalósítását, a kivitelezés módját befolyásoló körülményeket, szolgáltatásokat,
 - 1.2.4. az ajánlattételt lényegesen befolyásoló, építési beruházásnak nem minősülő, de azzal együtt elkészítendő munkákat.
 - 1.3. A dokumentációt legalább az e rendeletben meghatározott általános tartalommal, az építmény jellegének megfelelő szakterületi sajátosságok részletes tartalmi követelményeinek megfelelően, az egyes munkarészeket a szükséges szakági bontásban és részletességgel kell elkészíteni.
 - 1.4. A dokumentáció tartalmát úgy kell megállapítani, hogy annak tartalmaznia kell legalább
 - 1.4.1. a meglévő építményre vagy az érintett építményrészre vonatkozó alapadatokat, felméréseket, műszaki leírásokat és terveket, a munkavégzést érintő, a szükséges feltárások alapján készített műszaki szakvéleményeket (pl. a meglévő szerkezetek felhasználhatóságára vonatkozó tartószerkezeti, közegészségügyi, biztonsági megállapításokat és követelményeket),
 - 1.4.2. azon jogszabályok megjelölését, amelyeknek való megfelelést az ajánlatkérő érvényességi feltételként határozza meg,
 - 1.4.3. a munkavégzés körülményeire vonatkozó különleges követelményeket és körülményeket,
 - 1.4.4. a munkavégzést lényegesen befolyásoló feltételeket, különösen az időbeli, térbeli korlátozásokat és időjárási körülményeket.

2. Részletezett követelmények
 - 2.1. Alapadatok, okiratok:
 - 2.1.1. Az építési beruházás tárgyát képező építmény, építési tevékenység jellemző adatai:
 - 2.1.1.1. 1. az építmény, építési tevékenység előírások szerinti szabatos megnevezése,
 - 2.1.1.2. az építési munkahely megjelölése,
 - 2.1.1.3. az építmény, az építési tevékenység meghatározó paraméterei (teljesítőképessége, kapacitása, befogadóképessége, férőhelyszáma, jellemző mérete stb.),
 - 2.1.1.4. az építési tevékenység jellege (új építmény építése, átalakítás, bővítés, bontás stb.),
 - 2.1.1.5. az építés kívánt kezdési és befejezési időpontja.
 - 2.1.2. Előzmény okiratok (másolatban):
 - 2.1.2.1. jogszabályban meghatározott esetekben jogerős, végrehajtható és hatályos építési (létesítési) engedély,
 - 2.1.2.2. felmentések, valamint eltérési engedélyek.
 - 2.1.3. Az ajánlatkérő által meghatározott különleges követelmények, körülmények, szolgáltatások:
 - 2.1.3.1. az építési tevékenységet befolyásoló, átlagostól eltérő körülmények és környezeti tényezők (forgalom folyamatos fenntartása, más vállalkozónak egyidejűleg a térségben végzett tevékenysége, környezet-, természet- és örökségvédelmi követelmények, munkavégzési időszak korlátozása stb.),
 - 2.1.3.2. a megbízó által nyújtott szolgáltatások (felvonulási épület, villamos energia, építőgép, kivitelezési tervek stb. rendelkezésre bocsátása).
 - 2.2. Közbeszerzési műszaki leírás:
 - 2.2.1. Az építmény, az építési munka általános leírása:
 - 2.2.1.1. telepítés, környezeti kapcsolatok, rendeltetés, funkció, technológia, akadálymentesítés, üzemeltetés stb.,
 - 2.2.1.2. az építményrészek, rendeltetési egységek, helyiségek stb. tervrajzokra utaló felsorolása és azok kialakításának, követelményeinek, igény szintjének, felszereltségének stb. részletes meghatározása.
 - 2.2.2. A tervezett műszaki megoldások (építményrészek, szerkezetek, berendezések, készülékek, vezetékek, rendszerelemek stb.) tervrajzokra, azonosíthatóan utaló leírása:
 - 2.2.2.1. az anyagminőségek és egyéb követelmények, figyelembe veendő szabványok, műszaki követelmények meghatározásával,
 - 2.2.2.2. részletesen ismertetve a javasolt és a műszaki dokumentációban kidolgozott megoldásokat,
 - 2.2.2.3. megjelölve az egyenértékű alternatív műszaki megoldások lehetséges körét.
 - 2.2.3. Minőségbiztosítási, munkavédelmi és biztonsági követelmények ismertetése.
 - 2.3. Műszaki tervek:
 - 2.3.1. helyszínrajz(ok), amely tartalmazza az építési területet, a meglévő, a megmaradó, az elbontandó és a tervezett építményeket, növényzetet, jellemző terepmagasságokat, az építmények, valamint energia- és közműhálózataik összefüggéseinek áttekintését,
 - 2.3.2. általános tervek és alaprajzok, vízszintes és függőleges metszetek, hossz-szelvények, kereszt-szelvények, nézetek stb., amelyekből az építmény és részei, térbeli elrendezése, méretei, szerkezetei, anyagai, berendezései stb. megállapíthatók, és a mennyiségi kimutatás ellenőrizhető, továbbá a kivitelezéshez szükséges további részlet és technológiai, gyártmány-, szerelési és egyéb műszaki tervek elkészíthetők,
 - 2.3.3. részlettervek, az építmény olyan részeinek, szerkezeteinek és azok összeépítésének rajzai, amelyek az általános terveken kellően nem ábrázolhatók.
 - 2.4. A Kbt. 49. § (2) bekezdése szerinti árazatlan költségvetési kiírás.

2. melléklet a 306/2011. (XII. 23.) Korm. rendelethez

Műemlékekkel kapcsolatos követelmények

1. A műemlékkel kapcsolatos építési beruházások esetén az ajánlatkérési műszaki dokumentáció az 1. mellékletben foglaltakon kívül tartalmazza az építési engedélyben jóváhagyott következő dokumentumokat:
 - 1.1. építéstörténeti összefoglalás,
 - 1.2. archív tervek és fényképek másolata,
 - 1.3. kutatási dokumentáció (műemléki épületkutatási dokumentációk, épületdiagnosztikai vizsgálatok).

2. Ha a műemlékkel kapcsolatos építési beruházás az építési engedély szerint restaurálási tevékenységet is tartalmaz, az építési beruházási dokumentáció tartalmazza az 1. pontban foglaltakon túl a következő dokumentumokat:
 - 2.1. a restaurálás tárgyának felmérése, állapotleírása, fotódokumentáció a látható károsodásokkal,
 - 2.2. az esetleges korábbi restaurálások dokumentációja,
 - 2.3. az előírt beavatkozások, eljárások, a felhasználandó anyagok leírása,
 - 2.4. az esztétikai helyreállítási javaslat,
 - 2.5. a kezelések várható eredményei és kockázata.

**A Kormány 307/2011. (XII. 23.) Korm. rendelete
a közös jogkezelő szervezetek nyilvántartására, felügyeletére, felügyeleti díjára,
valamint e szervezetek nyilvántartásával, felügyeletével és díjszabásának jóváhagyásával
kapcsolatos eljárásokban az elektronikus úton történő kapcsolattartásra vonatkozó részletes
szabályokról**

A Kormány a szerzői jogról szóló 1999. évi LXXVI. törvény 112. § (4a) bekezdésében foglalt felhatalmazás alapján, az Alaptörvény 15. cikkének (3) bekezdésében megállapított feladatkörében eljárva a következőket rendeli el:

I. FEJEZET

A KÖZÖS JOGKEZELŐ SZERVEZETEK NYILVÁNTARTÁSÁRA VONATKOZÓ RENDELKEZÉSEK

1. A közös jogkezelő szervezetek nyilvántartásának tartalma

- 1. §**
- (1) A közös jogkezelő szervezetek nyilvántartásában (a továbbiakban: nyilvántartás) a közös jogkezelő szervezet által végzett közös jogkezelési tevékenység meghatározását, az érintett vagyoni jogokat és a jogkezelési tevékenység típusát az 1999. évi LXXVI. törvény (a továbbiakban: Szt.) rendelkezéseire történő utalással kell feltüntetni.
 - (2) A nyilvántartás a közös jogkezelés céljainak megvalósításához szükséges egyéb adatok körében tartalmazza:
 - a) a közös jogkezelő szervezet elektronikus elérhetőségét (honlap, elektronikus levelezési cím),
 - b) a közös jogkezelő szervezet levelezési címét, amennyiben az nem azonos a székhelyével,
 - c) a közös jogkezelő szervezet valamennyi pénzforgalmi számláját, valamint az azokat vezető pénzforgalmi szolgáltatók nevét és székhelyét,
 - d) annak a – közös jogkezelési tevékenység szempontjából jelentős – szervezetnek a megjelölését, amelynek a közös jogkezelő szervezet a tagja,
 - e) a közös jogkezelő szervezet rövidített elnevezését, ha alapszabálya erre vonatkozó rendelkezést tartalmaz,
 - f) a közös jogkezelő szervezet magyar nyelvű elnevezésének megfelelő idegen nyelvű elnevezését, ha alapszabálya erre vonatkozó rendelkezést tartalmaz,
 - g) a közhasznú jogállású közös jogkezelő szervezet esetében az erre történő utalást.
 - (3) A nyilvántartásba bejegyzett, az Szt. 90. § (2) bekezdés b)–c) pontjában foglalt adatok megváltoztatása harmadik személyek irányában csak akkor hatályos, ha a változást a nyilvántartásba bevezették.

2. A nyilvántartásba történő felvétel iránti kérelem és mellékletei

- 2. §**
- (1) A nyilvántartásba történő felvételre irányuló kérelemben az Szt. 90. § (2) bekezdésében és az 1. § (1) bekezdésében foglaltakon kívül meg kell jelölni a (2)–(3) bekezdésben meghatározott adatokat.
 - (2) A jogosultak elhatározásán alapuló közös jogkezelési tevékenység végzése esetén a kérelemben meg kell jelölni azokat az indokokat, amelyek miatt a közösen kezelni kívánt jogot a jogosultak nem tudják, vagy nem kívánják egyedileg gyakorolni.
 - (3) A közös jogkezelési tevékenységgel érintett vagyoni joghoz kapcsolódóan a nyilvántartásba történő felvételre irányuló kérelemben meg kell jelölni az egyes tevékenységeket az alábbiak szerint:
 - a) a jogdíjak és a felhasználás egyéb feltételeinek megállapítása,
 - b) a jogdíjak és a felhasználás egyéb feltételeinek megállapításában való részvétel,

- c) a felhasználás engedélyezése,
 - d) a felhasználásért járó jogdíj beszedése,
 - e) a díjazás iránti igény érvényesítése,
 - f) a szerzői jog vagy a kapcsolódó jog megsértésével szemben történő fellépés,
 - g) a közös jogkezeléssel érintett felhasználások adatainak kezelése,
 - h) a közös jogkezeléssel érintett jogosultak, valamint műveik, illetve teljesítményeik adatainak kezelése,
 - i) a jogdíjak felosztása,
 - j) a jogdíjak felosztás céljára történő átadása az érintett jogosultak közös jogkezelő szervezetének.
- (4) A (3) bekezdés b) pontja és az Sztj. 89. § (1) bekezdés a) pontja alkalmazásában a jogdíjak és a felhasználás egyéb feltételeinek megállapításában való részvételnek minősül, ha az egyesület tagja egy olyan másik közös jogkezelő szervezetnek, amely megállapítja a jogdíjakat és a felhasználás egyéb feltételeit.
- (5) A nyilvántartásba történő felvételre irányuló kérelemhez mellékelni kell
- a) az egyesület alapszabályát,
 - b) az Sztj. 92/E. § (2) bekezdésében meghatározott személyek teljes nevét, lakcímét vagy székhelyét jogosulti csoportonként,
 - c) az egyesülethez csatlakozni kívánó jogosultak szándéknyilatkozatát vagy a velük kötött egyedi megállapodást,
 - d) az egyesület képviselőjének nyilatkozatát a jogkezeléssel érintett jogosultak számáról, továbbá az érintett jogosultak műveinek, kapcsolódó jogi teljesítményeinek – tényleges vagy várható – felhasználási arányáról és a jogdíjakból való részesedésük – tényleges vagy várható – arányáról,
 - e) a jogosultak jogainak közös kezelését végző, bel- és külföldi felhasználás szempontjából fontos külföldi szervezetekkel kötött képviseleti szerződések vagy az erre irányuló szándéknyilatkozatok másolati példányait,
 - f) a c)–e) pontokban említett iratokhoz kapcsolódóan vagy azok részeként annak igazolását, hogy az egyesület az általa végzett jogkezelési tevékenységben érdekelt belföldi jogosultak jelentős részét is képviseli oly módon, hogy e jogosultak az egyesület tagjai vagy ahhoz csatlakozni kívánnak vagy vele jogaik közös kezelésére egyedi megállapodást kötöttek,
 - g) az egyesület képviselőjének nyilatkozatát arról, hogy az egyesület rendelkezésére állnak a közös jogkezelő tevékenység ellátásához szükséges adatok, számítástechnikai eszközök, szoftverek és az Sztj. 92. § (3) bekezdése szerinti adatbázis,
 - h) az egyesület képviselőjének nyilatkozatát arról, hogy a munkavállalói és az általa munkavégzésre irányuló egyéb jogviszony keretében foglalkoztatott természetes személyek révén rendelkezik a közös jogkezeléshez és a nemzetközi kapcsolattartáshoz szükséges szakismerettel és gyakorlattal,
 - i) az Sztj. 92. § (4) bekezdése szerinti esetben az egyesület képviselőjének indokolt nyilatkozatát és az azt alátámasztó iratokat arról, hogy több egyesület vagy az újabb egyesület nyilvántartásba vétele nem veszélyezteti a közös jogkezelés működőképességét és hatékonyságát, illetve ennek hiányában – az Sztj. 92. § (5) bekezdése szerinti esetben – arról, hogy a kérelmező nyilvántartásba történő felvételhez megkívánt feltételeket összességében a legjobban, illetve a korábban nyilvántartásba vett egyesületnél jobban tudja megvalósítani.
- (6) Az Sztj. 92. § (4) bekezdése szerinti esetben a Hivatal felhívja a nyilvántartásba vételi kérelemmel érintett, korábban nyilvántartásba vett közös jogkezelő szervezetet nyilatkozat tételére arról, hogy több egyesület vagy újabb egyesület nyilvántartásba vétele veszélyezteti-e a közös jogkezelés működőképességét és hatékonyságát, illetve, hogy – az Sztj. 92. § (5) bekezdése szerinti esetben – a kérelmezőnél jobban valósítja-e meg a nyilvántartásba vétel feltételeit. A közös jogkezelő szervezet nyilatkozatát indokolhatja, és ahhoz mellékelheti az azt alátámasztó iratokat.

3. A közös jogkezelő szervezet nyilvántartási adatainak módosítása

- 3. §**
- (1) A közös jogkezelő szervezet nyilvántartási adatainak módosítására hivatalból vagy a közös jogkezelő szervezet kérelmére kerülhet sor.
 - (2) A módosítási kérelem esetében a nyilvántartásba vételre vonatkozó szabályokat kell alkalmazni azzal, hogy a 2. § (5) bekezdésében meghatározott iratok közül csak a módosítással érintetteket kell csatolni.
 - (3) A közös jogkezelő szervezet minden olyan változást, amelyet a bíróság végzéssel vesz tudomásul, a jogerőre emelkedést követően legkésőbb 30 napon belül bejelenti a Hivatalnak. A közös jogkezelő szervezet köteles továbbá a változástól számított 30 napon belül minden olyan adatváltozást – az annak alapjául szolgáló iratok megküldésével együtt – bejelenteni a Hivatalnak, amelyet a nyilvántartásba történő felvétel feltételül jogszabály előír.

- (4) A közös jogkezelő szervezetnek a kölcsönös képviseleti szerződés módosítását annak aláírását követő 30 napon belül, az iratok megküldésével kell bejelentenie a Hivatalnak.
- (5) A (3)–(4) bekezdés szerinti – az Szjt. 90. § (2) bekezdés b)–c) pontjában foglalt adatokat nem érintő – bejelentés tudomásulvételéről a Hivatal a közös jogkezelő szervezetet értesíti.
- (6) A közös jogkezelő szervezetnek a tagjai névsorát, valamint az előző naptári évben az Szjt. 87. § (3) bekezdése alapján előzetesen tiltakozásukat kifejező jogosultak számát, továbbá az ilyen jogosultaknak a nyilatkozattal érintett felhasználásból az előző naptári évben eredő jogdíjából való részesedése arányát tartalmazó kimutatást évente két alkalommal, a második naptári negyedév utolsó napja előtt, az éves beszámoló megküldésével egyidejűleg, valamint a harmadik naptári negyedév utolsó napja előtt kell bejelentenie a Hivatalnak.

- 4. §**
- (1) A közös jogkezelő szervezetek közötti megállapodás esetén, a Hivatal a jogkezelési tevékenységre vonatkozó bejegyzés módosítását az Szjt. 91. § (4) bekezdésében foglalt feltételek teljesülése esetén, a már nyilvántartásba vett közös jogkezelő szervezetek közötti megállapodás alapján, az érintett közös jogkezelő szervezetek közös kérelmére végzi el.
 - (2) Az (1) bekezdés szerinti kérelemhez mellékelni kell
 - a) a megállapodást,
 - b) a közös jogkezelő szervezetek módosított alapszabályát, ha a megállapodás megkötéséhez vagy teljesítéséhez alapszabály-módosításra van szükség,
 - c) a 2. § (5) bekezdés c)–e) pontjában meghatározottakat, ha a megállapodással érintett jogosulti csoportot tagsági viszony vagy egyedi megállapodás alapján nem képviselte a közös jogkezelési tevékenységet a megállapodás alapján átvenni szándékozó közös jogkezelő szervezet,
 - d) a 2. § (5) bekezdés g)–h) pontjában megjelölt nyilatkozatot, kivéve, ha a megállapodás tartalmazza, hogy az eredetileg a közös jogkezelési tevékenységet ellátó szervezet biztosítja a közös jogkezelési tevékenységhez szükséges adatokat, és az azok kezeléséhez szükséges személyi és tárgyi eszközöket átadja a jogosultságot átvenni szándékozó közös jogkezelő szervezetnek.
 - (3) A nyilvántartás adatainak a megállapodás alapján történő módosításakor mindegyik közös jogkezelő szervezet nyilvántartási adatainál fel kell tüntetni, hogy mely jogosultságokat, illetve mely jogosulti csoportot érinti a megállapodás.
 - (4) A megállapodás megszüntetését a Hivatallal közölni kell; az erre vonatkozó bejelentést megteheti bármelyik fél vagy valamennyi fél együttesen.

4. Törlés a nyilvántartásból

- 5. §**
- (1) A nyilvántartásból történő törlés iránti kérelemhez mellékelni kell
 - a) a közös jogkezelő szervezet által beszedett és fel nem osztott jogdíjakról szóló kimutatást,
 - b) a jogdíjak felosztásához szükséges, a közös jogkezelő szervezetnél rendelkezésre álló adatokat.
 - (2) A kérelem benyújtása és a törlési határozat jogerőre emelkedésének időpontja között beszedett és felosztott jogdíjakról a közös jogkezelő szervezet kimutatást készít, amelyet megküld a Hivatalnak.
 - (3) Ha az új közös jogkezelő szervezetet a hirdetményben megjelölt időpontig nyilvántartásba veszik, a törlési határozat és a nyilvántartásba vételről szóló határozat jogerőre emelkedésének időpontja között befolyt jogdíjakat felosztás céljából át kell utalni az új közös jogkezelő szervezet részére.
 - (4) Az Szjt. 92/G. § (2) bekezdése szerinti kijelölés esetében a nyilvántartásban szereplő közös jogkezelő szervezetek közül elsősorban az a közös jogkezelő szervezet alkalmas a kijelölésre, amely egyébként képviseli az érintett jogosulti csoportot vagy amely rendelkezik a felosztáshoz szükséges adatokkal.

5. Közlemény a nyilvántartásban szereplő egyesületekről és az általuk végzett közös jogkezelési tevékenységről

- 6. §**
- Az Szjt. 92/E. § (4) bekezdése szerinti közlemény tartalmazza:
- a) a közös jogkezelő szervezet nyilvántartásba vételéről vagy a nyilvántartásban szereplő adatának módosításáról szóló tájékoztatást,
 - b) a közös jogkezelő szervezet nyilvántartásban szereplő adatait.

II. FEJEZET

ELEKTRONIKUS ÚTON TÖRTÉNŐ KAPCSOLATTARTÁS A KÖZÖS JOGKEZELŐ SZERVEZETEK NYILVÁNTARTÁSÁVAL, FELÜGYELETÉVEL ÉS DÍJSZABÁSÁNAK JÓVÁHAGYÁSÁVAL KAPCSOLATOS ELJÁRÁSOKBAN

6. Elektronikus úton történő kapcsolattartás a közös jogkezelő szervezetek nyilvántartásával és felügyeletével kapcsolatos eljárásokban

- 7. §** A közös jogkezelő szervezetek nyilvántartásával és felügyeletével kapcsolatos eljárásban a Hivatal és az ügyfél elektronikus úton kötelesek kapcsolatot tartani egymással.
- 8. §**
- (1) A Hivatal a 7. §-ban meghatározott eljárásokban benyújtásra kerülő beadványok (a továbbiakban együtt: beadvány) elektronikus úton történő fogadását – az elektronikus ügyintézés részletes szabályairól szóló jogszabály értelmében – párbeszédre épülő elektronikus ügyintézés útján biztosítja.
 - (2) A 7. § szerinti elektronikus ügyintézés a kormányzati portálon keresztül vagy közvetlenül a Hivatal internetes honlapján üzemeltetett elektronikus ügyintézési rendszeren érhető el.
 - (3) A közös jogkezelő szervezetek nyilvántartásával és felügyeletével kapcsolatos eljárásban a beadványokat az Sztj. 92/B. § (2) bekezdésében meghatározott elektronikus űrlap (a továbbiakban: elektronikus űrlap) használatával kell elektronikus úton benyújtani.
 - (4) Az elektronikus űrlap díjtalanul áll rendelkezésre. Az ügyfél vagy képviselője az általa kitöltött elektronikus űrlapot az annak beérkezését követően megjelenített kapcsolati mutatón (linken) tekintheti meg és töltheti le.
 - (5) A Hivatal a hozzá érkezett beadványt az ügyfél vagy képviselője elektronikus levélcímére nem küldi vissza.
 - (6) Az e rendeletben nem szabályozott kérdésekben egyebekben az elektronikus ügyintézés általános szabályait kell alkalmazni.
- 9. §** A beadványt az ügyfél vagy képviselője elektronikus úton, a Kormány által biztosított azonosítási szolgáltatáson keresztül történt bejelentkezést követően nyújthatja be a Hivatal elektronikus ügyintézési rendszerén keresztül. A Hivatal is ilyen úton közli az ügyféllel vagy képviselőjével a döntéseit.

7. Elektronikus úton történő kapcsolattartás a közös jogkezelő szervezetek díjszabásának jóváhagyásával kapcsolatos eljárásban

- 10. §**
- (1) A közös jogkezelő szervezetek díjszabásának jóváhagyásával kapcsolatos eljárásban az eljárás résztvevője vagy képviselője a beadványokat elektronikus úton a Hivatalnak a honlapján közzétett elektronikus levélcímére küldi meg.
 - (2) Az eljárás résztvevője vagy képviselője a Hivaltól érkező elektronikus levél átvételét köteles a következő munkanap végéig elektronikus levélben visszaigazolni. Visszaigazolás hiányában a Hivatal ismételt megküldi elektronikus levelét. Ha az eljárás résztvevője vagy képviselője ezt sem igazolja vissza a következő munkanap végéig, a Hivatal az írásbeli kommunikáció más formáját alkalmazza.
- 11. §** Az eljárás résztvevője vagy képviselője által küldött elektronikus levél beérkezését a Hivatal visszaigazolja a beérkezést követő munkanap végéig.

III. FEJEZET

A KÖZÖS JOGKEZELŐ SZERVEZETEK KÖZÖS JOGKEZELÉSI TEVÉKENYSÉGE FELETT GYAKOROLT FELÜGYELETRE ÉS A FELÜGYELETI DÍJRA VONATKOZÓ RENDELKEZÉSEK

8. A közös jogkezelő szervezetek felett gyakorolt felügyeletre vonatkozó szabályok

- 12. §**
- (1) A Hivatal a közös jogkezelő szervezetek közös jogkezelési tevékenysége felett gyakorolt felügyelet körében:
 - a) a közös jogkezelő szervezetet – megfelelő, legalább 5 napos határidő tűzésével – végzésben nyilatkozattételre hívhatja fel, valamint adatszolgáltatást, iratbemutatást és egyéb tájékoztatást kérhet,
 - b) helyszíni ellenőrzést tarthat,
 - c) szakértői véleményt kérhet és szakértőt hallgathat meg.
 - (2) A helyszíni ellenőrzésről a közös jogkezelő szervezetet előzetesen értesíteni kell, kivéve, ha az értesítés a helyszíni ellenőrzés eredményességét veszélyeztetné.

- 13. §** Ha a közös jogkezelő szervezet a 12. § (2) bekezdésének a) pontja szerinti felhívásban foglaltakat határidőben nem teljesíti, a Hivatal – 8 napos határidő tűzésével – hiánypótlásra hívja fel, azzal a figyelmeztetéssel, hogy a felhívásban foglalt kötelezettségének elmulasztása vagy késedelmes teljesítése esetén a Hivatal az Sztj. 92/K. § (6) bekezdésében meghatározott intézkedések megtételéről a rendelkezésre álló adatok alapján dönt.
- 14. §** (1) Ha a Hivatal az éves felügyeleti eljárás eredményeként megállapítja, hogy a közös jogkezelő szervezet a jogszabályokban foglalt előírásokat nem sértette meg és nyilvántartásba vételének feltételei az ellenőrzött időszak alatt folyamatosan megvalósultak, erről a közös jogkezelő szervezetet értesíti.
(2) Ha a Hivatal a szükség esetén indított felügyeleti eljárás eredményeként megállapítja, hogy a közös jogkezelő szervezet a jogszabályokban foglalt előírásokat nem sértette meg, és nyilvántartásba vételének feltételei az ellenőrzött időszak alatt a szervezetenél folyamatosan megvalósultak, az eljárást a Hivatal megszünteti.
(3) Ha a Hivatal egy adott naptári évben szükség esetén indított felügyeleti eljárást folytatott le, az ezt követően legfeljebb hat hónappal indított, az Sztj. 92/K. § (1) bekezdése szerint évente lefolytatásra kerülő felügyeleti eljárás során nem köteles ellenőrizni azon körülményeket, amelyekre a szükség szerint lefolytatott felügyeleti eljárás kiterjedt.
- 15. §** Ha az igazságügyért felelős miniszter az Sztj. 92/K. § (7) bekezdése szerint felügyeleti intézkedést kezdeményez, a Hivatal köteles a jogszabálysértést érdemben megvizsgálni, és saját intézkedéséről vagy az ilyen intézkedés mellőzésének okáról az igazságügyért felelős minisztert hatvan napon belül tájékoztatni.

9. A közös jogkezelő szervezetek felügyeleti díjára vonatkozó részletes szabályok

- 16. §** (1) A közös jogkezelő szervezetek felügyeleti díjának megfizetése alól mentesség nem adható.
(2) A 19. § (2) bekezdés szerinti késedelmi pótlék megfizetése alól, különös méltánylást érdemlő esetben részben vagy egészben mentesség adható.
- 17. §** (1) A felügyeleti díj alapjául a közös jogkezelő szervezet előző évi – általános forgalmi adót nem tartalmazó (nettó) – bevétele szolgál, ideértve a bevételnek az Sztj. 89. § (11) bekezdése alapján a Nemzeti Kulturális Alap által kezelt részét is.
(2) A felügyeleti díj alapjának kiszámításánál az (1) bekezdés szerinti bevételből le kell vonni a törvény vagy megállapodás alapján más közös jogkezelő szervezet részére felosztás céljára átadott jogdíjak nettó összegét, és azt az utóbbinál kell figyelembe venni.
(3) A közös jogkezelő szervezet a felügyeleti díjat – az (1) és a (2) bekezdés figyelembevételével – a rá irányadó jogszabályok rendelkezései szerint összeállított, könyvvizsgáló által hitelesített éves beszámoló alapján számítja ki és fizeti meg.
(4) A közös jogkezelő szervezet az Sztj. 92/M. § (2) bekezdésében meghatározott határidőn belül benyújtja a Hivatalhoz a (3) bekezdés szerinti éves beszámolót, mindazokkal az adatokkal együtt, amelyek alapján – a (2) bekezdésre is tekintettel – megállapítható a felügyeleti díj pontos összege.
- 18. §** A felügyeleti díjat a Hivatalnak a Magyar Államkincstárnál vezetett 10032000-01731842-00000000 számú előirányzat-felhasználási keretszámlájára átutalással kell megfizetni az azonosításhoz szükséges adatok (a közös jogkezelő szervezet neve, címe) és a rendeltetés (jogcím) feltüntetésével.
- 19. §** (1) Ha a felügyeleti díjat Sztj. 92/M. § (2) bekezdésében meghatározott határidőre nem vagy csak hiányosan fizették meg, a Hivatal – a mulasztás jogkövetkezményeire való figyelmeztetés mellett – felhívja a közös jogkezelő szervezetet az elmaradt díjfizetés pótlására.
(2) A határidőre meg nem fizetett felügyeleti díj után az adózás rendjéről szóló 2003. évi XCII. törvény 165–167. §-a szerinti késedelmi pótlékot kell fizetni.
- 20. §** A Hivatal elnöke engedélyezheti a felügyeleti díjnak a 18. §-ban meghatározott módtól eltérő módon történő megfizetését, ideértve a letéti számla útján történő díjfizetést is.
- 21. §** (1) Ha a Hivatal részére teljesített befizetés rendeltetése nem azonosítható, a befizetés jogcímét a Hivatal a befizetővel egyezteti.
(2) Ha a befizető nem azonosítható, nem értesíthető, vagy az (1) bekezdés szerinti egyeztetés eredménytelen, de a visszafizetéshez szükséges adatok a Hivatal rendelkezésére állnak, a Hivatal a befizetett összeget visszafizeti.

22. § (1) Túlfizetés esetén a díjtöbbletet a Hivatal kérelemre visszatéríti, vagy a következő évi felügyeleti díjként vagy felügyeleti díjelőlegként figyelembe veszi.
- (2) A Hivatal nem téríti vissza azt a befizetést és díjtöbbletet, amelynek összege nem éri el az 500 forintot, vagy amelynek esetében a visszatérítés költségei elérik vagy meghaladják a visszafizetendő összeget.

23. § A felügyeleti díj a Hivatal bevételeit képezi, azt a Hivatal szerzői jogi feladatainak ellátására kell fordítani.

24. § A felügyeleti díjak kezelésére, elszámolására és nyilvántartására az államháztartás szervezetei beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló jogszabályi előírásokat kell alkalmazni.

IV. FEJEZET

ZÁRÓ RENDELKEZÉSEK

25. § E rendelet 2012. január 1-jén lép hatályba.

26. § Az e rendelet hatálybalépésekor a nyilvántartásba bejegyzett közös jogkezelő szervezet 2012. május 1-jéig köteles a Hivatal által a közös jogkezelő szervezetek nyilvántartásába történő felvételre irányuló kérelem benyújtása céljából rendszeresített elektronikus űrlap kitöltésével bejelenteni a 2. § (1) bekezdésében meghatározott adatokat, valamint igazolni a 2. § (5) bekezdés f) pontjában foglaltakat. Az ennek megfelelően határidőben benyújtott bejelentésért igazgatási szolgáltatási díjat nem kell fizetni.

27. § (1) A Szerzői Jogi Szakértő Testület szervezetéről és működéséről szóló 156/1999. (XI. 3.) Korm. rendelet (a továbbiakban: R.) 6. § (1) bekezdése helyébe a következő rendelkezés lép és a 6. § a következő (1a) bekezdéssel egészül ki:

„(1) A Szakértő Testület nevében a szakértői véleményt a – (2) bekezdésben foglalt kivétellel – a Szakértő Testület elnöke által az ügy természetének megfelelően kijelölt tagokból álló, három- vagy öttagú szakértői tanács (eljáró tanács) alakítja ki szótöbbséggel. Az ügy előadóját és – a jogi szakvizsgálóval rendelkező testületi tagok közül – az eljáró tanács elnökét szintén a Szakértő Testület elnöke jelöli ki.

(1a) A Szakértő Testület nevében a szakértői véleményt a Szakértő Testület elnöke által, az ügy természetének megfelelően kijelölt szakértő (a továbbiakban egyesszakértő) is kialakíthatja. Egyesszakértő jelölhető ki különösen, ha az ügy megítélése egyszerű, és a kirendelésben vagy megbízásban feltett kérdések megválaszolásához a Szakértő Testület egyetlen tagja teljes körben megfelelő szakértelemmel rendelkezik. Az egyesszakértő eljárására az eljáró tanácsra vonatkozó szabályokat kell alkalmazni az (1) bekezdés kivételével.”

(2) Az R. 9. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A szakértői vélemény elkészítéséért az eljáró tanács tagjait, az egyesszakértőt és a 6. § (3) bekezdése szerint igénybe vett külső szakértőt díjazás illeti meg, amelyet a 7. § (2)–(4) bekezdései alapján befolyt díjból a Hivatal fizet ki az eljáró tanács tagjainak, az egyesszakértőnek, illetve a külső szakértőnek.”

(3) Az R. Mellékletének 1. pontja helyébe a következő rendelkezés lép:

„1. A szakértői vélemény alapdíja:

- egyesszakértő esetén 110 000 Ft;
- háromtagú tanács esetén 180 000 Ft;
- öttagú tanács esetén 285 000 Ft.”

28. § Hatályát veszti:

- a) a szerzői és szomszédos jogok közös kezelését végző egyesületek felügyeleti díjára vonatkozó részletes szabályokról szóló 25/2010. (XII. 28.) KIM rendelet,
- b) a szerzői és a szomszédos jogok közös kezelését végző egyesületek nyilvántartásának szabályairól szóló 24/2010. (XII. 28.) KIM rendelet.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 308/2011. (XII. 23.) Korm. rendelete a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról

A Kormány a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdésében, valamint

az 1–3. § tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (7) bekezdés e) pontjában,

a 6–8. § tekintetében a környezet védelmének általános szabályairól szóló 1995. LIII. törvény 110. § (7) bekezdés 3. pontjában

kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. A vízgazdálkodási hatósági jogkör gyakorlásáról szóló 72/1996. (V. 22.) Korm. rendelet módosítása

1. § A vízgazdálkodási hatósági jogkör gyakorlásáról szóló 72/1996. (V. 22.) Korm. rendelet (a továbbiakban: Vkr.) 3. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A kérelem elbírálása során vizsgálni kell azt, hogy a tervezett vízimunka, a vízilétesítmény – tekintettel az annak gyakorlásával, illetve elhelyezésével érintett és vízgazdálkodási szempontból összefüggő térségre – mennyiben felel meg a vízjogi engedély megadására vonatkozó feltételeknek, valamint ha a környezeti hatások jelentőségének vizsgálatára az elvi vízjogi engedélyezési eljárás során nem került sor és a vízimunka, a vízilétesítmény a 2. mellékletben szerepel, akkor azt is, hogy a tevékenység alapján jelentős környezeti hatások feltételezhetők-e.”

2. § A Vkr. 27. §-a a következő (7) bekezdéssel egészül ki:

„(7) E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Mód Kr.2.) megállapított rendelkezéseit a Mód Kr.2. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

3. § A Vkr. 2. melléklete e rendelet 1. melléklete szerint módosul.

2. A távhőszolgáltatásról szóló 2005. évi XVIII. törvény végrehajtásáról szóló 157/2005. (VIII. 15.) Korm. rendelet módosítása

4. § A távhőszolgáltatásról szóló 2005. évi XVIII. törvény végrehajtásáról szóló 157/2005. (VIII. 15.) Korm. rendelet (a továbbiakban: Tszkr.) a következő 23/B. §-sal egészül ki:

„23/B. § E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Mód. Korm. rendelet2.) megállapított rendelkezéseit a Mód. Korm. rendelet2. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

5. § A Tszkr. 1. melléklete e rendelet 2. melléklete szerint módosul.

3. A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet módosítása

6. § A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet (a továbbiakban: Kr.) 2/A. §-a a következő (2a) bekezdéssel egészül ki:

„(2a) A környezeti hatástanulmányt az eljárás felfüggesztéséről szóló végzés jogerőre emelkedését követő három éven belül kell benyújtani.”

7. § A Kr. a következő 29/C. §-sal egészül ki:

„29/C. § E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Mkr5.) megállapított rendelkezéseit az Mkr5. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

8. § A Kr. 3. számú melléklete e rendelet 3. melléklete szerint módosul.

4. A Magyar Bányászati és Földtani Hivatalról szóló 267/2006. (XII. 20.) Korm. rendelet módosítása

9. § A Magyar Bányászati és Földtani Hivatalról szóló 267/2006. (XII. 20.) Korm. rendelet (a továbbiakban: Bkr.) a következő 8/B. §-sal egészül ki:

„8/B. § E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Mód. Kr2.) megállapított rendelkezéseit a Mód. Kr2. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

10. § A Bkr. 2. melléklete e rendelet 4. melléklete szerint módosul.

5. Az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről szóló 193/2009. (IX. 15.) Korm. rendelet módosítása

11. § Az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről szóló 193/2009. (IX. 15.) Korm. rendelet (a továbbiakban: Ékr.) a következő 49/A. §-sal egészül ki:

„49/A. § E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Kr4.) megállapított rendelkezéseit a Kr4. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

12. § Az Ékr. 5. melléklete e rendelet 5. melléklete szerint módosul.

6. A Magyar Kereskedelmi Engedélyezési Hivatalról és a területi mérésügyi és műszaki biztonsági hatóságokról szóló 320/2010. (XII. 27.) Korm. rendelet módosítása

13. § A Magyar Kereskedelmi Engedélyezési Hivatalról és a területi mérésügyi és műszaki biztonsági hatóságokról szóló 320/2010. (XII. 27.) Korm. rendelet (a továbbiakban: Mkekr.) 24. §-a a következő (5) bekezdéssel egészül ki:

„(5) E rendeletnek a környezeti hatások jelentőségének vizsgálatával összefüggésben egyes kormányrendeletek módosításáról szóló 308/2011. (XII. 23.) Korm. rendelettel (a továbbiakban: Mód. Kr2.) megállapított rendelkezéseit a Mód. Kr2. hatálybalépését követően indult vagy megismételt ügyekben (eljárásokban) kell alkalmazni.”

14. § (1) Az Mkekr. 5. számú melléklete e rendelet 6. melléklete szerint módosul.

(2) Az Mkekr. 7. számú melléklete e rendelet 7. melléklete szerint módosul.

7. Záró rendelkezések

15. § Ez a rendelet a kihirdetését követő 15. napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

A Vkr. 2. melléklet 1. pontja helyébe a következő rendelkezés lép:

„1. Mezőgazdasági és egyéb, a TEÁOR alapján nem a mezőgazdasági vízrendezés alá tartozó, külterületen megvalósított vízrendezés”

2. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

A Tszkr. 1. melléklet 5. pontja helyébe a következő rendelkezés lép:

(1.)	Bevonás és közreműködés feltétele	Szakkérdés	Első fokú eljárásban	Másodfokú eljárásban)
„5.	<p>1. Ha a tevékenység megkezdéséhez környezetvédelmi engedély és egységes környezethasználati engedély nem szükséges,</p> <p>a) valamennyi hőtermelő létesítmény esetében, valamint</p> <p>b) ha a távhővezeték külterületen, továbbá – egyedi tájérték, természeti terület és országos jelentőségű védett természeti terület, Natura 2000 terület vagy barlang védőövezete esetén – belterületen valósítják meg.</p> <p>2. Ha a tevékenység megkezdéséhez környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet (a továbbiakban: Khvr.) 1. § (3) bekezdésében foglalt vizsgálatra az eljárást megelőzően más hatósági eljárásban nem került sor, az alábbi létesítmények esetében:</p> <p>a) hőtermelő létesítmény esetén 50 MW kimenő teljesítmény alatt;</p> <p>b) távhővezeték település külterületén felszín felett vezetve (kivéve üzemen belüli vezeték) védett természeti területen, Natura 2000 területen, barlang védőövezetén 1 km hossz alatt; nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 10 km hossz alatt.</p>	<p>1. Annak elbírálása kérdésében, hogy a tevékenység a természet védelmére vonatkozó nemzeti és közösségi jogi követelményeknek, az elérhető legjobb technika alapján meghatározott levegővédelmi követelményeknek és előírásoknak, a környezeti zaj és rezgés elleni védelem követelményeinek, az ivóvízbázisok védelme követelményeinek, valamint a tájvédelem jogszabályban követelményeinek a kérelemben foglaltak szerint vagy további feltételek mellett megfelel-e.</p> <p>A védelmi övezetre vonatkozó feltételek meghatározása.</p> <p>2. A 2. számú bevonási és közreműködési feltétel esetén annak elbírálása kérdésében, hogy a Khvr. 5. számú mellékletében foglalt követelmények alapján a tervezett létesítmény kapcsán jelentős környezeti hatások feltételezhetőek-e.</p>	<p>környezetvédelmi, természetvédelmi és vízügyi felügyelőség</p>	<p>Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség</p>

3. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

A Kr. 3. számú melléklet 97. és 98. pontja helyébe a következő rendelkezés lép:

(A. Sorszám)	B. A tevékenység megnevezése	C. Küszöbérték, feltétel)
„97.	Szén, lignit önálló felszíni tárolója	a) 100 000 t osztározó-kapacitástól b) külterületen lévő védett természeti területen, Natura 2000 területen, barlang védőövezetén, vízbázis védőövezetén (amennyiben a tevékenység megkezdését vagy a létesítmény megvalósítását a vízbázisok, a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízellétesítmények védelméről szóló Korm. rendelet nem tiltja) méretmegkötés nélkül
98.	Kőolaj-, kőolajtermék-tároló telep (amennyiben nem tartozik az 1. számú mellékletbe)	a) 100 000 t osztározó-kapacitástól b) külterületen lévő védett természeti területen, Natura 2000 területen, barlang védőövezetén, vízbázis védőövezetén (amennyiben a tevékenység megkezdését vagy a létesítmény megvalósítását a vízbázisok, a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízellétesítmények védelméről szóló Korm. rendelet nem tiltja) méretmegkötés nélkül

4. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

A Bkr. 2. melléklet 9. pontja helyébe a következő rendelkezés lép:

	(A) Bevonds és közreműködés feltétele	B Szakkérdés	C Első fokú eljárásban	D Másodfokú eljárásban
„9.	<p>1. Ha a tevékenység megkezdéséhez környezetvédelmi engedély vagy egységes környezethasználati engedély nem szükséges.</p> <p>2. Ha a környezeti hatásvizsgálati és az egységes környezethasználati engedélyzési eljárásról szóló 31/4/2005. (XII. 25.) Korm. rendelet (a továbbiakban: Khvr.) 1. § (3) bekezdésében foglalt vizsgálatra az eljárás megelőzően más hatósági eljárásban nem került sor, az alábbi létesítmények esetében:</p> <p>a) geotermikus energiát kinyerő, hasznosító létesítmény nem ásvány-, gőg- és ivóvízbázis védővezetén, nem védett természeti területen, nem Natura 2000 területen 20 MW villamos teljesítmény alatt, kivéve az egy ingatlant ellátó létesítményeket;</p> <p>b) külterületi földgáz elosztóvezeték 40 barra tervezett üzemi nyomás alatt;</p>	<p>1. Minden esetben annak elbírálása kérdésében, hogy a tevékenység a természet védelmére vonatkozó nemzeti és európai uniós jogi követelményeknek a kérelemben foglaltak szerint vagy további feltételek mellett megfelel-e; továbbá, hogy biztosítható-e a felszíni és felszín alatti vizek védelmének, hasznosítási lehetőségei megőrzése, valamint a földtani közeg védelme; valamint, hogy a keletkező hulladék elhelyezése, előkezelése, hasznosítása, ártalmatlanítása megfelel-e a hulladékgazdálkodási előírásoknak, merülnek-e fel olyan, a hulladékgazdálkodásból eredő környezeti kockázatok, amelyek mellett a hozzájáruulást nem, vagy csak feltételekkel lehet megadni.</p> <p>2. A 2. számú bevonási és közreműködési feltétel esetén annak elbírálása kérdésében, hogy a Khvr. 5. számú mellékletében foglalt követelmények alapján a tervezett létesítmény kapcsán jelentős környezeti hatások feltételezhetőek-e.</p>	környezetvédelmi, természetvédelmi és vízügyi felügyelőség	Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség

	<p>c) földgáz felszíni és felszín alatti tárolója és egyéb égethető gázok felszín alatti tárolója védett természeti területen, Natura 2000 területen 50–500 m³ osztároló-kapacitás között; nem védett természeti területen, nem Natura 2000 területen, egyéb éghető gázok (nem földgáz) esetén 50–10 000 m³ osztároló-kapacitás között; nem védett természeti területen, nem Natura 2000 területen, földgáz esetén 50–20 000 m³ osztároló-kapacitás között;</p> <p>d) mélyfúrás kiépített fűrésztítménnyel nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen és nem barlang védőövezetén.</p>			
--	--	--	--	--

5. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

Az Ékr. 5. mellékletének 8.9. pontja helyébe a következő rendelkezés lép:

<p>„8.9. A következő építmények építése, bővítése, átalakítása esetén, amennyiben a környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet (a továbbiakban: Khvkr.) 1. § (3) bekezdésében foglalt vizsgálatra az eljárást megelőzően más hatósági eljárásban nem került sor:</p> <p>1. intenzív állattartó telep vízbázis védőövezetén, védett természeti területen, Natura 2000 területen, barlang védőövezetén baromfi esetén 10 számosállat alatt, egyéb állat esetén 50 számosállat alatt;</p> <p>nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén:</p> <p>a) broilerek számára 100 számosállat alatt, b) tojók számára 200 számosállat alatt, c) sertéshízők számára 500 számosállat alatt, d) sertéskocák számára 150 számosállat alatt, e) egyéb állatok számára hígrágyás technológia alkalmazása esetén 200 számosállat alatt;</p> <p>2. húsfeldolgozó üzem 10 ezer t/év késztermék előállítása alatt;</p> <p>3. önállóan létesített vágóhid 25 t/nap vágotttömeg-kapacitás alatt;</p> <p>4. halfeldolgozó üzem 10 ezer t/év késztermék előállítása alatt;</p> <p>5. gyümölcs-, zöldségfeldolgozó üzem 40 ezer t/év késztermék előállítása alatt;</p> <p>6. növényi-, állatiolaj-gyártó üzem 40 ezer t/év késztermék előállítása alatt;</p> <p>7. tejtermék-gyártó üzem 200 t/nap beérkezett tej mennyiség alatt;</p> <p>8. keményítőgyártó üzem 100 t/nap késztermék előállítása alatt;</p> <p>9. cukorgyár 5 ezer t/nap répa-feldolgozó-kapacitás alatt;</p> <p>10. édességgyártó üzem 10 ezer t/év késztermék előállítása alatt;</p>	<p>Annak elbírálása kérdésében, hogy a Khvkr. 5. számú mellékletében foglalt követelmények alapján az építési tevékenység és az építményben folytatott tevékenység alapján jelentős környezeti hatások feltételezhetőek-e.</p>	<p>a) elvi építési engedély, b) építési engedély, c) összevont építésügyi hatósági engedély</p>	<p>környezetvédelmi, természetvédelmi és vízügyi felügyelőség</p>	<p>Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség</p>
---	--	---	---	--

	<p>11. sörgyár 30 millió l/év kapacitás alatt; 12. malátagyártó üzem 25 ezer t/év késztermék előállítása alatt; 13. egyéb élelmiszergyártó üzem 40 ezer t/év késztermék előállítása alatt; 14. textilkikészítő üzem (előkezelés, festés, nyomás, vegyi kezelés) 10 t/nap textil kikészítése alatt; 15. nyersbőrcserező üzem 12 t/nap kikészített bőr előállítása alatt; 16. papír- és kartongyártó üzem 20 t/nap késztermék gyártása alatt; 17. kőolajból kenőanyagot előállító üzem 15 ezer t/év késztermék előállítása alatt; 18. vegyi anyagot (kivéve a peroxidokat) előállító üzem 20 ezer t/év késztermék előállítása alatt; 19. peroxidokat gyártó üzem 1000 t/év késztermék előállítása alatt; 20. műtrágyagyártó üzem 20 ezer t/év késztermék előállítása alatt; 21. peszticid és más növényvédő- és gyomirtószereket gyártó, formáló és kiszereelő üzem 20 ezer t/év késztermék előállítása alatt; 22. lakk- és festékgyártó üzem 20 ezer t/év késztermék előállítása alatt; 23. gyógyszerkészítmény-gyártó üzem 20 ezer t/év késztermék előállítása alatt; 24. mosó- és tisztítószergyártó üzem 20 ezer t/év késztermék előállítása alatt; 25. szénszálgyártó üzem 20 t/nap késztermék előállítása alatt; 26. 10%-nál több oldószert tartalmazó gumioldatot készítő és felhasználó üzem 5 ezer t/év gumioldat alatt; 27. gumikeverék-gyártó vagy -feldolgozó üzem 20 ezer t/év gumikeverék előállítása vagy feldolgozása alatt; 28. üveg- és üvegszálgyártó üzem 20 t/nap olvasztókapacitás alatt;</p>				
--	--	--	--	--	--

	<p>29. kerámiatermék, kerámiacsempe és -lap-, égettagyagépítőanyag-gyártó üzem 75 t/nap gyártási kapacitás alatt, illetve ahol a kemence térfogata a 4 m³-t, és abban az árusűrűség a 300 kg/m³-t nem haladja meg;</p> <p>30. ásványi anyagokat olvasztó üzem, beleértve az ásványi szál gyártását is 20 t/nap olvasztó-kapacitás alatt;</p> <p>31. vas és acél (elsődleges vagy másodlagos) olvasztására szolgáló üzem, beleértve a folyamatos öntést 2,5 t/óra kapacitás alatt;</p> <p>32. meleghengermű – 20 t/óra nyersacél feldolgozás alatt – üzemeltetésére szolgáló építmény;</p> <p>33. kovácsoló üzem 50 kJ/kalapács energiafogyasztás alatt vagy 20 MW hőteljesítmény-feelvétel alatt;</p> <p>34. nemvas fémeket olvasztó, ötvöző, visszanyerő, finomító üzem 2 t/nap kapacitás alatt;</p> <p>35. vas- és acélöntőde 20 t/nap termelési kapacitás alatt;</p> <p>36. bevonatolt termékeket gyártó üzem 2 t/óra nyersacélfeldolgozó-kapacitás alatt;</p> <p>37. fémeket és műanyagokat elektrolitikus vagy kémiai folyamatokkal felületkezelő üzem 20 ezer m²/év felület kezelése alatt, vagy ahol az összes kezelőkád térfogata a 30 m³ alatt van;</p> <p>38. közútigépjármű-gyártó (gyártás, összeszerelés, motorgyártás) üzem 5000 db/év késztermék előállítása alatt;</p> <p>39. közútigépjármű-javító telep 5–20 db egy időben javítható gépjármű szám között;</p> <p>40. bevásárlóközpont a parkoló területe nélkül számított 3000–10 000 m² nettó összterület szint között vagy 100–300 parkolóhely között;</p>			
--	--	--	--	--

	<p>41. mező-, erdő-, vízgazdálkodási célra használt területen szálláshely-szolgáltató épület vagy épületegyüttes (a kapcsolódó létesítményekkel együtt) település külterületén lévő védett természeti területen, Natura 2000 területen, barlang védőövezetén 50 szálláshely alatt vagy 0,5 ha területfoglalás alatt; nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 500 szálláshely alatt vagy 3 ha terület felhasználása alatt;</p> <p>42. kemping megvalósítását szolgáló építmény védett természeti területen, Natura 2000 területen vagy barlang védőövezetén 50 sátor-, illetve lakókocsi, lakóautó hely alatt;</p> <p>43. autóbusz-pályaudvar vagy -garázs önálló kialakításnál 20 (induló és érkező) gépkocsiallás alatt;</p> <p>44. szén, lignit önálló felszíni tárolását szolgáló építmény nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén és nem vízbázis védőövezetén 1000–100 000 t osztótároló-kapacitás között;</p> <p>45. vegytermék tárolását szolgáló építmény nem védett természeti területen 300–30 000 m³ osztótároló-kapacitás között;</p> <p>46. nemveszélyeshulladék-lerakó építmény nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén napi 10 t hulladéklerakás alatt vagy 25 000 t teljes befogadó-kapacitás alatt;</p> <p>47. nem veszélyes hulladékok étetéssel, kémiai kezeléssel, biológiai kezeléssel ártalmatlanító építmény nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 10 t/nap kapacitás alatt;</p> <p>48. nemveszélyeshulladék-hasznosító építmény nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 10 t/nap kapacitás alatt;</p> <p>49. fémhulladék-gyűjtő, -feldolgozó és -újrahasznosító telep (beleértve az autóröncs telepeket) nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 5 t/nap kapacitás alatt;</p>		
--	---	--	--

	<p>50. veszélyeshulladék-tároló vagy -hasznosító építmény nem önálló telepként (listán nem szereplő, más tevékenység részeként) 2 ezer t/év kapacitás alatt;</p> <p>51. stadion, sportcsarnok vízbázis védőövezetén, védett természeti területen, Natura 2000 területen, barlang védőövezetén 500 fő befogadóképesség alatt, 0,5 ha területfoglalástól; nem vízbázis védőövezetén, nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 1500 fő befogadó képesség alatt, 0,5 ha területfoglalástól;</p> <p>52. szabadidő eltöltésére szolgáló állandó szabadtéri építmények védett természeti területen, Natura 2000 területen, barlang védőövezetén 1 ha alatt; nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 5000 fő egyidejű befogadó-képesség alatt, vagy 3 ha területfoglalás alatt vagy 300 db parkolóhely alatt;</p> <p>53. golfpálya nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 18-nál kevesebb lyukú pálya esetén;</p> <p>54. szabadtéri építmény motorok, turbinák és reaktív motorok próbapadon történő vizsgálatához 500 kN tolóerő alatt vagy 10 MW egyidejű kapacitás alatt; legalább 300 kW motorteljesítménytől;</p> <p>55. más célra használt területen ipari, raktározási célú építmények elhelyezésére szolgáló terület kialakítása (műszaki infrastruktúrával való ellátása) védett természeti területen, vízbázis védőövezetén, Natura 2000 területen, barlang védőövezetén 0,5 ha alatt; nem természeti területen, nem vízbázis védőövezetén, nem Natura 2000 területen, nem barlang védőövezetén 0,5–3 ha között;</p>				
--	---	--	--	--	--

	<p>56. egyéb építmény, amely a Khvkr. 3. számú mellékletben meghatározott tevékenység megkezdését vagy folytatását szolgálja, védett természeti területen, Natura 2000 területen, barlang védőövezetén 0,5 ha és 1 ha területfoglalás között, vagy 10 és 50 parkolóhely között; nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 0,5 ha és 3 ha területfoglalás között, vagy 100 és 300 parkolóhely között.</p>				
--	---	--	--	--	--

"

	<p>a) Szélerómú, szélerómúpark védett természeti területen, Natura 2000 területen, barlang védőövezetén 200 kW teljesítmény alatt; nem védett természeti területen, nem Natura 2000 területen, nem barlang védőövezetén 600 kW teljesítmény alatt;</p> <p>b) Föld alatti villamosvezeték védett természeti területen, Natura 2000 területen, barlang védőövezetén.</p>	<p>2. Az átalakító berendezések vonatkozásában annak elbírálása kérdésében, hogy az engedélyezési tervdokumentáció, illetve a létesítmény zajkibocsátása megfelel-e a környezeti zaj- és rezgés elleni védelem követelményeinek.</p> <p>3. Szélerómú, szélerómúpark és villamos vezeték vonatkozásában annak elbírálása kérdésében, hogy a Khvr. 5. számú mellékletében foglalt követelmények alapján a tervezett létesítmény kapcsán jelentős környezeti hatások feltételezhetőek-e.</p>							
--	--	---	--	--	--	--	--	--	--

7. melléklet a 308/2011. (XII. 23.) Korm. rendelethez

Az Mkekr. 7. melléklet 6. pontja helyébe a következő rendelkezés lép:

	<i>(Bevonás és közreműködés feltétele)</i>	<i>Szakkérdés</i>	<i>Első fokú eljárásban</i>	<i>Másodfokú eljárásban)</i>
„6.	<p>1. Tárolótartály létesítése, használatba vétele átalakítása és megszüntetése esetén, ha a tevékenység megkezdéséhez környezetvédelmi engedély vagy egységes környezethasználati engedély nem szükséges.</p> <p>2. Ha a tevékenység megkezdéséhez környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Korm. rendelet (a továbbiakban: Khvr.) 1. § (3) bekezdésében foglalt vizsgálatra az eljárást megelőzően más hatósági eljárásban nem került sor:</p> <p>1000–100 000 t össtároló-kapacitás között, kivéve védett természeti területen, Natura 2000 területen, barlang védőövezetén és vízbázis védőövezetén.</p>	<p>1. Minden esetben annak elbírálása kérdésében, hogy a tervezett tárolótartály a levegőtisztaság-védelmi előírásoknak és határértékeknek, levegővédelmi szempontból az elérhető legjobb technika, valamint a felszíni vizek, a felszín alatti vizek és ivóvízbázisok védelme követelményeinek a kérelem szerint vagy további feltételek mellett megfelel-e.</p> <p>2. Barlang védőövezetében létesítendő tárolótartály esetében, annak elbírálása kérdésében, hogy a tervezett tárolótartály a barlang védelmére vonatkozó jogszabályi követelményeknek a kérelem szerint vagy további feltételek mellett megfelel-e.</p> <p>3. A 2. számú bevonási és közreműködési feltétel esetén annak elbírálása kérdésében, hogy a Khvr. 5. számú mellékletében foglalt követelmények alapján a tervezett tárolótartály esetén jelentős környezeti hatások feltételezhetők-e.</p>	<p>környezetvédelmi, természetvédelmi és vízügyi felügyelőség</p>	<p>Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség</p>

”

A Kormány 309/2011. (XII. 23.) Korm. rendelete a központosított informatikai és elektronikus hírközlési szolgáltatásokról

A Kormány az Alkotmány 35. § (2) bekezdésében kapott eredeti jogalkotói hatáskörében, a 15. és 16. § tekintetében az elektronikus hírközlésről szóló 2003. évi C. törvény 182. § (1) bekezdés d) pontjában kapott felhatalmazás alapján, az Alkotmány 35. § (1) bekezdés c) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** Ez a rendelet a közigazgatási informatika infrastrukturális megvalósíthatóságának biztosításáért felelős miniszter által (a továbbiakban: miniszter) a Nemzeti Infokommunikációs Szolgáltató Zártkörűen Működő Részvénytársaság (a továbbiakban: központi szolgáltató) útján nyújtott központosított informatikai és elektronikus hírközlési szolgáltatások körét, és az ezen szolgáltatások igénybe vételére kötelezett, valamint az arra jogosult szervek körét határozza meg.
- 2. §** A kötelezően biztosítandó központosított informatikai és elektronikus hírközlési szolgáltatások körét az 1. melléklet határozza meg. A központi szolgáltatónak az 1. mellékletben meghatározott szolgáltatások nyújtásához szükséges, a központosított közbeszerzés hatálya alá tartozó termékek és szolgáltatások beszerzéseire a központosított közbeszerzési rendszerről, valamint a központi beszerző szervezet feladat- és hatásköréről szóló kormányrendeletnek a csatlakozásra kötelezett szervezetekre vonatkozó rendelkezéseit kell alkalmazni.
- 3. §** A 2. mellékletben meghatározott költségvetési szervek számára a központi költségvetési forrásból finanszírozott, a költségvetési szervek működéséhez szükséges központosított informatikai és elektronikus hírközlési szolgáltatásokat kizárólag a központi szolgáltató nyújthatja, és e költségvetési szervek kötelesek e szolgáltatásokat a központi szolgáltatótól igénybe venni.
- 4. §** A központi szolgáltató feladatát a 2. melléklet 1., valamint 2.1. pontjában meghatározott költségvetési szervek esetében a miniszterrel, illetve a Miniszterelnökséget vezető államtitkárral kötött közszolgáltatási szerződés alapján látja el, amelyben a felek rögzítik az elvárt szolgáltatások körét és a szolgáltatások elvárt szintjét, valamint az általános informatikai biztonsági követelményeket (a továbbiakban: központi szolgáltatási megállapodás). A központi szolgáltatási megállapodásban foglalt szolgáltatások ellátásának fedezetét a miniszter biztosítja, egyúttal a miniszter gondoskodik arról, hogy a központi szolgáltató által alkalmazott szolgáltatási díjak kedvezőbbek legyenek a piaci szolgáltatók által alkalmazott díjak mindenkor mértékénél.
- 5. §** (1) A központi szolgáltatási megállapodásban foglalt követelmények meghatározását és ellenőrzését a Kormány által létrehozott munkacsoport (a továbbiakban: Munkacsoport) végzi.
(2) A Munkacsoport:
a) javaslatot tesz a központi szolgáltatási megállapodás tartalmára,
b) rendszeresen vizsgálja a központi szolgáltatási megállapodásban foglaltak teljesülését, és erről jelentést készít a miniszter részére.
(3) A központi szolgáltatási megállapodás a Munkacsoportnak az e-közigazgatásért felelős miniszter által kijelölt tagja egyetértésével hozható létre.
(4) A központi szolgáltatási megállapodás rögzíti az igénybe vételre kötelezett szervezet részvételének módját és feltételeit a központi szolgáltatási megállapodásban foglalt informatikai biztonsági követelmények teljesülésének ellenőrzésében.
- 6. §** (1) A központi szolgáltatási megállapodás által le nem fedett egyedi igényeket a központi szolgáltató a szolgáltatások igénybe vételére kötelezett, valamint arra jogosult szervekkel kötött egyedi szolgáltatási szint alapú megállapodások (a továbbiakban: egyedi szolgáltatási megállapodás) alapján elégíti ki.
(2) A központi szolgáltatási megállapodás által le nem fedett egyedi igények költségvetési fedezetét a szolgáltatások igénybe vételére kötelezett, illetve arra jogosult szerv biztosítja.
(3) Az egyedi szolgáltatási megállapodás megkötéséig a központi szolgáltató a központi szolgáltatási megállapodás alapján végzi a szolgáltatást.

- 7. §** A 2. melléklet 2.2. pontjában meghatározott költségvetési szerv esetében a központi szolgáltató igénybevétele egyedi szolgáltatási megállapodás útján történik. Az egyedi szolgáltatási megállapodásban foglalt szolgáltatások ellátásának fedezetét a 2.2. pontban meghatározott költségvetési szerv biztosítja.
- 8. §** A központi szolgáltató az 1. mellékletben felsorolt szolgáltatásokat – erre irányuló megállapodás alapján – a 3. §-ban meghatározott szervek körén kívül más központi államigazgatási szerv részére is nyújthatja.
- 9. §** A központi szolgáltató a 3–4. §-ban meghatározott igénybevevők részére – külön megállapodás alapján – az 1. mellékletben meghatározott szolgáltatási körön kívül eső informatikai és elektronikus hírközlési szolgáltatásokat is nyújthat.
- 10. §** A kormányzati célú hálózatokról szóló 346/2010. (XII. 28.) Korm. rendelet (a továbbiakban: Korm. rendelet) szerint a kormányzati célú elkülönült hírközlési tevékenység végzésére jogosult szervek az elkülönült hírközlő hálózattal összefüggő tevékenységek és szolgáltatások körében nem kötelesek a központosított informatikai és elektronikus hírközlési szolgáltatásokat igénybe venni.
- 11. §** (1) A minősített adatok kezelésére szolgáló elektronikus rendszereket érintő beszerzések megkezdése előtt a központi szolgáltató tájékoztatást ad a Nemzeti Biztonsági Felügyeletnek.
(2) A Nemzeti Biztonsági Felügyelet az (1) bekezdés alapján érintett beszerzést a tájékoztatást követő 15 napon belül véleményezi, annak tartalmával kapcsolatban javaslatokat tehet.
- 12. §** A miniszter indokolt esetben, egyedi kérelemre felmentést ad a központi szolgáltató kötelező igénybe vétele alól a kiemelt biztonsági védelmet igénylő informatikai eszközök és alkalmazások beszerzése és üzemeltetése esetén.
- 13. §** Ez a rendelet a kihirdetését követő napon lép hatályba.
- 14. §** E rendelet rendelkezéseit a folyamatban lévő szolgáltatások teljesítése tekintetében is alkalmazni kell.
- 15. §** A Korm. rendelet 13. §-a hatályát veszti.
- 16. §** (1) A Korm. rendelet 3. §-ának (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A kormányzati célú hírközlési szolgáltató a Nemzeti Infokommunikációs Szolgáltató Zrt.”
(2) A Korm. rendelet 11. §-ának 2. pontja helyébe a következő rendelkezés lép:
[Ezen alcím alkalmazásában:]
„2. EDR-közreműködő: az EDR működtetéséért felelős szervezettel kötött szerződés alapján az EDR-szolgáltatást mint elektronikus hírközlési szolgáltatást az EDR működtetéséért felelős szervezet részére nyújtó szervezet;”
(3) A Korm. rendelet a következő 11/A. §-sal egészül ki:
„11/A. § (1) Az EDR működtetéséért felelős szervezet a Nemzeti Infokommunikációs Szolgáltató Zrt., amely feladatát a miniszter szakmai irányításával végzi.
(2) Az EDR működtetéséért felelős szervezet feladata, hogy felügyelje az EDR-közreműködő hírközlési szolgáltatási tevékenységét, így különösen az EDR-szolgáltatás szakmai megfelelőségét, valamint ellássa a jelen alcímben meghatározott további feladatokat.
(3) Az EDR működtetéséért felelős szervezet (2) bekezdésben meghatározottak szerinti tevékenysége nem minősül elektronikus hírközlési szolgáltatásnak.”
(4) A Korm. rendelet 12. §-ának (3) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő (4) bekezdéssel egészül ki:
„(3) Az EDR működtetéséért felelős szervezet jogosult a (2) bekezdésben foglalt feltételek teljesülését ellenőrizni, és ellenőrzése esetén a felhasználó köteles az EDR működtetéséért felelős szervezet számára az ellenőrzéshez szükséges adatokat – a minősített és a személyes adatra vonatkozó feltételek betartásával – megadni.
(4) A felhasználók az EDR útján elérhető szolgáltatásokat saját alrendszeik önálló irányítása mellett elkülönülten vagy szükség esetén együttműködve veszik igénybe.”

- (5) A Korm. rendelet 14. §-ában, 15. §-a (1) bekezdésének első és második mondatában, 15. §-a (2) bekezdésének harmadik mondatában, 15. §-a (5) és (6) bekezdésében, 16. §-a (1) bekezdésének első mondatában, 16. §-a (2) bekezdésének első és második mondatában, 17. §-ának (1) bekezdésében, 17. §-a (4) bekezdésének első és második mondatában, a 17. §-a (5) bekezdésének első, második és harmadik mondatában, 18. §-ának bevezető rendelkezésében, 19. §-ának (1) valamint (4) és (5) bekezdésében, 20. §-a (2) bekezdésének első mondatában, valamint 20. §-a (3) bekezdésében „a kormányzati célú hírközlési szolgáltató” kifejezés helyébe „az EDR működtetéséért felelős szervezet” kifejezés lép.
- (6) A Korm. rendelet 15. §-a (2) bekezdésének második mondatában „a kormányzati célú hírközlési szolgáltatónak” kifejezés helyébe „az EDR működtetéséért felelős szervezetnek” kifejezés lép.
- (7) A Korm. rendelet 17. §-ának (3) bekezdésében „a kormányzati célú hírközlési szolgáltatóhoz” kifejezés helyébe „az EDR működtetéséért felelős szervezethez” kifejezés lép.

17. § Az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 92. §-a (1) bekezdésének mc) és n) pontjában, 93. §-ának első és második mondatában a „Kopint-Datorg Zrt.” kifejezés helyébe a „Nemzeti Infokommunikációs Szolgáltató Zrt.” kifejezés lép.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 309/2011. (XII. 23.) Korm. rendelethez

Kötelezően biztosítandó központosított informatikai és elektronikus hírközlési szolgáltatások

A) Végfelhasználói infokommunikációs infrastruktúra biztosítása és üzemeltetése

1. Alapvető informatikai és elektronikus hírközlő eszközökkel, kellékanyagokkal való ellátás (papír kivételével), valamint üzembe helyezés
 - 1.1. Asztali és hordozható munkaállomás biztosítása
 - 1.2. Alap irodai alkalmazások biztosítása (levelezés és irodai munkákhoz kapcsolódó dobozos alkalmazások)
 - 1.3. Felhasználó – munkával kapcsolatos – anyagainak tárolásához központi tárterület biztosítása
 - 1.4. Nyomtatáshoz szükséges eszközök biztosítása
 - 1.5. Mobiltelefon biztosítása
 - 1.6. Helyhez kötött telefon (berendezés) biztosítása
 - 1.7. Helyi informatikai és elektronikus hírközlési hálózat és ezzel kapcsolatos eszközök biztosítása
 - 1.8. Faxoláshoz szükséges eszközök biztosítása (multifunkciós fax készülék vagy fax szerver útján)
 - 1.9. Nyomtatók, multifunkcionális eszközök biztosítása
 - 1.10. Nyomtatók és multifunkcionális berendezések festékkazettával való ellátása
 - 1.11. Egyéb alapvető informatikai és elektronikus hírközlő eszközökkel és kellékekkel való ellátás, üzembe helyezés és telepítés
 - 1.12. Végfelhasználói eszközökön futó vírus- és rosszindulatú kód (malware) elleni védelem biztosítása
2. Alapvető informatikai és elektronikus hírközlő eszközök munkaidőben és a központi, illetve az egyedi szolgáltatási megállapodásban rögzített felhasználói kör munkaidőn túli használatának támogatása, üzemeltetése és karbantartása
 - 2.1. Személyi használatú számítógépek normál és kiemelt szintű helyszíni informatikai támogatása (szoftver és hardver meghibásodások kezelése)
 - 2.2. Helyi informatikai hálózat üzemeltetése, karbantartása
 - 2.3. Internet-hozzáférés működtetése, a központi, illetve az egyedi szolgáltatási megállapodásban rögzített felhasználói kör számára hordozható eszközön is (mobil-internet)
 - 2.4. Levelező rendszer üzemeltetése a kiegészítő biztonsági szolgáltatásokkal
 - 2.5. Piaci (nem kormányzati célú) hírközlési szolgáltatótól igénybe vett standard mobil rádiótelefon előfizetés, valamint internet biztosítása

- 2.6. Piaci (nem kormányzati célú) hírközlési szolgáltatótól igénybe vett standard helyhez kötött telefon előfizetés biztosítása
- 2.7. Nyomtatók, multifunkcionális eszközök üzemeltetése
- 2.8. Elektronikus hírközlő berendezések üzemeltetése (mobil és vezetékes telefonkészülék, fax készülék)
- 2.9. Központi tárolóhely, nyomtatási várakozási sorok és központi levelezési szolgáltatások üzemeltetése
- 2.10. Doboos és egyedi fejlesztésű alkalmazások üzemeltetése
- 2.11. Egyéb alapvető informatikai és elektronikus hírközlő eszköz üzemeltetése, karbantartása
3. Informatikai problémák ügyfélszolgálati kezelése
 - 3.1. Végfelhasználói állományok visszaállítása mentésből – igény szerint
 - 3.2. Általános informatikai segítségnyújtás ügyfélszolgálaton keresztül
 - 3.3. Elfelejtett jelszó kezelése
 - 3.4. Felhasználó felvétele, törlése a támogatott rendszerekre és alkalmazásokra
 - 3.5. Felhasználó informatikai jogosultságainak adminisztrálása a támogatott rendszerekre és alkalmazásokra
 - 3.6. Felhasználói, munkacsoport adatok archiválása optikai lemezre igény szerint
 - 3.7. Informatikai ügyelet – munkaidőn kívül
 - 3.8. Költözések során az informatikai eszközök költöztetéshez történő előkészítése, illetve költözést követő installációja – megelőző egyeztetést követően
 - 3.9. Speciális problémák továbbítása szakértői csoportok felé
 - 3.10. Szolgáltatási paraméterek méréséhez szükséges adatok kinyerése az ügyfélszolgálati rendszerből
 - 3.11. Alap irodai alkalmazásokkal kapcsolatos hiba kezelése
 - 3.12. Végfelhasználói használatú számítógépekkel és perifériáikkal kapcsolatos hiba kezelése
 - 3.13. Jogosultsággal kapcsolatos felhasználói incidens kezelése
 - 3.14. Informatikai és elektronikus hírközlési hálózati hibabejelentések kezelése
4. Új igények új technológiai megoldásokkal való kielégítése és a meglévő eszközök technológiai megújítása során a végfelhasználói használatba kerülő eszközökhöz kapcsolódó infokommunikációs szolgáltatások ellátása.

B) Központi infokommunikációs infrastruktúra biztosítása és üzemeltetése

1. Címtár üzemeltetés
2. Központi szerver infrastruktúra elemek biztosítása
3. Igény szerint alkalmazások karbantartása, támogatása és üzemeltetése
4. Eszköz-nyilvántartási szolgáltatások jellemzően saját tulajdonú eszközök esetében
5. Informatikai raktár és tartalék raktárkészlet biztosítása
6. Informatikai és elektronikus hírközlési beszerzésekről való gondoskodás
7. Az ellátáshoz kapcsolódó informatikai projektek vezetése
8. Az ellátáshoz kapcsolódó informatikai rendszerintegráció új eszközök és alkalmazások telepítéséhez
9. A standard ellátáshoz kapcsolódó IT alkalmazások és licencek biztosítása
10. Az ellátáshoz kapcsolódó IT beszerzések technikai nyilvántartása (hardver és szoftver nyilvántartás) jellemzően saját tulajdonú eszközök esetében
11. Az ellátáshoz kapcsolódó IT eszközök garanciális és garancián túli javítása, javíttatása
12. IT jogosultságok kezelése, adminisztrálása
13. Központi vírusvédelem biztosítása
14. Rendszer monitorozási szolgáltatások
15. Rendszeroptimalizálás, normalizálás
16. Telefonközpont kezelés
17. Elektronikus hírközlési szolgáltatással kapcsolatos számlák feldolgozása
18. Elektronikus hírközlési szolgáltatással kapcsolatos forgalmi és hívásinformációk szolgáltatása
19. Tűzfal biztosítása és üzemeltetése
20. Új igények új technológiai megoldásokkal való kielégítése és a meglévő eszközök technológiai megújítása során a központosított használatú eszközökhöz kapcsolódó infokommunikációs szolgáltatások ellátása

C) Egyéb informatikai igények ellátása

1. Informatikai oktatóteremben informatikai eszközök biztosítása
2. Szabványos IT eszköz kölcsönzése tartalék raktári készletből
3. Egyedileg igényelt perifériákkal való ellátás (szkenner, nyomtató) raktári készletből

*2. melléklet a 309/2011. (XII. 23.) Korm. rendelethez***A kötelezően biztosítandó központosított informatikai és elektronikus hírközlési szolgáltatásokat kötelezően igénybe vevő költségvetési szervek**

1. A Miniszterelnökség és a következő minisztériumok:
 - a) Belügyminisztérium,
 - b) Közigazgatási és Igazságügyi Minisztérium,
 - c) Nemzeti Erőforrás Minisztérium,
 - d) Nemzeti Fejlesztési Minisztérium,
 - e) Nemzetgazdasági Minisztérium,
 - f) Vidékfejlesztési Minisztérium.
- 2.1. A központi szolgáltatási megállapodás alapján igénybevételre kötelezett egyéb költségvetési szervek:
 - a) ECOSTAT Kormányzati Hatásvizsgáló Központ,
 - b) Egyenlő Bánásmód Hatóság,
 - c) Közbeszerzési és Ellátási Főigazgatóság,
 - d) Nemzeti Közigazgatási Intézet.
- 2.2. Egyedi szolgáltatási megállapodás és közvetlen finanszírozás útján igénybevételre kötelezett egyéb költségvetési szervek:
 - a) Nemzeti Fejlesztési Ügynökség

A Kormány 310/2011. (XII. 23.) Korm. rendelete a közbeszerzési eljárásokban az alkalmasság és a kizáró okok igazolásának, valamint a közbeszerzési műszaki leírás meghatározásának módjáról

A Kormány a közbeszerzésekről szóló 2011. évi CVIII. törvény 182. § (1) bekezdés 1. és 2. pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

*I. FEJEZET***1. A kizáró okok igazolása**

- 1. §** Az ajánlattevőnek vagy a részvételre jelentkezőnek ajánlatában, illetve részvételi jelentkezésében a közbeszerzésekről szóló 2011. évi CVIII. törvény (a továbbiakban: Kbt.) Második Része szerint lefolytatott közbeszerzési eljárásban a 2–10. § szerint kell igazolnia, hogy nem tartozik a Kbt. 56. § (1)–(2) bekezdésének, valamint – ha az ajánlatkérő azt előírta – a Kbt. 57. § (1) bekezdésének hatálya alá.

- 2. §** Magyarországon letelepedett ajánlattevő, illetve részvételre jelentkező esetében a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban az ajánlatkérő a Kbt. 56. §-a tekintetében a következő igazolásokat és írásbeli nyilatkozatokat köteles elfogadni, illetve a következőképpen köteles ellenőrizni a kizáró okok hiányát:
- a) a Kbt. 56. § (1) bekezdés a) és b) pontjában foglalt kizáró ok hiányát a céginformációs és az elektronikus cégeljárásban közreműködő szolgáltatótól (a továbbiakban: céginformációs szolgáltató) ingyenesen, elektronikusan kérhető cégjegyzék-adatok alapján az ajánlatkérő ellenőrzi; a Kbt. 56. § (1) bekezdés b) pontja esetén, amennyiben a gazdasági szereplő a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló 2006. évi V. törvény értelmében nem minősül cégnek, vagy amennyiben az adott szervezet tevékenységének felfüggesztésére a cégbíróságon kívül más hatóság is jogosult, közjegyző vagy gazdasági, illetve szakmai kamara által hitelesített nyilatkozatot;
 - b) a Kbt. 56. § (1) bekezdés c) pontja esetén magánszemély részéről hatósági erkölcsi bizonyítványt, cég esetében a kizáró ok hiányát a céginformációs szolgáltatótól ingyenesen, elektronikusan kérhető cégjegyzék-adatok alapján az ajánlatkérő ellenőrzi; amennyiben a nem magánszemély gazdasági szereplő nem minősül cégnek, közjegyző vagy gazdasági, illetve szakmai kamara által hitelesített nyilatkozatot;
 - c) a Kbt. 56. § (1) bekezdés d) pontjában foglalt kizáró ok hiányát a Közbeszerzési Hatóság (a továbbiakban: Hatóság) honlapján elérhető nyilvántartásból, valamint a céginformációs szolgáltatótól ingyenesen, elektronikusan kérhető cégjegyzék-adatok alapján az ajánlatkérő ellenőrzi;
 - d) a Kbt. 56. § (1) bekezdés e) pontjában foglalt kizáró ok hiányát az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) szerinti köztartozásmentes adózói adatbázisból az ajánlatkérő ellenőrzi, amennyiben a gazdasági szereplő az adatbázisban nem szerepel, az illetékes adó- és vámhivatal igazolását vagy az Art. szerinti együttes adóigazolást;
 - e) a Kbt. 56. § (1) bekezdés f) és i) pontja esetén az ajánlattevő vagy részvételre jelentkező közjegyző vagy gazdasági, illetve szakmai kamara által hitelesített nyilatkozatát;
 - f) a Kbt. 56. § (1) bekezdés g) pontjára vonatkozóan:
 - fa) a Kbt. 56. § (1) bekezdés g) pont ga) alpontjában foglalt kizáró okok hiányát az ajánlatkérő ellenőrzi a munkaügyi hatóságnak a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény 8/C. §-a és az adóhatóságnak az Art. 55. § (6) bekezdése szerint vezetett nyilvántartásából nyilvánosságra hozott adatokból;
 - fb) a Kbt. 56. § (1) bekezdés g) pont gb) alpontjában foglalt kizáró okok hiányát az ajánlatkérő ellenőrzi a munkaügyi hatóságnak a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény 8/C. §-a szerint vezetett nyilvántartásából nyilvánosságra hozott adatokból, valamint a Bevándorlási és Állampolgársági Hivatal honlapján közzétett adatokból;
 - g) a Kbt. 56. § (1) bekezdés h) pontja esetén – amelyet kizárólag természetes személy gazdasági szereplő köteles igazolni – hatósági erkölcsi bizonyítványt;
 - h) a Kbt. 56. § (1) bekezdés j) pontjára vonatkozóan nem szükséges igazolás vagy nyilatkozat benyújtása, a kizáró ok megvalósulását az ajánlatkérő ellenőrzi az eljárás során;
 - i) a Kbt. 56. § (1) bekezdés k) pontjára vonatkozóan:
 - ia) a Kbt. 56. § (1) bekezdés k) pont ka) és kb) alpontja tekintetében nem szükséges igazolás vagy nyilatkozat benyújtása, a céginformációs szolgáltatótól ingyenesen, elektronikusan kérhető cégjegyzék-adatok alapján az ajánlatkérő azt ellenőrzi, hogy valóban Magyarországon bejegyzett gazdasági szereplőről van szó;
 - ib) a Kbt. 56. § (1) bekezdés k) pont kc) alpontja tekintetében az ajánlattevő, illetve részvételre jelentkező nyilatkozata arról, hogy olyan társaságnak minősül-e, melyet nem jegyeznek szabályozott tőzsdén vagy amelyet szabályozott tőzsdén jegyeznek; ha az ajánlattevőt vagy részvételre jelentkezőt nem jegyzik szabályozott tőzsdén, akkor a pénzmosás és a terrorizmus finanszírozása megelőzéséről és megakadályozásáról szóló 2007. évi CXXXVI. törvény (a továbbiakban: pénzmosásról szóló törvény) 3. § r) pontja szerint definiált valamennyi tényleges tulajdonos nevének és állandó lakóhelyének bemutatását tartalmazó nyilatkozatot szükséges benyújtani; amennyiben a pénzmosásról szóló törvény 3. § r) pontja szerinti tényleges tulajdonos nincsen, az ajánlattevő, illetve részvételre jelentkező erre vonatkozó nyilatkozatát;
 - j) a Kbt. 56. § (2) bekezdésére vonatkozóan az ajánlattevő vagy részvételre jelentkező nyilatkozatát arról, hogy van-e olyan jogi személy vagy jogi személyiséggel nem rendelkező szervezet, amely az ajánlattevőben, illetve részvételre jelentkezőben közvetetten vagy közvetlenül több, mint 25 %-os tulajdoni résszel vagy szavazati joggal rendelkezik; amennyiben van ilyen szervezet, az ajánlattevő vagy részvételre jelentkező köteles azt

nyilatkozatban megnevezni, továbbá nyilatkozni, hogy annak vonatkozásában a Kbt. 56. § (2) bekezdésében hivatkozott kizáró feltételek nem állnak fenn.

- 3. §** Magyarországon letelepedett ajánlattevő, illetve részvételre jelentkező esetében a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban az ajánlatkérő a Kbt. 57. §-a tekintetében a következő igazolásokat és írásbeli nyilatkozatokat köteles elfogadni, illetve a következőképpen köteles ellenőrizni a kizáró okok hiányát:
- a) a Kbt. 57. § (1) bekezdés a)–c) és f) pontja esetén az ajánlattevő vagy részvételre jelentkező közjegyző vagy gazdasági, illetve szakmai kamara által hitelesített nyilatkozatát;
 - b) a Kbt. 57. § (1) bekezdés d) pontja esetén a cégjegyzékben szereplés tényét a céginformációs szolgáltatótól ingyenesen, elektronikusan kérhető adatok alapján az ajánlatkérő ellenőrzi; további nyilvántartások esetében a Kbt. 36. § (5) bekezdésében foglaltak szerint elérhető nyilvántartást az ajánlatkérő ellenőrzi, egyebekben a nyilvántartás kivonatát, a nyilvántartást vezető szerv igazolását vagy a nyilvántartásban szereplés tényét igazoló egyéb dokumentumot köteles elfogadni;
 - c) a Kbt. 57. § (1) bekezdés e) pontja esetén a Kbt. 36. § (5) bekezdésében foglaltak szerint elérhető nyilvántartást az ajánlatkérő ellenőrzi, egyebekben az engedély vagy a jogosítvány másolatát, illetve a szervezeti, kamarai tagságról szóló igazolást köteles elfogadni.
- 4. §** Nem Magyarországon letelepedett ajánlattevő, illetve részvételre jelentkező esetében az ajánlatkérő a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban a Kbt. 56. §-a és 57. §-a tekintetében a következő igazolásokat és írásbeli nyilatkozatokat köteles elfogadni, illetve a következőképpen köteles ellenőrizni a kizáró okok hiányát:
- a) a Kbt. 56. § (1) bekezdés a)–d), f), h) és i) pontja és 57. § (1) bekezdés a)–c) pontja esetén az illetékes bíróság vagy hatóságok nyilvántartásának kivonatát (hatósági erkölcsi bizonyítványt) vagy ennek hiányában bírósági vagy hatósági igazolást;
 - b) a Kbt. 56. § (1) bekezdés e) pontja esetén a letelepedése szerinti ország illetékes hatóságainak igazolását; a kizáró ok hiányát magyarországi köztartozással kapcsolatban az Art. szerinti köztartozásmentes adózói adatbázisból az ajánlatkérő is ellenőrzi, amennyiben az ajánlattevő, illetve részvételre jelentkező az adatbázisban nem szerepel, az illetékes adó- és vámhivatal igazolását vagy az Art. szerinti együttes adóigazolást is be kell nyújtani;
 - c) amennyiben az illetékes bíróság vagy hatóság nem bocsát ki az a) vagy a b) pont szerinti kivonatot vagy igazolást, vagy azok nem terjednek ki az a) pontban hivatkozott esetek mindegyikére, az ajánlattevő, illetve részvételre jelentkező eskü alatt tett nyilatkozatát, vagy ha ilyen nyilatkozat nem ismert az érintett országban, az ajánlattevő, illetve részvételre jelentkező által az illetékes bíróság, hatóság, kamara vagy szakmai szervezet előtt tett vagy közjegyző által hitelesített nyilatkozatot;
 - d) a Kbt. 56. § (1) bekezdés g) pontjára vonatkozóan:
 - da) a Kbt. 56. § (1) bekezdés g) pont ga) alpontjában foglalt kizáró okok hiányát az ajánlatkérő ellenőrzi a munkaügyi hatóságnak a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény 8/C. §-a és az adóhatóságnak az Art. 55. § (6) bekezdése szerint vezetett nyilvántartásából nyilvánosságra hozott adatokból;
 - db) a Kbt. 56. § (1) bekezdés g) pont gb) alpontjában foglalt kizáró okok hiányát az ajánlatkérő ellenőrzi a munkaügyi hatóságnak a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény 8/C. §-a szerint vezetett nyilvántartásából nyilvánosságra hozott adatokból, valamint a Bevándorlási és Állampolgársági Hivatal honlapján közzétett adatokból;
 - e) a Kbt. 56. § (1) bekezdés j) pontjára vonatkozóan nem szükséges igazolás vagy nyilatkozat benyújtása, a kizáró ok megvalósulását az ajánlatkérő ellenőrzi az eljárás során;
 - f) a Kbt. 56. § (1) bekezdés k) pontjára vonatkozóan:
 - fa) a Kbt. 56. § (1) bekezdés k) pont ka) alpontja tekintetében az érintett ország illetékes hatósága által kiállított adóilletőség-igazolást;
 - fb) a Kbt. 56. § (1) bekezdés k) pont kb) alpontja tekintetében a nem magyarországi adóilletőségű gazdasági szereplő eskü alatt tett nyilatkozatát, vagy ha ilyen nyilatkozat nem ismert az érintett országban, az illetékes bíróság, hatóság, kamara vagy szakmai szervezet előtt tett, vagy közjegyző által hitelesített nyilatkozatot;
 - fc) a Kbt. 56. § (1) bekezdés k) pont kc) pontja tekintetében az ajánlattevő, illetve részvételre jelentkező nyilatkozatát arról, hogy olyan társaságnak minősül-e, melyet nem jegyeznek szabályozott tőzsdén vagy amelyet szabályozott tőzsdén jegyeznek; ha az ajánlattevőt, illetve részvételre jelentkezőt nem jegyzi szabályozott tőzsdén, akkor a pénzmosásról szóló törvény 3. § r) pontja szerint definiált valamennyi

tényleges tulajdonos nevének és állandó lakóhelyének bemutatását tartalmazó nyilatkozatot szükséges benyújtani; amennyiben a pénzmosásról szóló törvény 3. § r) pontja szerinti tényleges tulajdonos nincsen, az ajánlattevő, illetve részvételre jelentkező erre vonatkozó nyilatkozatát;

- g) a Kbt. 56. § (2) bekezdésére vonatkozóan az ajánlattevő vagy részvételre jelentkező nyilatkozatát arról, hogy van-e olyan jogi személy vagy jogi személyiséggel nem rendelkező szervezet, amely az ajánlattevőben, illetve részvételre jelentkezőben közvetetten vagy közvetlenül több, mint 25%-os tulajdoni résszel vagy szavazati joggal rendelkezik; amennyiben van ilyen szervezet, az ajánlattevő vagy részvételre jelentkező köteles azt nyilatkozatban megnevezni, továbbá nyilatkozni, hogy annak vonatkozásában a Kbt. 56. § (2) bekezdésében hivatkozott kizáró feltételek nem állnak fenn;
- h) a Kbt. 57. § (1) bekezdés d) pontja esetén a 2004/18/EK európai parlamenti és tanácsi irányelvnek árubeszerzés esetében a IX/B. mellékletében, építési beruházás esetében a IX/A. mellékletében, szolgáltatásmegrendelés esetében a IX/C. mellékletében felsorolt nyilvántartások szerinti igazolást (kivonatot) vagy egyéb igazolást, vagy nyilatkozatot;
- i) a Kbt. 57. § (1) bekezdés e) pontja esetén az engedély vagy a jogosítvány másolatát, illetve a szervezeti, kamarai tagságról szóló igazolást;
- j) a Kbt. 57. § (1) bekezdés f) pontja esetén az ajánlattevő, illetve részvételre jelentkező eskü alatt tett nyilatkozatát, vagy ha ilyen nyilatkozat nem ismert az érintett országban, az illetékes bíróság, hatóság, kamara vagy szakmai szervezet előtt tett, vagy közjegyző által hitelesített nyilatkozatot.

5. § A 2–4. §-ban foglalt olyan esetekben is, ahol e rendelet azt kifejezetten nem rögzíti, az ajánlatkérő ellenőrzi a kizáró ok hiányát, ha azzal kapcsolatos tények, adatok ellenőrzésére az ajánlatkérő magyar nyelven rendelkezésre álló, elektronikus, hatósági vagy közhiteles nyilvántartásból ingyenesen jogosult.

6. § Azokban az esetekben, amelyekben a 18. §-ban meghatározott minősített ajánlattevők hivatalos jegyzéke bizonyítja – figyelemmel a 18. §-ban és 20. §-ban foglaltakra is –, hogy a gazdasági szereplő nem esik valamely kizáró ok hatálya alá, a minősített ajánlattevők elektronikus elérhető hivatalos jegyzékén való szereplés tényét, illetve az Európai Unió egy másik tagállamában letelepedett gazdasági szereplő által benyújtott, a letelepedési helye szerinti elismert ajánlattevők hivatalos listáját vezető szervezettől származó jegyzék szerinti igazolást is köteles az ajánlatkérő elfogadni a 2–4. §-ban foglalt egyéb igazolási módok helyett.

7. § Az ajánlatkérő a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban az eljárást megindító felhívásban köteles előírni, hogy folyamatban lévő változásbejegyzési eljárás esetében, az ajánlatához, illetve részvételi jelentkezéshez csatolni kell a cégbírósághoz benyújtott változásbejegyzési kérelmet és az annak érkezéséről a cégbíróság által megküldött igazolást.

- 8. §**
- (1) A 2. § j) pontja, valamint a 4. § g) pontja szerint igazolt Kbt. 56. § (2) bekezdésének alkalmazásában közvetett tulajdon, illetve szavazati jog alatt az ajánlattevő vagy részvételre jelentkező tulajdoni hányadának, illetőleg szavazati jogának az ajánlattevőben vagy részvételre jelentkezőben tulajdoni részesedéssel, illetőleg szavazati joggal rendelkező más gazdasági szereplő (köztes gazdasági szereplő) tulajdoni hányadán, szavazati jogán keresztül történő gyakorlását kell érteni. A közvetett tulajdon, a közvetett szavazati jog arányának megállapításához a közvetett tulajdonnal, szavazati joggal rendelkezőnek a köztes gazdasági szereplőben fennálló szavazati jogát vagy tulajdoni hányadát meg kell szorozni a köztes gazdasági szereplőnek az ajánlattevőben, illetve részvételi jelentkezőben fennálló szavazati vagy tulajdoni hányada közül azzal, amelyik a nagyobb. Ha a köztes gazdasági szereplőben fennálló szavazati vagy tulajdoni hányad az ötven százalékot meghaladja, akkor azt egy egészsként kell figyelembe venni.
 - (2) A 2. § i) pont ib) alpontjában és j) pontjában, valamint a 4. § f)–g) pontjában foglalt nyilatkozat benyújtása mellett a nyilatkozattal igazolt kizáró ok tekintetében az ajánlatkérőt további ellenőrzési kötelezettség – hatóságok, más szervezetek megkeresése – nem terheli és kizárólag a tudomására hozott kétséget kizáró bizonyíték esetében köteles a hamis nyilatkozattétel tényét megállapítani.
 - (3) A 2. § i) pont ib) alpontja, valamint a 4. § f) pont fc) alpontja alkalmazásában szabályozott tőzsde alatt a tőkepiacról szóló 2001. évi CXX. törvény 5. § (1) bekezdés 114. pontjában meghatározott szabályozott piacot kell érteni.

- 9. §** A Kbt. 57. § (3) bekezdése alapján a kizáró okok esetében az ajánlatkérő több szakaszból álló eljárás ajánlattételi (párbeszéd és ajánlattételi) szakaszában is ellenőrzi a Kbt. 36. § (5) bekezdése szerinti nyilvántartásban szereplő adatokat, az ilyen módon nem ellenőrizhető további kizáró okok esetében a Kbt. 87. § (1) bekezdés d) pontja, 91. § (1) bekezdés d) pontja, 105. § (1) bekezdés m) pontja, valamint 107. § (4) bekezdés e) pontja alapján elegendő az ajánlattevő nyilatkozata arról, hogy az ajánlattevő, alvállalkozója és adott esetben az alkalmasság igazolásában részt vevő más szervezet továbbra sem tartozik a kizáró okok hatálya alá. A Kbt. Második Része szerinti eljárásban csak abban az esetben kell a részvételi jelentkezéssel már benyújtott igazolást vagy nyilatkozatot az eljárás ajánlattételi szakaszában újra benyújtani, ha a korábban benyújtott igazolás vagy nyilatkozat már nem alkalmas az előírtak bizonyítására.
- 10. §** Az ajánlattevő vagy részvételre jelentkező az alvállalkozója és adott esetben az alkalmasság igazolásában részt vevő más szervezet vonatkozásában csak a Kbt. 58. § (3) bekezdése szerinti nyilatkozatot köteles benyújtani a Kbt. 56. §-ában foglalt kizáró okok hiányáról. Amennyiben az ajánlatkérő előírta a Kbt. 57. §-ában foglalt kizáró okok érvényesítését is az alvállalkozó és az alkalmasság igazolásában részt vevő más szervezet vonatkozásában, az ajánlattevő vagy részvételre jelentkező választása szerint
- saját nyilatkozatot nyújt be arról, hogy nem vesz igénybe a Kbt. 57. § szerinti kizáró okok hatálya alá eső alvállalkozót, valamint az általa alkalmasságának igazolására igénybe vett más szervezet nem tartozik a Kbt. 57. §-a szerinti kizáró okok hatálya alá, vagy
 - az eljárásban megjelölt alvállalkozó nyilatkozatát – a meg nem jelöltekre az a) pont szerinti nyilatkozat mellett –, valamint az alkalmasság igazolására igénybe vett más szervezet nyilatkozatát is benyújthatja arról, hogy a szervezet nem tartozik a Kbt. 57. §-a szerinti kizáró okok hatálya alá.
- 11. §**
- (1) A Kbt. 56. § (1) bekezdés e) pontja szerinti köztartozást nyilvántartó hatóságok igazolásának [2. § d) pontja] azt kell tartalmaznia, hogy az igazolás kiállításának időpontjában van-e a gazdasági szereplőnek a hatóság által nyilvántartott köztartozása, és ha van, milyen időpontban járt le a gazdasági szereplő arra vonatkozó fizetési kötelezettsége és annak megfizetésére halasztást kapott-e, illetve milyen időtartamú halasztást kapott.
 - (2) Az (1) bekezdés szerinti hatósági igazolást – ha az igazolás egyébként bizonyítja azt, hogy nincs a gazdasági szereplőnek egy évnél régebben lejárt köztartozása – az ajánlatkérő köteles elfogadni akkor is, ha nem közbeszerzési eljárásban való felhasználás céljára állították ki, vagy az ajánlatkérő, vagy az ajánlatkérőn kívüli szervezet más közbeszerzési vagy egyéb eljárásában való felhasználás céljából állították ki, vagy ha a kiállító hatóság egy évnél rövidebb érvényességi időt írt az igazolásra és az már lejárt.
 - (3) Ha jogszabály a Kbt. 56. § (1) bekezdés e) pontjának hatálya alá tartozó új közterhet állapít meg, az ezzel kapcsolatos igazolást csak azokban az eljárásokban kell csatolni, amelyekben az ajánlattételi vagy részvételi határidő a köztartozásról szóló rendelkezés hatálybalépését követő egy évnél későbbi időpontra esik.
 - (4) A Bevándorlási és Állampolgársági Hivatal a honlapján a Kbt. 56. § (1) bekezdés g) pont gb) alpontja alapján érintett, a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról szóló törvény szerint általa közrendvédelmi bírsággal sújtott gazdasági szereplőkről – a személyes adatok sérelme nélkül – tájékoztatást tesz közzé a határozat jogerőre emelkedésétől számított két évig. Ha a Bevándorlási és Állampolgársági Hivatal tudomására jutott, hogy határozatának bírósági felülvizsgálata iránt keresetet indítottak, a kizáró okra vonatkozó adatokat a bíróság jogerős és végrehajtható határozatában foglalt döntésre figyelemmel teszi közzé, megjelölve a keresetet elutasító vagy a határozatot megváltoztató döntés jogerőre emelkedésének időpontját. Amennyiben az adatok nyilvánosságra hozatalára már sor került – a keresetindításról történő tudomásszerzéssel egyidejűleg – intézkedik a honlapon nyilvánosságra hozott adatok törléséről.
- 12. §** Az ajánlattevőnek és a részvételre jelentkezőnek ajánlatában, illetve részvételi jelentkezésében a Kbt. Harmadik Része szerint lefolytatott közbeszerzési eljárásban nyilatkozatot kell benyújtania, hogy nem tartozik a felhívásban előírt kizáró okok hatálya alá, valamint a Kbt. 56. § (1) bekezdés k) pont kc) pontját a 2. § i) pont ib) alpontja és a 4. § f) pont fc) alpontjában foglaltak szerint kell igazolnia. Az alvállalkozó és adott esetben az alkalmasság igazolásában részt vevő más szervezet vonatkozásában a 10. § szerint kell eljárnia. Ha az ajánlatkérő a Kbt. 123. §-a alapján önállóan kialakított szabályok szerint jár el, a felhívásban előírt kizáró okok igazolásának módját e rendeletben meghatározottak szerint írhatja elő.

- 13. §** (1) A Hatóság útmutatót ad ki a 2–4. §-ban hivatkozott, a Magyarországon, valamint az Európai Unióban és az Európai Gazdasági Térségben letelepedett gazdasági szereplők által benyújtandó igazolásokról, nyilatkozatokról, nyilvántartásokról és adatokról.
- (2) A Hatóság a Kbt. 36. § (6) bekezdése alapján a magyarországi hatósági és közhiteles elektronikus nyilvántartásokról ad ki útmutatót.
- (3) A Hatóság a Kbt. 172. § (9) bekezdése szerinti útmutató mellett a Kbt. 56. § (1) bekezdés k) pont ka) alpontjában foglalt nemzetközi szervezetek tagállamainak listáját is folyamatosan elérhetővé teszi a honlapján.

II. FEJEZET

AZ ALKALMASSÁG IGAZOLÁSA

2. A gazdasági és pénzügyi alkalmasság

- 14. §** (1) Az ajánlattevőnek, illetve a részvételre jelentkezőnek a szerződés teljesítéséhez szükséges pénzügyi és gazdasági alkalmassága árubeszerzés, építési beruházás, valamint szolgáltatás megrendelése esetén igazolható
- a) pénzügyi intézménytől származó, legfeljebb az eljárást megindító felhívás feladásától – nem hirdetménnyel induló eljárásokban megküldésétől – visszafelé számított kettő évre vonatkozóan kérhető, erről szóló nyilatkozattal, attól függően, hogy az ajánlattevő vagy részvételre jelentkező mikor jött létre, illetve mikor kezdte meg tevékenységét, amennyiben ezek az adatok rendelkezésre állnak;
- b) saját vagy jogelődje számviteli jogszabályok szerinti beszámolójának – vagy annak meghatározott részének – benyújtásával (ha a gazdasági szereplő letelepedése szerinti ország joga előírja közzétételét); amennyiben az ajánlatkérő által kért beszámoló a céginformációs szolgálat honlapján megismerhető, a beszámoló adatait az ajánlatkérő ellenőrzi, a céginformációs szolgálat honlapján megtalálható beszámoló csatolása az ajánlatban, illetve részvételi jelentkezésben nem szükséges;
- c) az előző legfeljebb három évre vonatkozóan kérhető, teljes – általános forgalmi adó nélkül számított – árbevételéről, illetve ugyanezen időszakban a közbeszerzés tárgyából származó – általános forgalmi adó nélkül számított – árbevételéről szóló nyilatkozatával, attól függően, hogy az ajánlattevő vagy részvételre jelentkező mikor jött létre, illetve mikor kezdte meg tevékenységét, amennyiben ezek az adatok rendelkezésre állnak;
- d) az eljárást megindító felhívásban meghatározott, szakmai felelősségbiztosításának fennállásáról szóló igazolással.
- (2) Ha az ajánlattevő vagy részvételre jelentkező az (1) bekezdés b) pontja szerinti irattal azért nem rendelkezik az ajánlatkérő által előírt teljes időszakban, mert az időszak kezdete után kezdte meg működését, az alkalmasságát a közbeszerzés tárgyából származó árbevételről szóló nyilatkozattal jogosult igazolni. Az ajánlatkérő köteles az ajánlattevő vagy részvételre jelentkező pénzügyi és gazdasági alkalmasságát megállapítani, ha működésének ideje alatt a közbeszerzés tárgyából származó – általános forgalmi adó nélkül számított – árbevétele eléri vagy meghaladja az ajánlatkérő által az eljárást megindító felhívásban meghatározott értéket. Az ajánlatkérő az eljárást megindító felhívásban – amennyiben az (1) bekezdés b) pontja szerinti dokumentum benyújtását írja elő – köteles meghatározni az e bekezdés alkalmazásában a később létrejött gazdasági szereplőktől megkövetelt árbevétel mértékét.
- (3) Ha az ajánlattevő vagy részvételre jelentkező az (1) bekezdés b) vagy c) pontja szerinti irattal azért nem rendelkezik, mert olyan jogi formában működik, amely tekintetében a beszámoló, illetve árbevételről szóló nyilatkozat benyújtása nem lehetséges, az e pontokkal kapcsolatban előírt alkalmassági követelmény és igazolási mód helyett bármely, az ajánlatkérő által megfelelőnek tekintett egyéb nyilatkozattal vagy dokumentummal igazolhatja pénzügyi és gazdasági alkalmasságát. Az érintett ajánlattevő vagy részvételre jelentkező kiegészítő tájékoztatás kérése során köteles alátámasztani, hogy olyan jogi formában működik, amely tekintetében a beszámoló, illetve árbevételről szóló nyilatkozat benyújtása nem lehetséges és tájékoztatást kérni az e pontokkal kapcsolatban előírt alkalmassági követelmény és igazolási mód helyett az alkalmasság igazolásának ajánlatkérő által elfogadott módjáról.
- (4) Az (1) bekezdés c) pontja alkalmazásában az ajánlatkérő jogosult kizárólag a teljes árbevételről, vagy kizárólag a közbeszerzés tárgya szerinti árbevételről vagy mindkettőről szóló nyilatkozat benyújtását előírni.
- (5) Azokban az esetekben, amelyekben a 18. §-ban meghatározott minősített ajánlattevők hivatalos jegyzéke bizonyítja – figyelemmel a 18. §-ban és 20. §-ban foglaltakra is –, hogy a gazdasági szereplő megfelel az adott alkalmassági követelménynek, a minősített ajánlattevők elektronikus elérhető hivatalos jegyzékén való szereplés tényét, illetve az Európai Unió egy másik tagállamában letelepedett gazdasági szereplő által benyújtott, a letelepedési helye szerinti,

az elismert ajánlattevők hivatalos listáját vezető szervezettől származó jegyzék szerinti igazolást is köteles az ajánlatkérő elfogadni az (1) bekezdésben foglalt egyéb igazolási módok helyett.

- (6) A Kbt. XIV. fejezete, illetve a közszolgáltatók közbeszerzéseire vonatkozó sajátos közbeszerzési szabályokról szóló külön jogszabály szerint eljáró ajánlatkérő az (1) bekezdésben meghatározottakon kívül egyéb objektív alapú alkalmassági feltételt és ahhoz tartozó igazolási módot is előírhat.
- (7) Az ajánlatkérő a Kbt. Harmadik Része szerint lefolytatott eljárásban, amennyiben a Kbt. 123. §-a alapján jár el – feltéve, hogy alkalmassági követelményt írt elő az eljárásban – a Kbt. 123. § (4) bekezdésében foglaltak szerint egyéb igazolási módot is előírhat.
- (8) Az ajánlatkérő a Kbt. Harmadik Része szerint lefolytatott eljárásban, amennyiben a Kbt. 122. §-a alapján jár el, ha az árubeszerzés vagy szolgáltatás értéke nem éri el a huszonötmillió forintot vagy az építési beruházás becsült értéke nem éri el a százötvenmillió forintot és az ajánlatkérő azt az eljárást megindító felhívásban lehetővé tette, az (1) bekezdésben foglalt igazolási módok helyett elfogadhatja az ajánlattevő vagy részvételre jelentkező arra vonatkozó nyilatkozatát is, hogy megfelel az ajánlatkérő által előírt alkalmassági követelményeknek.
- (9) Az ajánlatkérő a (8) bekezdésben foglalt esetben is csak olyan alkalmassági követelményt írhat elő, amely az (1) bekezdésben foglalt dokumentumokkal igazolható, az ajánlattevő vagy részvételre jelentkező pedig – ahol az ajánlatkérő lehetővé tette – választása szerint jogosult az (1) bekezdésben foglaltak helyett nyilatkozattal igazolni alkalmasságát. Amennyiben az elbírálás során az ajánlatkérőnek kétsége merül fel a nyilatkozat valóságtartalmával kapcsolatban, a Kbt. 67. § (1) bekezdése szerinti felvilágosítás kérés keretében előírhatja a 14. § (1) bekezdése szerinti igazolás benyújtását.

3. A műszaki és szakmai alkalmasság

- 15. §**
- (1) Az ajánlattevőnek és részvételre jelentkezőnek a szerződés teljesítéséhez szükséges műszaki, illetve szakmai alkalmassága árubeszerzés esetében – figyelemmel annak jellegére, mennyiségére, rendeltetésére – igazolható
 - a) az eljárást megindító felhívás feladásától – nem hirdetménnyel induló eljárásokban megküldésétől – visszafelé számított megelőző három év legjelentősebb szállításainak ismertetésével; az ajánlatkérő köteles a három év teljesítését figyelembe venni;
 - b) műszaki-technikai felszereltségének, a minőség biztosítása érdekében tett intézkedéseinek, illetve vizsgálati és kutatási eszközeinek leírásával;
 - c) azoknak a szakembereknek (szervezeteknek), illetve vezetőknek – különösen a minőség-ellenőrzésért felelősöknek – a megnevezésével, képzettségük, szakmai tapasztalatuk ismertetésével, akiket be kíván vonni a teljesítésbe;
 - d) a beszerzendő áru leírásával, mintapéldányának, illetve fényképének bemutatásával, amelynek hitelességét az ajánlatkérő felhívására igazolni kell;
 - e) elismert (bármely nemzeti rendszerben akkreditált) tanúsító szervezettől származó tanúsítvánnyal, amely tanúsítja, hogy a leírásokra vagy szabványokra történő hivatkozással egyértelműen meghatározott áru megfelel bizonyos leírásoknak vagy szabványoknak;
 - f) ha az áru összetett, vagy ha különleges célra szolgál a termelési képességéről, illetve vizsgálati és kutatási eszközeiről, minőségbiztosítási intézkedéseiről az ajánlatkérő vagy más szervezet által végzett vizsgálatl.
 - (2) Az ajánlattevőnek és részvételre jelentkezőnek a szerződés teljesítéséhez szükséges műszaki, illetve szakmai alkalmassága építési beruházás esetében igazolható
 - a) az eljárást megindító felhívás feladásától – nem hirdetménnyel induló eljárásokban megküldésétől – visszafelé számított öt év legjelentősebb építési beruházásainak ismertetésével; az ajánlatkérő köteles az öt év teljesítését figyelembe venni;
 - b) a teljesítéshez rendelkezésre álló eszközök, berendezések, valamint műszaki felszereltség leírásával;
 - c) az ajánlattevő vagy részvételre jelentkező, illetve vezetői végzettségének és képzettségének ismertetésével, és különösen azon személyek végzettségének és képzettségének ismertetésével, akik az építési beruházás teljesítéséért felelősek;
 - d) az előző legfeljebb három évre vonatkozóan kérhető, az éves átlagos statisztikai állományi létszámáról és vezető tisztségviselőinek létszámáról készült kimutatással;

- e) azoknak a szakembereknek (szervezeteknek) – különösen a minőség-ellenőrzésért felelősöknek – a megnevezésével, képzettségük, szakmai tapasztalatuk ismertetésével, akiket be kíván vonni a teljesítésbe;
 - f) indokolt esetben azoknak a környezetvédelmi intézkedéseknek a leírásával, amelyeket az ajánlattevő vagy részvételre jelentkező a teljesítés során alkalmazni tud.
- (3) Az ajánlattevőnek és részvételre jelentkezőnek a szerződés teljesítéséhez szükséges műszaki, illetve szakmai alkalmassága szolgáltatás megrendelése esetén – figyelemmel annak jellegére, mennyiségére, rendeltetésére, továbbá arra, hogy az alkalmasságot különösen a szakértelemre, hatékonyságra, tapasztalatra és megbízhatóságra tekintettel lehet megítélni – igazolható
- a) az eljárást megindító felhívás feladásától – nem hirdetménnyel induló eljárásokban megküldésétől – visszafelé számított három év legjelentősebb szolgáltatásainak ismertetésével; az ajánlatkérő köteles a három év teljesítését figyelembe venni;
 - b) az ajánlattevő vagy részvételre jelentkező, illetve vezetői végzettségének és képzettségének ismertetésével, és különösen azon személyek végzettségének és képzettségének ismertetésével, akik a szolgáltatás teljesítéséért felelősek;
 - c) az előző legfeljebb három évre vonatkozóan kérhető, az éves átlagos statisztikai állományi létszámáról és vezető tisztségviselőinek létszámáról készült kimutatással;
 - d) azoknak a szakembereknek (szervezeteknek) – különösen a minőség-ellenőrzésért felelősöknek – a megnevezésével, képzettségük, szakmai tapasztalatuk ismertetésével, akiket be kíván vonni a teljesítésbe;
 - e) a teljesítéshez rendelkezésre álló eszközök, berendezések, illetve műszaki felszereltség leírásával;
 - f) a minőség biztosítása érdekében tett intézkedéseinek, illetve vizsgálati és kutatási eszközeinek leírásával;
 - g) ha a szolgáltatás összetett, vagy ha különleges célra szolgál a termelési képességéről, illetve vizsgálati és kutatási eszközeiről, minőségbiztosítási intézkedéseiről az ajánlatkérő vagy más szervezet által végzett vizsgálattal;
 - h) a szerződés (szolgáltatás) azon részének a megjelölésével, amelyre az ajánlattevő vagy részvételre jelentkező harmadik személlyel kíván szerződést kötni;
 - i) indokolt esetben azoknak a környezetvédelmi intézkedéseknek a leírásával, amelyeket az ajánlattevő vagy részvételre jelentkező a teljesítés során alkalmazni tud.

- 16. §** (1) A 15. § (1) bekezdés a) pontjának és (3) bekezdés a) pontjának esetét a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban a következő módon kell igazolni:
- a) ha a szerződést kötő másik fél a Kbt. 6. § (1) bekezdés a)–c) pontja szerinti szervezet, illetve nem magyarországi szervezetek esetében olyan szervezet, amely a 2004/18/EK európai parlamenti és tanácsi irányelv alapján ajánlatkérőnek minősül, az általa kiadott vagy aláírt igazolással;
 - b) ha a szerződést kötő másik fél az a) pontban foglalthoz képest egyéb szervezet, az általa adott igazolással vagy az ajánlattevő, részvételre jelentkező, illetve az alkalmasság igazolásában részt vevő más szervezet nyilatkozatával.
- (2) Az (1) bekezdés a)–b) pontja szerinti igazolás, illetve nyilatkozat tartalmazza legalább a következő adatokat: a teljesítés ideje, a szerződést kötő másik fél, a szállítás vagy szolgáltatás tárgya, az ellenszolgáltatás összege, továbbá nyilatkozni kell arról, hogy a teljesítés az előírásoknak és a szerződésnek megfelelően történt-e. Ajánlatkérő a referencia igazolás, illetve nyilatkozat tartalmi elemei között jogosult előírni az alkalmasság megállapításához szükséges további adat megadását is.
- (3) A 15. § (2) bekezdés a) pontjának esetét a Kbt. Második Része szerint lefolytatott közbeszerzési eljárásban a szerződést kötő másik fél által adott igazolással kell igazolni. Az igazolásban meg kell adni legalább az ellenszolgáltatás összegét, a teljesítés idejét és helyét, továbbá nyilatkozni kell arról, hogy a teljesítés az előírásoknak és a szerződésnek megfelelően történt-e. Ajánlatkérő a referencia igazolás, illetve nyilatkozat tartalmi elemei között jogosult előírni az alkalmasság megállapításához szükséges további adat megadását is.
- (4) Az (1)–(3) bekezdés szerinti esetekben a szerződést kötő másik félnek az igazolást szerződésszerű teljesítés esetében kötelessége a kérést követő két munkanapon belül díjmentesen kiállítania.
- (5) A 15. § (1) bekezdés a) pontjának, (2) bekezdés a) pontjának, valamint (3) bekezdés a) pontjának esetét a Kbt. Harmadik Része szerint lefolytatott közbeszerzési eljárásban az ajánlattevő, részvételre jelentkező, illetve az alkalmasság igazolásában részt vevő más szervezet nyilatkozatával, vagy a szerződést kötő másik fél által adott igazolással lehet igazolni.

- 17. §** (1) Azokban az esetekben, amelyekben a 18. §-ban meghatározott minősített ajánlattevők hivatalos jegyzéke bizonyítja – figyelemmel a 18. §-ban és 20. §-ban foglaltakra is –, hogy a gazdasági szereplő megfelel az adott alkalmassági követelménynek, a minősített ajánlattevők elektronikusan elérhető hivatalos jegyzékén való szereplés tényét, illetve az Európai Unió egy másik tagállamában letelepedett gazdasági szereplő által benyújtott, a letelepedési helye szerinti, az elismert ajánlattevők hivatalos listáját vezető szervezettől származó jegyzék szerinti igazolást is köteles az ajánlatkérő elfogadni a 15. § (1)–(3) bekezdésében foglalt egyéb igazolási módok helyett.
- (2) Ha az ajánlatkérő az ajánlattevő vagy részvételre jelentkező bizonyos minőségbiztosítási szabványoknak való megfelelése tanúsításához független szervezet által kiállított tanúsítvány benyújtását írja elő, akkor a vonatkozó európai szabványsorozatnak megfelelő szervezet által tanúsított, a vonatkozó európai szabványsorozaton alapuló minőségbiztosítási rendszerekre kell hivatkoznia. Az ajánlatkérő köteles elfogadni az Európai Unió más tagállamában bejegyzett szervezettől származó egyenértékű tanúsítványt, továbbá az egyenértékű minőségbiztosítási intézkedések egyéb bizonyítékait.
- (3) Ha az ajánlatkérő az ajánlattevőnek vagy részvételre jelentkezőnek – a 15. § (1) bekezdés b)–c), f) pontja, (2) bekezdés b)–c), e)–f) pontja vagy (3) bekezdés b), d)–g), i) pontja tekintetében – bizonyos környezetvédelmi vezetési rendszereknek való megfelelése tanúsításához független szervezet által kiállított tanúsítvány benyújtását írja elő, akkor a vonatkozó európai uniós rendeletnek megfelelő szervezet által tanúsított környezetvédelmi vezetési és hitelesítési rendszerre (EMAS) vagy a vonatkozó európai vagy nemzetközi környezetvédelmi vezetési szabványokra kell hivatkoznia. Az ajánlatkérő köteles elfogadni az Európai Unió más tagállamában bejegyzett szervezettől származó egyenértékű tanúsítványt, továbbá az egyenértékű környezetvédelmi vezetési rendszerek egyéb bizonyítékait is.
- (4) A Kbt. XIV. fejezete, illetve a közszolgáltatók közbeszerzéseire vonatkozó sajátos közbeszerzési szabályokról szóló külön jogszabály szerint eljáró ajánlatkérő a 15. §-ban meghatározottakon kívül egyéb objektív alapú alkalmassági feltételt és ahhoz tartozó igazolási módot is előírhat.
- (5) Az ajánlatkérő a Kbt. Harmadik Része szerint lefolytatott eljárásban, amennyiben a Kbt. 123. §-a alapján jár el – feltéve, hogy alkalmassági követelményt írt elő az eljárásban – a Kbt. 123. § (4) bekezdésében foglaltak szerint egyéb igazolási módot is előírhat.
- (6) Az ajánlatkérő a Kbt. Harmadik Része szerint lefolytatott eljárásban, amennyiben a Kbt. 122. §-a alapján jár el, ha az árubeszerzés vagy szolgáltatás értéke nem éri el a huszonötmillió forintot vagy az építési beruházás becsült értéke nem éri el a százötvenmillió forintot és az ajánlatkérő azt az eljárást megindító felhívásban lehetővé tette, a 15. § (1)–(3) bekezdésében foglalt igazolási módok helyett elfogadhatja az ajánlattevő vagy részvételre jelentkező arra vonatkozó nyilatkozatát is, hogy megfelel az ajánlatkérő által előírt alkalmassági követelménynek (követelményeknek). Az ajánlatkérő ebben az esetben is csak olyan alkalmassági követelményt írhat elő, amely a 15. § (1)–(3) bekezdésében foglalt dokumentumokkal igazolható, az ajánlattevő vagy részvételre jelentkező pedig – ahol az ajánlatkérő lehetővé tette – választása szerint jogosult a 15. § (1)–(3) bekezdésében foglaltak helyett nyilatkozattal igazolni alkalmasságát. Amennyiben az elbírálás során az ajánlatkérőnek kétsége merül fel a nyilatkozat valóságtartalmával kapcsolatban, a Kbt. 67. § szerinti felvilágosítás kérés keretében előírhatja a 15. § (1)–(3) bekezdése szerinti igazolás benyújtását.

III. FEJEZET

4. A minősített ajánlattevők hivatalos jegyzéke

- 18. §** (1) A minősített ajánlattevők hivatalos jegyzékét (a továbbiakban: jegyzék) a Hatóság vezeti.
- (2) Az ajánlattevők jegyzékbe vételének feltétele, hogy
- a gazdasági szereplő megfeleljen a Hatóság által meghirdetett minősítési szempontoknak és
 - a jegyzékbe vételért fizetendő igazgatási szolgáltatási díj megfizetését e rendeletben foglaltak szerint igazolta.
- (3) A minősítési szempontokat a Kbt. 172. § (2) bekezdés e) pont eb) alpontjában foglalt feladatkörében a Hatóság – illetve az annak keretében működő Tanács az illetékes szakmai kamarák véleményének meghallgatása után – határozza meg, és a honlapján meghirdeti. A minősítési szempontoknak történő megfelelés igazolása a Kbt. 56. § (1) bekezdés a)–d), f)–i) és k) pontja, valamint (2) bekezdése, 55. § (1)–(2) és (5)–(6) bekezdése, 57. § (1) bekezdése, valamint e rendelet 1. §-a és 14–16. §-a szerint történik. A minősítési szempontok meghatározása során a Hatóság jogosult a nem kötelezően érvényesülő kizáró okok és az alkalmassági követelményekre vonatkozó szempontok közül választani.

A minősítési szempontok meghirdetésekor a Hatóság az e bekezdésben foglaltaknak megfelelően feltünteti az igazolás módját is.

- (4) A minősítési szempontok meghatározása során nem lehet különbséget tenni az ajánlattevők között sem letelepedési helyük szerint, sem más módon. A minősítési szempontokat a Hatóság jogosult tevékenységek vagy ágazatok szerinti bontásban, illetve azokon belül is több szinten meghatározni.
- (5) A Kbt. 55. § (5) bekezdése alkalmazásakor a kapacitásait rendelkezésre bocsátó szervezet – a Kbt.-ben foglalt igazolási kötelezettségeken túl – arról köteles nyilatkozni, hogy az általa bemutatott erőforrások az ajánlattevő jegyzékben szereplésének teljes időtartama alatt rendelkezésre fognak állni.

- 19. §**
- (1) A Hatóság által vezetett minősített ajánlattevők hivatalos jegyzékét a Hatóság a honlapján közzéteszi. A Hatóság által vezetett jegyzék közhiteles, az abban foglalt adatok valóságát ellenkező bizonyításig vélelmezni kell.
 - (2) A hivatalos jegyzék tartalmazza a minősített ajánlattevő
 - a) nevét, székhelyét (lakóhelyét);
 - b) a jegyzék szerinti besorolását;
 - c) a jegyzékbe bejegyzésének időpontját;
 - d) által igazolt minősítési szempontokat.
 - (3) A Hatóság mint a minősített ajánlattevők hivatalos jegyzékét vezető szervezet a címét köteles megküldeni az Európai Unió többi tagállamának és az Európai Bizottságnak.
- 20. §**
- (1) A Hatóság igazolást állít ki a jegyzékben való szereplésről. Az igazolásnak tartalmaznia kell a minősítési szempontok szerinti megfelelésre történő hivatkozást és a jegyzék szerinti besorolást.
 - (2) A jegyzék a Hatóság honlapján elektronikusan is elérhető, ez a formája is közhiteles. A közbeszerzési eljárásban az ajánlatkérő – a (3) bekezdés szerinti kivétellel – a kizáró okok hiányának igazolására, továbbá – a (4) bekezdés figyelembevételével – az alkalmassági követelménynek (követelményeknek) való megfelelés igazolására köteles elfogadni a jegyzékben szereplés tényét.
 - (3) A minősített ajánlattevőnek külön kell e rendelet szerint igazolnia, hogy nem tartozik a Kbt. 56. § (1) bekezdés e) pontjának hatálya alá.
 - (4) A minősített ajánlattevőnek szintén külön kell igazolnia a szerződés teljesítésére való alkalmasságát azon alkalmassági követelmények tekintetében, amelyeknél az ajánlatkérő a közbeszerzési eljárásban vagy az előminősítési rendszerében – a 18. § (3) bekezdése alapján meghatározott minősítési szempontokhoz képest – szigorúbban állapítja meg az ajánlattevő pénzügyi és gazdasági, valamint műszaki, illetve szakmai alkalmasságának feltételeit és igazolását. Az ajánlatkérőnek a szigorúbban meghatározott alkalmassági követelményekre kifejezetten utalnia kell a hirdetményben (felhívásban).
- 21. §**
- (1) Ha a belföldön letelepedett minősített ajánlattevő a Hatóság jegyzék szerinti igazolását az Európai Unió egy másik tagállamának ajánlatkérője által meghirdetett közbeszerzési eljárásban nyújtja be, az igazolás kizárólag a Kbt. 56. § (1) bekezdés a)–d), f)–h) pontja, az 57. § (1) bekezdése, valamint e rendelet 14. § (1) bekezdés b)–c) pontja, a 15. § (1) bekezdés a)–f) pontja, (2) bekezdés a)–e) pontja és (3) bekezdés a)–c) és e)–i) pontja tekintetében vélelmezi az ajánlattevő megfelelőségét.
 - (2) Az (1) bekezdés megfelelően alkalmazandó abban az esetben, ha a Kbt. szerinti ajánlatkérő közbeszerzési eljárásában az Európai Unió egy másik tagállamában letelepedett ajánlattevő nyújt be olyan igazolást, amely a letelepedési helye szerinti, az elismert ajánlattevők hivatalos listáját vezető szervezettől – ideértve az erre a célra kijelölt tanúsító szervezeteket is – származik.
- 22. §**
- (1) A minősített ajánlattevők hivatalos jegyzékébe történő felvételt a Hatóságnál kell írásban kérelmezni. A kérelmező bármikor kérheti minősítését és a hivatalos jegyzékbe vételét az előírt adatok, tények bemutatása, a szükséges igazolások, nyilatkozatok vagy egyéb dokumentumok csatolása mellett. A jegyzékbe vétel érvényességi ideje a bejegyzést követő naptól számított 12 hónap, amely megújítható. Amennyiben a kérelmező január 1. és május 31. között nyújtja be kérelmét – illetve a Hatóság bejegyző határozatát január 1. és május 31. között hozza meg – és a benyújtás (határozathozatal) időpontjában még nem rendelkezik a korábbi év számviteli jogszabályok szerinti beszámolójával, a Hatóság a jegyzékbe vételről július 31-i érvényességi dátummal állít ki igazolást. Amennyiben a kérelmező július 31-ig az előírt módon igazolja a beszámoló elfogadását, valamint ismételt benyújtja az előírt pénzügyi nyilatkozatokat, a Hatóság egy évre szóló igazolást állít ki.

- (2) A megújítást a Hatóságnál kell írásban kérelmezni. Amennyiben a kérelem benyújtását megelőző fél éven belül a minősítési szempontok változtak, nem kell a kérelmezőt újból minősíteni és a kérelmezőnek a szükséges dokumentumokat benyújtani a módosult minősítési szempontok tekintetében, amennyiben az annak való megfelelését már igazolta.
- (3) A kérelmező az alkalmasság körébe tartozó minősítési szempontoknak a Kbt.-ben és e rendeletben foglaltak szerint bármely más szervezet kapacitására támaszkodva is megfelelni. Ebben az esetben köteles igazolni, hogy a minősítési szempontoknak megfelelő erőforrások rendelkezésére állnak majd a minősített ajánlattevők hivatalos jegyzékén történő szereplés időtartama alatt. Az igénybe vett erőforrások tekintetében a rendelkezésre állás igazolása a Kbt. 55. § (5)–(6) bekezdése szerint történik, azzal, hogy a Kbt. 55. § (6) bekezdés a) és b) pontja alkalmazásában arról kell nyilatkozni, hogy a jegyzékben szereplés időtartama alatt az erőforrás tényleges igénybevétele, illetve a szakmai tapasztalat felhasználása milyen módon fog történni a közbeszerzési eljárások eredményeként megkötendő szerződésekben, a Kbt. 55. § (6) bekezdés c) pontjában foglalt kezességvállaló nyilatkozat helyett pedig e más szervezet arra vonatkozó nyilatkozatát köteles benyújtani, amelyben kötelezettséget vállal arra, hogy a jegyzékben szereplés időtartama alatt minden közbeszerzési eljárásban, ahol az általa igazolt alkalmassági követelményt előírták, benyújtja az előírt kezességvállaló nyilatkozatot.
- (4) A minősített ajánlattevők hivatalos jegyzékébe történő felvételért igazgatási szolgáltatási díjat kell fizetni. A díj mértéke százezer forint. A díj megfizetése alól mentesség nem adható. A kérelemhez csatolni kell a díj befizetéséről szóló igazolást is.
- (5) A jegyzékbe vétel érvényességi idejének megújításáért igazgatási szolgáltatási díjat kell fizetni. A díj mértéke tizenötezer forint, melyet az egy éves érvényességi időtartamra kiállított igazolás megújításakor kell megfizetni. A díj megfizetése alól mentesség nem adható. A megújítási kérelemhez csatolni kell a díj befizetéséről szóló igazolást is.
- (6) A Hatóság a kérelemről – a kézhezvételt követő két hónapon belül – határozattal dönt. A határidő – indokolt esetben – egy alkalommal két hónappal meghosszabbítható.
- (7) A kérelmező attól az időponttól válik minősített ajánlattevővé, amely időponttal a hivatalos jegyzékbe bejegyzést nyert, illetve a jegyzékben szereplésének érvényességi idejét a Hatóság megújította.

- 23. §**
- (1) A minősített ajánlattevőt a Hatóság törli a hivatalos jegyzékből, ha
 - a) nem felel meg a minősítési szempontoknak;
 - b) közbeszerzéssel kapcsolatos jogorvoslati eljárásban jogerős határozattal eltiltották közbeszerzési eljárásban való részvételtől;
 - c) közbeszerzéssel kapcsolatos jogorvoslati eljárásban jogerős határozattal elrendelték a minősített ajánlattevők hivatalos jegyzékéből való törlését;
 - d) azt a minősített ajánlattevő kéri;
 - e) megújítás nélkül lejárt a jegyzékben szereplés érvényességi ideje;
 - f) a minősített ajánlattevő megszűnt, illetve meghalt.
 - (2) A minősített ajánlattevő csak akkor kérheti a hivatalos jegyzékből való törlését, ha folyamatban levő közbeszerzési eljárásban nem vesz részt.
 - (3) A minősített ajánlattevő a hivatalos jegyzékből való törléséről szóló határozat kézhezvételt követően köteles haladéktalanul törlését bejelenteni az ajánlatkérőnek, ha folyamatban levő közbeszerzési eljárásban vesz részt.

24. § A minősített ajánlattevő köteles a Hatóságnak bejelenteni, ha a minősítési szempontok szerinti adataiban, körülményeiben változás állt be a változást követően haladéktalanul, de legkésőbb a változástól számított öt munkanapon belül. Ha a változás következtében a minősített ajánlattevő nem felel meg a minősítési szempontoknak, a Hatóság törli a hivatalos jegyzékből.

- 25. §**
- (1) Ha a Hatóság módosítja a minősítési szempontokat és igazolási módjait, köteles a minősítési szempontokat újra meghirdetni, valamint a már jegyzékbe vett minősített ajánlattevőket és a kérelmet benyújtókat egyidejűleg, közvetlenül, írásban tájékoztatni.
 - (2) A minősítési szempontok módosítása esetén a már jegyzékbe vett minősített ajánlattevőknek is igazolniuk kell az előírt módon megfelelésüket az új vagy a módosult minősítési szempont tekintetében. Erre – az (1) bekezdés szerinti tájékoztatás során – fel kell hívni a minősített ajánlattevőket. Benyújtott kérelem folyamatban levő elbírálása esetén a Hatóságnak a kérelem módosítás miatt szükséges kiegészítésére kell a kérelmezőt felhívnia. A már jegyzékbe vett minősített ajánlattevőknek a jegyzékbe vételük érvényességi ideje alatt a minősítési szempontok módosításakor nem kell külön díjat fizetnie.

IV. FEJEZET

A KÖZBESZERZÉSI MŰSZAKI LEÍRÁSRA VONATKOZÓ RENDELKEZÉSEK

5. A műszaki leírás meghatározása

26. § (1) A közbeszerzési műszaki leírásra vonatkozó rendelkezések alkalmazásában
- a) *európai műszaki engedély*: az áru használati alkalmasságának kedvező műszaki elbírálása, amely az építési munkákra vonatkozó alapvető követelményeknek az áru belső tulajdonságai és a meghatározott alkalmazási és használati feltételek szerinti teljesítésén alapul; az európai műszaki engedélyt az Európai Unió tagállama által e célra kijelölt tanúsító szervezet bocsátja ki;
 - b) *közös műszaki előírás*: olyan műszaki előírás, amelyet az Európai Unió tagállamai által elismert eljárásnak megfelelően állapítottak meg, és az Európai Unió Hivatalos Lapjában közzétettek;
 - c) *műszaki ajánlás*: európai szabványügyi szervezet által nem szabványként kiadott bármely dokumentum, amelyet a piaci igények kielégítésére, szabályozott eljárás szerint dolgoztak ki;
 - d) *szabvány, nemzeti szabvány, európai szabvány, nemzetközi szabvány*: a nemzeti szabványosításról szóló törvényben meghatározott fogalmak.
- (2) A közbeszerzési műszaki leírást – az Európai Unió jogával összeegyeztethető kötelező műszaki szabályok sérelme nélkül – a következő módon kell meghatározni:
- a) építési beruházási munkák tervezése, számítása és kivitelezése, valamint a termék alkalmazása tekintetében az európai szabványokat közétevő nemzeti szabványokra, európai műszaki engedélyre, közös műszaki előírásokra, nemzetközi szabványokra, műszaki ajánlásra, ezek hiányában nemzeti szabványokra, nemzeti műszaki engedélyre, illetve nemzeti műszaki előírásokra történő hivatkozással; vagy
 - b) teljesítmény-, illetve funkcionális követelmények megadásával; vagy
 - c) a b) pont szerinti követelmények alapján, az e követelményeknek való megfelelés véelmét biztosító, az a) pontban meghatározottakra történő hivatkozással; vagy
 - d) egyes jellemzők tekintetében az a) pontban meghatározottakra, más jellemzők tekintetében pedig a b) pontban meghatározott követelményekre történő hivatkozással.
- (3) Az (1) bekezdés a) pontja esetén az ajánlatkérő köteles a szabvány, műszaki engedély, műszaki előírások, műszaki ajánlás megnevezése mellett a „vagy azzal egyenértékű” kifejezést szerepeltetni. Nem nyilvánítható érvénytelennek az ajánlat kizárólag azon az alapon, hogy az ajánlatban szereplő termékek és szolgáltatások nem felelnek meg a műszaki leírásban meghatározott szabványoknak vagy egyéb előírásoknak, amennyiben az ajánlattevő ajánlatában megfelelő módon, bármely megfelelő eszközzel bizonyítja, hogy az általa javasolt megoldások egyenértékű módon megfelelnek a közbeszerzési műszaki leírásban meghatározott követelményeknek.
- (4) Az (1) bekezdés b) pontja esetén nem nyilvánítható érvénytelennek az európai szabványt közétevő nemzeti szabványnak, európai műszaki engedélynek, közös műszaki előírásnak, nemzetközi szabványnak vagy műszaki ajánlásnak megfelelő ajánlat, amennyiben ezek a leírások az ajánlatkérő által megállapított teljesítményre, illetve funkcionális követelményekre vonatkoznak. Az ajánlattevőnek az ajánlatában – megfelelő módon, bármely megfelelő eszközzel – bizonyítania kell, hogy a szabványnak megfelelő termék, szolgáltatás vagy építési beruházás megfelel az ajánlatkérő által meghatározott teljesítmény-, illetve funkcionális követelményeknek.
- (5) A (3)–(4) bekezdés alkalmazásában megfelelő eszköz lehet különösen a gyártótól származó műszaki dokumentáció vagy valamely független, szakmailag elismert szervezet minősítése. Elismert szervezetnek minősül az olyan vizsgáló és kalibráló laboratórium, valamint tanúsító és ellenőrző szervezet, amely megfelel az alkalmazandó európai szabványoknak. Az ajánlatkérő köteles elfogadni a más tagállamokban székhellyel rendelkező elismert szervezet által kiadott tanúsítványokat.
- (6) A műszaki leírásnak nem lehet olyan hatása, amely indokolatlanul akadályozná a közbeszerzés verseny előtti megnyitását. Az ajánlatkérő a közbeszerzési műszaki leírást nem határozhatja meg oly módon, hogy egyes gazdasági szereplőket, vagy árukat az eljárásból kizár, vagy más módon indokolatlan és hátrányos vagy előnyös megkülönböztetésüket eredményezi. Ha a közbeszerzés tárgyának egyértelmű és közérthető meghatározása szükségessé tesz meghatározott gyártmányú, eredetű, típusú dologra, eljárásra, tevékenységre, személyre, szabadalomra vagy védjegyre való hivatkozást, a leírásnak tartalmaznia kell, hogy a megnevezés csak a tárgy jellegének egyértelmű meghatározása érdekében történt, és a megnevezés mellett a „vagy azzal egyenértékű” kifejezést kell szerepeltetni.

- 27. §** (1) A közbeszerzési műszaki leírást valamennyi felhasználó, ezen belül, amennyiben a közbeszerzés tárgyára nézve értelmezhető, a fogyatékos emberek számára a szolgáltatásokhoz való egyenlő esélyű hozzáférés szempontjának figyelembevételével kell meghatározni.
- (2) Amennyiben az ajánlatkérő a 26. § (2) bekezdés b) pontja szerinti teljesítmény-, illetve funkcionális követelmények keretében környezetvédelmi jellemzőket állapít meg, hivatkozhat az európai, nemzeti, vagy nemzetközi öko címkékre vagy bármely más öko címke által meghatározott részletes leírásokra, vagy szükség esetén azok egy részére, feltéve, hogy:
- a) ezek a leírások alkalmasak a közbeszerzés tárgya tekintetében megkövetelt jellemzők meghatározására,
 - b) az öko címke követelményeit tudományos adatok alapján állapították meg,
 - c) az öko címke olyan eljárás keretében került elfogadásra, amelyben valamennyi érdekelt fél részt vehetett, és
 - d) a leírások valamennyi érdekelt számára hozzáférhetők.
- (3) Az ajánlatkérő előírhatja, hogy az öko címkével ellátott termékek és szolgáltatások esetében vélelmezi a közbeszerzési műszaki leírásnak való megfelelést. Ebben az esetben el kell fogadnia valamennyi megfelelő bizonyítási eszközt, így különösen a gyártótól származó műszaki dokumentációt vagy valamely elismert szervezettől származó vizsgálati jelentést. Elismert szervezetnek minősül az olyan vizsgáló és kalibráló laboratórium, valamint tanúsító és ellenőrző szervezet, amely megfelel az alkalmazandó európai szabványoknak. Az ajánlatkérő köteles elfogadni a más tagállamokban székhellyel rendelkező elismert szervezet által kiadott tanúsítványokat.

6. A műszaki leírás tartalma

- 28. §** (1) A műszaki leírás tartalmazza a környezetvédelmi teljesítményre, a valamennyi követelménynek – így különösen a fogyatékos emberek számára a szolgáltatásokhoz való egyenlő esélyű hozzáférés szempontjának – megfelelő kialakításra, a biztonságra, és méretekre vonatkozó jellemzők meghatározását, ideértve a közbeszerzés tárgyára alkalmazandó, a terminológiára, a jelekre, a vizsgálatra és vizsgálati módszerekre, a csomagolásra, a jelölésre, a címkézésre, a használati utasításra, a gyártási folyamatokra és módszerekre vonatkozó követelményeket.
- (2) Építési beruházás esetében a közbeszerzési műszaki leírásnak az (1) bekezdésben foglaltak mellett tartalmaznia kell a minőségbiztosításra, a tervezésre és költségekre vonatkozó szabályokat, a munkák vizsgálati, ellenőrzési és átvételi feltételeit, az építési eljárásokat vagy technológiákat, valamint minden olyan egyéb műszaki feltételt, amelyet az ajánlatkérőnek módjában áll általános vagy különös rendelkezésekkel előírni az elkészült munka és azon anyagok vagy alkatrészek tekintetében, amelyeket az magában foglal.
- (3) Árubeszerzés vagy szolgáltatás megrendelése esetén a közbeszerzési műszaki leírásnak az (1) bekezdésben foglaltak mellett tartalmaznia kell a minőségre, a teljesítményre, a termék rendeltetésére, valamint a megfelelőségigazolási eljárásokra vonatkozó követelményeket.

V. FEJEZET

ZÁRÓ RENDELKEZÉSEK

- 29. §** (1) Ez a rendelet 2012. január 1-jén lép hatályba, rendelkezéseit a hatálybalépése után megkezdett közbeszerzésekre kell alkalmazni.
- (2) A minősített ajánlattevők hivatalos jegyzékében e rendelet hatálybalépésekor bejegyzett gazdasági szereplők jegyzékbe vételének érvényességi ideje, azon gazdasági szereplők esetében, amelyek bejegyzésére 2011. június 30. napját megelőzően került sor, 2012. június 30-án, azon gazdasági szereplők esetében, amelyek bejegyzésére 2011. június 30. napját követően került sor, 2012. december 31-én jár le. A jegyzékbe vétel érvényességi ideje e rendelet szabályai szerint megújítható.
- 30. §** Ez a rendelet – a Kbt.-vel együtt – az építési beruházásra, az árubeszerzésre és a szolgáltatásnyújtásra irányuló közbeszerzési szerződések odaítélési eljárásainak összehangolásáról szóló, 2004. március 31-i 2004/18/EK európai parlamenti és tanácsi irányelvnek, valamint a vízügyi, energiaipari, közlekedési és postai ágazatban működő ajánlatkérők beszerzési eljárásainak összehangolásáról szóló, 2004. március 31-i 2004/17/EK európai parlamenti és tanácsi irányelvnek való megfelelést szolgálja.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 311/2011. (XII. 23.) Korm. rendelete
a Várbazár, valamint a budavári királyi kertek rekonstrukciójához kapcsolódó beruházások
megvalósításával összefüggő közigazgatási hatósági ügyek nemzetgazdasági szempontból kiemelt
jelentőségű üggyé nyilvánításáról**

A Kormány a nemzetgazdasági szempontból kiemelt jelentőségű beruházások megvalósításának gyorsításáról és egyszerűsítéséről szóló 2006. évi LIII. törvény 12. § (5) bekezdésében, valamint a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdés a) pontjában,

a 2. § tekintetében az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. § (1) bekezdés m) pontjában,

a 3. § tekintetében az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. § (1) bekezdés s) pontjában kapott felhatalmazás alapján,

az Alkotmány 35. § (1) bekezdés b) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §**
- (1) A Kormány kiemelt jelentőségű üggyé nyilvánítja az 1. mellékletben felsorolt közigazgatási hatósági ügyeket, amelyek alapját a Várbazár, valamint a budavári királyi kertek rekonstrukciójához kapcsolódó beruházások képezik.
 - (2) A Kormány az (1) bekezdés szerinti közigazgatási hatósági ügyekben eljáró hatóságként az 1. mellékletben meghatározott hatóságokat jelöli ki.
 - (3) Azokban az esetekben, amikor az 1. mellékletben meghatározott ügyfajtára vonatkozó jogszabály az adott ügyben szakhatóság közreműködését rendeli el, a Kormány az (1) bekezdés szerinti közigazgatási hatósági ügyekben eljáró szakhatóságként a 2. mellékletben meghatározott hatóságokat jelöli ki.
- 2. §** Az 1. § (1) bekezdése szerinti beruházások megvalósítása során a külön jogszabályban meghatározott építészeti-műszaki tervpályázati eljárást nem kell lefolytatni.
- 3. §** A tervező az engedélyezési tervdokumentáció tervezése során az érintett szakhatóságokkal egyeztetni köteles, ennek megtörténtéről és tartalmáról az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről szóló 193/2009. (IX. 15.) Korm. rendelet 19. §-a szerinti tervezői nyilatkozatot kiegészítve, külön nyilatkozik.
- 4. §**
- (1) Ez a rendelet – a (2) bekezdésben foglalt kivétellel – a kihirdetését követő napon lép hatályba.
 - (2) A 6. § 2012. január 1-jén lép hatályba.
 - (3) E rendelet rendelkezéseit a folyamatban levő ügyekben is alkalmazni kell.
- 5. §** Hatályát veszti a Budai Palota kulturális, turisztikai fejlesztéséhez kapcsolódó beruházások megvalósításával összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű üggyé nyilvánításáról 73/2008. (IV. 3.) Korm. rendelet.
- 6. §**
- (1) Az 1. mellékletben foglalt táblázat D:11. és D:13. mezőjében a „Fővárosi Tűzoltó-parancsnokság” szövegrész helyébe a „Fővárosi Katasztrófavédelmi Igazgatóság” szöveg lép.
 - (2) A 2. mellékletben foglalt táblázat B:4. mezőjében a „Fővárosi Polgári Védelmi Igazgatóság” szövegrész helyébe a „Fővárosi Katasztrófavédelmi Igazgatóság” szöveg, a 2. mellékletben foglalt táblázat B:5. mezőjében a „Fővárosi Tűzoltó-parancsnokság” szövegrész helyébe a „Fővárosi Katasztrófavédelmi Igazgatóság” szöveg lép.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 311/2011. (XII. 23.) Korm. rendelethez

A nemzetgazdasági szempontból kiemelt jelentőségű beruházás megvalósításához szükséges hatósági engedélyezési eljárások és az eljárások lefolytatására hatáskörrel rendelkező hatóságok

1.	A Beruházás megnevezése	B Beruházás azonosítója	C A beruházás megvalósításával kapcsolatos engedélyezési eljárások	D Első fokon eljáró hatóság	E Másodfokon eljáró hatóság
2.	A Várbazár épületének rekonstrukciója, valamint sajátos építményfajta körébe tartozó (közlekedési, hírközlési, közmű- és energiaellátási) építmények.	Budapest, I. kerület Ybl Miklós tér 2–6. sz., 6452/2 hrsz. (Várbazár); 14386 hrsz. (Várkert Casino); Apród utca 1–3. sz., 6332 hrsz., (Orvostörténeti Múzeum); Ybl Miklós tér 8. sz., 6230/2 hrsz. (Irodaház); 6268 hrsz. telek (Osztrák köv.); Apród u. 5–7. sz., 6331 hrsz., telek; 6452/1, 6452/2, 6452/3 hrsz. (Déli és keleti várlejtő park, „Vízhorod lépcső” új megközelítési útvonal) ingatlan-nyilvántartási helyrajzi számú területek, illetve ezen területekből telekalakítás folytán kialakított területek. Az alábbi közterületek: Lánchíd utca (14384 hrsz.), Ybl Miklós tér (6271/2 hrsz.), Szarvas tér (6271/1 hrsz.), Öntőház utca (14373/2 hrsz.), Sándor Móric lépcső (6330 hrsz.), 6272 hrsz. zöldterület, Attila út (6329 hrsz.), Váralja utca (6335 hrsz.), Palota út (7124/2 hrsz.), Dózsa György tér (6350 hrsz.), Várkert rakpart (14387/2 hrsz.), Friedrich Born alsórakpart (14387/1 hrsz.), 10/4 (folyampart Duna)	Építésiügyi hatósági engedélyezési eljárások: – általános építmények, – műemléki védelem alatt álló építmények, – építményen belül, építménybe beépített felvonók, (beleértve mozgólépcsők, (beleértve a mozgójárdát is) esetében környezetvédelmi hatósági engedélyezési eljárások	Pest Megyei Kormányhivatal (általános építésiügyi hatóság jogkörében)	Építésügyért felelős miniszter
3.			környezetvédelmi hatósági engedélyezési eljárások	Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség	Országos Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség
4.			útügyi hatósági engedélyezési eljárások	Budapest Főváros Kormányhivatala Közlekedési Felügyelősége	Nemzeti Közlekedési Hatóság Központja
5.			Építményeken kívüli felvonó, mozgólépcső, emelők, gépi működtetési közlekedési berendezések engedélyezése	Budapest Főváros Kormányhivatala Közlekedési Felügyelősége	Nemzeti Közlekedési Hatóság Központja
6.			a Magyar Kereskedelmi Engedélyezési Hivatalról és a területi mérésügyi és műszaki biztonssági hatóságokról szóló 320/2010. (XII. 27.) Korm. rendelet 12. § (2) bekezdése és 13. § (2) bekezdése szerinti engedélyezési eljárások	Budapest Főváros Kormányhivatala Mérésügyi és Műszaki Biztonssági Hatósága	Magyar Kereskedelmi Engedélyezési Hivatal
7.			vízjogi hatósági eljárások	Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség	Országos Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség

8.	hírközlési hatósági eljárások	Nemzeti Média- és Hírközlési Hatóság	Nemzeti Média- és Hírközlési Hatóság elnöke
9.	földvédelmi, telekalakítási, földmérési, ingatlan-nyilvántartási hatósági eljárások	Budapesti 1. számú Közzéti Földhivatal	Budapest Főváros Kormányhivatalának Földhivatala
10.	talajvédelmi hatósági eljárások	Pest Megyei Kormányhivatal Növény- és Talajvédelmi Igazgatósága	Mezőgazdasági Szakigazgatási Hivatal
11.	beépített tűzjelző, tűzoltó berendezések létesítési és használatbavételi eljárásai	Fővárosi Tűzoltó-parancsnokság	Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság
12.	tűzvédelmi hatósági ügyekben eltérési engedélyezési eljárások	Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság	katasztrófák elleni védekezésért felelős miniszter
13.	a jogszabályokban rögzített tűzvédelmi hatósági egyeztetésekkel kapcsolatos hatósági eljárások	Fővárosi Tűzoltó-parancsnokság	Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság
14.	kulturális örökségvédelmi hatósági engedélyek	Budapest Főváros Kormányhivatala Kulturális Örökségvédelmi Irodája	Kulturális Örökségvédelmi Hivatal
15.	bányahatósági engedélyek	Budapesti Bányakapitányság	Magyar Bányászati és Földtani Hivatal
16.	hajózási engedélyek, kikötő engedélyezése	Nemzeti Közlekedési Hatóság Útügyi, Vasúti és Hajózási Hivatala	Nemzeti Közlekedési Hatóság Központja

2. melléklet a 311/2011. (XII. 23.) Korm. rendelethez

A nemzetgazdasági szempontból kiemelt jelentőségű beruházás megvalósításához szükséges hatósági engedélyezési eljárásokban közreműködő hatáskörrel rendelkező szakhatóságok

A		B		C	
Szakhatósági közreműködése tárgyköre		Első fokú szakhatóság		Másodfokú szakhatóság	
1.					
2.	építésügy	Pest Megyei Kormányhivatal		építésügyért felelős miniszter	
3.	környezetvédelem, természetvédelem és vízügy	Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség		Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség	
4.	katasztrófavédelem	Fővárosi Polgári Védelmi Igazgatóság		Belügyminisztérium	
5.	tűzvédelem	Fővárosi Tűzoltó-parancsnokság		Országos Katasztrófavédelmi Főigazgatóság	
6.	kulturális örökségvédelem: műemlék, műemléki jelentőségű terület, műemléki környezet, régészeti lelőhely, régészeti védőövezet	Budapest Főváros Kormányhivatala Kulturális Örökségvédelmi Irodája		Belügyminisztérium	Országos Katasztrófavédelmi Főigazgatóság
7.	közlekedés			Kulturális Örökségvédelmi Hivatal	
8.	a) közút	Budapest Főváros Kormányhivatala Közlekedési Felügyelősége			Nemzeti Közlekedési Hatóság Központja
9.	b) hajózás	Nemzeti Közlekedési Hatóság Útügyi, Vasúti és Hajózási Hivatala			
10.	rendészet, a helyi közutak és a közforgalom elől el nem zárt magánutak esetén földművelésügy	Budapest I. Kerületi Rendőrkapitányság			Budapesti Rendőr-főkapitányság
11.					
12.	a) termőföldvédelem	Budapesti 1. számú Körzeti Földhivatal			Budapest Főváros Kormányhivatalának Földhivatala
13.	b) talajvédelem	Pest Megyei Kormányhivatal Növény- és Talajvédelmi Igazgatósága			Mezőgazdasági Szakigazgatási Hivatal
14.	egészségügy	Budapest Főváros Kormányhivatala Népegészségügyi Szakigazgatási Szerve			Országos Tisztifőorvosi Hivatal
15.	hírközlés	Nemzeti Média- és Hírközlési Hatóság Hivatala			Nemzeti Média- és Hírközlési Hatóság elnöke
16.	műszaki biztonság	Budapest Főváros Kormányhivatala Mérésügyi és Műszaki Biztonsági Hatósága			Magyar Kereskedelmi Engedélyezési Hivatal
17.	élelmiszer-egészségügy	Pest Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Allategészségügyi Igazgatósága			Mezőgazdasági Szakigazgatási Hivatal
18.	területrendezés	Budapest Főváros Kormányhivatala Építésügyi Hivatalának Állami Főépítésze			területrendezésért felelős miniszter
19.	földtan	Budapesti Bányakapitányság			Magyar Bányászati és Földtani Hivatal
20.	bányászat	Budapesti Bányakapitányság			Magyar Bányászati és Földtani Hivatal

**A Kormány 312/2011. (XII. 23.) Korm. rendelete
a hivatásos katasztrófavédelmi szerv eljárásai során a veszélyes áruk vasúti és belvízi szállításának
ellenőrzésére és a bírság kivetésére vonatkozó egységes eljárás szabályairól, továbbá az egyes
szabálytalanságokért kiszabható bírságok összegéről, valamint a bírsággal összefüggő
hatósági feladatok általános szabályairól**

A Kormány a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (1) bekezdés n) pontjában, a víziközlekedésről szóló 2000. évi XLII. törvény 88. § (1) bekezdés m) pontjában, a 26. § tekintetében a szabálysértésekről szóló 1999. évi LXIX. törvény 166. § (1) bekezdésében kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. A rendelet hatálya

1. § A rendelet hatálya kiterjed Magyarország területén

- a) a veszélyes áru vasúti továbbítása során a veszélyesáru-szállítás szabályai betartásának
 - aa) vasúti pályán;
 - ab) üzemváltó állomáson, határállomáson, vasúti üzemi létesítményen;
 - ac) telephelyen;
- b) a veszélyes áru vízi szállítása során a veszélyesáru-szállítás szabályai betartásának
 - ba) nemzetközi és nemzeti vízi úton;
 - bb) kikötő területén vagy azon kívül;
 - bc) veszteglő (lekötő) helyen

történő, a hivatásos katasztrófavédelmi szerv (a továbbiakban: katasztrófavédelmi hatóság) által lefolytatott ellenőrzésére.

2. Értelmező rendelkezések

2. § E rendelet alkalmazásában

1. *hajóokmány*: tengeri, valamint belvízi úszólétesítményre jogszabályokban előírt, az úszólétesítmény hajózásra való alkalmasságához szükséges okmány;
2. *hajó üzemben tartója*: a hajó tulajdonosa, vagy az a jogi vagy természetes személy, aki a tulajdonostól átvállalta a hajó üzemeltetésének felelősségét, és e felelősség átvállalásával egyidejűleg vállalta a veszélyes áru szállításával összefüggésben, az ADN-ben a hajótulajdonosokra hárulóként meghatározott kötelességet és felelősséget;
3. *hajóvezető*: az üzemben tartó által megbízott, jogszabályban előírt képesítéssel rendelkező személy;
4. *ideiglenes tárolás*: a veszélyes áru tárolása a feladási eljárás előtt a csomagoló-, szállítóeszközbe történő csomagolást, töltést, berakást követően, valamint a szállítási művelet utáni kirakásig;
5. *POS-terminál*: olyan mobil készülék (Electronic Funds Transfer at Point Of Sale, röviden POS terminál), melynek segítségével a bankkártyás fizetés a helyszínen lebonyolítható;
6. *RIS*: a folyami információs szolgáltatásokról szóló rendelet szerint meghatározott folyami információs szolgáltatások;
7. *úszólétesítmény*: a víziközlekedésről szóló törvényben meghatározott, víziközlekedésre alkalmas úszóképes eszköz, ide nem értve a csak személyszállításra vagy sport, kedvtelési célra használt vízi járművet;
8. *üzemváltó állomás*: olyan állomás, ahol a veszélyes áruk vasúti továbbítása során az áruk átadásával és átvételével kapcsolatos eljárás történik;
9. *veszélyes áru*:
 - a) *a vasúti szállítás tekintetében*: a Nemzetközi Vasúti Fuvarozási Egyezmény (COTIF) módosításáról Vilniusban elfogadott, 1999. június 3-án kelt Jegyzőkönyv C Függeléke 2011. évi módosításokkal és kiegészítésekkel egységes szerkezetbe foglalt szövegének kihirdetéséről szóló törvény (a továbbiakban: RID) melléklete hatálya alá tartozó anyagok és tárgyak, vagy a Nemzetközi Vasúti Árufuvarozásról szóló Megállapodás – a Veszélyes Áruk Fuvarozásáról szóló Szabályzat (SZMG SZ 2. számú melléklet) – hatálya alá tartozó anyagok és tárgyak,

- b) *a vízi szállítás tekintetében:* a Genfben, 2000. május 26. napján kelt, a Veszélyes Áruk Nemzetközi Belvízi Szállításáról szóló Európai Megállapodáshoz (ADN) csatolt Szabályzat kihirdetéséről és belföldi alkalmazásáról szóló törvény (a továbbiakban: ADN) hatálya alá tartozó anyagok és tárgyak;
10. *veszélyes áru vízi szállítás:* a veszélyes áru továbbítása, ideiglenes tárolása, az áru be-, vagy átcsomagolása, továbbá be- és kirakodása (beleértve a töltést és ürítést is) abban az esetben is, ha ezeket a műveleteket nem a fuvarozó (szállító) végzi, függetlenül attól, hogy ezt a tevékenységet kikötőben vagy azon kívül hajtják végre;
11. *veszélyesáru-szállító:* azon vállalkozás, amely a veszélyes áru továbbítását végzi;
12. *veszélyes áru vízi továbbítása:* a veszélyes áru úszólétesítménnyel – szállítás céljából – történő tényleges mozgatása;
13. *veszélyes áru vasúti továbbítása:* minden olyan, vasúti járművel végzett veszélyesáru-szállítási, fuvarozási és intermodális fuvarozási tevékenység, ideértve a határállomásokon történő átszállítást is, amelyet vasúton hajtanak végre; e rendelet értelmében az árutovábbítás része a szállítás, fuvarozás során történő megállás, várakozás, ideiglenes tárolás, az áru becsomagolása, továbbá be-, ki- és átrakodása, beleértve a töltést és ürítést is, abban az esetben is, ha ezeket a műveleteket nem a szállító végzi;
14. *vízi utak:* a víziúttá nyilvánításról szóló jogszabályban meghatározott természetes vagy mesterséges felszíni vizek.

3. Hatáskör és illetékesség

3. § (1) Az ellenőrzés lefolytatására – a 4–5. §-ban foglalt eltérésekkel – a katasztrófavédelmi hatóság területi és helyi szerve önállóan jogosult a területi szerv teljes illetékességi területén.
- (2) A bírságot eljárási eljárás lefolytatására első fokon a katasztrófavédelmi hatóság illetékes területi szerve, másodfokon a hivatásos katasztrófavédelmi szerv központi szerve jogosult.
- (3) A veszélyes áru szállításának bejelentésekor belföldi rakodás esetében a berakás, külföldi rakodás esetében a határátlépés helye szerinti katasztrófavédelmi hatóság területi szerve az illetékes.

4. § A veszélyes áru vízi úton végzett szállításakor
- a) menetben lévő, valamint vesztglő hajók esetében a katasztrófavédelmi hatóság az ellenőrzést a folyó belföldi szakasza illetékességi területére eső részének teljes szélességén kezdi meg; a bírságot eljárási eljárás lefolytatására és egyéb hatósági intézkedés megtételére a katasztrófavédelmi hatóságnak az a területi szerve jogosult, amely az ellenőrzést végezte;
- b) az illetékesség a folyó határ menti, szomszédos állammal közös szakaszán, nemzetközi megállapodás hiányában a folyó sodorvonaláig terjed.

5. § Az ellenőrzést az 1. § a) pont aa) alpontja tekintetében a vasúti közlekedési hatósággal közösen, az ab)–ac) alpontok esetében a katasztrófavédelmi hatóság önállóan is végzi.

4. Veszélyes áru szállításának bejelentése

6. § (1) A vasúti társaság a veszélyes áru vasúti továbbítását köteles a hivatásos katasztrófavédelmi szerv központi szerve honlapján keresztül, – a katasztrófavédelmi hatóság által az 1. melléklet szerinti adattartalommal közzétett formanyomtatványon – vagy a 3. § (3) bekezdése szerinti illetékes területi szerv ügyeletének az árutovábbítás megkezdése előtt írásban, magyar vagy angol nyelven, elektronikus aláírással ellátott e-mail vagy telefax formájában bejelenteni.
- (2) A bejelentésnek a katasztrófavédelmi hatósághoz a továbbítás megkezdését megelőzően legalább egy órával kell beérkeznie. Külföldről érkező veszélyesáru-szállítmány esetében a bejelentést legkésőbb a vonatnak az üzemváltó állomás elhagyását megelőző egy órával korábban kell megtenni. Rendszeres szállítás esetében a veszélyes áru vasúti továbbítását végző vasúti társaság egy hónapos időintervallumra is megteheti a bejelentését a tárgyhónapot megelőző hónap utolsó munkanap 12 óráig.
- (3) A (2) bekezdés szerint bejelentett időpontnál korábban Magyarország területén a veszélyes áru vasúti továbbítása nem kezdhető meg.
- (4) Az (1) bekezdés szerinti kötelezett köteles a már bejelentett, de megghiúsult vagy módosított árutovábbítást a katasztrófavédelmi hatóság felé az (1) bekezdés szerint megtett módon a vonat indulásáig, de legkésőbb az információ tudomására jutását követően haladéktalanul jelezni.

- (5) E § szerinti bejelentési kötelezettség nem vonatkozik azon veszélyes áru- továbbításra, amelyet a RID 1.1.3 szakaszában szereplő mentesség alapján végeznek, valamint az üres, tisztítatlan csomagoló- és szállító eszközök továbbítására.

- 7. §**
- (1) A szállítást vagy fuvarozást végző vállalkozás a veszélyes áru vízi szállítását köteles a hivatásos katasztrófavédelmi szerv központi szerve honlapján keresztül, – a katasztrófavédelmi hatóság által az 1. melléklet szerinti adattartalommal közzétett formanyomtatványon – vagy a 3. § (3) bekezdése szerinti illetékes területi szerv ügyeletének legalább 24 órával az árutovábbítás megkezdése előtt írásban, magyar vagy angol nyelven, elektronikus aláírással ellátott e-mail vagy telefax formájában bejelenteni.
 - (2) Az (1) bekezdés szerinti kötelezett köteles a már bejelentett, de meghiúsult árutovábbítást vagy a bejelentésben szereplő adatok esetleges módosítását a katasztrófavédelmi hatóság felé az (1) bekezdés szerint megtett módon haladéktalanul, de legkésőbb a bejelentett szállítás előre jelzett időpontjáig jelezni.
 - (3) E § szerinti bejelentési kötelezettség nem vonatkozik azon veszélyes áru szállítására, amelyet az ADN 1.1.3 szakaszában szereplő mentesség alapján végeznek, valamint az üres, tisztítatlan csomagoló- és szállító eszközök szállítására.
 - (4) Nem kell az (1) és (2) bekezdésben foglalt adatszolgáltatási kötelezettséget teljesíteni azon veszélyes áru szállításánál, amely adatai a RIS-rendszerben rögzítésre kerültek.

5. Ellenőrzés végrehajtása

- 8. §**
- (1) Az ellenőrzéseket a 2. mellékletben foglalt ellenőrzési szempontok alapján kell végezni.
 - (2) Az ellenőrzés helyét úgy kell megválasztani és az ellenőrzést végrehajtani, hogy az a biztonságot a legkisebb mértékben se veszélyeztesse.
 - (3) Amennyiben szükséges és a biztonságot nem veszélyezteti, az áruból laboratóriumi megvizsgálás céljából a katasztrófavédelmi hatóság, illetve az általa kijelölt szerv vagy személy mintát vehet. A mintavételt az ellenőrzött, illetve a tulajdonos köteles túrni és a szükséges mértékben elősegíteni. A mintavétel biztonságáért, a mintavétellel kapcsolatos környezetszennyeződés elkerüléséért a mintavétel végzője a felelős.
 - (4) Az ellenőrzés indokolatlanul nem befolyásolhatja a veszélyes áru továbbítását. Szabálytalanság feltárása esetén a katasztrófavédelmi hatóságnak a legkisebb kockázattal járó intézkedést kell megtennie a szabálytalanság megszüntetésére.

- 9. §**
- Veszélyes áru szállításának, továbbításának, illetve a veszélyesáru-szállítás, -továbbítás telephelyi előkészítésének ellenőrzésekor az ellenőrzött, valamint az ellenőrzésben érintett résztvevő köteles a katasztrófavédelmi hatóság ellenőrének a helyiségekbe történő belépését, az ellenőrzött járműhöz, a veszélyes áruhoz való hozzáférését, a veszélyes áru szállítására, továbbítására vonatkozó iratokba való betekintést lehetővé tenni és a szükséges felvilágosítást megadni.

- 10. §**
- Vasúti veszélyesáru-továbbítás ellenőrzése esetén, a 9. § szerinti ellenőrzést kizárólag a vasúti közlekedésről szóló törvény szerinti vasúti pályahálózat működtetését végző vasúti társaság irányítójának értesítése mellett lehet megkezdni.

- 11. §**
- Veszélyes áru vízi szállításának ellenőrzése a víziközlekedést a lehető legkisebb mértékben zavarhatja meg. Menetben lévő hajó ellenőrzését annak feltartóztatása nélkül kell végezni.

6. Szankcionálás

- 12. §**
- A katasztrófavédelmi hatóság a veszélyes áru szállításával vagy továbbításával kapcsolatos szabályok megsértése esetén
- a) elrendeli a szállított vagy továbbított veszélyes áru átfertését, átrakását, átcsomagolását, vagy a feladóhoz történő visszafordítását, más szállítási mód alkalmazását, továbbá az üzemben tartót vagy üzemeltetőt vizsgálat vagy javítás elvégzésére kötelezi,
 - b) utasítást ad a veszélyes áru környezetbe jutásának megakadályozására, illetve veszély elhárítása érdekében szükséges intézkedések megtételére, valamint
 - c) a 3. mellékletben meghatározott összegű bírságot szab ki.

- 13. §** A 3. melléklet szerinti I. és II. kockázati kategóriába sorolt, műszaki hiányosság körébe tartozó szabálytalanság esetében, annak megszüntetéséig, a katasztrófavédelmi hatóság a veszélyes árut visszatartja.
- 14. §**
- (1) Veszélyes áru vasúti továbbítása esetén, ha az ellenőrzés alá vont veszélyes árut szállító vasúti jármű a berakható ösztömegre, a méretre, a veszélyes áru vasúti továbbítására vonatkozó előírásoknak nem felelt meg, vagy a lakosság védelme érdekében egyébként indokolt, – a vasúti közlekedési hatóság és a veszélyes áru szállítójának értesítése mellett – a katasztrófavédelmi hatóság megtilthatja az érintett vasúti jármű közlekedtetését és kötelezheti a vasúti pályahálózat működtetését végző vasúti társaságot az ehhez szükséges intézkedések megtételére. Ezen intézkedéssel kapcsolatba hozható többletköltségek és károk a 3. melléklet szerint megállapított kötelezetten terhelik. A 3. melléklet „A” táblázat szerinti I. és II. kockázati kategóriába tartozó szabálytalanság esetében az ellenőrzött vasúti jármű kizárólag a szabálytalanság megszüntetését követően haladhat tovább.
 - (2) A katasztrófavédelmi hatóság indokolt esetben az ellenőrzés során elrendeli a veszélyes áru vasúti továbbítási útvonalának megváltoztatását és a veszélyes áru szállítóját biztonságosabb útvonal választására kötelezi.
 - (3) A katasztrófavédelmi hatóság az (1) és (2) bekezdés szerinti intézkedéseiről egyeztet a vasúti pályahálózat működtetését végző vasúti társasággal, az egyeztetésbe bevonja a veszélyes áru szállítóját.
 - (4) A határon történő belépés alkalmával, az (1) vagy a (2) bekezdésben foglaltak fennállása esetén a katasztrófavédelmi hatóság haladéktalanul intézkedik a veszélyes árut átvévő szállító felé az átvétel megtagadására az előírások teljesüléséig. A katasztrófavédelmi hatóság által végzett ellenőrzés befejezése előtt a vonat műszaki, kereskedelmi átvétele nem történhet meg.
- 15. §** Amennyiben a katasztrófavédelmi hatóság a veszélyes áruk vízi szállításának ellenőrzése során e rendelet hatálya alá eső hiányosságot állapít meg, annak megszüntetéséig a menetben lévő úszólétesítményt veszteglésre kényszeríti. A veszteglés – vonatkozó előírásoknak megfelelő – legközelebbi helyét és módját a hajóvezető határozza meg.
- 16. §**
- (1) A bírságot a 3. mellékletben meghatározott kötelezett köteles megfizetni. Amennyiben valamely rendelkezés megsértése miatt többen is bírság megfizetésére kötelezhetőek, a bírság összegét a jogsértésben való felelősségük arányában fizetik meg. Ha a kötelezettek felelősségi aránya nem állapítható meg, a bírságfizetési kötelezettség őket egyenlő arányban terheli.
 - (2) Amennyiben egy eljárásban egy ügyfél több szabálytalanságért is bírság megfizetésére kötelezhető, a katasztrófavédelmi hatóság a részére megállapított bírságtételek egyesített összegét szabja ki.
 - (3) Az ellenőrzés során feltárt minden egyes szabálytalanságot a 3. mellékletben nevesített mulasztások szerint kell egyenként besorolni és megállapítani a besoroláshoz tartozó bírságtételt. A 3. mellékletben nevesített mulasztások kockázati besorolása a bírság kiszabása során nem módosítható. A kockázati kategóriákban tételesen nem szereplő mulasztást az egyéb mulasztások körébe kell besorolni az alábbiakban szereplő általános leírások alapján. A szabálytalanságok három, csökkenő súlyosságú kockázati kategóriába tartoznak a következő meghatározások szerint:
 - a) I. kockázati kategória: a veszélyes áruk szállításáról szóló előírások (ADN, RID) betartásának olyan elmulasztása, amely haláleset, súlyos személyi sérülés vagy jelentős környezetkárosodás okozásának nagyfokú kockázatával jár; az ilyen mulasztásoknál általában a veszély elhárítására megfelelő, azonnali intézkedések történnek, így többek között a jármű feltartóztatása, a továbbhaladás megakadályozása;
 - b) II. kockázati kategória: a veszélyes áruk szállításáról szóló előírások (ADN, RID) betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kockázatával jár; az ilyen mulasztásoknál általában a veszély elhárítására megfelelő intézkedések történnek, így többek között a hiba elhárítására való kötelezés – ha lehetséges és célszerű – az ellenőrzés helyén, de legkésőbb a folyamatban lévő szállítási művelet befejezésekor;
 - c) III. kockázati kategória: a vonatkozó előírások betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kismértékű kockázatával jár, de ahol nem szükséges a hiányosságokat az ellenőrzés helyén kijavítani, elegendő azokat később, a vállalkozásnál megszüntetni.
 - (4) Amennyiben az ellenőrző hatóság ugyanazon ellenőrzés keretében több jogsértő cselekményt, mulasztást állapít meg, a kiszabott bírság összege legfeljebb 1 000 000 forint lehet.
 - (5) Nem állapítható meg a bírságfizetési kötelezettség a veszélyes áru szállítását vagy továbbítását végző működési körén kívül eső olyan elháríthatatlan ok esetében, amelyet az nem látott és ésszerű elvárhatóság mellett nem is láthatott előre.

- (6) A 12. § a) és b) pontjában foglalt intézkedésekkel kapcsolatban felmerült többletköltségek és károk a bíróság megfizetésére kötelezettet terhelik.

17. § A bíróságot kiszabó határozat jogerőre emelkedésétől számított 15 napon belül a bíróságot a hivatásos katasztrófavédelmi szerv központi szerve 10023002–00283494–20000002 számú bíróság letéti számla javára kell befizetni. A kiszabott bírságról rendelkező határozatnak a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvényben foglaltakon túl tartalmaznia kell a hivatásos katasztrófavédelmi szerv központi szerve bíróság letéti számlájának a számát.

- 18. §** (1) A kiszabott bírságot vagy a fennálló bírságtartozást a helyszínen – amennyiben annak lebonyolításához a katasztrófavédelmi hatóság részéről a technikai feltételek fennállnak – bankkártyával is meg lehet fizetni.
- (2) Amennyiben a helyszínen a bírságnak bankkártyával történő megfizetésére nem került sor, a katasztrófavédelmi hatóság eljáró tagja a 17. § szerinti bíróság letéti számlára történő készpénzbefizetést szolgáló készpénz-átutalási megbízással (a továbbiakban: csekkszelvény) együtt adja át a bíróságot kiszabó határozat egy példányát a szabályszegőnek vagy a jelen lévő képviselőjének. Az átadott csekkszelvény tartalmazza az ügyazonosítót, a számlatulajdonos megnevezését, a nemzetközi fizetési számlaszámát, a nemzetközi banki azonosító kódját és a kiszabott bírság összegét.
- (3) Amennyiben a bírság, vagy a pénzkövetelés-biztosítás megfizetésére a helyszínen bankkártyával került sor, a hatóság a POS-terminál által nyomtatott bizonylat másodlati példányát átadja az ügyfélnek.

7. Adatkezelés

- 19. §** (1) A katasztrófavédelmi hatóság jogosult a veszélyes áru szállításában és továbbításában érintett vállalkozásra vonatkozó adatok kezelésére és nyilvántartására.
- (2) A katasztrófavédelmi hatóság a szállítás vagy továbbítás bejelentésével, az ellenőrzésekkel és a bíróság beszédésével kapcsolatos adatokat külön központi nyilvántartásban vezeti.
- (3) A katasztrófavédelmi hatóság
- a szállítás vagy továbbítás bejelentése vonatkozásában az 1. mellékletben szereplő,
 - a szállítás ellenőrzése és az események kivizsgálása tekintetében a jármű üzemben tartójára, a veszélyes áru továbbítójára, feladójára, címzettjére, csomagolójára, be- vagy kirakójára, töltőjére, ürítőjére, a tartály tisztítójára, a konténer üzemben tartójára vonatkozó,
 - a bíróság beszédése tekintetében a bíróságot kiszabó hatósági döntés azonosítójára, a bírósággal sújtott vállalkozásra, a kiszabott és befizetett bírság összegére, a befizetés határidejére vonatkozó adatokat nyilvántartja.
- (4) A bírásgnylvántartásban szereplő adatokat a bíróság befizetését, vagy a végrehajthatóság elévülését követően egy évig, a szállítások bejelentésének adatait, valamint az ellenőrzések során keletkezett adatokat három évig őrzi meg.

8. A tájékoztatás rendje

- 20. §** (1) A katasztrófavédelmi hatóság haladéktalanul értesíti a területileg illetékes környezetvédelmi hatóságot a 3. melléklet „A” táblázat I. kockázati kategória 2. pontjában, valamint „B” táblázat I. kockázati kategória 16. pontjában foglalt, valamint minden veszélyeshulladék-szállításra vonatkozó szabálytalanság esetében.
- (2) A vasúti társaságok kötelesek a veszélyes árut továbbító vonatok elektronikus nyomon követéséhez való hozzáférést – amennyiben ilyen rendszerrel rendelkeznek – a katasztrófavédelmi hatóság részére biztosítani. A katasztrófavédelmi hatóság az így nyert adatokat felhasználja a szükséges beavatkozáshoz, valamint a veszélyes áru vasúti továbbításának ellenőrzéséhez.
- 21. §** (1) A hivatásos katasztrófavédelmi szerv központi szerve a kiszabott bírságok nyilvántartásáról minden tárgyévet követő március 1-jéig tájékoztatja a hatáskörrel rendelkező közlekedési hatóságot.
- (2) A katasztrófavédelmi hatóság a hozzá e rendelet alapján bejelentett, országhatárt átlépő veszélyeshulladék-szállításokról tájékoztatja az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőséget.

22. § Az ellenőrzött úszólétesítmény feltartóztatásáról a katasztrófavédelmi hatóság haladéktalanul értesíti a hajózási hatóságot, valamint a rendőrség területileg illetékes vízirendészeti szervét.
23. § A folyami információs szolgáltatások szakmai és működtetési szabályairól szóló rendelet alapján a keletkező RIS-adatokat – a vonatkozó nemzetközi előírások figyelembevételével – a katasztrófavédelmi hatóság az ügyelei útján figyelemmel kíséri. A katasztrófavédelmi hatóság a RIS-adatokat felhasználja a veszélyes áru belvízi szállításának ellenőrzéséhez, valamint a szükséges beavatkozáshoz.
- 9. Záró rendelkezések**
24. § Ez a rendelet 2012. január 1. napján lép hatályba.
25. § A 6. § szerinti bejelentést 2012. június 30-ig a vasúti társaság az 1. mellékletből a rendelkezésére álló adatok alapján teszi meg.
26. § Hatályát veszti az egyes szabálysértésekről szóló 218/1999. (XII. 28.) Korm. rendelet 61. §-a.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 312/2011. (XII. 23.) Korm. rendelethez

Veszélyes áru szállítását bejelentő ADATLAP tartalmi követelményei

A. Veszélyes áruk vasúti továbbítása esetén

1. Bejelentő adatai:
 - 1.1. Bejelentő neve.
 - 1.2. Bejelentés ideje.
2. A szállítandó veszélyes áru(k):
 - 2.1. UN szám.
 - 2.2. RID szerinti helyes szállítási megnevezés, csomagolási csoportja.
 - 2.3. Szállítás módja (például ömlesztett, küldeménydarabos, tartályos).
 - 2.4. Veszélyes áru mennyisége.
3. A veszélyes áru szállítását végző adatai:
 - 3.1. Neve.
 - 3.2. Címe.
 - 3.3. Elérhetősége.
 - 3.4. Kapcsolattartó neve.
 - 3.5. Elérhetősége (telefon).
4. A veszélyesáru-szállítás útvonala:
 - 4.1. Menetvonal száma és tulajdonosa.
 - 4.2. Vonat indulásának helye.
 - 4.3. Vonat tervezett indulásának ideje (év, hó, nap, óra, perc).
 - 4.4. Vonat-azonosító.
 - 4.5. Szállítási útvonal részletes leírása (vonalszám, használt pályahossz).
 - 4.6. Tervezett megállási helyek (állomások, határátlépés helye, pályaudvarok), tervezett érkezési és indulási idővel (év, hó, nap, óra, perc).
 - 4.7. Veszélyes árut szállító jármű(vek) pályaszáma(i).
5. Intermodális (Ro-La) szállítás-e.
6. Nyilatkozat az adatok valóságáról.
7. Dátum.
8. Cégszerű aláírás.

B. Veszélyes áruk vízi szállítása esetén

1. Bejelentő adatai:
 - 1.1. Bejelentő neve.
 - 1.2. Bejelentés ideje.
2. A szállítandó veszélyes áru(k):
 - 2.1. UN szám.
 - 2.2. ADN szerinti helyes szállítási megnevezés, csomagolási csoport.
 - 2.3. Szállítás módja.
 - 2.4. Veszélyes áru mennyisége.
3. A veszélyes áru fuvarozójának adatai:
 - 3.1. Neve.
 - 3.2. Címe.
 - 3.3. Elérhetősége.
 - 3.4. Kapcsolattartó neve.
 - 3.5. Elérhetősége (telefon).
4. A veszélyes áru feladójának adatai:
 - 4.1. Neve.
 - 4.2. Címe.
 - 4.3. Elérhetősége.
 - 4.4. Kapcsolattartó neve.
 - 4.5. Elérhetősége (telefon).
5. A veszélyes áru berakását, töltését végző adatai:
 - 5.1. Neve.
 - 5.2. Címe.
 - 5.3. Elérhetősége.
 - 5.4. Kapcsolattartó neve.
 - 5.5. Elérhetősége (telefon).
6. A veszélyes áru címzettjének adatai:
 - 6.1. Neve.
 - 6.2. Címe.
 - 6.3. Elérhetősége.
 - 6.4. Kapcsolattartó neve.
 - 6.5. Elérhetősége (telefon).
7. A veszélyesáru-továbbítás útvonala:
 - 7.1. Berakás helye.
 - 7.2. Várakozási helyek (kikötési, veszteglési helyek felsorolása).
 - 7.3. Kirakás helye.
8. Intermodális szállítás esetében:
 - 8.1. Nyilatkozat az adatok valódiságáról.
 - 8.2. Dátum.
 - 8.3. Cégszerű aláírás.

2. melléklet a 312/2011. (XII. 23.) Korm. rendelethez**Veszélyes áruk szállításának ellenőrzési területei****A. Veszélyes áruk vasúti szállítása esetén**

1. A szállított áru megnevezése, UN száma, tömege.
2. Veszélyes áru besorolása.
3. Szállítás módja.
4. A RID 1.1.3. szakasza szerint alkalmazott mentességek.
5. Fuarokmány.

6. Kiegészítő okmányok.
7. Kétoldalú/többoldalú megállapodásban foglaltak, egyéb hatósági engedélyek.
8. Jelölésre, bárcázásra vonatkozó előírások.
9. Szállítóeszközre, csomagolóeszközre vonatkozó előírások.
10. A feladásra, szállításra, csomagolásra, töltésre, berakásra, kirakásra, ürítésre vonatkozó előírások.
11. Rakodásra, árukezelésre vonatkozó előírások.
12. Felszerelések.
13. A veszélyeshulladék-szállításra vonatkozó előírások betartása.
14. A RID 1.8.3 szakaszában előírt, szerződéssel dokumentált biztonsági tanácsadó alkalmazása.
15. A biztonsági tanácsadó által készített éves jelentések.
16. A biztonsági tanácsadó által készített baleseti jelentés.
17. A RID 1.3 fejezetében előírt oktatások.
18. A RID 1.10 fejezetében előírt közbiztonsági terv.
19. A RID 1.11 fejezetében előírt belső veszély-elhárítási terv.
20. Bejelentési kötelezettség teljesítése.
21. A szállítási útvonalra vonatkozó korlátozások, biztonsági előírások betartása.
22. A veszélyes árukkal kapcsolatos vasúti esemény bejelentése.
23. Egybecsomagolás.
24. Konténerek, MEG-konténerek, tankkonténerek, mobiltartányok és azok jelölése.

B. Veszélyes áruk vízi szállítása esetén

1. A veszélyes áruk belvízi szállítását végző hajó vezetőjére vonatkozó általános adatok.
2. A szállított áru megnevezése, UN száma, tömege.
3. Veszélyes áru besorolása.
4. Szállítás módja.
5. Az ADN 1.1.3 szakasza szerint alkalmazott mentességek.
6. A vízi jármű okmányai (hajóokmányok):
 - 6.1. Hajónapló.
 - 6.2. ADN megállapodás és a csatolt Szabályzat hatályos változatának megléte.
 - 6.3. Jóváhagyási (ideiglenes jóváhagyási) bizonyítvány.
 - 6.4. Villamos berendezések ellenőrzési bizonyítványa.
7. A veszélyes áruk szállításához kapcsolódó okmányok:
 - 7.1. Írásbeli utasítás(ok).
 - 7.2. Fuvarokmány(ok).
 - 7.3. Veszélyes áruk rakodási terve.
 - 7.4. Tűzoltó készülékek és tűzoltó tömlők ellenőrzési bizonyítványa.
 - 7.5. Vegyi anyag-szállítási szakértői bizonyítvány.
 - 7.6. Hajóosztályozási bizonyítvány.
 - 7.7. Gyúlékonygáz-detektor ellenőrzési bizonyítvány.
8. Képzéseket igazoló okmányok:
 - 8.1. A személyzet munkakörre szakosodott képzését igazoló bizonyítvány.
 - 8.2. Gáz-szállítási szakértői bizonyítvány.
 - 8.3. Cseppfolyósított gázok ömlesztett szállítására való alkalmasságot tanúsító bizonyítvány.
 - 8.4. Minimális biztonságos személyzet létszámát igazoló okmány.
 - 8.5. A veszélyesáru-szállítási szakértői és a képzését igazoló bizonyítvány megléte.
9. Jelölésre, bárcázásra vonatkozó előírások:
 - 9.1. Küldeménydarabok, egyesítő csomagolás jelölése (UN szám, bárca, stb.).
 - 9.2. Kiegészítő jelölésekre vonatkozó előírások.
 - 9.3. Konténerek, MEG-konténerek, tankkonténerek, mobil tartányok jelölése (nagybárca, narancssárga tábla).
10. Szállításra, berakásra vonatkozó előírások:
 - 10.1. Szívárgó vagy sérült küldeménydarab.
 - 10.2. Szívárgó vagy sérült tartály.
 - 10.3. Rakomány, küldeménydarab elrendezettsége.

11. Rakodásra, árukezelésre vonatkozó előírások:
 - 11.1. Együvé rakási tilalom.
 - 11.2. Áru kezelése és tárolása.
12. Csomagolásra és tartányokra vonatkozó előírások:
 - 12.1. Tartányok megfelelésére és vizsgálatára vonatkozó előírások.
 - 12.2. Csomagolóeszközök, nagyméretű csomagolóeszközök, nagycsomagolások megfelelésére és vizsgálatára vonatkozó előírások.
 - 12.3. Ömlesztettáru-konténerek megfelelésére és vizsgálatára vonatkozó előírások.
 - 12.4. Egybecsomagolásra vonatkozó előírások.
13. Felszerelések:
 - 13.1. Kék kúp (kék lámpa).
 - 13.2. Tűzoltó készülék(ek).
 - 13.3. Tűzoltó berendezés.
 - 13.4. Vízpermet-rendszer.
 - 13.5. Hajókötelek (acélsodrony).
 - 13.6. Különleges felszerelések.
 - 13.7. Egyéni védőfelszerelések.
 - 13.8. Veszélyes hulladék tárolására, gyűjtésére alkalmas edény(ek).
 - 13.9. Anyagspecifikus felitató-, mentesítő anyag.
14. A veszélyeshulladék-szállításra vonatkozó előírások betartása.
15. Az ADN 1.8.3 szakaszában előírt, szerződéssel dokumentált biztonsági tanácsadó alkalmazása.
16. A biztonsági tanácsadó által készített éves jelentések.
17. A biztonsági tanácsadó által készített baleseti jelentés.
18. Az ADN 1.3 fejezetében előírt oktatás.
19. Az ADN 1.10 fejezetében előírt közbiztonsági terv.
20. A RIS rendszerbe való bejelentkezési kötelezettség teljesítése.
21. A veszélyes áruk belvázi szállítása során történt vízi közlekedési baleset, esemény bejelentése.
22. Kétoldalú/többoldalú megállapodásban foglaltak, egyéb hatósági engedélyek.

3. melléklet a 312/2011. (XII. 23.) Korm. rendelethez

Bírságot érintett cselekmények

A. Bírságot érintett cselekmények a veszélyes áruk vasúti szállításában

Sorszám	Bírságot érintett cselekmények, mulasztások	A bírság összege forintban	A bírság megfizetésére kötelezhető
I. kockázati kategóriába tartozó mulasztások			
1.	A RID szerint kizárt veszélyes áru továbbítása.	500 000–1 000 000	feladó, berakó, szállító (fuvarozó)
2.	Veszélyes anyagok szivárgása.	500 000–1 000 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
3.	Veszélyes áru szállítása anélkül, hogy erre bármilyen jelzés vagy információ utalna.	500 000–1 000 000	feladó, berakó, csomagoló, töltő, szállító (fuvarozó)
4.	A rakomány elhelyezésére és rögzítésére vonatkozó szabályok be nem tartása.	500 000–1 000 000	berakó, szállító (fuvarozó)
5.	Rendkívüli eseményről történő értesítés elmulasztása [a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 81/C. § (1) bekezdése].	500 000–800 000	szállító (fuvarozó), vasúti pályahálózat működtetését végző vasúti társaság, be-/ki-/átrakó, tároló
6.	Veszélyes áru nem megfelelő besorolása.	500 000–800 000	feladó
7.	A tartályokat, tartányokat, tankkonténereket nem zárták le megfelelően vagy a központi/lefejtő szelep nincs elzárt állapotban.	500 000–800 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)

8.	A küldeménydarabok együvé rakására vonatkozó szabályok be nem tartása.	500 000–800 000	berakó, szállító (fuvarozó)
9.	A küldeménydarabok, illetve tartályok megengedett töltési fokának be nem tartása.	500 000–800 000	csomagoló, töltő
10.	A szállított anyagra vonatkozó információk (például UN-szám, helyes szállítási megnevezés, csomagolási csoport) hiányoznak a fuvarokmányokból, ami miatt nem lehetséges megállapítani, hogy fennáll-e egyéb I. kockázati kategóriájú szabálytalanság.	500 000–800 000	feladó, szállító (fuvarozó)
11.	Fuvarokmány hiánya.	500 000–800 000	feladó, szállító (fuvarozó)
12.	Az áru helyes szállítási megnevezése és a kocsira felírt áru fajta nem egyezik meg (a tartály-kocsiban fuvarozott 2-es osztályba tartozó gázoknál).	500 000–800 000	feladó, szállító (fuvarozó)
13.	Közbiztonsági terv hiánya.	500 000–800 000	a veszélyesáru-szállításban érintett ellenőrzött vállalkozás
14.	Belső veszélyelhárítási terv hiánya.	500 000–800 000	vasúti pályahálózat működtetését végző vasúti társaság
15.	Kötelező biztonságosabb útvonal választásának be nem tartása.	500 000–800 000	szállító (fuvarozó)
16.	A vonatkozó csomagolási utasításnak nem megfelelő csomagolóeszköz használata.	500 000–700 000	feladó, töltő, csomagoló, szállító (fuvarozó)
17.	Jóváhagyás nélküli csomagolóeszközök használata.	500 000–700 000	feladó, csomagoló
18.	Tűz vagy nyílt láng használatára vonatkozó tilalom megszegése.	500 000–700 000	berakó, töltő, szállító (fuvarozó), mozdonyvezető
19.	Veszélyes áru (radioaktív anyag) szállításához szükséges engedély hiánya.	500 000–600 000	feladó, szállító (fuvarozó)
20.	Veszélyes áru (polgári felhasználású robbanóanyag) szállításához szükséges engedély hiánya.	500 000–600 000	feladó, szállító (fuvarozó)
21.	Egyéb, az 1–20. sorokban nem szereplő, az I. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely haláleset, súlyos személyi sérülés vagy jelentős környezetkárosodás okozásának nagyfokú kockázatával jár (például tartálykocsi időszakos/közbenső vizsgálatának elmulasztása, a 7-es osztályba tartozó veszélyes árura vonatkozó különleges csomagolási előírás be nem tartása).	500 000–700 000	feladó, be/kirakó, csomagoló, töltő, ürítő, szállító (fuvarozó), címzett, vasúti infrastruktúra üzemeltetője, üzemben tartó
II. kockázati kategóriába tartozó mulasztások			
22.	Felismerhető hiányosság az áru szabadba jutása nélkül (mint például repedés, horpadás, erőszakos cselekmények miatt keletkezett károk, látható biztosítás nem hatékony).	300 000–500 000	feladó, berakó, csomagoló, töltő, szállító (fuvarozó)
23.	Csomagolóeszközök, IBC-k, illetve nagycsomagolások ellenőrzésének, időszakos vizsgálatának időpontját vagy a használati időtartamot nem tartották be.	300 000–500 000	feladó, csomagoló
24.	Sérült csomagolású küldeménydarabokat, IBC-eket, nagycsomagolásokat vagy sérült tisztítatlan, üres csomagolóeszközöket szállítanak.	300 000–500 000	feladó, berakó, szállító (fuvarozó)
25.	Küldeménydarabokat olyan konténerben szállítanak, amely szerkezetiileg nem megfelelő állapotú.	300 000–500 000	üzemben tartó, berakó, szállító (fuvarozó)

26.	Veszélyt jelölő narancssárga tábla hiányzik vagy helytelen.	300 000–500 000	feladó, töltő, berakó, szállító (fuvarozó)
27.	Narancssárga csík hiányzik (a 2. osztályba tartozó cseppfolyósított mélyhűtött vagy oldott gázoknál).	300 000–500 000	feladó, töltő, berakó, szállító (fuvarozó)
28.	Írásbeli utasítás (RID) hiánya.	300 000–500 000	szállító (fuvarozó)
29.	A személyzet RID 1.3 fejezetben előírt oktatásának hiánya.	300 000–500 000	feladó, be/kirakó, csomagoló, töltő, ürítő, címzett, szállító (fuvarozó)
30.	Veszélyességi nagybárcák hiánya.	300 000–500 000	feladó, berakó, szállító (fuvarozó)
31.	Védőkupakok hiányoznak / nincsenek becsavarva, vakkarimák / rögzítő csavarok hiányoznak.	400 000–500 000	feladó, töltő, szállító (fuvarozó)
32.	Helytelen, illetve sérült bárcázás vagy nagybárcázás.	300 000–500 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
33.	A tartálykonténeren, hordozható tartályon, MEG-konténeren, ömlesztett áru hordozására alkalmas konténeren, a tartálykocsin, a levehető tartályon vagy a kocsin nincs rajta az üzemeltető neve, a következő vizsgálat időpontja.	300 000–500 000	tartálykonténer, hordozható tartály, MEG-konténer, ömlesztett áru hordozására alkalmas konténer, tartálykocsi vagy levehető tartálykocsi üzemben tartója
34.	A dohányzási tilalom be nem tartása.	300 000–500 000	berakó, töltő, csomagoló, lefejtő
35.	Egyéb, a 22–34. sorokban nem szereplő, a II. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kockázatával jár (például a szakosító oktatás tartalma nem megfelelő az adott munkakörhöz; zársapka/vakkarima tömítetlensége).	300 000–500 000	feladó, be/kirakó, csomagoló, töltő, ürítő, címzett, szállító (fuvarozó), vasúti pályahálózat működtetését végző vasúti társaság, üzemben tartó
III. kockázati kategóriába tartozó mulasztások			
36.	A RID 5.3.3 szakasz szerinti jelölés (magas hőmérsékletű anyagok) hiánya, illetve sérülése.	200 000–300 000	feladó, szállító (fuvarozó)
37.	A RID 5.3.6 szakasz szerinti jelölés (környezetre veszélyes anyagok) hiányzik vagy sérült.	200 000–300 000	feladó, szállító (fuvarozó)
38.	A RID 5.4.1.1.7, 5.4.1.2.1, 5.4.1.2.2 d) pontok szerinti nyilatkozat hiánya.	100 000–200 000	feladó, szállító (fuvarozó)
39.	Bejelentési kötelezettség elmulasztása, vagy tartalmi követelményeinek, időkorlátjának, a bejelentés módosításának, a megghiúsult szállítás bejelentésének be nem tartása.	100 000–200 000	szállító (fuvarozó)
40.	A vállalkozásnak nincs tanácsadója.	100 000–300 000	ellenőrzött vállalkozás
41.	A vállalkozás nem értesítette az Nemzeti Közlekedési Hatóságot a tanácsadó megbízásáról, illetve annak változásáról.	100 000–200 000	ellenőrzött vállalkozás
42.	A vállalkozás tanácsadójának lejárt, illetve az adott alágazatra vagy veszélyességi osztályra nem érvényes a bizonyítványa.	100 000–300 000	ellenőrzött vállalkozás, biztonsági tanácsadó
43.	Nem készült baleseti jelentés.	100 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
44.	Az éves jelentés hiánya.	100 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
45.	Forgatható tábla nincs rögzítve.	100 000–200 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
46.	A forgatható tábla helytelenül van felhajtva.	100 000–200 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)

47.	Az írásbeli utasítás tartalma nem felel meg a RID előírásainak.	50 000–100 000	szállító (fuvarozó)
48.	A nincs meg a RID szerinti írásbeli utasításban előírt felszerelés.	felszerelésenként 50 000–100 000	szállító (fuvarozó)
49.	A narancssárga táblák, a nagybárcák, a bárcák mérete vagy a betűk, számok, jelképek mérete nem felel meg az előírásoknak vagy sérült.	50 000–100 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
50.	Az okmányokban valamely információ hiányzik, vagy helytelen, de nem az I. kockázati kategória 10. pontja alá tartozó információ.	információnként 50 000–100 000	feladó, szállító (fuvarozó)
51.	A RID mező nincs jelölve a fuvarokmányon.	50 000–100 000	feladó, szállító (fuvarozó)
52.	Egyéb, a 36–51. sorokban nem szereplő, a III. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kismértékű kockázatával jár (például a RID szerinti írásbeli utasításban előírt felszerelés működésképtelen vagy nem mérethelyes; a fuvarokmány nyelvezete nem megfelelő).	50 000–100 000	feladó, be/kirakó, csomagoló, töltő, ürítő, címzett, szállító (fuvarozó), vasúti pályahálózat működtetését végző vasúti társaság, üzemben tartó

B. Bírsággal érintett cselekmények a veszélyes áruk vízi szállításában

Sorszám	Bírsággal érintett cselekmények, mulasztások	A bírság összege forintban	A bírság megfizetésére kötelezhető
I. kockázati kategória			
1.	Megfelelő jóváhagyási bizonyítvánnyal nem rendelkező szállító hajóval történő szállítás.	600 000–1 000 000	üzemben tartó szállító (fuvarozó)
2.	A jóváhagyási bizonyítvány érvényessége lejárt.	600 000–800 000	üzemben tartó
3.	A fuvarokmányban a szállított anyagra vonatkozó információ (UN szám, helyes szállítási megnevezés) az ADN-nek nem felel meg.	600 000–800 000	feladó, szállító (fuvarozó)
4.	A fuvarokmányban a szállított anyagra vonatkozóan olyan információ hiánya, ami miatt nem lehetséges megállapítani, hogy fennáll-e egyéb I. kockázati kategóriájú szabálytalanság.	600 000–800 000	feladó, szállító (fuvarozó)
5.	A fuvarokmányban a mentességre vonatkozó utalás helytelen.	600 000–800 000	feladó, szállító (fuvarozó)
6.	Nincs fuvarokmány.	600 000–1 000 000	feladó, szállító (fuvarozó)
7.	A cseppfolyósított gázok ömlesztett szállítására való alkalmasságot tanúsító bizonyítvány nem áll rendelkezésre.	600 000–1 000 000	üzemben tartó, szállító (fuvarozó)
8.	Szakértői képzésre vonatkozó bizonyítvánnyal ellátott személy nincs a vízi járművön.	600 000–800 000	üzemben tartó, szállító (fuvarozó)
9.	Veszélyes áru szállítása anélkül, hogy erre bármilyen jelölés utalna (küldeménydarabokon, csomagolóeszközökön UN szám, bárca, stb.).	600 000–1 000 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
10.	Konténerek, MEG-konténerek, tankonténerek, mobil tartányokban történő veszélyesanyag-szállítás anélkül, hogy erre bármilyen jelölés utalna (nagybárca, narancssárga tábla).	600 000–1 000 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)

11.	A csomagolóeszközben lévő anyag szivárog.	600 000–800 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
12.	Az 5.1 osztály anyagainak ömlesztett szállítása más áruval a vízi járművön.	600 000–1 000 000	berakó, szállító (fuvarozó)
13.	Az ADN-ben előírt együvé rakási tilalom be nem tartása.	600 000–800 000	berakó, szállító (fuvarozó)
14.	Vegyianyagok-/gáz-szállítási szakértői bizonyítvánnyal ellátott személy nincs a vízi járművön.	600 000–800 000	hajó vezetője
15.	Az ADN szerint kizárt veszélyes áru szállítása.	600 000–1 000 000	feladó, berakó, szállító (fuvarozó)
16.	Veszélyes anyag szivárgása.	600 000–1 000 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
17.	Küldeménydarabok, illetve tartályok megengedett töltési fokának be nem tartása.	600 000–800 000	csomagoló, töltő
18.	Vonatkozó csomagolási utasításnak nem megfelelő csomagolóeszköz használata.	600 000–800 000	feladó, töltő, szállító (fuvarozó)
19.	Jóváhagyás nélküli csomagolóeszközök használata.	600 000–800 000	feladó, csomagoló
20.	Veszélyes áru (radioaktív anyag) szállításához szükséges engedély hiánya.	600 000–800 000	feladó, szállító (fuvarozó)
21.	Veszélyes áru (polgári felhasználású robbanóanyag) szállításához szükséges engedély hiánya.	600 000–800 000	feladó, szállító (fuvarozó)
22.	Tűz vagy nyílt láng használatára vonatkozó tilalom megszegése.	600 000–800 000	berakó, töltő, szállító
23.	Egyéb, az 1–22. sorokban nem szereplő, az I. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely haláleset, súlyos személyi sérülés vagy jelentős környezetkárosodás okozásának nagyfokú kockázatával jár (például veszélyes árut szállító telt bárka nem megfelelő orrkialakítása; a 7-es osztályba tartozó veszélyes árura vonatkozó különleges csomagolási előírás be nem tartása).	600 000–800 000	bármely, a szabálytalanságért felelőssé tehető résztvevő
II. kockázati kategória			
24.	A szállított anyag(ok)hoz nem áll(nak) rendelkezésre írásbeli utasítás(ok).	300 000–600 000	feladó, szállító (fuvarozó), hajó vezetője
25.	Az írásbeli utasítás(ok) nem a szállított árura vonatkoznak.	300 000–400 000	feladó, szállító (fuvarozó), hajó vezetője
26.	Az írásbeli utasítás tartalmában nem felel meg az ADN-nek.	300 000–400 000	feladó, szállító (fuvarozó), hajó vezetője
27.	Az írásbeli utasítás elhelyezése nem felel meg az ADN 8.1.2.4. pontban foglaltaknak.	300 000–400 000	feladó, szállító (fuvarozó), hajó vezetője
28.	A rakodási terv nem áll rendelkezésre.	300 000–600 000	hajó vezetője
29.	A rakodási tervbe az adott rakodás nincs bevezetve.	300 000–500 000	hajó vezetője
30.	A rakodási tervben a szállított anyagra a bejegyzés hibás.	300 000–400 000	hajó vezetője
31.	A személyzet munkakörre szakosodott oktatásban nem/részben részesült.	300 000–400 000	szállító (fuvarozó)
32.	Az áru kezeléséhez és tárolásához a kiegészítő követelmények nem teljesültek.	300 000–400 000	feladó, szállító (fuvarozó), csomagoló, töltő

33.	Az áru kezeléséhez és tárolásához a kiegészítő követelmények dokumentálása nem megfelelő, hiányos.	300 000–400 000	feladó, szállító (fuvarozó), csomagoló, töltő
34.	Az áru kezeléséhez és tárolásához a kiegészítő követelmények teljesüléséről az irat nem áll rendelkezésre.	300 000–400 000	feladó, szállító (fuvarozó), csomagoló, töltő
35.	Küldeménydarabok, csomagolóeszközök helytelen bárcázása, jelölése vagy nagybárcázása.	300 000–600 000	feladó, csomagoló, töltő, szállító (fuvarozó)
36.	Konténerok, MEG-konténerok, tankkonténerok, mobil tartányokban történő veszélyes anyag szállítása során helytelen bárcázás, jelölés vagy nagybárcázás.	300 000–600 000	feladó, csomagoló, töltő, szállító (fuvarozó)
37.	Sérült csomagolóeszköz.	300 000–600 000	feladó, csomagoló, szállító (fuvarozó)
38.	Együvé rakás esetében az előírt távolságok be nem tartása.	300 000–400 000	berakó, szállító (fuvarozó)
39.	A veszélyes hulladék gyűjtésére alkalmas edények nem állnak rendelkezésre.	300 000–500 000	szállító (fuvarozó)
40.	Az úszólétesítményen nem tartanak készenlétben érvényes felülvizsgálattal rendelkező tűzoltó készüléket.	300 000–500 000	szállító (fuvarozó) üzemben tartó
41.	Az úszólétesítményen nem áll rendelkezésre megfelelő számú és teljesítményű üzemképes tűzoltó készülék.	300 000–500 000	szállító (fuvarozó) üzemben tartó
42.	Az úszólétesítményen készenlétben tartott tűzoltó készülékekben lévő oltóanyag nem megfelelő az adott szállított anyaghoz.	300 000–500 000	szállító (fuvarozó), üzemben tartó
43.	A vízi járművön nem került kiépítésre tűzoltó berendezés.	300 000–500 000	üzemben tartó
44.	A vízi járművön lévő kiépített tűzoltó berendezés nem elégíti ki az ADN előírásaiban foglalt követelményeket.	300 000–500 000	üzemben tartó
45.	A vízi járművön nem került kiépítésre vízpermet-rendszer.	300 000–500 000	üzemben tartó
46.	A vízi járművön kiépített vízpermet-rendszer nem működőképes.	300 000–500 000	üzemben tartó
47.	A járművön nincs meg az ADN-ben, illetve az írásbeli utasítás(ok)ban előírt felszerelés.	felszerelésenként 100 000–300 000	szállító (fuvarozó)
48.	Nem áll rendelkezésre az ADN 3.2 fejezet „A” vagy „C” táblázatban előírt valamelyik különleges felszerelés.	felszerelésenként 100 000–300 000	szállító (fuvarozó)
49.	A vízi jármű nincs megjelölve kék kúppal vagy kék lámpával.	300 000–600 000	szállító (fuvarozó)
50.	A vízi járművön nem megfelelő számú kék kúp, vagy kék lámpa került elhelyezésre.	300 000–500 000	szállító (fuvarozó)
51.	Csomagolóeszközök, IBC-k, illetve nagycsomagolások ellenőrzésének, időszakos vizsgálatának időpontját vagy a használati időtartamot nem tartották be.	300 000–500 000	feladó, csomagoló
52.	Sérült csomagolású küldeménydarabokat, IBC- ket, nagycsomagolásokat vagy sérült üres, tisztítatlan csomagolóeszközöket szállítanak.	300 000–600 000	feladó, berakó, szállító (fuvarozó)

53.	Küldeménydarabokat olyan konténerben szállítanak, amely szerkezeti nem megfelelő állapotú.	300 000–600 000	konténer üzemben tartója, berakó, szállító (fuvarozó)
54.	A dohányzási tilalom be nem tartása.	100 000–300 000	berakó, töltő, csomagoló, lefejtő, hajó vezetője
55.	Egyéb, a 24–54. sorokban nem szereplő, a II. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kockázatával jár (például készülék, berendezés használati utasításában foglaltak be nem tartása; ömlesztett szállításnál a rakodónyílás lefedésének elmulasztása).	300 000–600 000	bármely, a szabálytalanságért felelőssé tehető résztvevő
III. kockázati kategória			
56.	A hajónapló nem áll rendelkezésre.	200 000–300 000	szállító (fuvarozó) hajó vezetője
57.	A hajónapló vezetése nem naprakész.	50 000–300 000	hajó vezetője
58.	Az ADN utolsó módosított kiadása nem áll rendelkezésre.	50 000–100 000	szállító (fuvarozó)
59.	A villamos berendezések ellenőrzésről szóló bizonyítvány a hajón nem áll rendelkezésre.	100 000–200 000	üzemben tartó
60.	A villamos berendezések ellenőrzésről szóló bizonyítvány nem bemutatható.	50 000–200 000	hajó vezetője
61.	A fuvarokmányban a szállított anyagra vonatkozóan olyan információ hiánya, ami nem eredményez I. vagy II. kockázati kategóriájú eseményt.	50 000–200 000	feladó/szállító (fuvarozó)
62.	A fuvarokmányban a bejegyzés helytelen.	50 000–100 000	feladó/szállító (fuvarozó)
63.	A fuvarokmányban hiányzik a szállítási láncra vonatkozó különleges vagy kiegészítő előírás.	50 000–100 000	feladó/szállító (fuvarozó)
64.	Az okmányok nyelve nem megfelelő.	50 000–100 000	feladó/szállító (fuvarozó)
65.	A fuvarokmányban a veszélyes anyag szállítására vonatkozóan nem áll rendelkezésre minden információ.	50 000–100 000	feladó/szállító (fuvarozó)
66.	A cseppfolyósított gázok ömlesztett szállítására való alkalmasságot tanúsító bizonyítvány formailag nem megfelelő.	100 000–200 000	szállító (fuvarozó), hajó vezetője, üzemben tartó
67.	A cseppfolyósított gázok ömlesztett szállítására való alkalmasságot tanúsító bizonyítványban az információk hiányosak, nem megfelelőek.	100 000–200 000	szállító (fuvarozó), hajó vezetője, üzemben tartó
68.	A személyzet munkakörre szakosodott oktatásáról a képzést igazoló dokumentum nem áll rendelkezésre.	személyenként 50 000–100 000	szállító (fuvarozó)
69.	A személyzet munkakörre szakosodott oktatása nem követi a változásokat.	50 000–100 000	szállító (fuvarozó), biztonsági tanácsadó
70.	A szakértői képzésre vonatkozó bizonyítvány nem áll rendelkezésre a vízi járművön.	50 000–100 000	hajó felelős vezetője
71.	A bárcák vagy a betűk, számok, jelképek mérete, színe nem felel meg az előírásoknak a küldeménydarabokon, csomagolóeszközökön.	50 000–100 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)

72.	Konténerben, MEG-konténerben, tankonténerben, mobil tartányban történő veszélyesáru-szállítás esetében a rajtuk lévő nagybárcák vagy a betűk, számok, jelképek mérete, színe nem felel meg az előírásoknak.	100 000–200 000	feladó, csomagoló, berakó, töltő, szállító (fuvarozó)
73.	Az anyagspecifikus felitató-, mentesítő anyag nem áll rendelkezésre.	50 000–100 000	szállító (fuvarozó)
74.	A be- vagy kirakodási művelethez nem áll rendelkezésre acélsodrony-kötél.	50 000–100 000	berakó, töltő, szállító (fuvarozó)
75.	A be- vagy kirakodási művelet során a vízi járművet elsodródás ellen acélsodrony-kötél nem védi.	50 000–100 000	berakó, töltő, szállító (fuvarozó)
76.	Vegyianyagok-/gáz-szállítási szakértői bizonyítvány nem áll rendelkezésre a vízi járművön.	50 000–100 000	hajó felelős vezetője
77.	A RIS rendszerbe való bejelentkezési kötelezettség elmulasztása.	50 000–100 000	hajó felelős vezetője
78.	A vállalkozásnak nincs tanácsadója.	200 000–300 000	ellenőrzött vállalkozás
79.	A vállalkozás nem értesítette a közlekedési hatóságot a tanácsadó megbízásáról, illetve annak változásáról.	50 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
80.	A vállalkozás tanácsadójának lejárt, illetve az adott alágazatra vagy veszélyességi osztályra nem érvényes a bizonyítványa.	100 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
81.	Nem készült baleseti jelentés.	50 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
82.	Az éves jelentés hiánya.	50 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
83.	Közbiztonsági terv hiánya.	50 000–200 000	ellenőrzött vállalkozás, biztonsági tanácsadó
84.	Bejelentési kötelezettség elmulasztása, vagy tartalmi követelményeinek, időkorlátjának, a bejelentés módosításának, a meghiúsult szállítás bejelentésének be nem tartása.	50 000–200 000	szállító (fuvarozó)
85.	Egyéb, az 56–84. sorokban nem szereplő, a III. kockázati kategóriába tartozó előírások betartásának olyan elmulasztása, amely személyi sérülés vagy környezetkárosodás okozásának kismértékű kockázatával jár (például kábelek/villamos vezetékek raktér feletti átvezetése; nem jóváhagyott helyen történő, hatósági engedély nélküli átrakodás, rakományterek tisztításának elmulasztása).	50 000–100 000	bármely, a szabálytalanságot felelőssé tehető résztvevő

V. A Kormány tagjainak rendeletei

A közigazgatási és igazságügyi miniszter 36/2011. (XII. 23.) KIM rendelete az Önálló vállalkozók tevékenységi jegyzéke bevezetéséről és alkalmazásáról

A statisztikáról szóló 1993. évi XLVI. törvény 26. § (4) bekezdés a) és b) pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 12. § c) pont szerinti feladatkörömben eljárva a következőket rendelem el:

- 1. §** (1) Az önálló vállalkozók tevékenységeit a rendelet mellékletét képező Önálló vállalkozók tevékenységi jegyzéke (a továbbiakban: ÖVTJ) szerint, annak legmélyebb, 6 számjegyű szintjén kell azonosítani.
- (2) E rendelet alkalmazásában önálló vállalkozónak kell tekinteni:
- az egyéni vállalkozókról és az egyéni cégről szóló 2009. évi CXV. tv. hatálya alá tartozó, az egyéni vállalkozói nyilvántartásban szereplő egyéni vállalkozókat;
 - az egyéni vállalkozói nyilvántartásban nem szereplő, az alábbi tevékenységet folytatókat:
 - a magán-állatorvosi tevékenység,
 - az egyéni ügyvédi tevékenység,
 - az egyéni szabadalmi ügyvivői tevékenység,
 - az egyéni közjegyzői tevékenység,
 - az önálló bírósági végrehajtói tevékenység.
 - az adószámmal rendelkező, az általános forgalmi adó hatálya alá tartozó magánszemélyeket, az adószám kiváltására kötelezett magánszemélyt, a személyi jövedelemadóról szóló 1995. évi CXVII. törvény 3. § 18. pontja szerinti mezőgazdasági őstermelői tevékenységet folytató magánszemélyt.
- 2. §** Az ÖVTJ kódokat az alábbiak szerint kell képezni:
- az 1–4. számjegy megfelel a tevékenységek egységes osztályozási rendszere (a mindenkor hatályos NACE/TEÁOR) szerinti kódoknak
 - az 5–6. számjegy a tevékenység TEÁOR szakágazaton belüli sorszáma.
- 3. §** (1) Az ÖVTJ-re vonatkozó módosító javaslatok minden év június 30-ig jelenthetők be írásban a Központi Statisztikai Hivatalnál (a továbbiakban: KSH).
- (2) A jelen rendelet hatályba lépésének időpontjában nyilvántartásban szereplő önálló vállalkozók főtevékenysége besorolásának módosítását az új vagy módosított jegyzék alapján a KSH végzi el. A módosított adatokat, valamint a régi és az új vagy módosított jegyzék közötti teljes és az egy az egyhez fordítókulcsokat a KSH – a hatályos jogszabályoknak megfelelően – átadja az e rendelet szerinti önálló vállalkozók hivatalos központi nyilvántartását vezető szervezetnek.
- 4. §** (1) Ez a rendelet 2012. január 1-jén lép hatályba.
- (2) Hatályát veszti a KSH elnökének a Szakmakód Jegyzékről szóló 9005/2007. (SK 7.) közleménye, a Szakmakód jegyzék módosításáról. szóló 10/2010. (XII. 29.) KSH közleménye, továbbá a gazdasági tevékenységek egységes ágazati osztályozási rendszeréről szóló 9003/2002. (SK 6.) KSH közleménye.
- 5. §** E rendelet
- a gazdasági tevékenységek statisztikai osztályozása NACE Rev. 2. rendszerének létrehozásáról és a 3037/90/EGK tanácsi rendelet, valamint egyes meghatározott statisztikai területekre vonatkozó EK-rendeletek módosításáról szóló, 2006. december 20-i 1893/2006/EK európai parlamenti és tanácsi rendelet;
 - a vállalkozások statisztikai célú nyilvántartása közös keretének létrehozásáról és a 2186/93/EGK tanácsi rendelet hatályon kívül helyezéséről szóló, 2008. február 20-i 177/2008/EK európai parlamenti és tanácsi rendelet végrehajtásához szükséges rendelkezéseket állapít meg.

Dr. Navracsics Tibor s. k.,
közigazgatási és igazságügyi miniszter

Melléklet a 36/2011. (XII. 23.) KIM rendelethez

Önálló vállalkozók tevékenységi jegyzéke (ÖVTJ)

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
01	Növénytermesztés, állattenyésztés, vadgazdálkodás és kapcsolódó szolgáltatások
011	Nem évelő növény termesztése
0111	Gabonaféle (kivéve: rizs), hüvelyes növény, olajos mag termesztése
011101	Gabonaféle (kivéve: rizs), hüvelyes növény, olajos mag termesztése m.n.s.
011102	Máktermesztés
011103	Brikett, pellet gyártása gabonafélékből
0112	Rizstermesztés
011201	Rizstermesztés
0113	Zöldségféle, dinnye, gyökér-, gumósnövény termesztése
011301	Zöldségféle, dinnye, gyökér-, gumósnövény termesztése m.n.s.
0114	Cukornádtermesztés
011401	Cukornádtermesztés
011402	Brikett, pellet gyártása cukornádból
0115	Dohánytermesztés
011501	Dohánytermesztés
0116	Rostnövénytermesztés
011601	Rostnövénytermesztés m.n.s.
011602	Kendertermesztés
0119	Egyéb, nem évelő növény termesztése
011901	Egyéb, nem évelő növény termesztése m.n.s.
011902	Dísznövény- és virágtermesztés
011903	Koszorú- és virágkötés saját termesztésű növényből (nem művirágból)
011904	Koszorúalap készítés szalmából és szénából (saját termelésű alapanyagból)
011905	Brikett, pellet gyártása egyéb nem évelő növényből
012	Évelő növény termesztése
0121	Szőlőtermesztés
012101	Szőlőtermesztés
0122	Trópusi gyümölcs termesztése
012201	Trópusi gyümölcs termesztése
0123	Citrusféle termesztése
012301	Citrusfélék termesztése
0124	Almatermésű, csonthéjas termesztése
012401	Almatermésű, csonthéjas termesztése
0125	Egyéb gyümölcs, héjastermésű termesztése
012501	Egyéb gyümölcs, héjastermésű termesztése
0126	Olajtartalmú gyümölcs termesztése
012601	Olajtartalmú gyümölcs termesztése
0127	Italgártási növény termesztése
012701	Italgártási növény termesztése
0128	Fűszer-, aroma-, narkotikus, gyógynövény termesztése
012801	Fűszer-, aromanövény termesztése m.n.s.
012802	Gyógynövénytermesztés
012803	Gyógyszeralapanyag-termesztés
0129	Egyéb évelő növény termesztése
012901	Egyéb évelő növény termesztése m.n.s.
012902	Nádgazdasági és fűztelepi tevékenység
012903	Karácsonyfa termesztése
012904	Brikett, pellet gyártása egyéb évelő növényből

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
013	Növényi szaporítóanyag termesztése
0130	Növényi szaporítóanyag termesztése
013001	Zöldség-szaporítóanyag termesztése m.n.s.
013002	Dísnövény-szaporítóanyag-termesztés
013003	Gyümölcs-, szőlő-, díszfaiskola
013004	Egyéb kertészeti szaporítóanyag termesztése
014	Állattenyésztés
0141	Tejhasznú szarvasmarha tenyésztése
014101	Tejhasznú szarvasmarha, bivaly tenyésztése
0142	Egyéb szarvasmarha tenyésztése
014201	Egyéb szarvasmarha tenyésztése
0143	Ló, lófélé tenyésztése
014301	Ló, lófélé tenyésztése
0144	Teve, tevéfélé tenyésztése
014401	Teve, tevéfélé tenyésztése
0145	Juh, kecske tenyésztése
014501	Juh, kecske tenyésztése
0146	Sertéstenyésztés
014601	Sertéstenyésztés
0147	Baromfitenyésztés
014701	Baromfitenyésztés
0149	Egyéb állat tenyésztése
014901	Egyéb állat tenyésztése m.n.s.
014902	Méhészet
014903	Hobbiállat tenyésztése
014904	Egyéb állati termékek termelése
014905	Nyúl tenyésztése
015	Vegyes gazdálkodás
0150	Vegyes gazdálkodás
015001	Vegyes gazdálkodás (növénytermesztés állattenyésztéssel, egyik részaránya sem éri el a 66%-ot)
016	Mezőgazdasági, betakarítást követő szolgáltatás
0161	Növénytermesztési szolgáltatás
016101	Növénytermesztési szolgáltatás géppel m.n.s.
016102	Növénytermesztési szolgáltatás kézi erővel
016103	Mezőgazdasági kártevőirtás
0162	Állattenyésztési szolgáltatás
016201	Állattenyésztési szolgáltatás
0163	Betakarítást követő szolgáltatás
016301	Betakarítást követő szolgáltatás m.n.s.
016302	Koszorú- és virágkötés nem saját termelésű növényből (nem művirágból)
0164	Vetési célú magfeldolgozás
016401	Vetési célú magfeldolgozás
017	Vadgazdálkodás, vadgazdálkodási szolgáltatás
0170	Vadgazdálkodás, vadgazdálkodási szolgáltatás
017001	Vadgazdálkodási szolgáltatás
02	Erdőgazdálkodás
021	Erdészeti, egyéb erdőgazdálkodási tevékenység
0210	Erdészeti, egyéb erdőgazdálkodási tevékenység
021001	Erdészeti, egyéb erdőgazdálkodási tevékenység
022	Fakitermelés
0220	Fakitermelés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
022001	Fakitermelés saját jogon
022002	Brikett, pellet gyártása fahulladékból
022003	Faszéntermelés az erdőben (hagyományos módszerrel előállítva)
023	Vadon termő egyéb erdei termék gyűjtése
0230	Vadon termő egyéb erdei termék gyűjtése
023001	Erdőgazdálkodói haszonvételek gyakorlása (vadon termő egyéb erdei termék gyűjtése)
023002	Éti csiga gyűjtése
024	Erdészeti szolgáltatás
0240	Erdészeti szolgáltatás
024001	Erdészeti szolgáltatás m.n.s.
024002	Erdészeti bér munka
024003	Kézi és gépi fakitermelés bér munkában
03	Halászat, halgazdálkodás
031	Halászat
0311	Tengeri halászat
031101	Tengeri halászat
0312	Édesvízi halászat
031201	Édesvízi halászat
032	Halgazdálkodás
0321	Tengeri halgazdálkodás
032101	Tengeri halgazdálkodás
0322	Édesvízi hal-gazdálkodás
032201	Édesvízi halgazdálkodás
05	Szénbányászat
051	Feketeszén-bányászat
0510	Feketeszén-bányászat
051001	Feketeszén-bányászat
052	Barnaszén-, lignitbányászat
0520	Barnaszén-, lignitbányászat
052001	Barnaszén-, lignitbányászat
06	Kőolaj-, földgázkitermelés
061	Kőolaj-kitermelés
0610	Kőolaj-kitermelés
061001	Kőolaj-kitermelés
062	Földgázkitermelés
0620	Földgázkitermelés
062001	Földgázkitermelés
07	Fémtartalmú érc bányászata
071	Vasércbányászat
0710	Vasércbányászat
071001	Vasércbányászat
072	Egyéb fém érc bányászata
0721	Urán-, tóriumérc-bányászat
072101	Urán-, tóriumérc-bányászat
0729	Színesfém érc bányászata
072901	Színesfém érc bányászata m.n.s.
072902	Aranymosás kézi erővel
08	Egyéb bányászat
081	Kőfejtés, homok-, agyagbányászat
0811	Kőfejtés, gipsz, kréta bányászata
081101	Mész kő, gipsz, kréta bányászata m.n.s.
081102	Építő kő, díszítő kő fejtése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
081103	Pala bányászata
0812	Kavics-, homok-, agyagbányászat
081201	Kavics-, homokbányászat
081202	Agyag-, kaolinbányászat
089	M.n.s. bányászat
0891	Vegyi ásvány bányászata
089101	Vegyi ásvány bányászata
0892	Tőzegkitermelés
089201	Tőzegkitermelés
0893	Só kitermelés
089301	Só kitermelés
0899	Egyéb m.n.s. bányászat
089901	M.n.s. egyéb bányászat
09	Bányászati szolgáltatás
091	Kőolaj-, földgáz-kitermelési szolgáltatás
0910	Kőolaj-, földgáz-kitermelési szolgáltatás
091001	Kőolaj-, földgáz-kitermelési szolgáltatás
099	Egyéb bányászati szolgáltatás
0990	Egyéb bányászati szolgáltatás
099001	Egyéb bányászati szolgáltatás
10	Élelmiszergyártás
101	Húsfeldolgozás, -tartósítás, húskészítmény gyártása
1011	Húsfeldolgozás, -tartósítás
101101	Húsfeldolgozás, -tartósítás m.n.s.
101102	Vágóállatok vágása
1012	Baromfi hús feldolgozása, tartósítása
101201	Baromfi hús feldolgozása, tartósítása m.n.s.
101202	Baromfikopasztás
1013	Hús-, baromfi hús-készítmény gyártása
101301	Húskészítmény gyártása
101302	Baromfi hús-készítmény gyártása
101303	Hús-, baromfi hús-készítmény gyártástól elkülönült füstölése
101304	Húskonzervek gyártása
102	Halfeldolgozás, -tartósítás
1020	Halfeldolgozás, -tartósítás
102001	Halfeldolgozás, -tartósítás
103	Gyümölcs-, zöldségfeldolgozás, -tartósítás
1031	Burgonyafeldolgozás, -tartósítás
103101	Burgonyafeldolgozás, -tartósítás (nem saját termelésű alapanyagból)
103102	Burgonyafeldolgozás, -tartósítás (saját termelésű alapanyagból)
1032	Gyümölcs-, zöldséglé gyártása
103201	Gyümölcs-, zöldséglé gyártása (nem saját termelésű alapanyagból) m.n.s.
103202	Zöldséglé gyártása (saját termelésű alapanyagból)
103203	Szőlőlé gyártása (saját termelésű alapanyagból)
103204	Gyümölcsle gyártása (saját termelésű alapanyagból)
1039	Egyéb gyümölcs-, zöldségfeldolgozás, -tartósítás
103901	Egyéb gyümölcs-, zöldségfeldolgozás, -tartósítás m.n.s.
103902	Savanyúságkészítés (nem saját termelésű alapanyagból)
103903	Savanyúságkészítés (saját termelésű alapanyagból)
103904	Pattogatott kukorica-, pirított napraforgómag készítés (nem saját termelésű alapanyagból)
103905	Pattogatott kukorica-, pirított napraforgómag-készítés (saját termelésű alapanyagból)
103910	Egyéb zöldségfeldolgozás, -tartósítás (saját termelésű alapanyagból)

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
104	Növényi, állati olaj gyártása
1041	Olaj gyártása
104101	Olaj gyártása (nem saját termelésű alapanyagból)
104102	Olaj gyártása (saját termelésű alapanyagból)
1042	Margarin gyártása
104201	Margarin gyártása (nem saját termelésű alapanyagból) m.n.s.
104202	Margarin gyártása (saját termelésű alapanyagból)
105	Tejfeldolgozás
1051	Tejtermék gyártása
105101	Tejtermék készítése (nem saját termelésű alapanyagból) m.n.s.
105102	Tejtermék készítés (saját termelésű tehéntejből)
105103	Tejtermék készítés (saját termelésű juh-, kecsketejből)
1052	Jégkrém gyártása
105201	Jégkrém gyártása
106	Malomipari termék, keményítő gyártása
1061	Malomipari termék gyártása
106101	Malomipari termék gyártása m.n.s.
106102	Gabonafélék bérdarálása
1062	Keményítő, keményítőtermék gyártása
106201	Keményítő, keményítőtermék gyártása
107	Pékáru, tésztafélék gyártása
1071	Kenyér; friss pékáru gyártása
107101	Kenyér, péksütemény és egyéb pékáru gyártása m.n.s.
107102	Friss cukrásztermékek készítése (nem közvetlen fogyasztásra)
107103	Friss kürtöskalács készítése (nem közvetlen fogyasztásra)
1072	Tartósított lisztes áru gyártása
107201	Egyéb tartósított lisztes készítmény és sütemény gyártása m.n.s.
107202	Kecs- és ostyagyártás
107203	Mézeskalács-készítés
1073	Tésztafélék gyártása
107301	Tésztafélék gyártása
108	Egyéb élelmiszer gyártása
1081	Cukorgyártás
108101	Cukorgyártás
1082	Édesség gyártása
108201	Édesség gyártása m.n.s.
108202	Cukorkakészítés
108203	Csokoládé és csokoládékészítmények gyártása
108204	Kakaó és kakaókészítmények gyártása
1083	Tea, kávé feldolgozása
108301	Tea, kávé feldolgozása
1084	Fűszer, ételízesítő gyártása
108401	Fűszer, ételízesítő gyártása m.n.s.
108402	Paprika darálása, mesterséges szárítása
1085	Készétel gyártása
108501	Készétel gyártása
1086	Homogenizált, diétás étel gyártása
108601	Homogenizált, diétás étel gyártása
1089	M.n.s. egyéb élelmiszer gyártása
108901	M.n.s. egyéb élelmiszer gyártása
109	Takarmány gyártása
1091	Haszonállat-eledelel gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
109101	Haszonállat-eledelel gyártása
1092	Hobbiállat-eledelel gyártása
109201	Hobbiállat-eledelel gyártása
11	Italgyártás
110	Italgyártás
1101	Desztillált szeszes ital gyártása
110101	Desztillált szeszes ital gyártása m.n.s.
110102	Pálinka készítése (nem saját termelésű alapanyagból)
110103	Etilalkohol gyártása
110104	Pálinka készítése (saját termelésű alapanyagból)
1102	Szőlőbor termelése
110201	Bortemelés (nem saját termelésű alapanyagból) m.n.s.
110202	Pezsgőtermelés
110203	Szőlőmust-, bortemelés (saját termelésű alapanyagból)
1103	Gyümölcsbor termelése
110301	Gyümölcsbor termelése (nem saját termelésű alapanyagból) m.n.s.
110302	Gyümölcsbortemelés (saját termelésű alapanyagból)
1104	Egyéb nem desztillált, erjesztett ital gyártása
110401	Egyéb nem desztillált, erjesztett ital gyártása
1105	Sörgyártás
110501	Sörgyártás
1106	Malátagyártás
110601	Malátagyártás
1107	Üdítőital, ásványvíz gyártása
110701	Ásványvíz és forrásvíz palackozása
110702	Szikvízkészítés
110703	Alkoholmentes (üdítő)ital gyártása
12	Dohánytermék gyártása
120	Dohánytermék gyártása
1200	Dohánytermék gyártása
120001	Dohánytermék gyártása
13	Textília gyártása
131	Textilszálak fonása
1310	Textilszálak fonása
131001	Textilszálak fonása
132	Textilszövés
1320	Textilszövés
132001	Textilszövés m.n.s.
132002	Kétfestőkelme előállítás (saját előállítású anyagból)
132003	Népi iparművészeti és iparművészeti textilszövet készítése
133	Textilkikészítés
1330	Textilkikészítés
133001	Textilkikészítés (nem saját előállítású textíliából) m.n.s.
133002	Kétfestés (nem saját előállítású textíliából)
139	Egyéb textiláru gyártása
1391	Kötött, hurkolt kelme gyártása
139101	Kötött, hurkolt kelme gyártása m.n.s.
1392	Konfekcionált textiláru gyártása (kivéve: ruházat)
139201	Konfekcionált textiláru gyártása (kivéve: ruházat) m.n.s.
139202	Népi iparművészeti és iparművészeti lakberendezési textiltermék készítése
139203	Gobelinvarrás
1393	Szőnyeggyártás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
139301	Szőnyeggyártás m.n.s.
139302	Népművészeti szőnyegkészítés
1394	Kötéláru gyártása
139401	Kötéláru gyártása
1395	Nem szőtt textília és termék gyártása (kivéve: ruházat)
139501	Nem szőtt textília és termék gyártása (kivéve: ruházat)
1396	Műszaki textiláru gyártása
139601	Műszaki textiláru gyártása
1399	Egyéb textiláru gyártása m.n.s.
139901	M.n.s. egyéb textiltermék gyártása
139902	Gombkötés és paszománytermék gyártása
139903	Mű- és gépi hímzett termék készítése (végben, szalagban, motívumban)
139904	Kéziszőtt, necceltáru és csipkekészítés, kézi hímzés
139905	Kézimunka-előnyomás
14	Ruházati termék gyártása
141	Ruházat gyártása (kivéve: szörmeruházat)
1411	Bőrruházat gyártása
141101	Bőrruházat gyártása m.n.s.
141102	Bőrruházati termék összeállítása
1412	Munkaruházat gyártása
141201	Munkaruházat gyártása
1413	Felsőruházat gyártása (kivéve: munkaruházat)
141301	Felsőruházat gyártása (kivéve: munkaruházat) m.n.s.
141302	Felsőruházati termék összeállítása
141303	Egyenruházat gyártása
141304	Népi iparművészeti és iparművészeti felsőruházat készítése
1414	Alsóruházat gyártása
141401	Alsóruházat gyártása m.n.s.
141402	Alsóruházati termék összeállítása
141403	Népi iparművészeti és iparművészeti alsóruházat készítése
1419	Egyéb ruházat, kiegészítők gyártása
141901	Öltözékkiegészítő gyártása m.n.s.
141902	Fürdőruhakészítés
141903	Bőr-, szörmeruházati kiegészítők gyártása
141904	Textil alapanyagú lábbeli gyártása
141905	Bébiruházat gyártása
141906	Egyéb ruházati termékek összeállítása
141907	Speciális versenysportruházat gyártása
141908	Egyéb népi iparművészeti és iparművészeti ruházat készítése
142	Szörmecikk gyártása
1420	Szörmecikk gyártása
142001	Szörme- és szücsipari termékek gyártása m.n.s.
142002	Népi iparművészeti és iparművészeti szörmecikk készítése
143	Kötött, hurkolt cikk gyártása
1431	Kötött, hurkolt harisnyafélék gyártása
143101	Kötött, hurkolt harisnyafélék gyártása m.n.s.
143102	Gépi kötött, hurkolt harisnyafélék összeállítása
143103	Kézi kötésű, horgolású harisnyafélék gyártása
1439	Egyéb kötött, hurkolt ruházati termék gyártása
143901	Gépi kötött, hurkolt pulóverfélék gyártása m.n.s.
143902	Kötött, hurkolt, horgolt pulóverfélék összeállítása
143903	Kézi kötésű, horgolású pulóverfélék gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
15	Bőr, bőrtermék, lábbeli gyártása
151	Bőr, szőrme kikészítése; táskafélék, szíjzat gyártása
1511	Bőr, szőrme kikészítése
151101	Bőr kikészítés
151102	Szőrmekikészítés és -festés
1512	Táskafélék, szíjzat gyártása
151201	Bőr-, műbőr termékek gyártása (kivéve: bőrruházat, lábbeli) m.n.s.
151202	Nyergesáru, lószerszám, állatruházat bármilyen állat számára, bármilyen anyagból
151203	Népi iparművészeti és iparművészeti bőrtermék készítése (kivéve állatfelszerelés)
152	Lábbeligyártás
1520	Lábbeligyártás
152001	Lábbeligyártás m.n.s.
152002	Népi iparművészeti és iparművészeti lábbeli készítése
16	Fafeldolgozás (kivéve: bútort), fonottáru gyártása
161	Fűrészárugyártás
1610	Fűrészárugyártás
161001	Fűrészárugyártás m.n.s.
161002	Táblába össze nem állított parketta-, hajópadló-készítés
162	Fa-, parafatermék, fonottáru gyártása
1621	Falemezgyártás
162101	Falemezgyártás
1622	Parkettagyártás
162201	Parkettagyártás
1623	Épületasztalos-ipari termék gyártása
162301	Épületasztalos-ipari termék gyártása
1624	Tároló fatermék gyártása
162401	Tároló fatermék gyártása
1629	Egyéb fa-, parafatermék, fonottáru gyártása
162901	Fatömegcikkgyártás m.n.s.
162902	Faesztalgályos, faszobrászati termékek gyártása
162903	Népi iparművészeti és iparművészeti fa tömegcikk készítése
162904	Fa alapanyagú dísz tárgykészítés
162905	Parafa-, fonottáru gyártása
162906	Fonottáru készítése kézi munkával
17	Papír, papírtermék gyártása
171	Papíripari rostanyag, papír gyártása
1711	Papíripari rostanyag gyártása
171101	Papíripari rostanyag gyártása
1712	Papírgyártás
171201	Papírgyártás
172	Papírtermék gyártása
1721	Papír csomagolóeszköz gyártása
172101	Papír csomagolóeszköz gyártása
1722	Háztartási, egészségügyi papírtermék gyártása
172201	Háztartási, egészségügyi papírtermék gyártása
1723	Irodai papíráru gyártása
172301	Irodai papíráru gyártása
1724	Tapétagyártás
172401	Tapétagyártás
1729	Egyéb papír-, kartontermék gyártása
172901	Egyéb m.n.s. papírtermék gyártása
172902	Papíralapú dísz tárgykészítés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
172903	Szívott rostanyagból készült papíráru gyártása
18	Nyomdai és egyéb sokszorosítási tevékenység
181	Nyomdai tevékenység
1811	Napilapnyomás
181101	Napilapnyomás
1812	Nyomás (kivéve: napilap)
181201	Könyv- és zeneműnyomás
181202	Időszaki kiadvány nyomása
181203	Egyéb nyomdai termékek nyomása
181204	Nyomás közvetlenül textíliára, műanyagra, üvegre, fémre, fára és kerámiára
1813	Nyomdai előkészítő tevékenység
181301	M.n.s.nyomdai előkészítő tevékenység
181302	Kiegészítő nyomdai tevékenység
181303	Nyomdai kiadvány tördelése, szerkesztése, tipográfia
1814	Könyvkötés, kapcsolódó szolgáltatás
181401	M.n.s. könyvkötés, kapcsolódó szolgáltatás
181402	Egyéb nyomtatott papírtermék kötése
182	Egyéb sokszorosítás
1820	Egyéb sokszorosítás
182001	Hangfelvétel-sokszorosítás
182002	Videofelvétel sokszorosítása
182003	Számítógépes adathordozó sokszorosítása
19	Kokszgyártás, kőolaj-feldolgozás
191	Kokszgyártás
1910	Kokszgyártás
191001	Kokszgyártás
192	Kőolaj-feldolgozás
1920	Kőolaj-feldolgozás
192001	Kőolaj-feldolgozás m.n.s.
192002	Szén- és tőzégbrikett gyártása
20	Vegyí anyag, termék gyártása
201	Vegyí alapanyag gyártása
2011	Ipari gáz gyártása
201101	Ipari gáz gyártása
2012	Színezék, pigment gyártása
201201	Színezék, pigment gyártása
2013	Szervetlen vegyí alapanyag gyártása
201301	Szervetlen vegyí alapanyag gyártása
2014	Szerves vegyí alapanyag gyártása
201401	Szerves vegyí alapanyag gyártása
2015	Műtrágya, nitrogénvegyület gyártása
201501	Műtrágya, nitrogénvegyület gyártása
201502	Virágföld előállítás
2016	Műanyag-alapanyag gyártása
201601	Műanyag-alapanyag gyártása
2017	Szintetikus kaucsuk alapanyag gyártása
201701	Szintetikus kaucsuk alapanyag gyártása
202	Mezőgazdasági vegyí termék gyártása
2020	Mezőgazdasági vegyí termék gyártása
202001	Mezőgazdasági vegyí termék gyártása
203	Festék, bevonóanyag gyártása
2030	Festék, bevonóanyag gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
203001	Festék, bevonóanyag gyártása m.n.s.
204	Tisztítószer, testápolási cikk gyártása
2041	Tisztítószer gyártása
204101	Tisztítószer gyártása m.n.s.
204102	Szappankészítés
204103	Kézműves szappanok készítése
2042	Testápolási cikk gyártása
204201	Testápolási cikk gyártása
205	Egyéb vegyi termék gyártása
2051	Robbanóanyag gyártása
205101	Robbanóanyag gyártása
2052	Ragasztószergyártás
205201	Ragasztószergyártás
2053	Illóolajgyártás
205301	Illóolajgyártás
2059	M.n.s. egyéb vegyi termék gyártása
205901	Egyéb vegyi termék gyártása m.n.s.
205902	Fényképészeti vegyi anyag gyártása
205903	Tinta-, tusgyártás
206	Vegyi szál gyártása
2060	Vegyi szál gyártása
206001	Vegyi szál gyártása
21	Gyógyszergyártás
211	Gyógyszeralapanyag-gyártás
2110	Gyógyszeralapanyag-gyártás
211001	Gyógyszeralapanyag-gyártás
212	Gyógyszerkészítmény gyártása
2120	Gyógyszerkészítmény gyártása
212001	Gyógyszerkészítmény gyártása
212002	Gyógynövény-feldolgozás
22	Gumi-, műanyag termék gyártása
221	Gumitermék gyártása
2211	Gumiabroncs, gumitömlő gyártása
221101	Gumiabroncs, gumitömlő gyártása m.n.s.
221102	Gumiabroncs újrafutóztása, felújítása
2219	Egyéb gumitermék gyártása
221901	Egyéb gumitermék gyártása
222	Műanyag termék gyártása
2221	Műanyag lap, lemez, fólia, cső, profil gyártása
222101	Műanyag lap, lemez, fólia, cső, profil gyártása m.n.s.
222102	Műanyagból készült lap, lemez, cső, profil gyártásával kapcsolatos szolgáltatások
2222	Műanyag csomagolóeszköz gyártása
222201	Műanyag csomagolóeszköz gyártása
2223	Műanyag építőanyag gyártása
222301	Műanyag építőanyag gyártása
2229	Egyéb műanyag termék gyártása
222901	Egyéb műanyag termék gyártása m.n.s.
222903	Gravírozás, festés műanyagra bér munkában
23	Nemfém ásványi termék gyártása
231	Üveg, üvegtermék gyártása
2311	Síküveggyártás
231101	Síküveggyártás m.n.s.

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
231102	Síküveg csiszolása
2312	Síküveg továbbfeldolgozása
231201	Síküveg továbbfeldolgozása
2313	Öblösüveggyártás
231301	Egyéb öblösüveggyártás
231302	Népi iparművészeti és iparművészeti öblösüveg készítése
231303	Gravírozás, festés öblösüvegre bémunkában
231304	Öblösüveg csiszolása
2314	Üvegszálgyártás
231401	Üvegszálgyártás
2319	Műszaki, egyéb üvegtermék gyártása
231901	Műszaki üvegtermék gyártása m.n.s.
231902	Iparművészeti díszüveg gyártása
231903	Egyéb üvegtermék, -dísz tárgy-készítés
231904	Gravírozás, festés műszaki, egyéb üvegre bémunkában
231906	Műszaki üveg csiszolása
232	Tűzálló termék gyártása
2320	Tűzálló termék gyártása
232001	Tűzálló termék gyártása
233	Kerámia, agyag építőanyag gyártása
2331	Kerámia csempe, -lap gyártása
233101	Kerámia csempe, -lap gyártása
2332	Égetett agyag építőanyag gyártása
233201	Égetett agyag építőanyag gyártása
234	Porcelán, kerámiatermék gyártása
2341	Háztartási kerámia gyártása
234101	Egyéb háztartási kerámia gyártása
234102	Népi iparművészeti és iparművészeti háztartási kerámia készítése
234103	Kerámia dísz tárgykészítés, porcelánfestés
2342	Egészségügyi kerámia gyártása
234201	Egészségügyi kerámia gyártása
2343	Kerámia szigetelő gyártása
234301	Kerámia szigetelő gyártása
2344	Műszaki kerámia gyártása
234401	Műszaki kerámia gyártása
2349	Egyéb kerámiatermék gyártása
234901	Egyéb m.n.s. kerámiatermék gyártása
234902	Egyéb népi iparművészeti és iparművészeti kerámiatermék készítése
235	Cement-, mész-, gipszgyártás
2351	Cementgyártás
235101	Cementgyártás
2352	Mész-, gipszgyártás
235201	Mészgyártás (mészoltás, mészégetés)
235202	Gipszgyártás
235203	Dolomitgyártás
236	Beton-, gipsz-, cementtermék gyártása
2361	Építési betontermék gyártása
236101	Építési betontermék gyártása
2362	Építési gipsztermék gyártása
236201	Építési gipsztermék gyártása
2363	Előre kevert beton gyártása
236301	Előre kevert beton gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
2364	Habarcsgyártás
236401	Habarcsgyártás
2365	Szálerősítésű cement gyártása
236501	Egyéb szálerősítésű cement gyártása
236502	Vályogvetés
2369	Egyéb beton-, gipsz-, cementtermék gyártása
236901	Egyéb beton-, gipsz-, cementtermék gyártása
237	Kőmegmunkálás
2370	Kőmegmunkálás
237001	Kőmegmunkálás
239	Egyéb csiszolótermék és nemfém ásványi termék gyártása m.n.s.
2391	Csiszótermék gyártása
239101	Csiszótermék gyártása
2399	M.n.s. egyéb nemfém ásványi termék gyártása
239901	Egyéb nemfém ásványi termék gyártása m.n.s.
24	Fémalapanyag gyártása
241	Vas-, acél-, vasötvözet-alapanyag gyártása
2410	Vas-, acél-, vasötvözet-alapanyag gyártása
241001	Vas-, acél-, vasötvözet-alapanyag gyártása
242	Acélcsőgyártás
2420	Acélcsőgyártás
242001	Acélcsőgyártás
243	Egyéb kohászati termék gyártása acélból
2431	Hidegen húzott acélrúd gyártása
243101	Hidegen húzott vas-, acéltermék gyártása
2432	Hidegen hengerelt keskeny acélszalag gyártása
243201	Hidegen hengerelt keskeny acélszalag gyártása
2433	Hidegen hajlított acélidom gyártása
243301	Hidegen alakított acélidom gyártása
2434	Hidegen húzott acélhuzal gyártása
243401	Acélhuzalgyártás
244	Nem vas fém alapanyag gyártása
2441	Nemesfémgyártás
244101	Nemesfémgyártás
2442	Alumíniumgyártás
244201	Alumíniumgyártás
2443	Ólom, cink, ón gyártása
244301	Ólom, cink, ón gyártása
2444	Rézgyártás
244401	Rézgyártás
2445	Egyéb nem vas fém gyártása
244501	Egyéb nem vas fém gyártása
245	Fémöntés
2451	Vasöntés
245101	Vasöntés m.n.s.
245102	Öntöttvas cső gyártása
2452	Acélöntés
245201	Acélöntés
2453	Könnyűfémöntés
245301	Könnyűfémöntés
2454	Egyéb nem vas fém öntése
245401	Egyéb nem vas fém öntése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
25	Fémfeldolgozási termék gyártása
251	Fémszerkezet, -épületelem gyártása
2511	Fémszerkezet gyártása
251101	Fémszerkezet gyártása
2512	Fém épületelem gyártása
251201	Fém épületelem gyártása
252	Fűtési kazán, radiátor, fémtartály gyártása
2521	Központi fűtési kazán, radiátor gyártása
252101	Központi fűtési kazán, radiátor gyártása
2529	Fémtartály gyártása
252901	Fémtartály gyártása
253	Gőzkazán gyártása
2530	Gőzkazán gyártása
253001	Gőzkazán gyártása
254	Fegyver-, löszergyártás
2540	Fegyver-, löszergyártás
254001	Fegyver-, löszergyártás
255	Fémalakítás, porkohászat
2550	Fémalakítás, porkohászat
255001	Fémnyomás, fémkovácsolás, sajtolás, préselés
255002	Porkohászat
256	Fém felületkezelése, megmunkálása
2561	Fémfelület-kezelés
256101	Fémfelület-kezelés
256102	Gravírozás fémfelületre, bér munkában
2562	Fémmegmunkálás
256201	Fémmegmunkálás m.n.s.
256202	Fém hegesztése, forrasztása
256203	Fém esztergálás
257	Evőeszköz, szerszám, általános fémáru gyártása
2571	Evőeszköz gyártása
257101	Evőeszköz gyártása
2572	Lakat-, zárgyártás
257201	Lakat-, zárgyártás
2573	Szerszámgyártás
257301	Kéziszerszámgyártás
257302	Gépszerszámgyártás
259	Egyéb fémfeldolgozási termék gyártása
2591	Acél tárolóeszköz gyártása
259101	Vas, acél tárolóeszköz gyártása
2592	Könnyűfém csomagolóeszköz gyártása
259201	Könnyűfém csomagolóeszköz gyártása
2593	Huzaltermék gyártása
259301	Huzaltermék gyártása
2594	Kötőelem, csavar gyártása
259401	Kötőelem, csavar gyártása
2599	M.n.s. egyéb fémfeldolgozási termék gyártása
259901	M.n.s. egyéb fémfeldolgozási termék gyártása
259902	Fém dísz tárgy készítése
259903	Népi iparművészeti és iparművészeti fémfeldolgozási termék készítése
259904	Háztartási és egyébfém tömegcikk gyártása
259905	Bronz, rézműves díszműáru és hasonló termék gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
26	Számítógép, elektronikai, optikai termék gyártása
261	Elektronikai alkatrész, áramköri kártya gyártása
2611	Elektronikai alkatrész gyártása
261101	Elektronikai alkatrész gyártása
2612	Elektronikai áramköri kártya gyártása
261201	Elektronikai áramköri kártya gyártása
262	Számítógép, perifériás egység gyártása
2620	Számítógép, perifériás egység gyártása
262001	Számítógép, perifériás egység gyártása m.n.s.
262002	Számítógépmodulok összeszerelése
263	Híradás-technikai berendezés gyártása
2630	Híradás-technikai berendezés gyártása
263001	Híradás-technikai berendezés gyártása m.n.s.
264	Elektronikus fogyasztási cikk gyártása
2640	Elektronikus fogyasztási cikk gyártása
264001	Elektronikus fogyasztási cikk gyártása
265	Műszer-, óragyártás
2651	Mérőműszer gyártás
265101	Mérőműszer gyártása
2652	Óragyártás
265201	Óragyártás
266	Elektronikus orvosi berendezés gyártása
2660	Elektronikus orvosi berendezés gyártása
266001	Elektronikus orvosi berendezés gyártása
267	Optikai eszköz gyártása
2670	Optikai eszköz gyártása
267001	Optikai, fényképezési eszköz gyártása
268	Mágneses, optikai információhordozó gyártása
2680	Mágneses, optikai információhordozó gyártása
268001	Mágneses, optikai információhordozó gyártása
27	Villamos berendezés gyártása
271	Villamos motor, áramfejlesztő, áramelosztó, -szabályozó készülék gyártása
2711	Villamos motor, áramfejlesztő gyártása
271101	Villamos motor, áramfejlesztő gyártása
2712	Áramelosztó, -szabályozó készülék gyártása
271201	Áramelosztó, -szabályozó készülék gyártása
272	Akkumulátor, szárazelem gyártása
2720	Akkumulátor, szárazelem gyártása
272001	Akkumulátor, szárazelem gyártása
273	Vezeték, kábel, szerelvény gyártása
2731	Száloptikai kábel gyártása
273101	Száloptikai kábel gyártása
2732	Egyéb elektronikus, villamos vezeték, kábel gyártása
273201	Szigetelt vezeték, kábel gyártása
2733	Szerelvény gyártása
273301	Szerelvény gyártása
274	Villamos világítóeszköz gyártása
2740	Villamos világítóeszköz gyártása
274001	Villamos világítóeszköz gyártása
275	Háztartási készülék gyártása
2751	Háztartási villamos készülék gyártása
275101	Háztartási villamos készülék gyártása m.n.s.

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
275102	Elektromos fűtőberendezés gyártása
2752	Nem villamos háztartási készülék gyártása
275201	Nem villamos háztartási készülék gyártása m.n.s.
275202	M.n.s. fűtőberendezés gyártása
279	Egyéb villamos berendezés gyártása
2790	Egyéb villamos berendezés gyártása
279001	Egyéb villamos berendezés gyártása m.n.s.
279002	Elektromos forgalomirányító berendezés gyártása
279003	Vagyonvédelmi, riasztóberendezések gyártása
28	Gép, gépi berendezés gyártása
281	Általános rendeltetésű gép gyártása
2811	Motor, turbina gyártása (kivéve: légi, közúti jármű-motor)
281101	Motor, turbina gyártása (kivéve: légi, -közúti jármű-motor)
2812	Hidraulikus, pneumatikus berendezés gyártása
281201	Hidraulikus, pneumatikus berendezés gyártása
2813	Egyéb szivattyú, kompresszor gyártása
281301	Egyéb szivattyú, kompresszor gyártása
2814	Csap, szelep gyártása
281401	Csap, szelep gyártása
2815	Csapágy, erőátviteli elem gyártása
281501	Csapágy, erőátviteli elem gyártása
282	Egyéb általános rendeltetésű gép gyártása
2821	Fűtőberendezés, kemence gyártása
282101	Ipari kemence gyártása
282102	Sütőipari villamos kemence gyártása
2822	Emelő-, anyagmozgató gép gyártása
282201	Emelő-, anyagmozgató gép gyártása
2823	Irodagép gyártása (kivéve: számítógép és perifériái)
282301	Irodagép gyártása (kivéve: számítógép és perifériái)
2824	Gépi meghajtású hordozható kézi szerszámgép gyártása
282401	Gépi meghajtású hordozható kézi szerszámgép gyártása
2825	Nem háztartási hűtő, légállapot-szabályozó gyártása
282501	Nem háztartási hűtő, légállapot-szabályozó gyártása
2829	M.n.s. egyéb általános rendeltetésű gép gyártása
282901	M.n.s. egyéb általános rendeltetésű gép gyártása
283	Mezőgazdasági, erdészeti gép gyártása
2830	Mezőgazdasági, erdészeti gép gyártása
283001	M.n.s. mezőgazdasági, erdészeti gép gyártása
283002	Mezőgazdasági traktor gyártása
284	Szerszámgyártás
2841	Fémmegmunkáló szerszámgép gyártása
284101	Fémmegmunkáló szerszámgép gyártása
2849	Egyéb szerszámgép gyártása
284901	Egyéb szerszámgép gyártása
289	Egyéb speciális rendeltetésű gép gyártása
2891	Kohászati gép gyártása
289101	Kohászati gép gyártása
2892	Bányászati, építőipari gép gyártása
289201	Bányászati, építőipari gép gyártása
2893	Élelmiszer-, dohányipari gép gyártása
289301	Élelmiszer-, dohányipari gép gyártása
2894	Textil-, ruházati, bőripari gép gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
289401	Textil-, ruházati, bőripari gép gyártása
2895	Papíripari gép gyártása
289501	Papíripari gép gyártása
2896	Műanyag-, gumifeldolgozó gép gyártása
289601	Műanyag-, gumifeldolgozó gép gyártása
2899	M.n.s. egyéb speciális gép gyártása
289901	M.n.s. egyéb speciális gép gyártása
29	Közúti jármű gyártása
291	Közúti gépjármű gyártása
2910	Közúti gépjármű gyártása
291001	Közúti gépjármű gyártása
292	Gépjármű-karosszéria, pótkocsi gyártása
2920	Gépjármű-karosszéria, pótkocsi gyártása
292001	Gépjármű-karosszéria, pótkocsi gyártása m.n.s.
292002	Konténer, szállítótartály gyártása
292003	Lakókocsi, mobilotthon berendezésének kialakítása
293	Közúti jármű alkatrészeinek gyártása
2931	Járművillamossági, -elektronikai készülékek gyártása
293101	Járművillamossági, -elektronikai készülékek gyártása
2932	Közúti jármű, járműmotor alkatrészeinek gyártása
293201	Közúti gépjármű, gépjárműmotor alkatrészeinek gyártása
30	Egyéb jármű gyártása
301	Hajó, csónak gyártása
3011	Hajógyártás
301101	Hajógyártás
3012	Szabadidő-, sporthajó gyártása
301201	Szabadidő-, sporthajó gyártása
302	Vasúti, kötöttpályás jármű gyártása
3020	Vasúti, kötöttpályás jármű gyártása
302001	Vasúti, kötöttpályás jármű gyártása
303	Légi, űrjármű gyártása
3030	Légi, űrjármű gyártása
303001	Légi, űrjármű gyártása
304	Katonai harcjármű gyártása
3040	Katonai harcjármű gyártása
304001	Katonai harcjármű gyártása
309	Egyéb jármű gyártása
3091	Motorkerékpár gyártása
309101	Motorkerékpár gyártása
3092	Kerékpár, mozgássérültkocsi gyártása
309201	Kerékpár gyártása
309202	Mozgássérültek kocsijának gyártása
3099	M.n.s. egyéb jármű gyártása
309901	M.n.s. egyéb jármű gyártása
31	Bútorgyártás
310	Bútorgyártás
3101	Irodabútor gyártása
310101	Irodabútor gyártása
3102	Konyhabútorgyártás
310201	Konyhabútorgyártás m.n.s.
310202	Népi iparművészeti és iparművészeti konyhabútor készítése
3103	Ágybetét gyártása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
310301	Ágybetét gyártása
3109	Egyéb bútor gyártása
310901	Egyéb m.n.s. bútor gyártása
310902	Egyéb népi iparművészeti és iparművészeti bútor készítése
310904	Bútorgyártás befejező műveletei
310905	Fonottbútor-készítés
32	Egyéb feldolgozóipari tevékenység
321	Ékszergyártás
3212	Ékszergyártás
321201	Ötvös, aranyműves termék gyártása, vésése
321202	Ékszer gyártása, átalakítása
321204	M.n.s. ékszergyártás
3213	Divatékszer gyártása
321301	Divatékszer gyártása m.n.s.
321302	Tűzzománc dísztárgy, divatékszer készítése
321304	Népi iparművészeti és iparművészeti divatékszer, díszműáru készítése
321305	Fűzöttgyöngy-készítés
322	Hangszergyártás
3220	Hangszergyártás
322001	Hangszergyártás
322002	Népi iparművészeti és iparművészeti hangszer készítése
323	Sportszergyártás
3230	Sportszergyártás
323001	Sportszergyártás m.n.s.
323002	Bőr sportkesztyű, -fejfedő gyártása
324	Játékgyártás
3240	Játékgyártás
324001	Játékgyártás m.n.s.
324002	Népi iparművészeti és iparművészeti játékok készítése
324003	Játékautomata és szórakoztató játékok gyártása
324004	Vidámparki szórakoztató berendezés gyártása
325	Orvosi eszköz gyártása
3250	Orvosi eszköz gyártása
325001	Egyéb orvosi műszer gyártása m.n.s.
325002	Gyógyászati segédeszköz gyártása
325003	Fogműves, fogtechnikus
325004	Gyógyászati segédeszköz gyártása (egészségügyi szolgáltatásként)
329	M.n.s. egyéb feldolgozóipari tevékenység
3291	Seprű-, kefégyártás
329101	Seprű-, kefégyártás
3299	Egyéb m.n.s. feldolgozóipari tevékenység
329901	Egyéb vegyes jellegű ipari termék gyártása m.n.s.
329902	Koporsókészítés
329903	Védő-és biztonsági felszerelések gyártása
329904	Ernyőkészítés
329905	Kézi szita- és rostakészítés
329906	Egyéb népi iparművészeti és iparművészeti termékek készítése
329907	Fésű-, hajcsatkészítés
329908	Gomb-, patent-, húzózárkészítés
329909	Parókakészítés
329910	Gyertyaöntés, gyertyamártás
329911	Művirág-, műgyümölcs-készítés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
329912	Bemutató- (kiállítási, oktatási) és szemléltetőeszköz-, -készülék- és -modell-készítés
329913	Írószerkészítés, bélyegzőkészítés
329914	Preparátori tevékenység (állatkitömés)
33	Ipari gép, berendezés, eszköz javítása, üzembe helyezése
331	Ipari gép, berendezés, eszköz javítása
3311	Fémfeldolgozási termék javítása
331101	Fémszerkezet javítása
331102	Konténer javítása
331103	Fegyver-, fegyverrendszer javítása
331104	Zár, -szerkezet javítása
331105	Vas, acél tárolóeszköz javítása
331106	Fémtartály javítása
331110	Fűtési kazán, radiátor javítása
331111	Gőzkazán javítása
331113	Könnyűfém csomagolóeszköz javítása
331114	Huzaltermék javítása
331115	Kötőelem, csavar javítása
331116	Máshová nem sorolt egyéb fémfeldolgozási termék javítása
331117	Kéziszerszám javítás
3312	Ipari gép, berendezés javítása
331201	M.n.s. egyéb általános gép, berendezés javítása
331202	Gépi meghajtású, hordozható kézi szerszámgép javítása
331203	Egyéb mezőgazdasági gép javítása
331205	Irodagép javítása (kivéve: számítógép és perifériái)
331206	Textil-, ruházati, bőripari gép javítása
331207	M.n.s. egyéb speciális gép javítása
331208	Papíripari gép javítása
331209	Élelmiszer-, dohányipari gép javítása
331210	Bányászati, építőipari gép javítása
331211	Kohászati gép javítása
331212	Egyéb m.n.s. szerszámgép javítása
331213	Egyéb fémmegmunkáló szerszámgép javítása
331214	Mezőgazdasági traktor javítása
331215	Ipari kemence javítása
331216	Ipari, technológiai csap, szelep javítása
331217	Szivattyú, kompresszor javítása
331220	Motor, turbina javítása (légi, közúti járműmotor nélkül)
331221	Nem háztartási hűtő, légállapot-szabályozó javítása
331222	Emelő-, anyagmozgató gép javítása
331223	Csapágy, erőátviteli elem javítása
331224	Műanyag-, gumifeldolgozó gép javítása
3313	Elektronikus, optikai eszköz javítása
331301	Elektronikus, optikai eszköz javítása m.n.s.
331302	Orvosi, sebészeti berendezés javítása
331303	Professzionális optikai, fényképezési eszköz javítása
331304	Ipari folyamatirányító rendszer javítása
331305	Professzionális időmérő műszer javítása
331306	Professzionális híradás-technikai termék javítása
3314	Ipari villamos gép, berendezés javítása
331401	M.n.s. egyéb villamos iparigép, készülék javítása
331402	Villamos motor, áramfejlesztő javítása, újratekerése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
331403	Transzformátor javítása
331404	Áramelosztó, -szabályozó készülék javítása
3315	Hajó, csónak javítása
331501	Hajó, csónak javítása m.n.s.
331502	Szabadidő-, sporthajó javítása
331503	Halászhajó javítása
3316	Repülőgép, űrhajó javítása
331601	Légi-, űrjármű gyártása, javítása
3317	Egyéb közlekedési eszköz javítása
331701	Vasúti, kötöttpályás jármű javítása
331702	Mozgássérültek kocsijának javítása
331703	Nem gépi meghajtású egyéb jármű javítása
331704	M.n.s. egyéb közlekedési eszköz javítása
3319	Egyéb ipari eszköz javítása
331901	Kötélzet, jutaváson és ponyva javítása
331902	Orgona és más hangszer régiség javítása, restaurálása
331903	Automata, vidámparki, vendéglátóhelyi asztali és egyéb társasjátékok javítása
331904	Tároló fatermék, rakodólap javítása
331905	Egyéb gumitermék javítása (kivéve: gumiabroncs)
331906	Műanyag termékek javítása
331908	Csiszolótermék javítása
331910	Műszaki üvegtermék javítása
331911	Dekorációs festés
332	Ipari gép, berendezés üzembe helyezése
3320	Ipari gép, berendezés üzembe helyezése
332001	M.n.s. egyéb speciális gép üzembe helyezése
332002	Erőátviteli elem üzembe helyezése
332003	Kemence üzembe helyezése
332005	Ipari folyamatirányító rendszer összeszerelése
332007	Motor, turbina üzembe helyezése (légi, közúti járműmotor nélkül)
332008	Szivattyú, kompresszor üzembe helyezése
332009	Fűtési kazán (ipari kapacitású) üzembe helyezése
332010	Emelő-, anyagmozgató gép üzembe helyezése
332011	Nem háztartási hűtő, légállapot-szabályozó üzembe helyezése
332012	M.n.s. egyéb általános gép, berendezés üzembe helyezése
332013	Mezőgazdasági gép üzembe helyezése
332014	Fémmegmunkáló szerszámgép üzembe helyezése
332015	Egyéb m.n.s. szerszámgép üzembe helyezése
332016	Kohászati gép üzembe helyezése
332018	Élelmiszer-, dohányipari gép üzembe helyezése
332019	Textil-, ruházati, bőripari gép üzembe helyezése
332020	Papíripari gép üzembe helyezése
332021	Villamos motor, áramfejlesztő üzembe helyezése
332022	Áramelosztó, -szabályozó készülék üzembe helyezése
332023	Professzionális híradás-technikai termék üzembe helyezése
332024	Mérőműszer üzembe helyezése (kivéve fogyasztásmérők)
332026	Fém tárolóeszköz üzembe helyezése
332027	Zár, -szerkezet üzembe helyezése
332029	Gépi meghajtású hordozható kézi szerszámgép üzembe helyezése
332030	M.n.s. egyéb ipari villamos berendezés üzembe helyezése
332031	M.n.s. egyéb ipari eszköz üzembe helyezése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
332032	Bányászati, építőipari gép üzembe helyezése
332033	Gőzkazán üzembe helyezése
332035	Orvosi, sebészeti berendezés üzembe helyezése
332036	M.n.s. egyéb fémfeldolgozási termék (kivéve: a gépek, gépi berendezések) üzembe helyezése
332037	Fémtartály üzembe helyezése
332038	Automata tekepálya, vidámparki játékberendezés, vendéglátóhely asztali és egyéb társasjátékainak felszerelése, üzembe helyezése
332039	Irodagép üzembe helyezése
332040	Professzionális elektronikai berendezés üzembe helyezése
332041	Hangszer üzembe helyezése
332042	Professzionális fényképészeti, filmtechnikai felszerelés, optikai műszer üzembe helyezése
332043	Ipari időmérő műszer, készülék üzembe helyezése
332044	Technológiai csővezeték rendszer kiépítése és üzembe helyezése
35	Villamosenergia-, gáz-, gőzellátás, légkondicionálás
351	Villamosenergia-termelés, -ellátás
3511	Villamosenergia-termelés
351101	Engedélyhez nem kötött erőmű működtetése
351102	Szél erőmű működtetése
3514	Villamosenergia-kereskedelem
351401	Ügyfélszerzés villamosenergia-szolgáltató részére
352	Gázellátás
3523	Gázkereskedelem
352301	Ügyfélszerzés gázszolgáltató részére
353	Gőzellátás, légkondicionálás
3530	Gőzellátás, légkondicionálás
353001	Fogyasztói hőszolgáltatás
353002	Képesítéshez kötött kazán-kezelés
36	Víztermelés, -kezelés, -ellátás
360	Víztermelés, -kezelés, -ellátás
3600	Víztermelés, -kezelés, -ellátás
360001	Vízóra hitelesítése
37	Szennyvíz gyűjtése, kezelése
370	Szennyvíz gyűjtése, kezelése
3700	Szennyvíz gyűjtése, kezelése
370001	Szennyvíz- és csapadékvíz-csatorna tisztítása, dugulás megszüntetése
370002	Szennyvízszippantás
38	Hulladékgazdálkodás
381	Hulladékgyűjtés
3811	Nem veszélyes hulladék gyűjtése
381101	Szilárd hulladék gyűjtése, kezelése
381102	Brikett, pellet gyártása nem veszélyes hulladékból (fafeldolgozás hulladékából, más ipari és háztartási hulladékból)
3812	Veszélyes hulladék gyűjtése
381201	Veszélyes hulladék gyűjtése
382	Hulladékkezelés, -ártalmatlanítás
3821	Nem veszélyes hulladék kezelése, ártalmatlanítása
382101	Nem veszélyes hulladék kezelése, ártalmatlanítása
382102	Biogáz gyártás hulladékból, komposztálás
3822	Veszélyes hulladék kezelése, ártalmatlanítása
382201	Veszélyes hulladék kezelése, ártalmatlanítása
383	Hulladékanyag hasznosítása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
3831	Használt eszköz bontása
383103	Gépjármű bontása
383104	Egyéb eszköz bontása
3832	Hulladék újrahasznosítása
383205	Másodlagos nyersanyag előállítása fém hulladékból
383206	Másodlagos nyersanyag előállítása nemfém hulladékból
39	Szennyeződésmosás, egyéb hulladékkezelés
390	Szennyeződésmosás, egyéb hulladékkezelés
3900	Szennyeződésmosás, egyéb hulladékkezelés
390001	Szennyeződésmosás, egyéb hulladékkezelés m.n.s.
390002	Területtisztítás
41	Épületek építése
411	Épületépítési projekt szervezése
4110	Épületépítési projekt szervezése
411001	Épület építési beruházás szervezése
412	Lakó- és nem lakó épület építése
4120	Lakó- és nem lakó épület építése
412001	Épületfelújítási munkák
412002	Lakó- és nem lakóépület kivitelezése
412003	Előre gyártott (nem saját gyártású) épület helyszíni összeszerelése, felállítása kulcsra kész állapotban
412004	Műemlék építmény helyreállítása, restaurálása
412005	Saját gyártású faépület helyszíni összeszerelése, felállítása kulcsra kész állapotban
412006	Saját gyártású műanyag épület helyszíni összeszerelése, felállítása kulcsra kész állapotban
412007	Saját gyártású fém épület helyszíni összeszerelése, felállítása kulcsra kész állapotban
42	Egyéb építmény építése
421	Út, vasút építése
4211	Út, autópálya építése
421101	Útépítés
421103	Útburkolati jelek festése
421104	Repülőtéri kifutópálya-építés
421105	Útfelújítás, karbantartás
4212	Vasút építése
421201	Vasút építése
421202	Városi kötőpályás vasút építése
4213	Híd, alagút építése
421301	Hídépítés
421302	Alagút építés
422	Közműépítés
4221	Folyadék szállítására szolgáló közmű építése
422101	Folyadék szállítására szolgáló közmű építése m.n.s.
422102	Vízi-csatorna közműépítés
422103	Gáz és egyéb energia csővezeték építése
422104	Automata öntözőrendszer telepítése
422105	Kútúrás
422106	Kútásás
4222	Elektromos, híradás-technikai célú közmű építése
422202	Elektromos közmű építése
422203	Távközlési, telekommunikációs hálózat építés
422204	Erőmű építése
429	M.n.s. egyéb építmény építése
4291	Vízi létesítmény építése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
429101	Vízi létesítmény építése
4299	Egyéb m.n.s. építés
429901	Egyéb m.n.s. építés
429904	Sportpályák építése
43	Speciális szaképítés
431	Bontás, építési terület előkészítése
4311	Bontás
431101	Bontás kézi erővel
431102	Robbantással végzett épületbontás
431103	Bontás géppel
4312	Építési terület előkészítése
431201	Gépi földmunkák végzése
431202	Kézi földmunka végzése
431203	Építési terület előkészítése m.n.s.
4313	Talajmintavétel, próbafúrás
431301	Talajmintavétel, próbafúrás
432	Épületgépészeti szerelés
4321	Villanyszerelés
432101	Egyéb villanyszerelés
432102	Vagyonvédelmi, riasztóberendezések, épületfelügyelet felszerelése, gyengeáramú hálózat kiépítése, javítása
432103	Antennaszerelés (helyhez kötött)
432104	Napelem szerelése
432105	Közüti, vasúti világítási és elektromos jelzőrendszer, biztosítóberendezések szerelése
4322	Víz-, gáz-, fűtés-, légkondicionáló-szerelés
432201	Gázvezeték szerelés
432202	Központi fűtés és csőhálózat szerelése (nem elektromos)
432203	Szennyvízcsatorna-, vízvezetékszerelés
432204	Szellőző-, légkondicionáló berendezés szerelése
432205	Napkollektor szerelése
432206	Gázkészülék szerelés
432207	Beépített tűzoltóberendezés szerelése
432208	Fűtőberendezés szerelése
4329	Egyéb épületgépészeti szerelés
432901	Egyéb m.n.s. épületgépészeti szerelés
432902	Felvonó, mozgólépcső beépítése, üzembe helyezése
432903	Épületlakatos szerkezet szerelés, kerítés, rács felszerelése
432904	Felvonó, mozgólépcső karbantartás, -javítás
432906	Hang- és hőszigetelés
432907	Árnyékoló, napellenző, ponyvatető, árnyékolástechnika felszerelése, javítása
432908	Épületszerkezetek tűzállóvá tétele
433	Befejező építés
4331	Vakolás
433101	Vakolás m.n.s.
433102	Gipsz- és terrakottaszobrászat (helyszínen végezve)
433103	Gipszkartonszerelés, száraz építészeti
4332	Épületasztalos-szerkezet szerelése
433202	Redőny, reluxa felszerelése, javítása
433203	Nyílászáró beszerelése
433204	Álmennyezet-, álpadló-szerelés
433206	Beépített bútor beszerelése, javítása
433207	M.n.s. egyéb épületasztalos szerkezet szerelése, javítása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
4333	Padló-, falburkolás
433301	Épületburkoló-ipari munkák
433302	Melegburkolás és parkettázás
433303	Mozaik díszítés, márvány, gránit és palamunka
433305	Tapétázás
433307	Térburkolás
433308	Hidegburkolás
4334	Festés, üvegezés
433401	Festés, mázolás
433402	Üvegezés
433403	Építmény, faszerkezet gomba, kártevő és korrózió elleni védelme
433404	Acélszerkezetek korrózióvédelme
4339	Egyéb befejező építés m.n.s.
433901	Egyéb befejező építés m.n.s.
433902	Sírkő felállítása, javítása, felújítása, tisztítása, bontása helyszínen
433903	Betonfúrás és -vágás, szögbelövés,
439	Egyéb speciális szaképítés
4391	Tetőfedés, tetőszerkezet-építés
439101	Tetőfedés, héjalás
439102	Bádogozás
439103	Tetőszerkezet-építés (ácsolás)
4399	Egyéb speciális szaképítés m.n.s.
439901	Egyéb speciális szaképítés m.n.s.
439902	Vízszigetelés
439903	Állványozás
439904	Kőművesmunka
439905	Cserépkályha- és kandallóépítés
439906	Vasbetonszerelés
439907	Kazán és kemence kőművesmunkái
439908	Gázkéményszerelés
439909	Építményfelújítás, karbantartás ipari alpinista módszerrel
439910	Zsaluzás, dúcolás
439911	Saját gyártású fémszerkezet helyszíni szerelése
439913	Épületszobrászat, kőfaragás (helyszínen)
439915	Építmény acélszerkezetének összeszerelése
439916	Előre gyártott építmények összeszerelése és felállítása
439918	Alapozás
45	Gépjármű, motorkerékpár kereskedelme, javítása
451	Gépjármű-kereskedelem
4511	Személygépjármű-, könnyűgépjármű-kereskedelem
451101	Személygépjármű-, könnyűgépjármű nagykereskedelme
451102	Használt személygépjármű, könnyűgépjármű kiskereskedelme
451103	Személygépjármű, könnyűgépjármű kiskereskedelme
451104	Személygépjármű, könnyűgépjármű külkereskedelme
451105	Személygépjármű, könnyűgépjármű ügynöki kereskedelme
4519	Egyéb gépjármű-kereskedelem
451901	Egyéb gépjármű nagykereskedelme
451902	Használt egyéb gépjármű kiskereskedelme
451903	Egyéb gépjármű kiskereskedelme
451904	Egyéb gépjármű külkereskedelme
451905	Egyéb gépjármű ügynöki kereskedelme
452	Gépjárműjavítás, -karbantartás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
4520	Gépjárműjavítás, -karbantartás
452001	Személygépkocsi általános karbantartás, -javítás
452002	Gumiabroncs, -tömlő javítás, centírozás
452003	Gépjárműkarosszéria-, tartozék-javítás
452004	Egyéb közútjárműjavítás és -karbantartás
452005	Gépjármű elektromos rendszerének javítása
452006	Gépjárműmosás
452007	Szélvédő helyszíni karcmentesítése, rendszám gravírozása a gépkocsi szélvédőjére vagy más részeire
452008	Gépjármű részegység és alkatrész javítás
453	Gépjárműalkatrész-kereskedelem
4531	Gépjárműalkatrész-nagykereskedelem
453101	Gépjárműalkatrész-nagykereskedelem m.n.s.
453102	Gépjárműalkatrész-külkereskedelem
453103	Gépjárműalkatrész ügynöki nagykereskedelme
4532	Gépjárműalkatrész-kiskereskedelem
453201	Gépjárműalkatrész-kiskereskedelem m.n.s.
453202	Gépjárműalkatrész ügynöki kiskereskedelme
454	Motorkerékpár, -alkatrész kereskedelme, javítása
4540	Motorkerékpár, -alkatrész kereskedelme, javítása
454001	Motorkerékpár nagykereskedelme
454002	Motorkerékpár-külkereskedelem
454003	Motorkerékpár ügynöki kereskedelme
454004	Motorkerékpár kiskereskedelme (új)
454005	Motorkerékpár kiskereskedelme (használt)
454006	Motorkerékpár-javítás, -karbantartás
454007	Motorkerékpár alkatrész kereskedelme
454008	Motorkerékpár részegység és alkatrész javítása
46	Nagykereskedelem (kivéve: jármű, motorkerékpár)
461	Ügynöki nagykereskedelem
4611	Mezőgazdasági termék ügynöki nagykereskedelme
461101	Mezőgazdasági termék ügynöki nagykereskedelme
4612	Alapanyag, üzemanyag ügynöki nagykereskedelme
461201	Alapanyag, üzemanyag ügynöki nagykereskedelme
4613	Fa-, építési anyag ügynöki nagykereskedelme
461301	Fa, építési anyag ügynöki nagykereskedelme
4614	Gép, hajó, repülőgép ügynöki nagykereskedelme
461401	Gép, hajó, repülőgép ügynöki nagykereskedelme
4615	Bútor, háztartási áru, fémáru ügynöki nagykereskedelme
461501	Bútor, háztartási áru, fémáru ügynöki nagykereskedelme
4616	Textil, ruházat, lábbeli, bőráru ügynöki nagykereskedelme
461601	Textil, ruházat, lábbeli, bőráru ügynöki nagykereskedelme
4617	Élelmiszer, ital, dohányáru ügynöki nagykereskedelme
461701	Élelmiszer, ital, dohányáru ügynöki nagykereskedelme
4618	Egyéb termék ügynöki nagykereskedelme
461801	Egyéb termék ügynöki nagykereskedelme m.n.s.
4619	Vegyes termékkörű ügynöki nagykereskedelem
461901	Vegyes termékkörű ügynöki nagykereskedelem m.n.s.
461902	Anyagbeszerzés
462	Mezőgazdasági nyersanyag, élőállat nagykereskedelme
4621	Gabona, dohány, vetőmag, takarmány nagykereskedelme
462101	Gabona-, vetőmag-, takarmány- és egyéb növényizaporítóanyag-nagykereskedelem

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
462102	Feldolgozatlan dohány nagykereskedelme
462103	Mezőgazdasági növény, gyógynövény, egyéb m.n.s. mezőgazdasági nyersanyag felvásárlása
462104	Feldolgozatlan dohány külkereskedelem
462105	Gabona, vetőmag, takarmány külkereskedelem
4622	Dísznövény nagykereskedelme
462201	Dísznövény-nagykereskedelem
462202	Dísznövény-külkereskedelem
4623	Élőállat nagykereskedelme
462301	Élőállat nagykereskedelme m.n.s.
462302	Mezőgazdasági állatfelvásárlás
462303	Élőállat-külkereskedelem
4624	Bőr nagykereskedelme
462401	Bőr nagykereskedelme (új és használt)
462402	Bőr külkereskedelme
463	Élelmiszer, ital, dohányáru nagykereskedelme
4631	Zöldség-, gyümölcs-nagykereskedelem
463101	Zöldség-, gyümölcs-nagykereskedelem m.n.s.
463102	Zöldség-, gyümölcs-külkereskedelem
4632	Hús-, húskészítmény nagykereskedelme
463201	Hús-, húskészítmény nagykereskedelme m.n.s.
463202	Hús-, húskészítmény külkereskedelme
4633	Tejtermék, tojás, zsiradék nagykereskedelme
463301	Tejtermék, tojás, zsiradék nagykereskedelme m.n.s.
463302	Tejtermék, tojás, zsiradék külkereskedelme
4634	Ital nagykereskedelme
463401	Ital nagykereskedelme m.n.s.
463402	Ital külkereskedelme
4635	Dohányáru nagykereskedelme
463501	Dohányáru nagykereskedelme
463502	Dohányáru külkereskedelme
4636	Cukor, édesség nagykereskedelme
463601	Cukor, édesség, nagykereskedelme m.n.s.
463602	Cukor, édesség, kenyér, pékáru külkereskedelme
463603	Kenyer-, pékáru-nagykereskedelem
4637	Kávésző, tea-, kakaó-, fűszer-nagykereskedelem
463701	Kávésző, tea-, kakaó-, fűszer-nagykereskedelem m.n.s.
463702	Kávésző, tea-, kakaó-, fűszer-külkereskedelem
4638	Egyéb élelmiszer nagykereskedelme
463801	Egyéb m.n.s. élelmiszer-nagykereskedelem
463802	Egyéb élelmiszer-felvásárlás
463803	Egyéb m.n.s. élelmiszer külkereskedelem
463804	Malomipari termékek nagykereskedelme
463805	Malomipari termékek külkereskedelme
4639	Élelmiszer, ital, dohányáru vegyes nagykereskedelme
463901	Élelmiszer, ital, dohányáru vegyes nagykereskedelme m.n.s.
463902	Élelmiszer, ital, dohányáru vegyes külkereskedelme
464	Háztartási cikk nagykereskedelme
4641	Textil-nagykereskedelem
464101	Textil-nagykereskedelem m.n.s.
464102	Textil-külkereskedelem
4642	Ruházat, lábbeli nagykereskedelme

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
464201	Ruházat, lábbeli nagykereskedelme m.n.s.
464202	Ruházat, lábbeli külkereskedelme
4643	Elektronikus háztartási cikk nagykereskedelme
464301	Elektronikus háztartási cikk nagykereskedelme m.n.s.
464302	Elektromos háztartási cikk külkereskedelme
4644	Porcelán-, üvegáru-, tisztítószer-nagykereskedelem
464401	Háztartási célú tisztítószer-nagykereskedelem
464402	Porcelán, üvegáru nagykereskedelem
464403	Háztartási célú tisztítószer-külkereskedelem
464404	Porcelán, üvegáru külkereskedelem
4645	Illatszer nagykereskedelme
464501	Illatszer nagykereskedelme m.n.s.
464502	Illatszer külkereskedelme
4646	Gyógyszer, gyógyászati termék nagykereskedelme
464601	Gyógyszer nagykereskedelme
464602	Gyógyászati termék nagykereskedelme
464603	Gyógyszer, gyógyászati termék külkereskedelme
4647	Bútor, szőnyeg, világítóberendezés nagykereskedelme
464701	Bútor, szőnyeg, világító berendezés nagykereskedelme m.n.s.
464702	Bútor, szőnyeg, világító berendezés külkereskedelme
4648	Óra-, ékszer-nagykereskedelem
464801	Óra-, ékszer-nagykereskedelem m.n.s.
464802	Óra-, ékszer-külkereskedelem
4649	Egyéb háztartási cikk nagykereskedelme m.n.s.
464901	Evőeszköz és fém háztartási cikk nagykereskedelem
464902	Egyéb háztartási cikk nagykereskedelme m.n.s.
464903	Egyéb háztartási cikk külkereskedelme m.n.s.
464904	Sportfelszerelés nagykereskedelme (ideértve a kerékpárt is)
465	Információtechnológiai, híradás-technikai termék nagykereskedelme
4651	Számítógép, periféria, szoftver nagykereskedelme
465101	Számítógép, periféria, szoftver nagykereskedelme m.n.s.
465102	Számítógép, periféria, szoftver külkereskedelme
4652	Elektronikus, híradás-technikai berendezés, és alkatrészei nagykereskedelme
465201	Elektronikus, híradás-technikai berendezés, és alkatrészei nagykereskedelme m.n.s.
465202	Elektronikus, híradás-technikai berendezés, és alkatrészei külkereskedelme
466	Egyéb gép, berendezés, tartozék nagykereskedelme
4661	Mezőgazdasági gép, berendezés nagykereskedelme
466101	Mezőgazdasági gép, berendezés nagykereskedelme m.n.s.
466102	Mezőgazdasági gép, berendezés külkereskedelme
4662	Szerszámgép-nagykereskedelem
466201	Szerszámgép-nagykereskedelem m.n.s.
466202	Szerszámgép-külkereskedelem
4663	Bányászati-, építőipari gép nagykereskedelme
466301	Bányászati-, építőipari gép nagykereskedelme m.n.s.
466302	Bányászati-, építőipari gép külkereskedelme
4664	Textilipari gép, varró-, kötőgép nagykereskedelme
466401	Textilipari gép, varró-, kötőgép nagykereskedelme m.n.s.
466402	Textilipari gép, varró-, kötőgép külkereskedelme
4665	Irodabútor-nagykereskedelem
466501	Irodabútor-nagykereskedelem m.n.s.
466502	Irodabútor-külkereskedelem
4666	Egyéb irodagép, -berendezés nagykereskedelme

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
466601	Egyéb irodagép, -berendezés nagykereskedelme m.n.s.
466602	Egyéb irodagép, -berendezés külkereskedelme
4669	Egyéb m.n.s. gép, berendezés nagykereskedelme
466901	Egyéb m.n.s. gép-, berendezés nagykereskedelme
466902	Egyéb ipari, kereskedelmi, navigációs gép nagykereskedelme
466903	Egyéb m.n.s. gép-, berendezés külkereskedelme
466904	Egyéb ipari, kereskedelmi, navigációs gép külkereskedelme
467	Egyéb szakosodott nagykereskedelem
4671	Üzem-, tüzelőanyag nagykereskedelme
467101	Tüzelőanyag-nagykereskedelem
467102	Gépjárműüzemanyag-nagykereskedelem
467103	Tüzelőanyag-külkereskedelem
467104	Gépjárműüzemanyag-külkereskedelem
4672	Fém-, érc-nagykereskedelem
467201	Fém-, érc-nagykereskedelem m.n.s.
467202	Fém-, érc-külkereskedelem
467203	Befektetési arany nagykereskedelme
4673	Fa-, építőanyag-, szaniteráru-nagykereskedelem
467301	Fa-, építőanyag-, szaniteráru-nagykereskedelem m.n.s.
467302	Fa-, építőanyag-, szaniteráru-külkereskedelem
467303	Tapéta-nagykereskedelem
4674	Fémáru, szerelvény, fűtési berendezés nagykereskedelme
467401	Fémáru-, szerelvény, fűtési berendezés nagykereskedelme m.n.s.
467402	Fémáru-, szerelvény, fűtési berendezés külkereskedelme
4675	Vegyí áru nagykereskedelme
467501	Vegyí áru külkereskedelme (kivéve: tisztítószer)
467502	Vegyí áru nagykereskedelme
467503	Növényvédőszer-nagykereskedelem
467504	Műtrágya nagykereskedelem
4676	Egyéb termelési célú termék nagykereskedelme
467601	Egyéb termelési célú termék nagykereskedelme m.n.s.
467602	Egyéb termelési célú termék külkereskedelme
467603	Műanyag alapanyag, gumi nagykereskedelme
4677	Hulladék-nagykereskedelem
467701	Hulladék-nagykereskedelem m.n.s.
467702	Hulladék-külkereskedelem
467703	Üveg- és palackvisszagűjtő (bolti tevékenységtől elkülönülten végezve)
469	Vegyestermékkörű nagykereskedelem
4690	Vegyestermékkörű nagykereskedelem
469001	Vegyestermékkörű nagykereskedelem m.n.s.
469002	Vegyestermékkörű külkereskedelem
47	Kiskereskedelem (kivéve: gépjármű, motorkerékpár)
471	Nem szakosodott bolti vegyes kiskereskedelem
4711	Élelmiszer jellegű bolti vegyes kiskereskedelem
471101	Vegyes-kiskereskedelem élelmiszer jelleggel, élelmiszer diszkont
4719	Iparcikk jellegű bolti vegyes kiskereskedelem
471901	Iparcikk jellegű vegyes kiskereskedelem m.n.s.
471902	Általános áruházi kiskereskedelem
472	Élelmiszer-, ital-, dohányáru kiskereskedelme
4721	Zöldség, gyümölcs kiskereskedelme
472101	Zöldség-, gyümölcs-kiskereskedelem m.n.s.
472102	Gyümölcskereskedelem (résztvékenység)

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
472103	Savanyúság-kiskereskedelem
4722	Hús-, húсарu kiskereskedelme
472201	Egyéb húсарu-kiskereskedelem
472202	Vadhús kiskereskedelem
472203	Vágott baromfi-kiskereskedelem
4723	Hal kiskereskedelme
472301	Hal-kiskereskedelem m.n.s.
4724	Kenyér-, pékáru-, édesség-kiskereskedelem
472401	Kenyér-, pékáru-kiskereskedelem m.n.s.
472402	Édesség-kiskereskedelem
4725	Ital-kiskereskedelem
472501	Ital-kiskereskedelem m.n.s.
4726	Dohányáru-kiskereskedelem
472601	Dohányáru-kiskereskedelem m.n.s.
4729	Egyéb élelmiszer-kiskereskedelem
472901	Egyéb élelmiszer-kiskereskedelem m.n.s.
472902	Tej- és tejtermék-kiskereskedelem
472903	Kávésző, tea-kiskereskedelem
472904	Tojás, zsiradék kiskereskedelem
472905	Gyógynövény-kiskereskedelem
473	Gépjárműüzemanyag-kiskereskedelem
4730	Gépjárműüzemanyag-kiskereskedelem
473001	Gépjármű üzemanyag kiskereskedelem m.n.s.
473002	Egyéb kőolajszármazék kiskereskedelem
474	Információs, híradás-technikai termék kiskereskedelme
4741	Számítógép, periféria, szoftver kiskereskedelme
474101	Számítógép, periféria, szoftver kiskereskedelme
4742	Telekommunikációs termék kiskereskedelme
474201	Telekommunikációs termék kiskereskedelme
4743	Audio-, videoberendezés kiskereskedelme
474301	Audio-, videoberendezés kiskereskedelme
475	Egyéb háztartási cikk kiskereskedelme
4751	Textil-kiskereskedelem
475101	Egyéb textil-kiskereskedelem
475102	Méteráru-kiskereskedelem
475103	Rövidáru-, fonal-kiskereskedelem
475104	Kézimunka-kiskereskedelem
475105	Népművészeti, háziipari textil-kiskereskedelem
4752	Vasáru-, festék-, üveg-kiskereskedelem
475201	Vasáru, szerszám, szerelvény, barkácsáru kiskereskedelem
475202	Festék-kiskereskedelem
475203	Építőanyag és szaniteráru kiskereskedelem
475205	Épületfa kiskereskedelem
475206	Mezőgazdasági eszköz kiskereskedelme
4753	Szőnyeg, fal-, padlóburkoló kiskereskedelme
475301	Függöny, textil lakberendezési cikk kiskereskedelme
475302	Népművészeti szőnyeg, fal-, padlóburkoló kiskereskedelme
475303	Tapéta-kiskereskedelem
475304	Szőnyeg-kiskereskedelem
4754	Villamos háztartási készülék kiskereskedelme
475401	Villamos háztartási készülék kiskereskedelme
4759	Bútor, világítási eszköz, egyéb háztartási cikk kiskereskedelme

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
475901	Egyéb háztartási termék kiskereskedelem m.n.s.
475902	Finomacéláru kiskereskedelem
475903	Lakásfelszerelési cikkek kiskereskedelme
475904	Háztartási üveg-, porcelán-kiskereskedelem
475905	Műanyag-, háztartási cikk kiskereskedelem
475906	Nem elektromos műszaki cikkek kiskereskedelme
475907	Világítástechnikai termékek kiskereskedelme
475908	Egyéb bútor, lakberendezési tárgy kiskereskedelem
475909	Hangszer-kiskereskedelem
475910	Zenemű (kotta)-kiskereskedelem
475911	Irodabútor kiskereskedelme
475912	Népművészeti bútor és díszműáru kiskereskedelem
476	Kulturális, szabadidős cikk bolti kiskereskedelme
4761	Könyv-kiskereskedelem
476101	Könyv-kiskereskedelem
4762	Újság-, papíráru-kiskereskedelem
476202	Hírlap, folyóirat, időszaki kiadvány kiskereskedelme
476203	Papír-, írószer-, irodaszer- és nyomtatvány-kiskereskedelem
4763	Zene-, videofelvétel kiskereskedelme
476301	Zene-, videofelvétel kiskereskedelme
4764	Sportszer-kiskereskedelem
476401	Sportáru-, sporthorgászati- és kempingcikk-kiskereskedelem
476402	Vadászati cikkek kiskereskedelme
4765	Játék-kiskereskedelem
476501	Játék-kiskereskedelem
477	Egyéb m.n.s. áru kiskereskedelme
4771	Ruházat kiskereskedelem
477101	Egyéb ruházati kiskereskedelem
477102	Felsőruházati, munkaruha-kiskereskedelem
477103	Bőr-, szőrmeruházati-kiskereskedelem
477105	Kötöttáru-kiskereskedelem
477106	Fehérnemű-kiskereskedelem
477107	Gyermekruházati kiskereskedelem
477108	Ruházati kiegészítők kiskereskedelme
477109	Népművészeti ruházati kiskereskedelem
4772	Lábbeli-, bőráru-kiskereskedelem
477201	Lábbeli-kiskereskedelem
477202	Bőrdíszműáru-kiskereskedelem
477203	Népművészeti lábbeli-, bőráru-kiskereskedelem
477204	Bőr nyergesáru, lószerszám kiskereskedelem
4773	Gyógyszer-kiskereskedelem
477301	Gyógyszer-kiskereskedelem m.n.s.
477302	Állatgyógyászati készítmény kiskereskedelme
4774	Gyógyászati termék kiskereskedelme
477401	Gyógyászati termék kiskereskedelme m.n.s.
4775	Illatszer-kiskereskedelem
477501	Egyéb illatszer-kiskereskedelem
477503	Fodrászati cikk kiskereskedelem
4776	Dísznövény, vetőmag, műtrágya, hobbiállat-eledel kiskereskedelme
477601	Virág-, koszorú-, dísznövény-kiskereskedelem
477602	Hobbiállat eledel és takarmány kiskereskedelem
477603	Dísznövényi szaporítóanyag kiskereskedelem

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
477604	Műtrágya és agrokémiai termék kiskereskedelem
4777	Óra-, ékszer-kiskereskedelem
477701	Óra-, ékszer-kiskereskedelem
4778	Egyéb m.n.s. új áru kiskereskedelme
477801	Egyéb m.n.s. iparcikk kiskereskedelem
477802	Toll-kiskereskedelem
477803	Népművészeti ajándéktárgy-kiskereskedelem
477804	Háztartási vegyiáru kiskereskedelem
477806	Pincegazdasági és felszerelési cikk kiskereskedelme
477807	Mezőgazdasági felhasználású anyagok kiskereskedelme
477808	Fotó-, optikai cikk kiskereskedelme
477809	Bélyegkereskedelem
477810	Zsák-, zsinog-, ponyva-kiskereskedelem
477811	Képző-, iparművészeti termék kiskereskedelme
477813	Ajándéktárgy-kiskereskedelem
477814	Mutatványoskellék-áru kiskereskedelme
477815	Művirág-kiskereskedelem
477816	Díszállat- és díszhal-kiskereskedelem
477817	Kegytárgy-kiskereskedelem
477818	Tüzelőanyag-kiskereskedelem
477819	Tüzelőolaj-kiskereskedelem
477820	Érmekereskedelem
477821	Szemléltetőeszköz kiskereskedelem
477822	Szexuális áru kiskereskedelem
477823	Termény-, takarmány-, egyéb mezőgazdasági termék kiskereskedelme
477824	Palackosgáz-kiskereskedelem
477826	Pirotechnikai termékek kiskereskedelme
477827	Látszerészek tevékenysége
477828	Fegyver kiskereskedelem
477829	Képkerepezés
4779	Használtcikk bolti kiskereskedelme
477901	Egyéb használtcikk-kiskereskedelem
477902	Használtruha-, lábbeli-kiskereskedelem
477903	Használtbútor kiskereskedelem
477904	Antikvárium
477905	Régiség-kereskedelem
477906	Használtiparcikk-kiskereskedelem
477907	Zálogtárgy-kereskedelem
478	Piaci kiskereskedelem
4781	Élelmiszer, ital, dohányáru piaci kiskereskedelme
478101	Élelmiszer, alkoholmentes ital piaci kiskereskedelme
4782	Textil, ruházat, lábbeli piaci kiskereskedelme
478201	Textil, ruházat, lábbeli piaci kiskereskedelme
4789	Egyéb áruk piaci kiskereskedelme
478901	Egyéb áruk piaci kiskereskedelme
479	Nem bolti, piaci kiskereskedelem
4791	Csomagküldő, internetes kiskereskedelem
479102	Csomagküldő, internetes kiskereskedelem
4799	Egyéb nem bolti, piaci kiskereskedelem
479901	Egyéb nem bolti kiskereskedelem
479902	Házaló kereskedelem
479903	Értékesítés automatán keresztül

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
479904	Ügynöki kiskereskedelem
479906	Tüzelőanyag kiskereskedelme házhoz szállítással
49	Szárazföldi, csővezetékes szállítás
493	Egyéb szárazföldi személyszállítás
4931	Városi, elővárosi szárazföldi személyszállítás
493101	Autóbuszsal végzett menetrend szerinti személyszállítás
4932	Taxis személyszállítás
493201	Taxis személyszállítás
493203	Személygépkocsival nem menetrendszerű személyszállításként végzett taxis gépjárművezetői szolgáltatás engedélyes közúti közlekedési szolgáltató részére
4939	M.n.s. egyéb szárazföldi személyszállítás
493901	Egyéb m.n.s. szárazföldi személyszállítás
493903	Nem menetrendszerű közúti távolsági személyszállítás
493904	Személyszállítás konflissal
493905	Autóbuszsal végzett menetrend szerinti távolsági személyszállítás
493906	Autóbuszsal nem menetrendszerű személyszállításként végzett gépjárművezetői szolgáltatás engedélyes közúti közlekedési szolgáltató részére
493907	Autóbuszsal nem menetrendszerű személyszállításként végzett gépjárművezetői szolgáltatás nem engedélyes közúti közlekedési szolgáltató részére
493908	Személygépkocsival nem menetrendszerű személyszállításként végzett személygépkocsis személyszállító gépjárművezetői szolgáltatás engedélyes közúti közlekedési szolgáltató részére
493909	Sofőrszolgálat
494	Közúti áruszállítás, költöztetés
4941	Közúti áruszállítás
494101	Közúti teherszállítás
494102	Szekérfuvarozás (lófogatú)
494104	Autómentés rakfelülettel rendelkező járművel
494106	Személygépkocsival végzett kisteherszállító gépjárművezetői szolgáltatás engedélyes közúti közlekedési szolgáltató részére
494107	Személygépkocsival végzett kisteherszállító gépjárművezetői szolgáltatás nem engedélyes közúti közlekedési szolgáltató részére
494108	Tehergépjárművel végzett teherszállító gépjárművezetői szolgáltatás engedélyes közúti közlekedési szolgáltató részére
494109	Tehergépjárművel végzett teherszállító gépjárművezetői szolgáltatás nem engedélyes közúti közlekedési szolgáltató részére
4942	Költöztetés
494201	Költöztetés
495	Csővezetékes szállítás
4950	Csővezetékes szállítás
495001	Csővezetékes szállítás
50	Vízi szállítás
501	Tengeri személyszállítás
5010	Tengeri személyszállítás
501001	Tengeri személyszállítás
502	Tengeri áruszállítás
5020	Tengeri áruszállítás
502001	Tengeri áruszállítás
503	Belvízi személyszállítás
5030	Belvízi személyszállítás
503001	Belvízi személyszállítás m.n.s.
503002	Kompközlekedés
504	Belvízi áruszállítás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
5040	Belvízi áruszállítás
504001	Belvízi áruszállítás
51	Légi szállítás
511	Légi személyszállítás
5110	Légi személyszállítás
511001	Menetrendszerű légi személyszállítás
511002	Nem menetrendszerű légi személyszállítás
512	Légi áruszállítás
5121	Légi áruszállítás
512101	Menetrendszerű légi áruszállítás
512102	Nem menetrendszerű légi teherszállítás
52	Raktározás, szállítást kiegészítő tevékenység
521	Raktározás, tárolás
5210	Raktározás, tárolás
521001	Nem jövedéki termék tárolása, raktározása
521002	Jövedéki termék tárolása, raktározása
521003	Hűtőházban történő tárolás, raktározás
522	Szállítást kiegészítő tevékenység
5221	Szárazföldi szállítást kiegészítő szolgáltatás
522101	Szárazföldi szállítást segítő tevékenység m.n.s.
522102	Parkolási szolgáltatás
522103	Közlekedési vonaljegyek ügynöki árusítása
522104	Autómentés (rakfelület nélküli járművel vagy vontatással)
522105	Túlméretes járművek szakkísérése
5222	Vízi szállítást kiegészítő szolgáltatás
522201	Vízi szállítást kiegészítő szolgáltatás
5223	Légi szállítást kiegészítő szolgáltatás
522301	Légi szállítást segítő tevékenység m.n.s.
522302	Repülőterek üzemeltetése, légiforgalmi szolgáltatás
5224	Rakománykezelés
522401	Rakománykezelés
522402	Nem közforgalmú, egyéb áruszállítás
522403	Belső üzemi kötőtpályás teherszállítás
522404	Anyagmozgatás kézi erővel
522405	Anyagmozgatás géppel
5229	Egyéb szállítást kiegészítő szolgáltatás
522901	Szállítmányozás
522902	Vámközreműködés
522903	Egyéb szállítást kiegészítő szolgáltatás
53	Postai, futárpostai tevékenység
531	Postai tevékenység (egyetemes kötelezettséggel)
5310	Postai tevékenység (egyetemes kötelezettséggel)
531001	Engedélyes postai szolgáltatás
531003	Újság, folyóirat terjesztése
532	Egyéb postai, futárpostai tevékenység
5320	Egyéb postai, futárpostai tevékenység
532001	Futárpostai tevékenység
532002	Áru házhozszállítása (kivéve étel)
532003	Közreműködés postai szolgáltatás ellátásában
532004	Bejelentéshez kötött postai szolgáltatás
532005	Étel házhozszállítása
55	Szálláshely-szolgáltatás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
551	Szállodai szolgáltatás
5510	Szállodai szolgáltatás
551001	Szállodai szolgáltatás m.n.s.
551002	Panzió szolgáltatás
552	Üdülési, egyéb átmeneti szálláshely-szolgáltatás
5520	Üdülési, egyéb átmeneti szálláshely-szolgáltatás
552001	Ifjúsági-, turistaszállás-szolgáltatás
552003	Üdülőházi szolgáltatás
552004	Gyermeküdültetés (nem utazási csomagként)
552006	Üdülési, egyéb átmeneti szálláshely-szolgáltatás m.n.s.
552007	Közösségi szálláshely-szolgáltatás: üdülő
552008	Közösségi szálláshely-szolgáltatás: gyermek- és ifjúsági tábor
552009	Közösségi szálláshely-szolgáltatás: hegyi menedékház
552010	Közösségi szálláshely-szolgáltatás: vendégszállás
553	Kempingszolgáltatás
5530	Kempingszolgáltatás
553001	Kempingszolgáltatás
553002	Közösségi szálláshely-szolgáltatás: nomád szálláshely
553003	Közösségi szálláshely-szolgáltatás: bivakszállás
559	Egyéb szálláshely-szolgáltatás
5590	Egyéb szálláshely-szolgáltatás
559001	Egyéb szálláshely-szolgáltatás
559002	Diákszálló üzemeltetése
559003	Munkásszálló üzemeltetése
559004	Kollégium üzemeltetése
559005	Közösségi szálláshely-szolgáltatás: munkásszállás
559006	Közösségi szálláshely-szolgáltatás: diákotthon, kollégium
56	Vendéglátás
561	Éttermi, mozgó vendéglátás
5610	Éttermi, mozgó vendéglátás
561001	Éttermi, cukrászdai szolgáltatás
561002	Pecsenye és más húsalapú készítmény sütése
561003	Palacsinta-, lángos-, pizzasütés
561004	Egyéb üzlethez nem kötött vendéglátás
561005	Falatozó (büfé), melegkonyhás büfé
561006	Falatozó (büfé), hidegkonyhás büfé szolgáltatás
561007	Sörözői vendéglátás (melegkonyhás)
561008	Kávéház, teaház (melegkonyhás)
562	Rendezvényi étkeztetés és egyéb vendéglátás
5621	Rendezvényi étkeztetés
562101	Rendezvényi étkeztetés m.n.s.
562102	Családi rendezvényszolgálat
562103	Falusi vendégasztal szolgáltatás
5629	Egyéb vendéglátás
562901	Munkahelyi étkeztetés
562902	Nem melegkonyhás munkahelyi büfé, kázinó
562903	Közétkeztetés
562904	M.n.s. egyéb vendéglátás
562905	Szociális étkeztetés
563	Italszolgáltatás
5630	Italszolgáltatás
563001	Zenés szórakozóhely (mulató, varieté, bár, diszkó) működtetése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
563002	Kocsmai, italbolti vendéglátás
563003	Sörbár (nem melegkonyhás)
563004	Borozó (nem melegkonyhás)
563006	Kávézó, teázó (nem melegkonyhás)
58	Kiadói tevékenység
581	Kiadói tevékenység
5811	Könyvkiadás
581101	Könyv- és térképkiadás
581103	Könyv kiadása lemezen, kazettán, más fizikai hordozón
581104	Könyv on-line-kiadása
5812	Címtárak, levelezőjegyzékek kiadása
581201	Címtárak, levelezőjegyzékek kiadása
581202	Címtárak, levelezőjegyzékek on-line-kiadása
5813	Napilapkiadás
581301	Napilapkiadás m.n.s.
581302	Napilap on-line-kiadása
5814	Folyóirat, időszaki kiadvány kiadása
581401	Folyóirat, időszaki kiadvány kiadása m.n.s.
581402	Folyóirat, időszaki kiadvány on-line-kiadása
5819	Egyéb kiadói tevékenység
581901	Egyéb kiadói tevékenység m.n.s.
581903	Egyéb on-line-kiadói tevékenység
582	Szoftverkiadás
5821	Számítógépes játék kiadása
582101	Számítógépes játék kiadása m.n.s.
582102	Számítógépes játék on-line-kiadása
5829	Egyéb szoftverkiadás
582901	Egyéb szoftverkiadás
59	Film, video, televízióműsor gyártása, hangfelvétel-kiadás
591	Film-, video-, televízióműsor-gyártás
5911	Film-, video-, televízióműsor-gyártás
591101	Film-, video-, televízióműsor-gyártás
5912	Film-, videogyártás, televíziós műsorfelvétel utómunkálatai
591201	Film-, videogyártás, televíziós műsorfelvétel utómunkálatai
5913	Film-, video- és televízióprogram terjesztése
591301	Film-, video- és televízióprogram terjesztése
5914	Filmvetítés
591401	Filmvetítés
592	Hangfelvétel készítése, kiadása
5920	Hangfelvétel készítése, kiadása
592001	Hangfelvétel-kiadás
592002	Nyomtatott zenemű kiadása
592003	Hangfelvétel-készítés (első példány, nyilvános közlésre)
592004	Rádióműsor-készítés
60	Műsorösszeállítás, műsorszolgáltatás
601	Rádióműsor-szolgáltatás
6010	Rádióműsor-szolgáltatás
601001	Rádióműsor-szolgáltatás m.n.s.
601002	Közszolgálati rádióműsor-szolgáltatás
602	Televízióműsor összeállítása, szolgáltatása
6020	Televízióműsor összeállítása, szolgáltatása
602001	Televízióműsor összeállítása, szolgáltatása m.n.s.

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
602002	Közszolgálati televízióműsor összeállítása, szolgáltatása
61	Távközlés
611	Vezetékes távközlés
6110	Vezetékes távközlés
611001	Vezetékes távközlés
612	Vezeték nélküli távközlés
6120	Vezeték nélküli távközlés
612001	Vezeték nélküli távközlés
613	Műholdas távközlés
6130	Műholdas távközlés
613001	Műholdas távközlés
619	Egyéb távközlés
6190	Egyéb távközlés
619001	Egyéb távközlés m.n.s.
619002	Internet-hozzáférés biztosítása
62	Információ-technológiai szolgáltatás
620	Információ-technológiai szolgáltatás
6201	Számítógépes programozás
620101	Egyedi szoftverfejlesztés
620102	Rendszerszervezési, -karbantartási tanácsadás
620103	Weblap tervezése (webdizájn)
620104	Számítógépes programozás m.n.s.
6202	Információ-technológiai szaktanácsadás
620201	Egyéb számítástechnikai szakértés, tanácsadás
620203	Hardver-szaktanácsadás
6203	Számítógép-üzemeltetés
620301	Számítógép-üzemeltetés
6209	Egyéb információ-technológiai szolgáltatás
620901	Egyéb számítástechnikai tevékenység
620902	Számítógép üzembe helyezése
63	Információs szolgáltatás
631	Adatfeldolgozás, web-hozzáférés, világháló-portál szolgáltatás
6311	Adatfeldolgozás, web-hozzáférés szolgáltatás
631101	Egyéb adatbázis-szolgáltatás
631102	Internetes hirdetési felület webgazda általi értékesítése
631104	Adatfeldolgozási szolgáltatás
631105	Weboldal üzemeltetés (webhosting)
6312	Világháló-portál szolgáltatás
631201	Világháló-portáli szolgáltatás
639	Egyéb információs szolgáltatás
6391	Hírügynökségi tevékenység
639101	Hírügynökségi tevékenység
6399	M.n.s. egyéb információs szolgáltatás
639901	Téma-, sajtófigyelés
66	Egyéb pénzügyi tevékenység
661	Pénzügyi kiegészítő tevékenység (kivéve: biztosítás, nyugdíjalap)
6612	Értékpapír-, árutőzsdei ügynöki tevékenység
661201	Értékpapír-, árutőzsdei ügynöki tevékenység m.n.s.
6619	Egyéb pénzügyi kiegészítő tevékenység
661901	Egyéb pénzügyi kiegészítő tevékenység m.n.s.
662	Biztosítást, nyugdíjalapot kiegészítő tevékenység
6621	Kockázatértékelés, kárszakértés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
662101	Biztosítási kockázatértékelés, kárszakértés
6622	Biztosítási ügynöki, brókeri tevékenység
662201	Biztosítási ügynöki, brókeri tevékenység
662202	Pénztári tag szervezése, pénztári ügynöki tevékenység
6629	Biztosítás, nyugdíjalap egyéb kiegészítő tevékenysége
662901	Biztosítási állomány kezelése, adminisztrációja
662902	Biztosítási szaktanácsadás
68	Ingatlanügyletek
681	Saját tulajdonú ingatlan adásvétele
6810	Saját tulajdonú ingatlan adásvétele
681001	Egyéb ingatlan forgalmazása
681002	Lakóingatlan és földterület forgalmazása
682	Saját tulajdonú, bérelt ingatlan bérbeadása, üzemeltetése
6820	Saját tulajdonú, bérelt ingatlan bérbeadása, üzemeltetése
682001	Lakásbérbeadás, albérlet
682002	Gazdasági építmény bérbeadása
682003	Földterület bérbeadás
682004	Oktatást szolgáló építmény és önálló rendeltetési egység rendeltetésének megfelelő bérbeadása
682005	Sportlétesítmény, sporttelep és önálló rendeltetési egység rendeltetésének megfelelő bérbeadása
682006	Művelődési ház és művelődést szolgáló önálló rendeltetési egység rendeltetésének megfelelő bérbeadása
682007	Üzlethelyiség bérbeadása
682008	Saját tulajdonú vagy bérelt ingatlan bérbeadása, üzemeltetése m.n.s.
683	Ingatlanügynöki, -kezelési szolgáltatás
6831	Ingatlanügynöki tevékenység
683101	Lakóingatlan, földterület közvetítése
683102	Ingatlan-értékbecslés
683103	Egyéb ingatlan közvetítése
683104	Igazságügyi ingatlan értékbecslés
6832	Ingatlankezelés
683201	Ingatlankezelés m.n.s.
683202	Lakóingatlan kezelése
69	Jogi, számviteli, adószakértői tevékenység
691	Jogi tevékenység
6910	Jogi tevékenység
691001	Jogi, ügyvédi szolgáltatás
691002	Iparjogvédelmi ügyek intézése
691003	Közjegyzői szolgáltatás
691004	Önálló bírósági végrehajtói tevékenység
691005	Szabadalmi ügyvivő
691006	Permegelőző, konfliktuskezelő közvetítés (kivéve: büntető ügyekben)
691007	Permegelőző, konfliktuskezelő közvetítés büntető ügyekben
692	Számviteli, könyvvizsgálói, adószakértői tevékenység
6920	Számviteli, könyvvizsgálói, adószakértői tevékenység
692001	Adószakértés, adó-szaktanácsadás
692002	Könyvvizsgálat (audit)
692003	Könyvelés
692006	Egyéb számviteli szolgáltatás, bérszámfejtés
692007	Pénzügyi ellenőr
692008	Jövedéki ügyintézés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
692009	Termékdíj ügyintézés
70	Üzletvezetési, vezetői tanácsadás
702	Üzletviteli tanácsadás
7021	PR, kommunikáció
702101	PR, kommunikáció m.n.s.
702102	Lobbitevékenység
7022	Üzletviteli, egyéb vezetési tanácsadás
702201	Általános üzletviteli tanácsadás
702202	Pénzügyi, társadalombiztosítási és marketing üzletviteli tanácsadás
702203	Humánpolitikai, üzletviteli tanácsadás
702204	Egyéb üzletviteli tanácsadás, gazdasági szakmai szakértés
702205	Egyéb projektvezetési szolgáltatás, kivéve építési projekt
71	Építésmérnöki tevékenység; műszaki vizsgálat, elemzés
711	Építésmérnöki tevékenység; műszaki vizsgálat, elemzés
7111	Építésmérnöki tevékenység
711101	Építészeti tervezés
711104	Táj- és kertépítészeti tervezés
711105	Építészeti műszaki rajzolás
711106	Technikusi tevékenység építészeti, kertészeti területen
711107	Építésügyi műszaki szakértő (építésmérnök)
711108	Településrendezés tervezés
7112	Mérnöki tevékenység, műszaki tanácsadás
711201	Építészeti műszaki tervezés (kivéve: építésmérnökök)
711202	Ipari folyamatirányító rendszer tervezése
711203	Geológiai, geofizikai szolgáltatás
711204	Földmérés, térképészet, távérzékelés
711206	Beruházás lebonyolítói tevékenység
711207	Felelős műszaki vezetés
711208	Műszaki rajzolás (kivéve: építészeti)
711209	Ipari tevékenységhez kapcsolódó mérnöki tervezés, szakértés
711210	Technikusi tevékenység (kivéve építészeti)
711211	Tervellenőri tevékenység
711212	Építési műszaki ellenőrzés
711213	Építésügyi műszaki szakértő (kivéve: építésmérnökök)
711214	Tűzvédelmi tervező tevékenység
711215	Igazságügyi szakértés lakás és építésügyi területen
711216	Építésügyi műszaki ellenőrzés (technikus)
711217	Felelős műszaki vezetés (technikus)
711218	Ipari tevékenységhez kapcsolódó technikusi tevékenység
712	Műszaki vizsgálat, elemzés
7120	Műszaki vizsgálat, elemzés
712001	Műszaki vizsgálat, elemzés, tesztelés
712002	Közúti közlekedési eszközök műszaki vizsgálata
712003	Energetikai tanúsító tevékenység
72	Tudományos kutatás, fejlesztés
721	Természettudományi, műszaki kutatás, fejlesztés
7211	Biotechnológiai kutatás, fejlesztés
721101	Biotechnológiai kutatás, fejlesztés
7219	Egyéb természettudományi, műszaki kutatás, fejlesztés
721901	Egyéb természettudományi, műszaki kutatás, fejlesztés
722	Társadalomtudományi, humán kutatás, fejlesztés
7220	Társadalomtudományi, humán kutatás, fejlesztés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
722001	Társadalomtudományi kutatás, fejlesztés
722002	Humán kutatás, fejlesztés
73	Reklám, piackutatás
731	Reklám
7311	Reklámügynöki tevékenység
731101	Reklámtervezés, -készítés, -elhelyezés
7312	Médiareklám
731202	Reklámfelület ügynöki értékesítése
732	Piac-, közvélemény-kutatás
7320	Piac-, közvélemény-kutatás
732001	Piac-, közvélemény-kutatás
74	Egyéb szakmai, tudományos, műszaki tevékenység
741	Divat-, formatervezés
7410	Divat-, formatervezés
741001	Divattervezés, formatervezés, grafika, kirakatrendezés
741002	Lakberendezés-tervezés, -tanácsadás
741003	Belsőépítészeti-tervezés, -tanácsadás
741004	Dekorációs falfestés
742	Fényképészet
7420	Fényképészet
742001	Fényképészet m.n.s.
742002	Videofelvétel-készítés
742003	Fotóriporter szolgáltatás
743	Fordítás, tolmácsolás
7430	Fordítás, tolmácsolás
743001	Szakk fordítás
743002	Nyelvi lektorálás
743003	Tolmácsolás
743004	Jeltolmácsolás
749	M.n.s. egyéb szakmai, tudományos, műszaki tevékenység
7490	M.n.s. egyéb szakmai, tudományos, műszaki tevékenység
749001	M.n.s. egyéb szakmai, tudományos, műszaki tevékenység
749002	Közvetítési, ügynöki szolgáltatás
749003	Értékbecslő igazságügyi szakértés (kivéve: ingatlanbecslés, biztosítási kár-becslés)
749004	Becsüs (kivéve: ingatlan-, biztosítási kár-szakértés)
749005	Mezőgazdasági, vadgazdálkodási, erdőgazdálkodási szakmai tervezés, szakértés
749007	Kereskedelmi, szálláshely-szolgáltatási, vendéglátási, szállítási, raktározási, postai, távközlési szakmai tervezés, szakértés
749008	Kulturális és egyéb társadalmi szakmai tervezés, szakértés
749009	Egészségügyi tervezés, szakértés, módszertani feladatok végzése
749010	Környezetvédelmi szakmai tervezés, szakértés
749011	Egyéb, gazdasági, társadalmi tevékenységet segítő szakmai tervezés, szakértés
749012	Munka-, tűzvédelmi szakértés, szabályzat kidolgozása
749013	Falugazdász tevékenység
749014	Igazságügyi tűzvédelmi szakértés
749015	Minőségbiztosítási ügyintézés, tanácsadás
749016	Igazságügyi szakértés környezetvédelmi, természetvédelmi és vízügyi területen
749021	Igazságügyi mágneseskép-, és adatrögzítő-szakértés (nem számítástechnikai)
749022	Igazságügyi természettudományi szakértés
749023	Igazságügyi piackutatás- és reklámszakértés
749024	Igazságügyi szakértés kulturális területen
749025	Igazságügyi toxikológiai szakértés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
749026	Igazságügyi pszichológiai szakértés (nem egészségügyi)
749029	Igazságügyi biológiai és orvosszakértés (nem egészségügyi ellátás keretében)
749031	Haszonállatok törzskönyvezése
749032	Igazságügyi kriminalisztikai szakértés
749033	M.n.s. egyéb igazságügyi szakértő
749035	Nem mérnöki műszaki tanácsadás
749036	Hobbiállatok törzskönyvezése (kivéve: munkaeb pl. vakvezető eb, rendőreb)
749037	Lektorálás (nem nyelvi)
749038	Meteorológiai szolgáltatás
749039	Igazságügyi állatorvosi szakértés
749040	Gombaszakértés
749041	Igazságügyi szakértés személy- és vagyónvédelmi területen
749042	Igazságügyi szakértés munkabiztonsági területen
749043	Igazságügyi szakértés közlekedési és ipari területeken (kivéve: élelmiszeripar)
749044	Igazságügyi szakértés informatikai és hírközlési területen
749045	Igazságügyi szakértés pedagógiai és gyógypedagógiai területen
749046	Igazságügyi szakértés közgazdaság, vám- és pénzügyi területen
749047	Igazságügyi idegenforgalmi szakértés
749048	Igazságügyi szakértés az audiovizuális média területén
749049	Igazságügyi szakértés mezőgazdasági, erdő- és vadgazdálkodási, élelmiszeripari területen
749050	Hivatalos közbeszerzési tanácsadó
749051	Igazságügyi hangszerszakértői tevékenység
749052	Képesítéshez kötött nyomástartó berendezés kezelés
749053	Képesítéshez kötött kompresszor-kezelés
749054	Képesítéshez kötött ipari hűtőgép kezelés
749055	Felvonó- és mozgólépcső ellenőri tevékenység
749056	Közlekedésbiztonsági vizsgálat
75	Állat-egészségügyi ellátás
750	Állat-egészségügyi ellátás
7500	Állat-egészségügyi ellátás
750001	Állatorvosi tevékenység
750002	Állat-egészségügyi szakasszisztencia
77	Kölcsönzés, operatív lízing
771	Gépjárműkölcsönzés
7711	Személygépjármű kölcsönzése
771101	Gépkocsikölcsönzés
771102	Gépkocsikölcsönzés (telep nélkül)
771103	M.n.s. személygépjármű kölcsönzése
7712	Gépjárműkölcsönzés (3,5 tonna fölött)
771201	Járműkölcsönzés
772	Személyi használatú, háztartási cikk kölcsönzése
7721	Szabadidős, sporteszköz kölcsönzése
772101	Szabadidős és sporteszköz kölcsönzése
7722	Videokazetta, lemez kölcsönzése
772201	Videokazetta-, LD-, DVD-lemez kölcsönzése
7729	Egyéb személyi használatú, háztartási cikk kölcsönzése
772901	Egyéb személyi használatú, háztartási cikk kölcsönzése m.n.s.
772902	Barkácseszköz kölcsönzése
772903	Esküvői ruha, jelmez, egyéb ruházati termék kölcsönzése
772904	Oktatást szolgáló szemléltetőeszköz és bemutató taneszköz kölcsönzése
772905	Televízió-, rádió-, videokészülék kölcsönzése
772906	Háztartási eszköz, bútor kölcsönzése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
772907	Hangszerkölcsönzés
772908	Gyógyászati segédeszköz kölcsönzése
773	Egyéb gép, tárgyi eszköz kölcsönzése
7731	Mezőgazdasági gép kölcsönzése
773101	Mezőgazdasági gép kölcsönzése
7732	Építőipari gép kölcsönzése
773201	Építőipari gép, berendezés kölcsönzése
7733	Irodagép kölcsönzése (beleértve: számítógép)
773301	Irodagép-kölcsönzés
773302	Számítástechnikai berendezések kölcsönzése
7734	Vízi szállítóeszköz kölcsönzése
773401	Vízi szállítóeszköz kölcsönzése
7735	Légi szállítóeszköz kölcsönzése
773501	Légi szállítóeszköz kölcsönzése
7739	Egyéb gép, tárgyi eszköz kölcsönzése
773901	Egyéb gép, tárgyi eszköz kölcsönzése
773902	Egyéb szárazföldi jármű kölcsönzése
773903	Gazdasági haszonállatok kölcsönzése
774	Immateriális javak kölcsönzése
7740	Immateriális javak kölcsönzése
774001	Immateriális javak kölcsönzése
78	Munkaerőpiaci szolgáltatás
781	Munkaközvetítés
7810	Munkaközvetítés
781001	Munkaközvetítés
782	Munkaerőkölcsönzés
7820	Munkaerőkölcsönzés
782001	Munkaerőkölcsönzés
783	Egyéb emberierőforrás-ellátás, -gazdálkodás
7830	Egyéb emberierőforrás-ellátás, -gazdálkodás
783001	Egyéb emberierőforrás-ellátás, -gazdálkodás
79	Utazásközvetítés, utazásszervezés, egyéb foglalás
791	Utazásközvetítés, utazásszervezés
7911	Utazásközvetítés
791101	Utazásközvetítés
791102	Menetjegy foglalása, ügynöki értékesítése
791103	Egyéb közlekedési eszköz foglalása, ügynöki értékesítése
791104	Szálláshely-foglalása, ügynöki értékesítése (nem utazási csomagban)
791105	Utazás foglalása, ügynöki értékesítése (nem utazási csomagban)
7912	Utazásszervezés
791201	Utazásszervezés m.n.s.
799	Egyéb foglalás
7990	Egyéb foglalás
799001	Idegenvezetés
799002	Jegyértékesítő ügynöki tevékenység
799003	Turistatájékoztató
799005	Egyéb foglalás m.n.s.
80	Biztonsági, nyomozói tevékenység
801	Személybiztonsági tevékenység
8010	Személybiztonsági tevékenység
801001	Személybiztonsági tevékenység
802	Biztonsági rendszer szolgáltatás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
8020	Biztonsági rendszer szolgáltatás
802001	Biztonsági rendszer szolgáltatás
803	Nyomozás
8030	Nyomozás
803001	Magánnyomozás
81	Építményüzemeltetés, zöldterület-kezelés
811	Építményüzemeltetés
8110	Építményüzemeltetés
811001	Házfelügyelői szolgáltatás
811002	Kazánfűtői tevékenység
811003	Építményüzemeltetés m.n.s. (nem saját és nem bérelt ingatlan esetén)
812	Takarítás
8121	Általános épülettakarítás
812101	Általános épülettakarítás
812102	Takarítás, tisztítás háztartásnál
8122	Egyéb épület-, ipari takarítás
812201	Egyéb épület-, ipari takarítás m.n.s.
812202	Kéménytisztítás, -vizsgálat, -ellenőrzés, tüzeléstechnikai szolgáltatás
812203	Ablaktisztítás
8129	Egyéb takarítás
812901	Egyéb takarítás m.n.s.
812902	Egyéb tisztítás
812904	Egészségügyi kártevők elleni védekezés (rovar- és rágcsálóirtás)
812905	Köz- és egyéb területek tisztítása, hó- és jégmentesítése
813	Zöldterület-kezelés
8130	Zöldterület-kezelés
813001	Zöldterület-kezelés
82	Adminisztratív, kiegészítő egyéb üzleti szolgáltatás
821	Adminisztratív, kiegészítő szolgáltatás
8211	Összetett adminisztratív szolgáltatás
821101	Összetett adminisztratív szolgáltatás
8219	Fénymásolás, egyéb irodai szolgáltatás
821901	Egyéb irodai szolgáltatás m.n.s.
821902	Fénymásolás, sokszorosítás
822	Telefoninformáció
8220	Telefoninformáció
822001	Telefoninformáció
823	Konferencia, kereskedelmi bemutató szervezése
8230	Konferencia, kereskedelmi bemutató szervezése
823001	Kiállítás-, vásár-, kongresszusszervezés (kivéve: tudományos rendezvény)
823002	Tudományos rendezvények lebonyolítása
823003	Falusi rendezvények szervezése, szálláshely-szolgáltatás nélkül
829	Egyéb kiegészítő gazdasági tevékenység
8291	Követelésbehajtás
829101	Követelésbehajtás m.n.s.
829102	Díjbeszedés
8292	Csomagolás
829201	Csomagolás
8299	M.n.s. egyéb kiegészítő üzleti szolgáltatás
829901	Jegyzőkönyvi, gyorsírási feljegyzés készítése
829902	M.n.s. egyéb gazdasági tevékenységet segítő szolgáltatás
829903	Aukció, árverés

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
829904	Címfestés
829905	Építésügyi igazgatási szakértő
84	Közigazgatás, védelem; kötelező társadalombiztosítás
8424	Közbiztonság, közrend
842401	Trafipax működtetése
85	Oktatás
851	Iskolai előkészítő oktatás
8510	Iskolai előkészítő oktatás
851001	Iskolai előkészítő oktatás
852	Alapfokú oktatás
8520	Alapfokú oktatás
852001	Alapfokú oktatás m.n.s.
852002	Alapfokú művészetoktatás
852003	Alapfokú felnőttoktatás
853	Középfokú oktatás
8531	Általános középfokú oktatás
853101	Általános középfokú oktatás m.n.s.
853102	Általános középfokú felnőttoktatás
8532	Szakmai középfokú oktatás
853201	Szakmai középiskolai oktatás
853202	Szakmai szakiskolai oktatás
853203	Szakmai középfokú felnőttoktatás
853204	Hivatásos járművezető oktatás
854	Felső szintű oktatás
8541	Felső szintű, nem felsőfokú oktatás
854101	Felső szintű, nem felsőfokú oktatás m.n.s.
854102	Szakmai képzési célú felnőttképzés
8542	Felsőfokú oktatás
854201	Főiskolai és egyetemi oktatás, alapképzés és mesterképzés
854203	Egyéb felsőfokú továbbképzés
855	Egyéb oktatás
8551	Sport, szabadidős képzés
855101	Sport és szabadidős képzés
8552	Kulturális képzés
855201	Iskolarendszeren kívüli alapfokú művészetoktatás
855202	Kulturális képzés szakkör keretében
855203	Táncoktatás
8553	Járművezető-oktatás
855301	Járművezető-oktatás
8559	M.n.s. egyéb oktatás
855901	M.n.s. egyéb oktatás
855903	Nyelvi magánoktatás
855907	Általános képzési célú felnőttképzés
855908	Oktatás nyelvi képzés keretében
855909	Informatikai oktatás
855910	Engedélyhez kötött nyelvi képzés
856	Oktatást kiegészítő tevékenység
8560	Oktatást kiegészítő tevékenység
856001	Oktatási, nevelési, módszertani tanácsadás, szakmai tervezés, szakértés
856002	Iskolarendszerű nevelési, oktatási és más közoktatási intézmény alapítása és fenntartása
856004	Vizsgáztatás
856005	Iskolarendszeren kívüli tanulmányi verseny, tanfolyam szervezése

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
856006	Gyógypedagógiai ellátás, konduktív pedagógia
856007	Oktatást kiegészítő tevékenység m.n.s.
86	Humán-egészségügyi ellátás
861	Fekvőbeteg-ellátás
8610	Fekvőbeteg-ellátás
861001	Fekvőbeteg gyógyintézet működtetése
861002	Szabad foglalkozású szakorvosi egészségügyi tevékenység fekvőbeteg-ellátásban
861003	Kórboncnoki tevékenység
861004	Klinikai szakpszichológia
861005	Hospice ellátás a fekvőbeteg gyógyintézeti ellátásban
861006	Szabad foglalkozású szakdolgozói (nem orvosi) egészségügyi tevékenység fekvőbeteg-ellátásban
862	Járóbeteg-ellátás, fogorvosi ellátás
8621	Általános járóbeteg-ellátás
862101	Egészségügyi alapellátás
862102	Szabad foglalkozású általános egészségügyi tevékenység járóbeteg-ellátásban
8622	Szakorvosi járóbeteg-ellátás
862201	Szakorvosi járóbeteg-ellátás m.n.s.
862202	Szabad foglalkozású szakorvosi egészségügyi tevékenység járóbeteg-ellátásban
862203	Pszichológiai szolgáltatás egészségügyi szakellátásként
8623	Fogorvosi járóbeteg-ellátás
862301	Fogorvosi járóbeteg-ellátás m.n.s.
862302	Szabad foglalkozású egészségügyi tevékenység fogorvosi szakellátásban
869	Egyéb humán-egészségügyi ellátás
8690	Egyéb humán-egészségügyi ellátás
869001	Egyéb egészségügyi tevékenység (kivéve: orvosok, fogorvosok)
869002	Gyógyszerész (nem saját gyógyszerárban)
869003	Szabad foglalkozású egészségügyi tevékenység egyéb humán-egészségügyi ellátásban (kivéve: orvosok, fogorvosok)
869004	Védőnői és ápolói szolgáltatás
869005	Természetgyógyászati ellátás
869006	Mentál-egészségügyi ellátás
869007	Mentál-egészségügyi ellátás (nem egészségügyi szolgáltatásként)
869008	Laboratórium működtetése
869009	Hospice ellátás a beteg otthonában
87	Bentlakásos, nem kórházi ápolás
871	Bentlakásos, nem kórházi ápolás
8710	Bentlakásos, nem kórházi ápolás
871001	Bentlakásos, nem kórházi ápolás m.n.s.
871002	Idősek otthonának működtetése
871003	Pszichiátriai betegek otthonának működtetése
871004	Szenvedélybetegek otthonának működtetése
871005	Fogyatékos személyek otthonának működtetése
871006	Hajléktalanok otthonának működtetése
871007	Időskorúak gondozóházának működtetése
871008	Fogyatékos személyek gondozóházának működtetése
871009	Pszichiátriai betegek átmeneti otthonának működtetése
871010	Szenvedélybetegek átmeneti otthonának működtetése
871011	Demens betegek bentlakásos intézményi ellátása
872	Mentális, szenvedélybeteg bentlakásos ellátása
8720	Mentális, szenvedélybeteg bentlakásos ellátása
872001	Mentális, szenvedélybeteg bentlakásos ellátása m.n.s.

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
872002	Pszichiátriai betegek lakóotthonának működtetése
872003	Szenvedélybetegek lakóotthonának működtetése
872004	Pszichiátriai betegek rehabilitációs intézményének működtetése
872005	Szenvedélybetegek rehabilitációs intézményének működtetése
873	Idősek, fogyatékosok bentlakásos ellátása
8730	Idősek, fogyatékosok bentlakásos ellátása
873001	Idősek, fogyatékosok bentlakásos ellátása m.n.s.
873002	Fogyatékos személyek lakóotthona
873003	Fogyatékos személyek rehabilitációs intézménye
879	Egyéb bentlakásos ellátás
8790	Egyéb bentlakásos ellátás
879001	Egyéb bentlakásos ellátás
879002	Hajléktalan személyek átmeneti szállásának működtetése
879003	Hajléktalan személyek rehabilitációs intézményének működtetése
879004	Hajléktalanok éjjeli menedékhelyének és átmeneti szállásának működtetése
879005	Éjjeli menedékhely működtetése
879006	Nevelőszülői tevékenység
879007	Önálló helyettes szülői tevékenység
879008	Helyettes szülői hálózat működtetése
879009	Gyermekek átmeneti otthonának működtetése
879010	Családok átmeneti otthonának működtetése
879011	Nevelőszülői hálózat működtetése
879012	Gyermek- és lakásotthon működtetése
879013	Különleges gyermek- és lakásotthon működtetése
879014	Speciális gyermek- és lakásotthon működtetése
879015	Utógondozó otthon működtetése
88	Szociális ellátás bentlakás nélkül
881	Idősek, fogyatékosok szociális ellátása bentlakás nélkül
8810	Idősek, fogyatékosok szociális ellátása bentlakás nélkül
881001	Idősek, fogyatékosok szociális ellátása bentlakás nélkül
881003	Falugondnoki és tanyagondnoki szolgáltatás
881004	Házi segítségnyújtás
881005	Jelzőrendszeres házi segítségnyújtás
889	Egyéb szociális ellátás bentlakás nélkül
8891	Gyermekek napközbeni ellátása
889102	Házi gyermekfelügyelet
889103	Családi gyermekfelügyelet
889104	Családi napközi
889105	Alternatív napközbeni ellátás
889106	Gyermekfelügyelet, a gyermekvédelmi törvény hatályán kívüli szolgáltatásként
889107	Bölcsőde
8899	M.n.s. egyéb szociális ellátás bentlakás nélkül
889901	M.n.s. egyéb szociális ellátás bentlakás nélkül
889902	Hivatásos gondnok
889903	Gyermekjóléti szolgálat működtetése
889904	Gyermekjóléti központ működtetése
889905	Területi gyermekvédelmi szakszolgáltatás működtetése
889906	Családsegítés, közösségi ellátások
889907	Utcai szociális munka
90	Alkotó-, művészeti, szórakoztató tevékenység
900	Alkotó-, művészeti, szórakoztató tevékenység
9001	Előadó-művészet

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
900101	Előadó-művészeti tevékenység (próza)
900102	Előadó-művészeti tevékenység (zenei)
900103	Táncművészeti tevékenység
900104	Amatőr előadóművész tevékenység
900105	Népzenei, magyarnóta-énekesi előadóművészet
900106	Statisztálás
900107	Egyéb színpadi előadóművészeti tevékenység
900108	Cirkuszi előadóművészeti tevékenység
900110	Vándorcirkuszi előadóművészeti tevékenység
900111	Előadó-művészet m.n.s.
9002	Előadó-művészetet kiegészítő tevékenység
900204	Színpadi látványtechnika biztosítása
900205	Hangosítás
900206	Színpadi rendezői, produceri tevékenység
900207	Jelmez- és díszlettervezés
900208	M.n.s. előadó-művészetet kiegészítő tevékenység
9003	Alkotóművészet
900301	Egyéb alkotóművészeti tevékenység m.n.s.
900302	Írói, költői tevékenység
900303	Művészi tűzzománc képek készítése
900304	Képzőművészeti alkotások és védett kulturális javak restaurálása
900305	Független újságírói tevékenység
900306	Képzőművészeti tevékenység (zsűrizett művészeti alkotások készítése)
900307	Műfordítás
9004	Művészeti létesítmények működtetése
900401	Hangversenytermek, színházak működtetése
91	Könyvtári, levéltári, múzeumi, egyéb kulturális tevékenység
910	Könyvtári, levéltári, múzeumi, egyéb kulturális tevékenység
9101	Könyvtári, levéltári tevékenység
910101	Könyvtári tevékenység
910102	Levéltári tevékenység
9102	Múzeumi tevékenység
910201	Múzeumi tevékenység
910202	Múzeumi tárgyak és védett kulturális javak állagmegőrzése, konzerválása
9103	Történelmi hely, építmény, egyéb látványosság működtetése
910301	Történelmi hely, építmény, egyéb látványosság működtetése m.n.s.
910302	Helyi népművészeti, néprajzi, kézműves, építészeti és kulturális értékek, örökségek bemutatása
9104	Növény-, állatkert, természetvédelmi terület működtetése
910401	Növény-, állatkert, természetvédelmi terület működtetése
92	Szerencsejáték, fogadás
920	Szerencsejáték, fogadás
9200	Szerencsejáték, fogadás
920001	Sorsolósos játék szervezése (engedélyhez nem kötött)
920002	Szerencsejáték-szelvény saját számlás értékesítése
920003	Szerencsejáték-szelvény ügynöki értékesítése
93	Sport-, szórakoztató, szabadidős tevékenység
931	Sporttevékenység
9311	Sportlétesítmény működtetése
931101	Sportlétesítmény működtetése
9313	Testedzési szolgáltatás
931302	Fitnessklub, kondicionálóterem működtetése; aerobic

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
9319	Egyéb sporttevékenység
931901	Sportrendezvény szervezése, lebonyolítása
931902	Egyéb m.n.s. sporttevékenység
931903	Sport- és szabadidős horgászat szervezése
931904	Sport- és szabadidős vadászat szervezése
931905	Sport- és szabadidős lovagoltatás
931906	Sportszakemberek tevékenysége
932	Egyéb szórakoztatás, szabadidős tevékenység
9321	Vidámparki, szórakoztatóparki tevékenység
932101	Vásári, vidámparki szórakoztatás
932102	Vándor vidámparki szolgáltatás
9329	M.n.s. egyéb szórakoztatás, szabadidős tevékenység
932901	Máshova nem sorolható, egyéb szabadidős tevékenység (nem egyesületi keretek között vagy nem nonprofit szervezésben)
932902	Játékautomata-üzemeltetés (nem pénznyerő)
932903	Strandfürdő szolgáltatás
932904	Táncrendezvény szolgáltatás
932905	Falusi élethez, környezethez és munkakultúrához kapcsolódó hagyományok, tevékenységek bemutatása
932906	Helyi gazdálkodási módok, termelési szokások bemutatása
932907	Vegyes szórakoztatás
932908	Szabadidős közlekedési eszközhöz kapcsolódó létesítmények üzemeltetése (pl. sporthajókikötő)
95	Számítógép, személyi, háztartási cikk javítása
951	Számítógép, kommunikációs eszköz javítása
9511	Számítógép, -periféria javítása
951102	Számítógép, -periféria javítása
9512	Kommunikációs eszköz javítása
951201	Mobiltelefon javítása
951202	Kommunikációs eszközök javítása m.n.s.
952	Személyi, háztartási cikk javítása
9521	Szórakoztatóelektronikai cikk javítása
952101	Szórakoztatóelektronikai cikk javítása
9522	Háztartási gép, háztartási, kerti eszköz javítása
952201	Háztartási villamos készülék üzembe helyezése
952202	Mosógép javítása
952203	Hűtőgép javítása
952204	Egyéb háztartási villamos készülékek, cikkek javítása
952205	Nem villamos működtetésű háztartási, kerti eszköz javítása
9523	Lábbeli, egyéb bőraru javítása
952301	Lábbelijavítás
952302	Bőraru javítása
9524	Bútor, lakberendezési tárgy javítása
952401	Egyéb m.n.s. bútorjavítás
952402	Konyhabútor-javítás
952403	Irodabútor-javítás
952404	Ülőbútor újrakárpitozása
952405	Ülőbútor-javítás
9525	Óra-, ékszerjavítás
952501	Órajavítás
952502	Ékszerjavítás
9529	Egyéb személyi-, háztartási cikk javítása

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
952901	Egyéb háztartási és közszükségleti cikkek javítása
952902	Gravírozás hozott anyagra nem a gyártás során
952903	Kulcsmásolás
952905	Vegyes javítás
952906	Késélezés, köszörülés, evőeszköz javítása
952907	Mechanikus varrógép javítás
952908	Kerékpárjavítás
952910	Hangszerjavítás
952911	Ruházati és egyéb konfekcionált termékek javítása
952912	Töltőtolljavítás
952913	Öngyújtótöltés, javítás
952914	Házaló javító szolgáltatás
952915	Patentozás, riglizés, szegecselés
952917	Háztartási célú fotó és optikai eszközök javítása
952918	Professzionális sportberendezés javítása
952919	Kempingcikk, vitorlavászon javítása
952920	Gyógyászati segédeszköz javítása
96	Egyéb személyi szolgáltatás
960	Egyéb személyi szolgáltatás
9601	Textil, szőrme mosása, tisztítása
960101	Mosás, vegytisztítás, vasalás
960102	Ruhafestés, -színezés
960103	Mosodai gyűjtőszolgálat
960104	Mosás, vasalás háztartásnál
9602	Fodrászat, szépségápolás
960201	Férfifodrászat
960202	Férfi-, női, gyermekfodrászat
960203	Kozmetika, szépségápolás
960204	Női fodrászat
960205	Hajmosás
960206	Kéz- és lábápolás, műkörömépítés
9603	Temetkezés, temetkezést kiegészítő szolgáltatás
960301	A temető fenntartása, üzemeltetése
960302	A temetés előkészítése, temetés, hamvasztás
9604	Fizikai közérzetet javító szolgáltatás
960401	Frissítő, relaxáló masszázs
960402	Szoláriumkezelés
960403	Fürdő szolgáltatás
960404	Képesítéshez nem kötött fizikai közérzetet javító szolgáltatás
9609	M.n.s. egyéb személyi szolgáltatás
960901	M.n.s. egyéb személyi szolgáltatás
960902	Illemhely üzemeltetése
960903	Partnerközvetítés, társkeresés
960904	Grafológus szolgáltatás
960905	Ruhatáros, csomagmegőrző, kabinos szolgáltatás
960906	Asztrológiai, spiritiszta szolgáltatás
960908	Hordár szolgáltatás
960909	Hobbyállat-gondozás, -idomítás
960910	Kutyakiképzés biztonsági célra
960911	Állatkozmetika
960912	Tetoválás, testékszer-felhelyezés
960913	Hosztesz szolgáltatás

ÖVTJ-kód 2012	ÖVTJ 2012 megnevezés
97	Háztartási alkalmazottat foglalkoztató magánháztartás
970	Háztartási alkalmazottat foglalkoztató magánháztartás
9700	Háztartási alkalmazottat foglalkoztató magánháztartás
970001	Háztartási és egyéb alkalmazottat foglalkoztató magánháztartás, magánszemély
99	Területen kívüli szervezet
990	Területen kívüli szervezet
9900	Területen kívüli szervezet
990001	Külföldi képviseletet ellátó személy
990002	Adómentes termékimportot megalapozó közösségen belüli termékértékesítés

A nemzetgazdasági miniszter 51/2011. (XII. 23.) NGM rendelete egyes foglalkozás-egészségügyi tárgyú miniszteri rendeletek módosításáról

A munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont dc) alpontjában, a 2. § tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont dq) alpontjában, a 3. § és a 4. §, valamint az 1. melléklet tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont do) alpontjában, az 5–7. § tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont di) alpontjában, a 8. § és a 9. § tekintetében a közbeszerzésekről szóló 2003. évi CXXIX. törvény 404. § (3) bekezdésében, a 10. § és a 11. § tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont de) alpontjában, a 12. § és a 13. §, valamint a 2. és a 3. melléklet tekintetében az egyes adótörvények módosításáról szóló 2007. évi CXXVI. törvény 357. § (2) bekezdés a) pontjában, a 14. § tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés a) pont ac) és ad) alpontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § m) pontjában meghatározott feladatkörömben eljárva – az 1–7. §, a 10. §, a 11. §, valamint az 1. melléklet tekintetében az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben – a következőket rendelem el:

1. A keszonmunkákról szóló 6/1987. (VI. 24.) EüM rendelet módosítása

- 1. §** (1) A keszonmunkákról szóló 6/1987. (VI. 24.) EüM rendelet (a továbbiakban: R1.) Mellékletének 9.5. pontja helyébe következő rendelkezés lép:
„9.5. Az előzetes és időszakos orvosi alkalmassági vizsgálatokat a munkahigiénés és foglalkozás-egészségügyi szerv véleményének figyelembevételével az egészségügyi hatóság által erre kijelölt foglalkozás-egészségügyi szolgálat végzi.”
- (2) Az R1. Mellékletének 9.6. pontja helyébe következő rendelkezés lép:
„9.6. Ha a munkáltató vagy a dolgozó nem ért egyet a keszonmunkára vonatkozó alkalmassági vizsgálaton hozott orvosi véleménnyel, felülvizsgálatot kérhet a munkahigiénés és foglalkozás-egészségügyi szervnél szervezett másodfokú bizottságtól.”

2. A foglalkozás-egészségügyi szolgáltatásról szóló 27/1995. (VII. 25.) NM rendelet módosítása

- 2. §** A foglalkozás-egészségügyi szolgáltatásról szóló 27/1995. (VII. 25.) NM rendelet 4. § (3) bekezdésében az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg lép.

3. A munkaköri, szakmai, illetve személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről szóló 33/1998. (VI. 24.) NM rendelet módosítása

- 3. §** (1) A munkaköri, szakmai, illetve személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről szóló 33/1998. (VI. 24.) NM rendelet (a továbbiakban: R2.) 11. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A szakmai alkalmasság előzetes vizsgálatát és véleményezését első fokon a szakképző intézménybe jelentkező tanulóknál a fogadó intézmény iskolaorvosa, ennek hiányában az intézmény vezetőjének kezdeményezésére a munkahigiénés és foglalkozás-egészségügyi szerv által kijelölt foglalkozás-egészségügyi szakellátó hely orvosa végzi. A hallgatónál a felsőoktatási intézmény kérésére, valamint az iskolarendszeren kívüli képzésben résztvevőnél – a munkahigiénés és foglalkozás-egészségügyi szerv által megadott szempontok szerint – szakmai alkalmassági vizsgálat végezhető.”
- (2) Az R2. 11. § (3) bekezdés a) pontjában az „az OMFI Ifjúsági Vizsgáló Osztálya” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg, 11. § (3) bekezdés b) pontjában az „az OMFI” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg, 12. § (4) bekezdésében az „az OKK Ifjúsági Vizsgáló Osztályán működő Bizottság” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg, 14. § (4) bekezdésében az „az OMFI Ifjúsági Vizsgáló Osztálya” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg lép.
- 4. §** Az R2. 3. számú melléklete az 1. melléklet szerint módosul.
4. A foglalkozási eredetű rákkeltő anyagok elleni védekezésről és az általuk okozott egészségkárosodások megelőzéséről szóló 26/2000. (IX. 30.) EüM rendelet módosítása
- 5. §** A foglalkozási eredetű rákkeltő anyagok elleni védekezésről és az általuk okozott egészségkárosodások megelőzéséről szóló 26/2000. (IX. 30.) EüM rendelet (a továbbiakban: R3.) 2. § g) pontjában az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet (a továbbiakban: OMFI)” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg lép.
- 6. §** Az R3. 16. § (5) bekezdése helyébe következő rendelkezés lép:
„(5) Ha rákkeltő expozícióban foglalkoztatott munkavállaló esetében az időszakos orvosi alkalmassági vizsgálat a rákkeltő expozícióval összefüggésbe hozható egészségkárosodást állapít meg, a foglalkozás-egészségügyi szolgálat orvosa vagy a munkavédelmi felügyelőség felügyelője valamennyi hasonló expozícióban foglalkoztatott munkavállalóra kiterjedő soron kívüli orvosi alkalmassági vizsgálatot rendelhet el. Indokolt esetben a munkavédelmi felügyelőség kezdeményezésére az OMMF elnöke valamennyi hasonló expozícióban foglalkoztatott munkavállalóra elrendelheti a soron kívüli vizsgálatot. A soron kívüli orvosi alkalmassági vizsgálat a foglalkozás-egészségügyi szolgálat orvosának javaslatára bővíthető – a nem megengedhető expozíció, megterhelés kimutatására vagy a daganatos megbetegedés korai diagnosztizálására alkalmas – biológiai vizsgálatokkal.”
- 7. §** (1) Az R3. 18. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A munkavédelmi felügyelőség az (1) és (2) bekezdés szerint beérkezett adatokról elektronikus nyilvántartást vezet.”
- (2) Az R3. 18. §-a a következő (4) bekezdéssel egészül ki:
„(4) A munkahigiénés és foglalkozás-egészségügyi szerv az e §, valamint a 3. számú melléklet alapján bejelentett és a munkavédelmi felügyelőség által nyilvántartott rákkeltőkről, rákkeltőkkel végzett tevékenységről, és a rákkeltőkkel exponált munkavállalókról foglalkozási rák regisztert vezet.”
- (3) Az R3. 18. §-a a következő (5) bekezdéssel egészül ki:
„(5) A munkahigiénés és foglalkozás-egészségügyi szerv a (4) bekezdés szerinti adatokat a tárgyévét követő március 31-ig regisztrálja, elemzi és értékeli, és az erről készült tájékoztatót megküldi az egészségügyért felelős miniszter által vezetett minisztérium, valamint az Országos Tisztifőorvosi Hivatal részére, továbbá a HM által szolgáltatott adatokról készült tájékoztatót a HM részére is megküldi.”

5. A közbeszerzési eljárásokhoz kapcsolódó, a munkavállalók védelmére és a munkafeltételekre vonatkozó tájékoztatási kötelezettség eljárási szabályairól és díjazásáról szóló 1/2004. (I. 9.) FMM rendelet módosítása

- 8. §** (1) A közbeszerzési eljárásokhoz kapcsolódó, a munkavállalók védelmére és a munkafeltételekre vonatkozó tájékoztatási kötelezettség eljárási szabályairól és díjazásáról szóló 1/2004. (I. 9.) FMM rendelet (a továbbiakban: R4.) 1. § (1) bekezdésében az „Az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF)” szövegrész helyébe az „A fővárosi és megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei (a továbbiakban: munkavédelmi és munkaügyi szakigazgatási szerv)” szöveg lép.
- (2) Az R4. 1. § (2) bekezdésében az „az OMMF illetékes területei” szövegrész helyébe az „a területileg illetékes munkavédelmi és munkaügyi szakigazgatási szerv” szöveg lép.

- 9. §** Az R4. 5. § (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) A díj a munkavédelmi és munkaügyi szakigazgatási szerv, illetve az MBFH alaptevékenységének körébe tartozó szolgáltatási bevételnek minősül. A díjat a munkavédelmi és munkaügyi szakigazgatási szerv esetében a munkavédelmi és munkaügyi szakigazgatási szerv által meghatározott, az MBFH esetében a 10032000-01417179-00000000 számú – Magyar Államkincstárnál vezetett – számlára kell megfizetni. A díjak kezelésére, elszámolására, nyilvántartására az államháztartás szervezetei beszámolási és könyvvezetési kötelezettségéről szóló jogszabályt kell alkalmazni.”

6. A rezgésepozícióknak kitett munkavállalókra vonatkozó minimális egészségi és munkabiztonsági követelményekről szóló 22/2005. (VI. 24.) EüM rendelet módosítása

- 10. §** A rezgésepozícióknak kitett munkavállalókra vonatkozó minimális egészségi és munkabiztonsági követelményekről szóló 22/2005. (VI. 24.) EüM rendelet 8. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) Egész testre ható rezgés vonatkozásában, a tengeri hajózásban és a légi szállításban egyedi engedély alapján, a jogszabályban megadott határérték alól az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF) – amennyiben a munkaegészségügyi követelményeknek való megfelelést megállapította – kérelemre felmentést adhat.”

7. A munkavállalókat érő zajexpozícióra vonatkozó minimális egészségi és biztonsági követelményekről szóló 66/2005. (XII. 22.) EüM rendelet módosítása

- 11. §** (1) A munkavállalókat érő zajexpozícióra vonatkozó minimális egészségi és biztonsági követelményekről szóló 66/2005. (XII. 22.) EüM rendelet (a továbbiakban: R5.) 14. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) Ha a munka jellegéből adódóan az egyéni hallásvédő eszköz teljes mértékű és szakszerű alkalmazása nagyobb kockázatot jelentene az egészségre és biztonságra, mint a hallásvédő eszköz mellőzése, akkor a munkavédelmi képviselő és a foglalkozás-egészségügyi szolgálat kezdeményezésére – amennyiben a munkaegészségügyi követelményeknek való megfelelést megállapította – az OMMF engedélyezheti a 9. § (1) bekezdése előírásaitól való eltérést.”
- (2) Az R5. 6. § (3) bekezdésében az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet (a továbbiakban: OMFI)” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg lép.

8. A karkedvezmény-biztosítási járulék megfizetési kötelezettsége alól történő mentesítéshez szükséges állapotfelmérésről, valamint a mentesítési eljárás szakértői, illetve hatósági közvetítői díjairól szóló 34/2007. (XII. 21.) SZMM rendelet módosítása

- 12. §** A karkedvezmény-biztosítási járulék megfizetési kötelezettsége alól történő mentesítéshez szükséges állapotfelmérésről, valamint a mentesítési eljárás szakértői, illetve hatósági közvetítői díjairól szóló 34/2007. (XII. 21.) SZMM rendelet (a továbbiakban: R6.) 2. §-ában az „Országos Munkahigiénés és Foglalkozás-egészségügyi Intézetet” szövegrész helyébe a „munkahigiénés és foglalkozás-egészségügyi szervet” szöveg lép.

13. § (1) Az R6. 1. számú melléklete a 2. melléklet szerint módosul.
(2) Az R6. 2. számú melléklete a 3. melléklet szerint módosul.

9. A munkavédelemről szóló 1993. évi XCIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 5/1993. (XII. 26.) MüM rendelet módosításáról szóló 5/2010. (III. 9.) SZMM rendelet módosítása

14. § (1) A munkavédelemről szóló 1993. évi XCIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 5/1993. (XII. 26.) MüM rendelet módosításáról szóló 5/2010. (III. 9.) SZMM rendelet (a továbbiakban: R7.) 9. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) E rendelet 4. §-a, illetve a 8. § (3) és (4) bekezdése 2013. január 1-jén lép hatályba.”
(2) Az R7. 9. § (4) bekezdése helyébe a következő rendelkezés lép:
„(4) 2013. január 1-jén hatályát veszti az R. 3. számú melléklete és az R. 4/B. számú melléklete.”
(3) Az R7. 9. § (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Ez a rendelet 2013. január 2-án hatályát veszti.”

10. Záró rendelkezések

15. § Ez a rendelet a kihirdetését követő napon lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

1. melléklet az 51/2011. (XII. 23.) NGM rendelethez

1. Az R2. 3. számú melléklet 5. pontjában az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet (a továbbiakban: OMFI)” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg lép.
2. Az R2. 3. számú mellékletében foglalt táblázatban az „az OMFI” szövegrészek helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv” szöveg, a „megszerzett OMFI” szövegrész helyébe a „megszerzett, a munkahigiénés és foglalkozás-egészségügyi szerv által kiállított” szöveg lép.
3. Az R2. 3. számú mellékletében foglalt táblázatban az „OMMF illetékes munkavédelmi felügyelősége” szövegrész helyébe az „illetékes munkavédelmi felügyelőség” szöveg lép.

2. melléklet az 51/2011. (XII. 23.) NGM rendelethez

1. Az R6. 1. számú mellékletében az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet honlapján (www.omfi.hu)” szövegrész helyébe az „a munkahigiénés és foglalkozás-egészségügyi szerv honlapján” szöveg lép.

3. melléklet az 51/2011. (XII. 23.) NGM rendelethez

1. Az R6. 2. számú mellékletében az „Az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézetet” szövegrész helyébe az „A munkahigiénés és foglalkozás-egészségügyi szervet” szöveg lép.

**A nemzeti erőforrás miniszter 70/2011. (XII. 23.) NEFMI rendelete
az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló
9/1993. (IV. 2.) NM rendelet módosításáról**

A kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvény 83. § (4) bekezdés k) pontjában kapott felhatalmazás alapján,

a 4. § (2) és (9) bekezdése, valamint a 2. és a 9. melléklet tekintetében a kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvény 83. § (4) bekezdés m) pontjában kapott felhatalmazás alapján,

a 4. § (4) bekezdése és a 4. melléklet tekintetében a kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvény 83. § (4) bekezdés l) pontjában kapott felhatalmazás alapján,

a 4. § (5) bekezdése, valamint az 5. melléklet tekintetében a kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvény 83. § (4) bekezdés k) és l) pontjában kapott felhatalmazás alapján,

az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § b) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** Az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet (a továbbiakban: R.)
- a) 1. § (18) bekezdésében az „az illetékes szakmai kollégiumot és az Országos Szakfelügyeletet tagok” szövegrész helyébe az „az egészségügyi szakmai kollégium illetékes tagozatát és a Gyógyszerészeti és Egészségügyi Minőség- és Szervezetfejlesztési Intézetet a szakterület tekintetében illetékes szakfelügyelők” szöveg,
- b) 2. §-ában a „gyógyszerek” szövegrész helyébe a „hatóanyagok” szöveg lép.
- 2. §** Az R. a következő 16. §-sal egészül ki:
„16. § A törzskönyvezett gyógyszerek és a különleges táplálkozási igényt kielégítő tápszerek társadalombiztosítási támogatásba való befogadásának szempontjairól és a befogadás vagy a támogatás megváltoztatásáról szóló 32/2004. (IV. 26.) ESZCSM rendelet 2. és 3. számú mellékletének egyes indikációs pontjaihoz tartozó kijelölt intézmények vonatkozásában a 32/2004. (IV. 26.) ESZCSM rendelet 2–3. számú mellékletének indikációs pontjaiban feltüntetett kijelölt intézmények, illetve szakorvosok listájáról szóló 2/2010. (I. 27.) EüM tájékoztató 2011. december 31-én hatályos rendelkezéseit kell alkalmazni.”
- 3. §** Az R. a következő 17. §-sal egészül ki:
„17. § Az egészségügyi szolgáltatók 2012. március 1-jéig a 3/A. számú melléklet szerint is jelenthetnek.”
- 4. §** (1) Az R. 1/A. számú melléklete helyébe az 1. melléklet lép.
(2) Az R. 2. számú melléklete a 2. melléklet szerint módosul.
(3) Az R. 2/a. számú melléklete helyébe a 3. melléklet lép.
(4) Az R. 3. számú melléklete a 4. melléklet szerint módosul.
(5) Az R. az 5. melléklet szerinti 3/A. számú melléklettel egészül ki.
(6) Az R. 4. számú melléklete a 6. melléklet szerint módosul.
(7) Az R. 4. számú melléklete a 7. melléklet szerint módosul.
(8) Az R. 9. számú melléklete a 8. melléklet szerint módosul.
(9) Az R. 9. számú melléklete a 9. melléklet szerint módosul.
(10) Az R. 15. számú melléklete a 10. melléklet szerint módosul.

- 5. §** Hatályát veszti az R.
- a) 10. § (2) bekezdése,
 - b) 17. §-a,
 - c) 3/A. számú melléklete.
- 6. §**
- (1) Ez a rendelet a – (2)–(3) bekezdésben foglalt kivétellel – 2012. január 1-jén lép hatályba.
 - (2) A 3. §, a 4. § (1) bekezdése, a 4. § (4) bekezdése, a 4. § (5) bekezdése, a 4. § (7) bekezdése, a 4. § (9) bekezdése, valamint az 1. melléklet, a 4. melléklet, az 5. melléklet, a 7. melléklet, a 9. melléklet 2012. február 1-jén lép hatályba.
 - (3) Az 5. § b) és c) pontja 2012. március 1-jén lép hatályba.
 - (4) Ez a rendelet 2012. március 2-án hatályát veszti.

Dr. Réthelyi Miklós s. k.,
nemzeti erőforrás miniszter

1. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez
 „1/A. számú melléklet a 9/1993. (IV. 2.) NM rendelethez

Tételes elszámolás alá eső hatóanyagok jegyzéke és kódja

OENO	Kompetencia	Gyógyszer hatóanyagának neve	Finanszírozott indikációs kör
06010	A 4. számú melléklet szerint	trastuzumab	Fokozott HER2-expressziót vagy HER2 génamplifikációt mutató metasztatikus és korai emlőkarcinóma.
06011	A 4. számú melléklet szerint	pemetrexed	Lokálisan előrehaladott vagy metasztatikus adenocarcinoma és nagysejtes carcinoma típusú, nem kissejtes tüdőrák elsővonalbeli kezelése ciszplatin kombinációban. Lokálisan előrehaladott vagy metasztatikus nem laphámsejtes, nem kissejtes tüdőrák másodvonalbeli kezelése monoterápiában. Nem rezekálható malignus pleurális mesothelioma elsővonalbeli kezelése ciszplatin kombinációban.
06030	1.	agalsidase beta	Fabry-betegség (α -galaktozidáz A hiány)
06032	1.	agalsidase alfa	Fabry-betegség (α -galaktozidáz A hiány)
06036	A 4. számú melléklet szerint	bevacizumab	Metasztatikus colorectalis carcinoma első és másodvonalbeli kezelése fluoropirimidin-alapú kemoterápiával kombinációban. HER2-negatív metasztatikus emlőkarcinóma elsővonalbeli kezelése paclitaxel kombinációban. Inoperábilis előrehaladott, metasztatikus vagy kiújuló tüdő adenocarcinoma elsővonalbeli kezelése platina-alapú kemoterápiával kombinációban.
06038	2.	nelarabin	T-sejtes akut lymphoblastos leukaemia (T-ALL) és T-sejtes lymphoblastos lymphoma (T-LBL) kezelésére, amikor a beteg legalább két, előzőleg alkalmazott kemoterápiás kezeléssorozatra sem reagált, vagy a kezelések után relapszus következett be.
06050	8.	cetrolizumab	Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján. Megfelelő válaszkészség esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig

			(készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.
06051	8. 10. 11.	etanercept	<p>Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszkészség esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig (készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Juvenilis idiopáthiás arthritis poliartikuláris típusainak kezelésére, a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszkészség esetén (Giannini javulási kritérium mértéke 30%-nál magasabb) az aktivitás rendszeres kontrollja mellett a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Spondylitis ankylopoeticában, amennyiben radiológiailag legalább 2-es stádiumú bilaterális, vagy 3-as, 4-es stádiumú unilaterális sacroileitis, és legalább 3 hónapja háti fájdalom, frontális és szagittális síkban beszűkült gerinc-, illetve beszűkült légzőmozgás igazolt, és a BASDAI aktivitási index >40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökkent, három hónapig, ezt követően megfelelő válaszkészség esetén (BASDAI index minimum relatív 50%-os csökkenése esetén) a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Aktív, súlyos arthritis psoriaticában szenvedő beteg részére, amennyiben axiális érintettség esetén a BASDAI aktivitási index (0-100) átlaga több mint 40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökken, vagy perifériás érintettség esetén (aktivitási index 5,1 DAS28 érték felett) legalább 3 hónapig tartó DMARD terápia hatására (metotrexát, szulfaszalazin, ciklosporin, leflunomid) a betegség aktivitása igazoltan nem csökken vagy súlyos bőrirritettség esetén (PASI nagyobb, mint 15) reumatológus és bőrgyógyász szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszkészség (BASDAI index minimum relatív 50%-os csökkenése, vagy DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2; vagy</p>

			<p>a PASI index minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (készítményváltás lehetséges mellékhatás esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Súlyos tünetekkel (PASI \geq 15 vagy BSA \geq 10 vagy DLQI \geq 10) járó plakkos psoriasisban szenvedő beteg részére, standard szisztémás kezeléssel (acitrein, cyclosporin, metotrexát, fototerápia [szűk spektrumú UVB vagy PUVA]) szembeni dokumentált intolerancia vagy kontraindikáció esetén, illetve amennyiben legalább 3 hónapig tartó standard szisztémás kezelés ellenére a PASI (amennyiben a PASI nem meghatározható, a BSA) vagy a DLQI csökkenés mértéke nem éri el az 50%-ot, bőrgyógyász, illetve súlyos arthritis psoriatica egyidejű fennállása esetén bőrgyógyász és reumatológus szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszkészség (PASI minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (mellékhatás vagy hatástalanság esetén készítményváltás lehetséges) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
06052	8. 9. 10. 11.	adalimumab	<p>Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszkészség esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig (készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Juvenilis idiopáthiás arthritis poliartikuláris típusainak kezelésére a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszkészség esetén (Giannini javulási kritérium mértéke 30%-nál magasabb) az aktivitás rendszeres kontrollja mellett a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben az alkalmazott hagyományos (szteroid indukciós, majd 3 hónapos fenntartó immunosuppresszív) terápia ellenére a betegség aktivitása nem csökken – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben megfelelő (legalább 2 mg/ttkg, vagy a legmagasabb tolerált) dózisu azathioprin mellett is kialakult szisztémás szteroid függőség (3 hónapon túl</p>

		<p>szisztémásan 10 mg/nap dózissal nagyobb prednisolon ekvivalens dózis) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, szteroid rezisztencia (négy héten át alkalmazott 0,75 mg/ttkg prednisolon ekvivalens szteroid dózisra nem reagáló) esetekben – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben a hagyományos gyógyszerkezelés toxicitása miatt nem alkalmazható a teljes indukciós kezelés időtartamáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Ezeket követően megfelelő válaszkészség esetén (CDAI minimum 70 pontos csökkenése) a kezelés kezdetétől számított legfeljebb egy éven át (mellékhatás, hatásvesztés vagy progresszió esetén a készítményváltás, illetve panaszmentes időszakot követő relapszus esetében a kezelés ismétlése megkísérélhető) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori (18 éves kor felett) komplex perianális (tályogot drenáló vagy magas trans-sphincterikus vagy többnyílású vagy rectovaginális komponensű vagy rektális gyulladással járó) vagy enterocutan fistulával járó Crohn-betegség kezelésére, amennyiben legalább három hónapig alkalmazott hagyományos gyógyszerkezelés (antibiotikum és immunszuppresszió és tályogot drenáló komplex fistula esetében drenázs) ellenére a sipolyok aktivitása nem csökken, vagy a hagyományos gyógyszerkezelés toxicitása miatt nem alkalmazható a teljes indukciós kezelés időtartamáig, ezt követően a megfelelő válaszkészség elérése esetében (PDAI legalább 3 pontos csökkenése) a kezelés kezdetétől számított egy évig (mellékhatás, hatásvesztés vagy progresszió esetében a készítményváltás lehetséges), ezt követően a teljes remissziót elérő betegekben, évente ismételt vizsgálómódszerekkel igazolt hatékonyság megtartásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Spondylitis ankylopoeticában, amennyiben radiológiaiilag legalább 2-es stádiumú bilaterális, vagy 3-as, 4-es stádiumú unilaterális sacroileitis, és legalább 3 hónapja háti fájdalom, frontális és szagittális síkban beszűkült gerinc-, illetve beszűkült légzőmozgás igazolt, és a BASDAI aktivitási index >40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökkent három hónapig, ezt követően megfelelő válaszkészség esetén (BASDAI index minimum relatív 50%-os csökkenése esetén) a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
--	--	--

			<p>Aktív, súlyos arthritis psoriaticában szenvedő beteg részére, amennyiben axiális érintettség esetén a BASDAI aktivitási index (0-100) átlaga több mint 40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökken, vagy perifériás érintettség esetén (aktivitási index 5,1 DAS28 érték felett) legalább 3 hónapig tartó DMARD terápia hatására (metotrexát, szulfaszalazin, ciklosporin, leflunomid) a betegség aktivitása igazoltan nem csökken vagy súlyos bőrérzettség esetén (PASI nagyobb, mint 15) reumatológus és bőrgyógyász szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válasz készség (BASDAI index minimum relatív 50%-os csökkenése, vagy DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2; vagy a PASI index minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (készítményváltás lehetséges mellékhatás esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Súlyos tünetekkel (PASI \geq 15 vagy BSA \geq 10 vagy DLQI \geq 10) járó plakkos psoriasisban szenvedő beteg részére, standard szisztémás kezeléssel (acitrein, cyclosporin, metotrexát, fototerápia [szűk spektrumú UVB vagy PUVA]) szembeni dokumentált intolerancia vagy kontraindikáció esetén, illetve amennyiben legalább 3 hónapig tartó standard szisztémás kezelés ellenére a PASI (amennyiben a PASI nem meghatározható, a BSA) vagy a DLQI csökkenés mértéke nem éri el az 50%-ot, bőrgyógyász, illetve súlyos arthritis psoriatica egyidejű fennállása esetén bőrgyógyász és reumatológus szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válasz készség (PASI minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (mellékhatás vagy hatástalanság esetén készítményváltás lehetséges) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
06053	8. 9. 10. 11.	infiximab	<p>Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válasz készség esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig (készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos luminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben az alkalmazott hagyományos (szteroid indukciós, majd 3 hónapos fenntartó immunszuppresszív) terápia ellenére a betegség aktivitása nem</p>

		<p>csökken – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben megfelelő (legalább 2 mg/ttkg, vagy a legmagasabb tolerált) dózisu azathioprin mellett is kialakult szisztémás szteroid függőség (3 hónapon túl szisztémásan 10 mg/nap dózisonál nagyobb prednisonon ekvivalens dózis) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, szteroid rezisztencia (négy héten át alkalmazott 0,75 mg/ttkg prednisonon ekvivalens dózisra nem reagáló) esetekben – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos lúminaris Crohn-betegség (18 éves kor felett és CDAI>300) kezelésére, amennyiben a hagyományos gyógykezelés toxicitása miatt nem alkalmazható a teljes indukciós kezelés időtartamáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Ezeket követően megfelelő válaszkészség esetén (CDAI minimum 70 pontos csökkenése) a kezelés kezdetétől számított legfeljebb egy éven át (mellékhatás, hatásvesztés vagy progresszió esetén a készítményváltás, illetve panaszmentes időszakot követő relapszus esetében a kezelés ismétlése megkísérélhető) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori (18 éves kor felett) komplex perianális (tályogot drenáló vagy magas trans-sphincterikus vagy többnyílású vagy rectovaginális komponensű vagy rektális gyulladással járó) vagy enterocutan fisztulával járó Crohn-betegség kezelésére, amennyiben legalább három hónapig alkalmazott hagyományos gyógykezelés (antibiotikum és immunszuppresszió és tályogot drenáló komplex fisztula esetében drenázs) ellenére a sipolyok aktivitása nem csökken, vagy a hagyományos gyógykezelés toxicitása miatt nem alkalmazható a teljes indukciós kezelés időtartamáig, ezt követően a megfelelő válaszkészség elérése esetében (PDAI legalább 3 pontos csökkenése) a kezelés kezdetétől számított egy évig (mellékhatás, hatásvesztés vagy progresszió esetében a készítményváltás lehetséges), ezt követően a teljes remissziót elérő betegekben, évente ismételt vizsgálómódszerekkel igazolt hatékonyság megtartásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Gyermekkori súlyos, aktív lúminális Crohn-betegség (6-17 éves korig) kezelésére (PCDAI>30), – amennyiben legalább három hónapig alkalmazott hagyományos gyógykezelés (szteroid és immunszuppresszív terápia együttes alkalmazás) ellenére a betegség aktivitása igazoltan nem csökken, vagy a hagyományos gyógykezelés dokumentált toxicitása miatt nem alkalmazható – három hónapig, ezt követően megfelelő válaszkészség esetén</p>
--	--	---

		<p>(PCDAI 50%-os csökkenése) további kilenc hónapig (panaszmentes időszakot követő relapszus fellépésekor ismételt terápia megkísérelhető) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Súlyos aktív fisztulázó gyermekkori Crohn-betegségben (6-17 éves korig) – amennyiben az életminőséget nagymértékben rontó fisztula/fisztulák a hagyományos gyógykezelés (antibiotikum és immunszuppresszív terápia) ellenére nem javulnak – három hónapig, ezt követően megfelelő válaszkészség esetén (fisztula záródás, illetve fisztulák számának csökkenése esetén) további kilenc hónapig (panaszmentes időszakot követő relapszus fellépésekor ismételt terápia megkísérelhető) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Felnőttkori súlyos (18 éves kor felett, Mayo score ≥ 9) colitis ulcerosa kezelésére, amennyiben a betegség akut lefolyású és 5 napon át alkalmazott teljes dózisu vénás szteroid kezelés mellett colectomia szükségessége fenyeget, vagy adekvát immunszuppresszió mellett (legalább 2 mg/ttkg vagy a legnagyobb tolerálható dózisu azathioprin) igazolt szisztémás szteroidfüggőség (3 hónapon túl szisztémásan ≥ 10 mg/nap prednisonon ekvivalens dózis) esetén a szteroid adagjának csökkenésekor relapszus (endoszkópos Mayo subscore ≥ 2) igazolható, vagy 3 hónapon át tartó adekvát hagyományos (szteroid indukciós, majd 3 hónapos fenntartó immunszuppresszív) kezelésre nem reagáló súlyos betegségformában (Mayo score >9 és endoszkópos Mayo subscore ≥ 2), három hónapig (fulmináns esetben egy alkalommal) ezt követően kizárólag megfelelő válaszkészség esetén (Mayo score minimum 3 pontos csökkenése) a kezelés kezdetétől számítva legfeljebb egy évig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Spondylitis ankylopoeticában, amennyiben radiológiailag legalább 2-es stádiumú bilaterális, vagy 3-as, 4-es stádiumú unilaterális sacroileitis, és legalább 3 hónapja háti fájdalom, frontális és szagittális síkban beszűkült gerinc-, illetve beszűkült légzőmozgás igazolt, és a BASDAI aktivitási index >40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökkent három hónapig, ezt követően megfelelő válaszkészség esetén (BASDAI index minimum relatív 50%-os csökkenése esetén) a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Aktív, súlyos arthritis psoriaticában szenvedő beteg részére, amennyiben axiális érintettség esetén a BASDAI aktivitási index (0-100) átlaga több mint 40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökken, vagy perifériás érintettség esetén (aktivitási index 5,1 DAS28 érték felett) legalább 3 hónapig tartó DMARD terápia</p>
--	--	--

			<p>hatására (metotrexát, szulfaszalazin, ciklosporin, leflunomid) a betegség aktivitása igazoltan nem csökken vagy súlyos bőrérzékenység esetén (PASI nagyobb, mint 15) reumatológus és bőrgyógyász szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszreakció (BASDAI index minimum relatív 50%-os csökkenése, vagy DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2; vagy a PASI index minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (készítményváltás lehetséges mellékhatás esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Súlyos tünetekkel (PASI \geq 15 vagy BSA \geq 10 vagy DLQI \geq 10) járó plakkos psoriasisban szenvedő beteg részére, standard szisztémás kezeléssel (acitrein, cyclosporin, metotrexát, fototerápia [szűk spektrumú UVB vagy PUVA]) szembeni dokumentált intolerancia vagy kontraindikáció esetén, illetve amennyiben legalább 3 hónapig tartó standard szisztémás kezelés ellenére a PASI (amennyiben a PASI nem meghatározható, a BSA) vagy a DLQI csökkenés mértéke nem éri el az 50%-ot, bőrgyógyász, illetve súlyos arthritis psoriatica egyidejű fennállása esetén bőrgyógyász és reumatológus szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszreakció (PASI minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (mellékhatás vagy hatástalanság esetén készítményváltás lehetséges) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
06054	8.	tocilizumab	<p>Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszreakció esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig (készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
06055	8. 11.	golimumab	<p>Rheumatoid arthritis (több mint 4 ACR kritérium legalább 3 hónapja) kezelésére, amennyiben 3 hónapig alkalmazott kombinációs DMARD kezelés ellenére (beleértve a metotrexátot, vagy hatástalanság, intolerancia esetén a leflunomid alkalmazást is) a betegség aktivitása 5,1 DAS28 felett van 3 hónapig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Megfelelő válaszreakció esetén (DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2) a remisszió fennállásáig</p>

			<p>(készítményváltás lehetséges mellékhatás vagy hatásvesztés esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Spondylitis ankylopoeticában, amennyiben radiológiai legalább 2-es stádiumú bilaterális, vagy 3-as, 4-es stádiumú unilaterális sacroileitis, és legalább 3 hónapja háti fájdalom, frontális és szagittális síkban beszűkült gerinc-, illetve beszűkült légzőmozgás igazolt, és a BASDAI aktivitási index >40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökkent három hónapig, ezt követően megfelelő válaszkészség esetén (BASDAI index minimum relatív 50%-os csökkenése esetén) a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p> <p>Aktív, súlyos arthritis psoriaticában szenvedő beteg részére, amennyiben axiális érintettség esetén a BASDAI aktivitási index (0-100) átlaga több mint 40, és kettő vagy több különböző nem szteroid gyulladásgátló maximális vagy tolerálható dózisban történő alkalmazása ellenére a betegség aktivitása igazoltan nem csökken, vagy perifériás érintettség esetén (aktivitási index 5,1 DAS28 érték felett) legalább 3 hónapig tartó DMARD terápia hatására (metotrexát, szulfaszalazin, ciklosporin, leflunomid) a betegség aktivitása igazoltan nem csökken vagy súlyos bőrérzettség esetén (PASI nagyobb, mint 15) reumatológus és bőrgyógyász szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszkészség (BASDAI index minimum relatív 50%-os csökkenése, vagy DAS28 aktivitási index csökkenése 3 hónap kezelést követően minimum 0,6 és 6 hónap kezelést követően minimum 1,2; vagy a PASI index minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (készítményváltás lehetséges mellékhatás esetén) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>
06056	10.	ustekinumab	<p>Súlyos tünetekkel (PASI \geq 15 vagy BSA \geq 10 vagy DLQI \geq 10) járó plakkos psoriasisban szenvedő beteg részére, standard szisztémás kezeléssel (acitrein, cyclosporin, metotrexát, fototerápia [szűk spektrumú UVB vagy PUVA]) szembeni dokumentált intolerancia vagy kontraindikáció esetén, illetve amennyiben legalább 3 hónapig tartó standard szisztémás kezelés ellenére a PASI (amennyiben a PASI nem meghatározható, a BSA) vagy a DLQI csökkenés mértéke nem éri el az 50%-ot, bőrgyógyász, illetve súlyos arthritis psoriatica egyidejű fennállása esetén bőrgyógyász és reumatológus szakorvos dokumentált közös döntését követően három hónapig, ezt követően kizárólag megfelelő válaszkészség (PASI minimum relatív 50%-os csökkenése) esetén a remisszió fennállásáig (mellékhatás vagy hatástalanság esetén készítményváltás lehetséges) – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.</p>

06057	8.	abatacept	Juvenilis idiopáthiás arthritis poliartikuláris típusainak kezelésére a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján. Megfelelő válaszkészség esetén (Giannini javulási kritérium mértéke 30%-nál magasabb) az aktivitás rendszeres kontrollja mellett a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján.
06058	5. 7. 8*	rituximab	Súlyos rheumatoid arthritis kezelésére, amennyiben előzetes, legalább három hónapig tartó TNF-alfa gátló terápia ellenére a betegség aktivitása megfelelően nem csökken (aktivitási index csökkenés kevesebb, mint 1,2) a remisszió fennállásáig – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll alapján. B-sejtes krónikus lymphoid leukemia, korai (RAI 0-II) stádiumában, amennyiben az aktivitási jelek közül legalább egy jelen van: B-tünet, 6 hónapon belül megkettőződő lymphocytaszám, progresszív splenomegalia (a bal bordaívét 6 cm-rel meghaladó lép/progresszív lymphadenomegalia /legnagyobb nyirokcsomó átmérője> 10 cm), csontvelőelégtelenség. B-sejtes krónikus lymphoid leukemia, előrehaladott (RAI III-IV) stádiumában lévő betegek részére, akiknek creatinin clearance-e normális (>70 ml/min) és az ECOG skálán 0-2 értékkel rendelkeznek, első vonalbeli R-FC kombinációs terápia részeként, összesen 6 cikluson keresztül. Kemoterápiával kombinálva javasolt relapszusos/refrakter krónikus lymphocytás leukemiában szenvedő betegek kezelésére, összesen 6 cikluson keresztül. III-IV. stádiumú folliculáris lymphoma indukciós vagy fenntartó kezelése. CD20 pozitív, diffúz, nagy B-sejtes non-Hodgkin lymphoma kezelése.
06059	6.	ibritumomab tiuxetan	Rituximabbal kezelt visszaeső vagy terápiaerezisztens CD20+ follicularis B-sejtes non-Hodgkin lymphoma.
06065	7.	alemtuzumab	B-sejtes krónikus lymphoid leukemia (CLL) kezelése, ha az alkiláló szerre, majd fludarabin tartalmú kezelésre refrakter. B-sejtes krónikus lymphoid leukemia (CLL) kezelése, ha fludarabin kezelés utáni relapsusban a remisszió 6 hónapnál rövidebb ideig állt fenn.

06060	12.	bortezomib	Aktív, előrehaladott myeloma multiplexben, ha a beteg korábban legalább egy gyógyszeres kezelésen átesett, és már részesült csontvelő transzplantációban, vagy transzplantációra alkalmatlan, a betegség relapszusa vagy progressziója esetén – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll szerint. Aktív, előrehaladott myeloma multiplexben, korábban nem kezelt, csontvelőtranszplantációra és nagy dózisu kemoterápiás kezelésre alkalmatlan betegek részére kombinációs terápia részeként – a finanszírozási eljárásrendekről szóló miniszteri rendeletben meghatározott finanszírozási protokoll szerint.
06041	A 4. számú melléklet szerint	verteporfin	Időskori exsudatív (nedves típusú) macula degeneratio (AMD) kezelésére.
06040	A 4. számú melléklet szerint	ranibizumab	Időskori neovaszkuláris (nedves típusú) macula degeneratio (AMD) kezelésére.
06042	A 4. számú melléklet szerint	alteplase	Akut agyi embolisatio (stroke) thrombolytikus kezelésére.
			Haemodynamikai zavarokat okozó masszív tüdőembolia thrombolytikus kezelésére.
			Akut ST elevációval járó myocardialis infarctus kezelésére, amennyiben invazív haemodynamikai beavatkozásra nincs lehetőség, vagy terápiás időablakon belül nem elérhető.
06014	4.	cetuximab	Irinotecan alapú kemoterápiával vagy FOLFOX kombinálva metasztatikus colorectalis carcinoma kezelésére EGFR pozitivitás és KRAS vad típus esetén.
			Metasztatikus colorectalis carcinoma monoterápiában történő kezelésére, EGFR pozitivitás és KRAS vad típus fennállása esetén, amennyiben oxaliplatin vagy irinotecan kezelés eredménytelen vagy kontraindikált.
			Lokálisan előrehaladott fejnyak carcinoma kezelésére radiációval kombinálva.
			Metasztatikus/rekurráló fejnyak carcinoma kezelésére platina alapú kemoterápiával kombinálva (a készítmény alkalmazása a docetaxel-tartalmú citosztatikus és carboplatin-tartalmú radiokemoterápia alkalmazhatatlansága esetén indokolt).
06013	3.	gefitinib	Olyan lokálisan előrehaladott vagy metasztatikus, nem-kissejtes tüdőcarcinómában (non-small cell lung cancer, NSCLC) szenvedő felnőtt betegek kezelése, akiknél fennáll az EGFR-TK (epidermális növekedési faktor receptor-tirozinkináz) aktiváló mutáció.
06061	4.	lapatinib	HER2 génamplifikációt mutató emlőcarcinoma kezelésére, amennyiben antraciklin és trastuzumab kezelés után progresszió lép fel.

1.	Elszámolásra jogosult intézetek
0140	Semmelweis Egyetem, Budapest
0242	Pécsi Tudományegyetem Klinikai Központ
0506	Almási Balogh Pál Kórház Egészségügyi és Szolgáltató Nonprofit Kft., Ózd
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0802	Sopron Megyei Jogú Város Erzsébet Kórház és Oktató Kórház
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely

2.	Elszámolásra jogosult intézetek
0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0242	Pécsi Tudományegyetem Klinikai Központ
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum

3.	Elszámolásra jogosult intézetek
0140	Semmelweis Egyetem Budapest (Pulmonológia Klinika)
01A6	Magyar Honvédség Honvédkórház
0242	Pécsi Tudományegyetem Klinikai Központ
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0606	Csongrád Megyei Mellkasi Betegségek Szakkórháza, Deszk
1306	Pest Megyei Tüdőgyógyintézet, Törökbálint
0801	Petz Aladár Megyei Oktató Kórház, Győr
0118	Uzsoki Utcai Kórház, Budapest
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0156	Országos Korányi TBC és Pulmonológiai Intézet, Budapest
0154	Országos Onkológiai Intézet, Budapest
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely

4.	Elszámolásra jogosult intézetek
0101	Szent Imre Kórház, Budapest
0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest
0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0112	Bajcsy-Zsilinszky Kórház, Budapest
0116	Péterfy Sándor Utcai Kórház-Rendelőintézet és Baleseti Központ, Budapest
0118	Uzsoki Utcai Kórház, Budapest
0122	Heim Pál Gyermekkorház, Budapest
0140	Semmelweis Egyetem, Budapest
0154	Országos Onkológiai Intézet, Budapest
01A6	Magyar Honvédség Honvédkórház
0242	Pécsi Tudományegyetem Klinikai Központ
0301	Bács-Kiskun Megyei Kórház, Kecskemét
0401	Pándy Kálmán Megyei Kórház, Gyula

0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0601	Dr. Bugyi István Kórház, Szentes
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
0801	Petz Aladár Megyei Oktató Kórház, Győr
0901	Kenézy Kórház Rendelőintézet Egészségügyi Nonprofit Kft., Debrecen
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1101	Szent Borbála Kórház, Tatabánya
1201	Szent Lázár Megyei Kórház, Salgótarján
1309	Pest Megyei Flór Ferenc Kórház, Kistarcsa
1401	Kaposi Mór Oktató Kórház, Kaposvár
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
1601	Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1701	Tolna Megyei Balassa János Kórház, Szekszárd
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901	Veszprém Megyei Csolnoky Ferenc Kórház Non-profit Zrt, Veszprém
2001	Zala Megyei Kórház, Zalaegerszeg

5.	Elszámolásra jogosult intézetek; non-Hodgkin lymphoma
01A6	Magyar Honvédség Honvédkórház
0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0122	Heim Pál Gyermekkórház, Budapest
0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest
0154	Országos Onkológiai Intézet, Budapest
0140	Semmelweis Egyetem I-II-III. sz. Belgyógyászati Klinika, I-II. sz. Gyermekgyógyászati Klinika
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Gyermekklinika Onkohaematológia Osztály, II. sz. Belgyógyászati Klinika Haematológiai Tanszék
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
0801	Petz Aladár Megyei Oktató Kórház, Győr
0401	Pándy Kálmán Megyei Kórház, Gyula
1401	Kaposi Mór Oktató Kórház, Kaposvár
0301	Bács-Kiskun Megyei Kórház, Kecskemét
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0509	MISEK, Miskolci Semmelweis Ignác Egészségügyi Központ és Egyetemi Oktatókórház Nonprofit Kft.
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0242	Pécsi Tudományegyetem Klinikai Központ Gyermekgyógyászati Klinika Onkológiai Osztály, I. sz. Belgyógyászati Klinika
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ Gyermekgyógyászati Klinika Onkológiai Osztály, II. sz. Belgyógyászati Klinika és Kardiológiai Központ
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
1701	Tolna Megyei Balassa János Kórház, Szekszárd
1601	Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1101	Szent Borbála Kórház, Tatabánya
1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém

2001	Zala Megyei Kórház, Zalaegerszeg
6.	Elszámolásra jogosult intézetek; non-Hodgkin lymphoma
0154	Országos Onkológiai Intézet, Budapest
0140	Semmelweis Egyetem I. sz. Belgyógyászati Klinika
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Belgyógyászati Intézet
0509	MISEK, Miskolci Semmelweis Ignác Egészségügyi Központ és Egyetemi Oktató Kórház Nonprofit Kft.
0242	Pécsi Tudományegyetem Klinikai Központ I. sz. Belgyógyászati Klinika Haematológia
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ II. sz. Belgyógyászati Klinika
7.	Elszámolásra jogosult intézetek; lymphoid leukemia
01A6	Magyar Honvédség Honvédkórház
0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest
0122	Heim Pál Gyermekkorház, Budapest
0154	Országos Onkológiai Intézet, Budapest
0140	Semmelweis Egyetem I-II-III. sz. Belgyógyászati Klinika, I-II. sz. Gyermekgyógyászati Klinika
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Belgyógyászati Intézet, Gyermekklinika Onkohaematológiai Osztály, II. sz. Belgyógyászati Klinika Haematológiai Tanszék
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
0801	Petz Aladár Megyei Oktató Kórház, Győr
0401	Pándy Kálmán Megyei Kórház, Gyula
1401	Kaposi Mór Oktató Kórház, Kaposvár
0301	Bács-Kiskun Megyei Kórház, Kecskemét
0509	MISEK, Miskolci Semmelweis Ignác Egészségügyi Központ és Egyetemi Oktató Kórház Nonprofit Kft.
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0242	Pécsi Tudományegyetem Klinikai Központ Gyermekgyógyászati Klinika Onkológiai Osztály, I. sz. Belgyógyászati Klinika
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ Gyermekgyógyászati Klinika Onkológiai Osztály, II. sz. Belgyógyászati Klinika és Kardiológiai Központ
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
1701	Tolna Megyei Balassa János Kórház, Szekszárd
1601	Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1801	Vas Megyei Markosovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1101	Szent Borbála Kórház, Tatabánya
1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém
2001	Zala Megyei Kórház, Zalaegerszeg
8. 8*	Elszámolásra jogosult intézetek; rheumatoid arthritis *súlyos rheumatoid arthritis, juvenilis idiopathias arthritis
01A6	Magyar Honvédség Honvédkórház
2237	Betegápoló Irgalmas Rend Kórház, Budapest
0153	Országos Reumatológiai és Fizioterápiás Intézet, Budapest
0940	Debreceni Egyetem Orvos- és Egészségtudományi Centrum Reumatológiai és Immunológiai Tanszék
0901	Kenézy Kórház Rendelőintézet Egészségügyi Nonprofit Kft., Debrecen
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger

1102	Vaszary Kolos Kórház, Esztergom
0801	Petz Aladár Megyei Oktató Kórház, Győr
0401	Pándy Kálmán Megyei Kórház, Gyula
2004	Hévízgyógyfürdő és Szent András Reumakórház Nonprofit Kft.
0301	Bács-Kiskun Megyei Kórház, Kecskemét
1309	Pest Megyei Flór Ferenc Kórház, Kistarcsa
0512	Szent Ferenc Rehabilitációs Kórház, Miskolc
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0242	Pécsi Tudományegyetem Klinikai Központ, Reumatológiai Osztály
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ Reumatológiai Osztály
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
9521	MÁV Kórház és Rendelőintézet, Szolnok
1801	Vas Megyei Markuszovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém

9.	Elszámolásra jogosult intézetek; Crohn-betegség; colitis ulcerosa
0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest
0140	Semmelweis Egyetem I. és II. sz. Belgyógyászati Klinika, I. és II. sz. Gyermekgyógyászati Klinika
01A6	Magyar Honvédség Honvédkórház
0122	Heim Pál Gyermekkórház, Budapest
0116	Péterfy Sándor Utcái Kórház-Rendelőintézet és Baleseti Központ, Budapest
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Belgyógyászati Klinika, Gyermekklinika
0801	Petz Aladár Megyei Oktató Kórház, Győr
1401	Kaposi Mór Oktató Kórház, Kaposvár
0509	MISEK, Miskolci Semmelweis Ignác Egészségügyi Központ és Egyetemi Oktató Kórház Nonprofit Kft.
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház Gyermek-egészségügyi Központ
0242	Pécsi Tudományegyetem Klinikai Központ, I. sz. Belgyógyászati Klinika, Gyermekgyógyászati Klinika
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ I. sz. Belgyógyászati Klinika, Gyermekgyógyászati Klinika
1701	Tolna Megyei Balassa János Kórház, Szekszárd
1801	Vas Megyei Markuszovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém
2001	Zala Megyei Kórház, Zalaegerszeg

10.	Elszámolásra jogosult intézetek; Plakkos psoriasis
0140	Semmelweis Egyetem Bőr-, Nemikórtani és Dermatológiai Klinika
0122	Heim Pál Gyermekkórház, Budapest
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum, Bőrgyógyászati Klinika
1401	Kaposi Mór Oktató Kórház, Kaposvár
0301	Bács-Kiskun Megyei Kórház, Kecskemét
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0242	Pécsi Tudományegyetem Klinikai Központ Bőr-, Nemikórtani és Onkodermatológiai Klinika
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ, Bőrgyógyászati és Allergológiai Klinika
1801	Vas Megyei Markuszovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely

11.	Elszámolásra jogosult intézetek; spondylitis ankylopoetica, súlyos arthritis psoriatica
01A6	Magyar Honvédség Honvédkórház
2237	Betegápoló Irgalmas Rend Kórház, Budapest
0153	Országos Reumatológiai és Fizioterápiás Intézet, Budapest
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Reumatológiai és Immunológiai Tanszék
0901	Kenézy Gyula Kórház-Rendelőintézet Egészségügyi Nonprofit Kft., Debrecen
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1102	Vaszary Kolos Kórház, Esztergom
0801	Petz Aladár Megyei Oktató Kórház, Győr
0401	Pándy Kálmán Megyei Kórház, Gyula
2004	Hévízgyógyfürdő és Szent András Reumakórház Nonprofit Kft.
0301	Bács-Kiskun Megyei Kórház, Kecskemét
1309	Pest Megyei Flór Ferenc Kórház, Kistarcsa
0512	Szent Ferenc Rehabilitációs Kórház, Miskolc
0502	Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0242	Pécsi Tudományegyetem Klinikai Központ, Reumatológiai Osztály
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ Reumatológiai Osztály
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
9521	MÁV Kórház és Rendelőintézet, Szolnok
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém

12.	Elszámolásra jogosult intézetek; myeloma multiplex
01A6	Magyar Honvédség Honvédkórház
0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest
0118	Uzsoki Utcai Kórház, Budapest
0154	Országos Onkológiai Intézet, Budapest
0140	Semmelweis Egyetem I-II-III. sz. Belgyógyászati Klinika
0940	Debreceni Egyetem, Orvos- és Egészségtudományi Centrum Belgyógyászati Intézet
1011	Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
0801	Petz Aladár Megyei Oktató Kórház, Győr
0401	Pándy Kálmán Megyei Kórház, Gyula
1401	Kaposi Mór Oktató Kórház, Kaposvár
0301	Bács-Kiskun Megyei Kórház, Kecskemét
0509	MISEK, Miskolci Semmelweis Ignác Egészségügyi Központ és Egyetemi Oktató Kórház Nonprofit Kft.
1501	Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
0242	Pécsi Tudományegyetem Klinikai Központ I. sz. Belgyógyászati Klinika
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ II. sz. Belgyógyászati Klinika és Kardiológiai Központ
0701	Fejér Megyei Szent György Kórház, Székesfehérvár
1701	Tolna Megyei Balassa János Kórház, Szekszárd
1601	Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1801	Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1101	Szent Borbála Kórház, Tatabánya

1901	Veszprém Megyei Csolnoky Ferenc Kórház Nonprofit Zrt., Veszprém
2001	Zala Megyei Kórház, Zalaegerszeg

”

2. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

1. Az R. 2. számú melléklete a „3586A” megjelölésű sorát követően a következő sorral egészül ki:

„3586B	45 Kiegészítő SPECT/CT vizsgálat	3810”
--------	----------------------------------	-------

2. Az R. 2. számú melléklete a „3613C” megjelölésű sorát követően a következő sorral egészül ki:

„3613D	Tranziens elasztográfia	2753”
--------	-------------------------	-------

3. Az R. 2. számú melléklet „27” és „28” megjelölésű pontjában a „0101” megjelölésű sor helyébe a következő sor lép:

„0101	Szent Imre Kórház, Budapest (Sürgősségi Osztály)”
-------	---

4. Az R. 2. számú melléklet „27” és „28” megjelölésű pontjában a „0112” megjelölésű sor helyébe a következő sor lép:

„0112	Bajcsy-Zsilinszky Kórház, Budapest (Kardiológia)”
-------	---

5. Az R. 2. számú melléklet „27” és „28” megjelölésű pontjában a „0116” megjelölésű sor helyébe a következő sor lép:

„0116	Péterfy Sándor Utcai Kórház-Rendelőintézet és Baleseti Központ Kórház, Budapest (I. Belgyógyászat-Kardiológia)”
-------	---

6. Az R. 2. számú melléklete a „44” megjelölésű pontját követően a következő „45” ponttal és a következő sorokkal egészül ki:

„45	
0116	Péterfy Sándor utcai Kórház-Rendelőintézet és Baleseti Központ, Budapest
0140	Semmelweis Egyetem, Budapest
01A6	Magyar Honvédség Honvédkórház
0242	Pécsi Tudományegyetem Klinikai Központ
0643	Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0940	Debreceni Egyetem, Orvos és Egészségtudományi Centrum”

7. Az R. 2. számú mellékletében a „0106” megjelölésű sorok helyébe a következő sor lép:

„0106	Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest”
-------	--

8. Az R. 2. számú mellékletében a „0109” megjelölésű sorok helyébe a következő sor lép:

„0109	Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest”
-------	--

9. Az R. 2. számú mellékletében – a „27” és „28” megjelölésű pont kivételével – a „0112” megjelölésű sorok helyébe a következő sor lép:

„0112	Bajcsy-Zsilinszky Kórház, Budapest”
-------	-------------------------------------

10. Az R. 2. számú mellékletében a „0115” megjelölésű sorok helyébe a következő sor lép:

„0115	Jahn Ferenc Dél-Pesti Kórház, Budapest”
-------	---

11. Az R. 2. számú mellékletében – a „27” és „28” megjelölésű pont kivételével – a „0116” megjelölésű sorok helyébe a következő sor lép:

„0116	Péterfy Sándor Utcai Kórház-Rendelőintézet és Baleseti Központ Kórház, Budapest”
-------	--

12. Az R. 2. számú mellékletében a „0118” megjelölésű sorok helyébe a következő sor lép:
„0118 Uzsoki Utcai Kórház, Budapest”
13. Az R. 2. számú mellékletében a „0122” megjelölésű sorok helyébe a következő sor lép:
„0122 Heim Pál Gyermekkórház, Budapest”
14. Az R. 2. számú mellékletében a „01A6” megjelölésű sorokban a „Honvédkórház - Állami Egészségügyi Központ” szövegrész helyébe a „Magyar Honvédség Honvédkórház” szöveg lép.
15. Az R. 2. számú melléklet „37” megjelölésű pontjában a „0301 Bács-Kiskun Megyei Önkormányzat Kórháza, Kecskemét” sor helyébe a következő sor lép:
„0301 Bács-Kiskun Megyei Kórház, Kecskemét”
16. Az R. 2. számú mellékletében a „0606” megjelölésű sor helyébe a következő sor lép:
„0606 Csongrád Megyei Mellkasi Betegségek Szakkórháza, Deszk”
17. Az R. 2. számú mellékletében a „1102” megjelölésű sor helyébe a következő sor lép:
„1102 Vaszary Kolos Kórház, Esztergom”
18. Az R. 2. számú mellékletében a „1701” megjelölésű sor helyébe a következő sor lép:
„1701 Tolna Megyei Balassa János Kórház, Szekszárd”
19. Az R. 2. számú mellékletében a „2237” megjelölésű sor helyébe a következő sor lép:
„2237 Betegápoló Irgalmas Rend Kórház, Budapest”
20. Hatályát veszti az R. 2. számú melléklet „28490” megjelölésű sora.

3. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez
 „2/A. számú melléklet a 9/1993. (IV. 2.) NM rendelethez

J0 ellátási szintű laboratóriumokból jelenthető eljárások (OENO)

OENO	Megnevezés	Megjegyzés
22550	Általános vizeletvizsgálat, üledék nélkül minimum 8 paraméter	több időpontban vett minta esetén 2 Kizárva: 22200; 22400; 22551
22551	Vizeletvizsgálat üledék nélkül minimum 5 paraméter	több időpontban vett minta esetén 2 Kizárva: 22550; 42165
28100	Vvt süllyedés sebesség meghatározása	Kizárva: 28101
88460	Vérvétel	mintavételi csövenként 1; terhelés esetén 7; megjelenésenként 5
88461	Vérvétel ujjbegyből	Kizárva: 88463
99993	Kiegészítő pont 1 éves kor alatt	0-1 éves korig Kizárva: 99994; 99995
99994	Kiegészítő pont betöltött 1 éves kortól a 3 éves kor betöltéséig	1-3 éves gyermeknél Kizárva: 99993; 99995
99995	Kiegészítő pont betöltött 3 éves kortól a 10 éves kor betöltéséig	3-10 éves gyermeknél Kizárva: 99993; 99994

»

4. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

1. Az R. 3. számú mellékletében a „** Főcsoport: 01”, „01M”, „015D” megjelölésű sor helyébe a következő sor lép:

*	01M	015D	Cerebrovasculáris betegségek (kivéve: TIA), praecerebrális érelzáródással, rtPA kezeléssel	4	37	12	3,05172
---	-----	------	--	---	----	----	---------

2. Az R. 3. számú mellékletében a „** Főcsoport: 02”, „02P”, „0631” megjelölésű sor helyébe a következő sor lép:

*^	02P	0633	Neovascularisatióval járó időskori macula degeneratio kezelése	1	28	1	0,14501
----	-----	------	--	---	----	---	---------

3. Az R. 3. számú mellékletében a „** Főcsoport: 04”, „04M”, „1391” megjelölésű sor helyébe a következő sor lép:

	04M	1391	Haemodinamikai instabilitással járó akut, masszív tüdőembolia kezelése rtPA kezeléssel	5	40	12	1,47187
--	-----	------	--	---	----	----	---------

4. Az R. 3. számú mellékletében a „** Főcsoport: 05”, „05M”, „2091” és „2092” megjelölésű sor helyébe a következő sorok lépnek:

*	05M	2091	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezéssel	0	40	1	1,05549
*	05M	2092	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezés nélkül	6	40	12	2,68239

5. Hatályát veszti az R. 3. számú mellékletében a „** Főcsoport: 02”, „02P”, „0632” megjelölésű sor.

5. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez
 „3/A. számú melléklet a 9/1993. (IV. 2.) NM rendelethez

** Főcsoport: 01			Idegrendszeri megbetegedések	Alsó határna p	Felső határna p	Normatív v nap	Súlyszám
*	01M	015G	Cerebrovascularis betegségek (kivéve: TIA), praecerebralis érelzáródással, rtPA kezeléssel	4	37	12	4,99818
** Főcsoport: 02			Szembetegségek	Alsó határna p	Felső határna p	Normatív v nap	Súlyszám
*	02P	0631	Verteoporfin (Visudyne) festékkel végzett fotodinamiás kezelés	1	26	2	3,16209
*	02P	0632	Érproliferatioval járó macula degeneratio intravitrealis kezelése	1	28	1	2,22529
** Főcsoport: 04			Légzőrendszeri megbetegedések	Alsó határna p	Felső határna p	Normatív v nap	Súlyszám
	04M	1393	Haemodinamikai instabilitással járó akut, masszív tüdőembolia kezelése rtPA kezeléssel	5	40	12	3,15927
** Főcsoport: 05			Keringésrendszeri megbetegedések	Alsó határna p	Felső határna p	Normatív v nap	Súlyszám
*	05M	2093	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezéssel	0	40	1	3,20511
*	05M	2094	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezés nélkül	6	40	12	4,62885

Meghatározott intézeti körben végezhető ellátásokat tartalmazó homogén betegcsoportok

	*01M 015G	Cerebrovascularis betegségek (kivéve: TIA), praecerebralis érelzáródással, rtPA kezeléssel
Az alábbi egyetemek/kórházak Neurológiai klinikái/osztályai:		
0101		Szent Imre Kórház, Budapest
0106		Szent János és Észak-budai Egyesített Kórházak
0109		Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest
0112		Bajcsy-Zsilinszky Kórház, Budapest
0115		Jahn Ferenc Dél-Pesti Kórház, Budapest
0116		Péterfy Sándor Utcai Kórház-Rendelőintézet és Baleseti Központ, Budapest
0118		Uzsoki Utcai Kórház, Budapest
0140		Semmelweis Egyetem, Budapest
0163		Országos Idegtudományi Intézet, Budapest
01A6		Magyar Honvédség Honvédkórház
0242		Pécsi Tudományegyetem Klinikai Központ
0301		Bács-Kiskun Megyei Kórház, Kecskemét
0302		Városi Kórház-Rendelőintézet, Baja
0401		Pándy Kálmán Megyei Kórház, Gyula
0402		Réthy Pál Kórház-Rendelőintézet, Békéscsaba
0502		Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0509		MISEK Miskolci Semmelweis Ignác Egészségügyi Központ Nonprofit Kft.,

		Miskolc
0601		Dr. Bugyi István Kórház, Szentes
0643		Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0701		Fejér Megyei Szent György Kórház, Székesfehérvár
0801		Petz Aladár Megyei Oktató Kórház, Győr
0802		Sopron Megyei Jogú Város Erzsébet Kórház és Oktató Kórház
0940		Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
1011		Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1101		Szent Borbála Kórház, Tataháza
1201		Szent Lázár Megyei Kórház, Salgótarján
1202		Dr. Kenessey Albert Városi Kórház, Balassagyarmat
1304		Jávorszky Ödön Városi Kórház, Vác
1309		Pest Megyei Flór Ferenc Kórház, Kistarcsa
1401		Kaposi Mór Oktató Kórház, Kaposvár
1501		Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
1502		Mátészalka Területi Kórház Np. Kft.
1503		Felső-Szabolcsi Kórház, Kisvárd
1601		Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1701		Tolna Megyei Balassa János Kórház, Szekszárd
1801		Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901		Veszprém Megyei Csolnoky Ferenc Kórház Non-profit Zrt., Veszprém
2001		Zala Megyei Kórház, Zalaegerszeg
2002		Megyei Jogú Város Kórháza, Nagykanizsa
	*02P 0631	Verteoporfin (Visudyne) festékkel végzett fotodinámiai kezelés
0140		Semmelweis Egyetem, Budapest
0940		Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
1501		Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
	*02P 0632	Erproliferatioval járó macula degeneratio intravitrealis kezelése
0140		Semmelweis Egyetem, Budapest
0242		Pécsi Tudományegyetem Klinikai Központ
0643		Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0940		Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
	*05M 2093	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezéssel. Az eljárás az alábbi egyetemek/kórházak külön jogszabály szerinti II. és III. progresszivitás eljárási szintű intenzív terápiás osztályáról és/vagy kardiológiai őrzőjéről és/vagy sürgősségi osztályáról jelenthető.
0301		Bács-Kiskun Megyei Kórház, Kecskemét
0304		Városi Kórház RI, Kiskunfélegyháza
0306		Kiskunhalas, Semmelweis Halasi Kórház Nonprofit Kft.
0401		Pándy Kálmán Megyei Kórház, Gyula
0403		Orosháza Városi Önkormányzat Kórháza, Orosháza
0509		MISEK Miskolci Semmelweis Ignác Egészségügyi Központ Nonprofit Kft., Miskolc
0502		Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0504		Erzsébet Városi Kórház, Sátoraljaújhely
0601		Dr. Bugyi István Kórház, Szentes

0701		Fejér Megyei Szent György Kórház, Székesfehérvár
0702		Szent Pantaleon Kórház-Rendelőintézet, Dunaújváros
0801		Petz Aladár Megyei Oktató Kórház, Győr
0802		Sopron Megyei Jogú Város Erzsébet Kórház és Oktató Kórház
1011		Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1101		Szent Borbála Kórház, Tatabánya
1201		Szent Lázár Megyei Kórház, Salgótarján
13B2		Toldy Ferenc Kh. Kft., Cegléd,
1401		Kaposi Mór Oktató Kórház, Kaposvár
1501		Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
1502		Mátészalka Területi Kórház Np. Kft.
1505		Szatmár-Beregi Kórház és Gyógyfürdő Nonprofit Kft., Fehérgyarmat
1601		Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1604		Erzsébet Kórház-RI, Jászberény
1701		Tolna Megyei Balassa János Kórház, Szekszárd
1801		Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901		Veszprém Megyei Csolnoky Ferenc Kórház Non-profit Zrt., Veszprém

	*05M 2094	Thrombolysis AMI esetén szöveti plazminogen aktivátorral, áthelyezés nélkül. Az eljárás az alábbi egyetemek/kórházak külön jogszabály szerinti II. és III. progresszivitás eljárási szintű intenzív terápiás osztályáról és/vagy kardiológiai őrzőjéről és/vagy sürgősségi osztályáról jelenthető.
0301		Bács-Kiskun Megyei Kórház, Kecskemét
0302		Városi Kórház-Rendelőintézet, Baja
0304		Városi Kórház RI, Kiskunfélegyháza
0306		Semmelweis Halasi Kórház Nonprofit Kft., Kiskunhalas
0401		Pándy Kálmán Megyei Kórház, Gyula
0402		Réthy Pál Kórház-Rendelőintézet, Békéscsaba
0403		Orosháza Városi Önkormányzat Kórháza, Orosháza
0509		MISEK Miskolci Semmelweis Ignác Egészségügyi Központ Nonprofit Kft., Miskolc
0502		Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc
0504		Erzsébet Városi Kórház, Sátoraljaújhely
0601		Dr. Bugyi István Kórház, Szentés
0701		Fejér Megyei Szent György Kórház, Székesfehérvár
0702		Szent Pantaleon Kórház-Rendelőintézet, Dunaújváros
0801		Petz Aladár Megyei Oktató Kórház, Győr
0802		Sopron Megyei Jogú Város Erzsébet Kórház és Oktató Kórház
1011		Markhot Ferenc Kórház Egészségügyi Szolgáltató Nonprofit Kiemelkedően Közhasznú Kft., Eger
1101		Szent Borbála Kórház, Tatabánya
1201		Szent Lázár Megyei Kórház, Salgótarján
13B2		Toldy Ferenc Kh. Kft., Cegléd
1401		Kaposi Mór Oktató Kórház, Kaposvár
1501		Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza
1502		Mátészalka Területi Kórház Np. Kft.

1505		Szatmár-Beregi Kórház és Gyógyfürdő Nonprofit Kft., Fehérgyarmat
1601		Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1604		Erzsébet Kórház-RI, Jászberény
1701		Tolna Megyei Balassa János Kórház, Szekszárd
1801		Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely
1901		Veszprém Megyei Csolnoky Ferenc Kórház Non-profit Zrt., Veszprém

Egynapos beavatkozáshoz hozzárendelt HBCs csoportok

OENO kód	OENO megnevezés	HBCs kód	HBCs megnevezés
12219	Fotodinámiás kezelés Verteporfin festékkel	*02P 0631	Verteporfin (Visudyne) festékkel végzett fotodinámiás kezelés
12220	Ranibizumab intravitrealis injekciója	*02P 0632	Érproliferációval járó macula degeneratio intravitrealis kezelése

»

6. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

1. Az R. 4. számú melléklet 3/b. pontja a „0242” megjelölésű sorát követően a következő sorral egészül ki:
„0502 Borsod-Abaúj-Zemplén Megyei Kórház és Egyetemi Oktató Kórház, Miskolc”
2. Az R. 4. számú melléklet 3/b. pontja a „0901” megjelölésű sorát követően a következő sorral egészül ki:
„2001 Zala Megyei Kórház, Zalaegerszeg”
3. Az R. 4. számú melléklet 7. pontja a „0112” megjelölésű sorát követően a következő sorral egészül ki:
„0115 Jahn Ferenc Dél-Pesti Kórház, Budapest”
4. Az R. 4. számú melléklet 7. pontja a „0301” megjelölésű sorát követően a következő sorral egészül ki:
„0302 Városi Kórház-Rendelőintézet, Baja”
5. Az R. 4. számú melléklet 7. pontja a „0509” megjelölésű sorát követően a következő sorral egészül ki:
„0601 Dr. Bugyi István Kórház, Szentes”
6. Az R. 4. számú melléklet 7. pontja a „1502” megjelölésű sorát követően a következő sorokkal egészül ki:
„1503 Felső-Szabolcsi Kórház, Kisvárd
1601 Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok
1701 Tolna Megyei Balassa János Kórház, Szekszárd”
7. Az R. 4. számú melléklet 12. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:
„1801 Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely”
8. Az R. 4. számú melléklet 15. pontja a „0940” megjelölésű sorát követően a következő sorral egészül ki:
„1801 Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely”
9. Az R. 4. számú melléklet 16. pontja a „0940” megjelölésű sorát követően a következő sorral egészül ki:
„1801 Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely”
10. Az R. 4. számú melléklet 19. pontja a „0242” megjelölésű sorát követően a következő sorral egészül ki:
„0301 Bács-Kiskun Megyei Kórház, Kecskemét”
11. Az R. 4. számú melléklet 31/b. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:
„1601 Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok”

12. Az R. 4. számú melléklet 43. pontja a „0162” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegei Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

13. Az R. 4. számú melléklet 64. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:

„1601 Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok”

14. Az R. 4. számú melléklet 65. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:

„1601 Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok”

15. Az R. 4. számú melléklet 65/a. pontja a „0504” megjelölésű sorát követően a következő sorral egészül ki:

„0601 Dr. Bugyi István Kórház, Szentes”

16. Az R. 4. számú melléklet 65/a. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:

„1502 Mátészalka Területi Kórház Np. Kft.”

17. Az R. 4. számú melléklet 65/b. pontja a „0301” megjelölésű sorát követően a következő sorral egészül ki:

„0302 Városi Kórház-Rendelőintézet, Baja”

18. Az R. 4. számú melléklet 65/b. pontja a „0401” megjelölésű sorát követően a következő sorral egészül ki:

„0402 Réthy Pál Kórház-Rendelőintézet, Békéscsaba”

19. Az R. 4. számú melléklet 65/b. pontja a „0504” megjelölésű sorát követően a következő sorral egészül ki:

„0601 Dr. Bugyi István Kórház, Szentes”

20. Az R. 4. számú melléklet 65/b. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:

„1502 Mátészalka Területi Kórház Np. Kft.”

21. Az R. 4. számú melléklet 65/d. pontja a „0242” megjelölésű sorát követően a következő sorral egészül ki:

„0401 Pándy Kálmán Megyei Kórház, Gyula”

22. Az R. 4. számú melléklet 65/d. pontja a „0502” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegei Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

23. Az R. 4. számú melléklet 65/d. pontja a „1501” megjelölésű sorát követően a következő sorral egészül ki:

„2001 Zala Megyei Kórház, Zalaegerszeg”

24. Az R. 4. számú melléklet 66/a. pontja a „0242” megjelölésű sorát követően a következő sorral egészül ki:

„0301 Bács-Kiskun Megyei Kórház, Kecskemét”

25. Az R. 4. számú melléklet 66/a. pontja a „1401” megjelölésű sorát követően a következő sorral egészül ki:

„1501 Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza”

26. Az R. 4. számú melléklet 66/m. pontja a „0101” megjelölésű sorát követően a következő sorral egészül ki:

„0115 Jahn Ferenc Dél-Pesti Kórház, Budapest”

27. Az R. 4. számú melléklet 66/m. pontja a „0242” megjelölésű sorát követően a következő sorral egészül ki:

„0301 Bács-Kiskun Megyei Kórház, Kecskemét”

28. Az R. 4. számú melléklet 66/m. pontja a „1401” megjelölésű sorát követően a következő sorral egészül ki:

„1501 Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza”

29. Az R. 4. számú melléklet 76. pontja a „1901” megjelölésű sorát követően a következő sorral egészül ki:

„2001 Zala Megyei Kórház, Zalaegerszeg”

30. Az R. 4. számú melléklet 77. pontja a „1801” megjelölésű sorát követően a következő sorral egészül ki:

„2001 Zala Megyei Kórház, Zalaegerszeg”

31. Az R. 4. számú melléklet 93/d. pontja a „0509” megjelölésű sorát követően a következő sorral egészül ki:

„0602 Erzsébet Kórház-Rendelőintézet, Hódmezővásárhely”

32. Az R. 4. számú melléklet 93/e. pontja a „0509” megjelölésű sorát követően a következő sorral egészül ki:

„0602 Erzsébet Kórház-Rendelőintézet, Hódmezővásárhely”

33. Az R. 4. számú melléklet 93/f. pontja a „0509” megjelölésű sorát követően a következő sorral egészül ki:

„0602 Erzsébet Kórház-Rendelőintézet, Hódmezővásárhely”

34. Az R. 4. számú melléklet 93/g. pontja a „0509” megjelölésű sorát követően a következő sorral egészül ki:

„0602 Erzsébet Kórház-Rendelőintézet, Hódmezővásárhely”

35. Az R. 4. számú melléklet 94/b. pontja a „1501” megjelölésű sorát követően a következő sorokkal egészül ki:

„1601 Jász-Nagykun-Szolnok Megyei Hetényi Géza Kórház-Rendelőintézet, Szolnok

1701 Tolna Megyei Balassa János Kórház, Szekszárd”

36. Az R. 4. számú melléklet 95. pontja a „0940” megjelölésű sorát követően a következő sorral egészül ki:

„1801 Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely”

37. Az R. 4. számú melléklet 100/a. pontjában a „0106” megjelölésű sor helyébe a következő sor lép:

„0106 Szent János Kórház és Észak-budai Egyesített Kórházak (0512 Fejlődésneurológiai Osztály)”

38. Az R. 4. számú melléklet 100/a. pontja a „0106” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

39. Az R. 4. számú melléklet 100/b. pontjában a „0106” megjelölésű sor helyébe a következő sor lép:

„0106 Szent János Kórház és Észak-budai Egyesített Kórházak (0512 Fejlődésneurológiai Osztály)”

40. Az R. 4. számú melléklet 100/b. pontja a „0106” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

41. Az R. 4. számú melléklet 101/c. pontjában a „0106” megjelölésű sor helyébe a következő sor lép:

„0106 Szent János Kórház és Észak-budai Egyesített Kórházak (0512 Fejlődésneurológiai Osztály)”

42. Az R. 4. számú melléklet 101/c. pontja a „0106” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

43. Az R. 4. számú melléklet 102. pontja a „0643” megjelölésű sorát követően a következő sorral egészül ki:

„0801 Petz Aladár Megyei Oktató Kórház, Győr”

44. Az R. 4. számú melléklet 103. pontja a „0643” megjelölésű sorát követően a következő sorral egészül ki:

„0801 Petz Aladár Megyei Oktató Kórház, Győr”

45. Az R. 4. számú melléklet 117/f. pontja a „18 év felett:” elnevezésű részben a „0242” megjelölésű sorát követően a következő sorral egészül ki:

„0643 Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ”

46. Az R. 4. számú melléklet 121. pontja a „0940” megjelölésű sorát követően a következő sorral egészül ki:

„1801 Vas Megyei Markusovszky Kórház Egyetemi Oktatókórház Nonprofit Zrt., Szombathely”

47. Az R. 4. számú mellékletében a „0101” megjelölésű sorok helyébe a következő sor lép:

„0101 Szent Imre Kórház, Budapest”

48. Az R. 4. számú mellékletében – a 100/a., a 100/b. és a 101/c. pont kivételével – a „0106” megjelölésű sorok helyébe a következő sor lép:

- „0106 Szent János Kórház és Észak-budai Egyesített Kórházak, Budapest”
49. Az R. 4. számú mellékletében a „0109” megjelölésű sorok helyébe a következő sor lép:
„0109 Egyesített Szent István és Szent László Kórház-Rendelőintézet, Budapest”
50. Az R. 4. számú mellékletében a „0112” megjelölésű sorok helyébe a következő sor lép:
„0112 Bajcsy-Zsilinszky Kórház, Budapest”
51. Az R. 4. számú mellékletében a „0115” megjelölésű sorok helyébe a következő sor lép:
„0115 Jahn Ferenc Dél-Pesti Kórház, Budapest”
52. Az R. 4. számú mellékletében a „0116” megjelölésű sorok helyébe a következő sor lép:
„0116 Péterfy Sándor Utcai Kórház-Rendelőintézet és Baleseti Központ Kórház, Budapest”
53. Az R. 4. számú mellékletében a „0118” megjelölésű sorok helyébe a következő sor lép:
„0118 Uzsoki Utcai Kórház, Budapest”
54. Az R. 4. számú mellékletében a „0121” megjelölésű sorok helyébe a következő sor lép:
„0121 Károlyi Sándor Kórház és Rendelőintézet, Budapest”
55. Az R. 4. számú mellékletében a „0122” megjelölésű sorok helyébe a következő sor lép:
„0122 Heim Pál Gyermekkórház, Budapest”
56. Az R. 4. számú mellékletében a „01A6” megjelölésű sorok helyébe a következő sor lép:
„01A6 Magyar Honvédség Honvédkórház, Budapest”
57. Az R. 4. számú mellékletében a „0301” megjelölésű sorok helyébe a következő sor lép:
„0301 Bács-Kiskun Megyei Kórház, Kecskemét”
58. Az R. 4. számú mellékletében a „0606” megjelölésű sorok helyébe a következő sor lép:
„0606 Csongrád Megyei Mellkasi Betegségek Szakkórháza, Deszk”
59. Az R. 4. számú mellékletében a „0702” megjelölésű sorok helyébe a következő sor lép:
„0702 Szent Pantaleon Kórház-Rendelőintézet, Dunaújváros”
60. Az R. 4. számú mellékletében a „1102” megjelölésű sorok helyébe a következő sor lép:
„1102 Vaszary Kolos Kórház, Esztergom”
61. Az R. 4. számú mellékletében a „1502” megjelölésű sorok helyébe a következő sor lép:
„1502 Mátészalka Területi Kórház Np. Kft.”
62. Az R. 4. számú mellékletében a „1701” megjelölésű sorok helyébe a következő sor lép:
„1701 Tolna Megyei Balassa János Kórház, Szekszárd”
63. Az R. 4. számú mellékletében a „2237” megjelölésű sorok helyébe a következő sor lép:
„2237 Betegápoló Irgalmas Rend Kórház, Budapest”
64. Az R. 4. számú mellékletében a „1018” megjelölésű sorok helyébe a következő sor lép:
„1035 Albert Schweitzer Kh-Ri. Nonprofit Közhasznú Kft., Hatvan”

7. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

1. Az R. 4. számú melléklet 17/a. pontja helyébe a következő rendelkezés lép:
„17/a. *^02P 0633 Neovascularisatióval járó időskori macula degeneratio kezelése
Alkalmazandó a 12219 Fotodinámias kezelés Verteporfin festékkel eljárásnál
Semmelweis Egyetem, Budapest
0140 Debreceni Egyetem, Orvos- és Egészségtudományi Centrum
0940 Jósa András Oktató Kórház Nonprofit Kft., Nyíregyháza”
1501
2. Az R. 4. számú melléklet 17/b. pontja helyébe a következő rendelkezés lép:
„17/b. *^02P 0633 Neovascularisatióval járó időskori macula degeneratio kezelése
Alkalmazandó a 12220 Ranibizumab intravitrealis injektlása eljárásnál
Semmelweis Egyetem, Budapest
0140 Pécsi Tudományegyetem Klinikai Központ
0242 Szegedi Tudományegyetem Szent-Györgyi Albert Klinikai Központ
0643 Debreceni Egyetem, Orvos- és Egészségtudományi Centrum”
0940
3. Az R. 4. számú melléklet 125/a. pontja a „74371” megjelölésű sorát követően a következő sorral egészül ki:
„74561 Kemoterápia, IRE-monoterápia protokoll szerint (01. fázis). Csak az 1/A. számú mellékletben szereplő intézetek végezhetik.”
4. Az R. 4. számú melléklet 125/j. pontja a „*,● 99M 9515” megjelölésű sorát megelőzően a következő sorral egészül ki:
„*,● 99M 9511 Radiokemoterápia „A””

8. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

1. Az R. 9. számú melléklet „I. Az egynapos ellátás keretében végezhető eljárások” részében az „55505” és az „55985” megjelölésű sor helyébe a következő sorok lépnek:

55505 Nephrostomia x **
percutanea

55985	Ureterkatéter-dupla J félhelyezés			x		**
-------	--------------------------------------	--	--	---	--	----

2. Hatályát veszti az R. 9. számú melléklet „III. Egynapos beavatkozáshoz hozzárendelt HBCs csoportok” részében az „53773” megjelölésű sort követően a „53783” megjelölésű sor.

9. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

Az R. 9. számú melléklet „III. Egynapos beavatkozáshoz hozzárendelt HBCs csoportok” részében a „12219” és a „12220” megjelölésű sor helyébe a következő sorok lépnek:

12219	Fotodinámias kezelés Verteporfin festékkel	*^02P 0633	Neovascularisatióval járó időskori macula degeneratio kezelése
12220	Ranibizumab intravitrealis injekciója	*^02P 0633	Neovascularisatióval járó időskori macula degeneratio kezelése

10. melléklet a 70/2011. (XII. 23.) NEFMI rendelethez

Az R. 15. számú mellékletének „Tüdőgondozás keretében:” címe a „98457” megjelölésű sorát követően a következő sorokkal egészül ki:

„98458	Tbc-s beteg gyógyszeres kezelése kettős kombinációban	3000
98459	Tbc-s beteg gyógyszeres kezelése kettőnél több gyógyszer kombinációjával	6000”

A nemzeti fejlesztési miniszter 80/2011. (XII. 23.) NFM rendelete a nagysebességű transzeurópai vasúti rendszer üzemeltetési alrendszerére vonatkozó átjárhatósági műszaki előírásról

A vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (2) bekezdés 20. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 84. § e) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** A nagysebességű transzeurópai vasúti rendszer üzemeltetési alrendszerére vonatkozó részletes műszaki és üzemeltetési szabályokra, illetve az alrendszer vizsgálati eljárása során alkalmazandó eljárások követelményeire a 2006/920/EK és a 2008/231/EK határozatnak a hagyományos és nagysebességű transzeurópai vasúti rendszerek „forgalmi szolgálat és forgalomirányítás” alrendszerére vonatkozó átjárhatósági műszaki előírások tekintetében történő módosításáról szóló, 2010. október 21-i 2010/640/EU bizottsági határozattal módosított, a 96/48/EK tanácsi irányelv 6. cikkének (1) bekezdésében említett nagysebességű transzeurópai vasúti rendszer üzemeltetési alrendszerére vonatkozó átjárhatósági műszaki előírásról és a 2002. május 30-i 2002/734/EK bizottsági határozat hatályon kívül helyezéséről szóló, 2008. február 1-jei 2008/231/EK bizottsági határozat rendelkezéseit kell alkalmazni.
- 2. §** (1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba.
(2) E rendelet rendelkezéseit a hatálybalépését követően indult, az 1. §-ban meghatározott alrendszer építését, felújítását és korszerűsítését érintő eljárásokban kell alkalmazni.
- 3. §** Ez a rendelet
- a) a 96/48/EK tanácsi irányelv 6. cikkének (1) bekezdésében említett nagysebességű transzeurópai vasúti rendszer üzemeltetési alrendszerére vonatkozó átjárhatósági műszaki előírásról és a 2002. május 30-i 2002/734/EK bizottsági határozat hatályon kívül helyezéséről szóló, 2008. február 1-jei 2008/231/EK bizottsági határozatnak, valamint
- b) a 2006/920/EK és a 2008/231/EK határozatnak a hagyományos és nagysebességű transzeurópai vasúti rendszerek „forgalmi szolgálat és forgalomirányítás” alrendszerére vonatkozó átjárhatósági műszaki előírások tekintetében történő módosításáról szóló, 2010. október 21-i 2010/640/EU bizottsági határozatnak a végrehajtását szolgálja.

Dr. Fellegi Tamás s. k.,
nemzeti fejlesztési miniszter

A nemzeti fejlesztési miniszter 81/2011. (XII. 23.) NFM rendelete a nagysebességű transzeurópai vasúti rendszer járművek alrendszerére vonatkozó átjárhatósági műszaki előírásokról

A vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (2) bekezdés 20. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 84. § e) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** A nagysebességű transzeurópai vasúti rendszer járművek alrendszerére vonatkozó részletes műszaki és üzemeltetési szabályokra, valamint az alrendszer hitelesítési és engedélyezési eljárása során alkalmazandó eljárások követelményeire a nagysebességű transzeurópai vasúti rendszer járművek alrendszerére vonatkozó átjárhatósági műszaki előírásokról szóló, 2008. február 21-i 2008/232/EK bizottsági határozat rendelkezéseit kell alkalmazni.

- 2. §** (1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba.
(2) E rendelet rendelkezéseit a hatálybalépését követően indult, az 1. §-ban meghatározott alrendszer hitelesítési és engedélyezési eljárásaiban kell alkalmazni.
- 3. §** Ez a rendelet a nagysebességű transzeurópai vasúti rendszer járművek alrendszerére vonatkozó átjárhatósági műszaki előírásokról szóló, 2008. február 21-i 2008/232/EK bizottsági határozat végrehajtását szolgálja.

Dr. Fellegi Tamás s. k.,
nemzeti fejlesztési miniszter

**A nemzeti fejlesztési miniszter 82/2011. (XII. 23.) NFM rendelete
a nagysebességű transzeurópai vasúti rendszer energiaellátás alrendszerére vonatkozó kölcsönös
átjárhatósági műszaki előírásokról**

A vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 88. § (2) bekezdés 20. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 84. § e) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** A nagysebességű transzeurópai vasúti rendszer energiaellátás alrendszerére vonatkozó részletes műszaki szabályokra, továbbá az alrendszer vizsgálati eljárása során alkalmazandó eljárások követelményeire a nagysebességű transzeurópai vasúti rendszer energiaellátás alrendszerére vonatkozó kölcsönös átjárhatósági műszaki előírásokról szóló, 2008. március 6-i 2008/284/EK bizottsági határozat rendelkezéseit kell alkalmazni.
- 2. §** (1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba.
(2) E rendelet rendelkezéseit a hatálybalépését követően indult, az 1. §-ban meghatározott alrendszer építését, felújítását és korszerűsítését érintő eljárásokban kell alkalmazni.
- 3. §** Ez a rendelet a nagysebességű transzeurópai vasúti rendszer energiaellátás alrendszerére vonatkozó kölcsönös átjárhatósági műszaki előírásokról szóló, 2008. március 6-i 2008/284/EK bizottsági határozat végrehajtását szolgálja.

Dr. Fellegi Tamás s. k.,
nemzeti fejlesztési miniszter

A vidékfejlesztési miniszter 141/2011. (XII. 23.) VM rendelete a bizonyos nem állati eredetű élelmiszerek és takarmányok behozataláról és fokozott hatósági ellenőrzéséről

Az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 76. § (2) bekezdés 13. és 14. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § c) pontjában meghatározott feladatkörömben eljárva, a következőket rendelem el:

- 1. §** E rendelet hatálya
- a 669/2009/EK bizottsági rendeletben,
 - az 1151/2009/EK bizottsági rendeletben,
 - az 1152/2009/EK bizottsági rendeletben,
 - a 258/2010/EU bizottsági rendeletben,
 - a 2008/47/EK bizottsági határozatban,
 - a 2011/402/EU bizottsági határozatban
- meghatározott nem állati eredetű, harmadik országból behozott élelmiszerek és takarmányok (a továbbiakban együtt: termékek) behozatalára és hatósági ellenőrzésére terjed ki.
- 2. §** E rendelet alkalmazásában
- beléptetési hely*: a jóváhagyott állategészségügyi határállomások listájának összeállításáról, a Bizottság állategészségügyi szakértői által végzett ellenőrzésekre vonatkozó egyes szabályok megállapításáról és a TRACES állategészségügyi egységeinek meghatározásáról szóló, 2009. szeptember 28-i 2009/821/EK bizottsági határozatban és a növény-egészségügyi feladatok végrehajtásának részletes szabályairól szóló 7/2001. (I. 17.) FVM rendeletben felsorolt határállomások,
 - behozatali hely*: a beléptetési hely, illetve a Magyarországra behozott termékek esetében a Nemzeti Adó- és Vámhivatal megyei vám és pénzügyőri igazgatósága.
- 3. §** Az azonosságvizsgálat és a laboratóriumi vizsgálat céljára történő mintavétel az uniós jogi aktusokban meghatározott behozatali helyen történhet.
- 4. §** Az 1. §-ban felsorolt európai uniós jogi aktusokban meghatározott fokozott hatósági ellenőrzést
- a zöldség, gyümölcs és egyéb – az élelmiszer-higiéniáról szóló, 2004. április 29-i 852/2004/EK európai parlamenti és tanácsi rendelet (a továbbiakban: 852/2004/EK európai parlamenti és tanácsi rendelet) 2. cikk (1) bekezdés n) pontja szerinti – feldolgozatlan növényi élelmiszer esetében a megyei kormányhivatal növény- és talajvédelmi igazgatósága,
 - a takarmány és – a 852/2004/EK európai parlamenti és tanácsi rendelet 2. cikk (1) bekezdés o) pontja szerinti – feldolgozott élelmiszer esetében a megyei kormányhivatal élelmiszerlánc-biztonsági és állategészségügyi igazgatósága és a kerületi állategészségügyi és élelmiszer-ellenőrző hivatal végzi.
- 5. §** Ez a rendelet a kihirdetését követő 15. napon lép hatályba.
- 6. §** Ez a rendelet a következő uniós jogi aktusok végrehajtásához szükséges rendelkezéseket állapítja meg:
- a 882/2004/EK európai parlamenti és tanácsi rendeletnek bizonyos nem állati eredetű takarmányok és élelmiszerek behozatalára vonatkozó fokozott hatósági ellenőrzések tekintetében történő végrehajtásáról, valamint a 2006/504/EK határozat módosításáról szóló, 2009. július 24-i 669/2009/EK bizottsági rendelet,
 - az Ukrajnából származó vagy onnan szállított napraforgóolaj importjának az ásványi olajjal való szennyezettség kockázata miatt elrendelt különleges feltételek megállapításáról, valamint a 2008/433/EK határozat hatályon kívül helyezéséről szóló, 2009. november 27-i 1151/2009/EK bizottsági rendelet,
 - az egyes harmadik országokból behozott bizonyos élelmiszerekre az aflatoxinnal való fertőzésük kockázata miatt vonatkozó különleges feltételek megállapításáról és a 2006/504/EK határozat hatályon kívül helyezéséről szóló, 2009. november 27-i 1152/2009/EK bizottsági rendelet,

- d) az Indiából származó vagy ott feladott guargumi behozatalára pentaklórfenol vagy dioxin általi szennyeződés kockázata miatt vonatkozó különleges feltételek megállapításáról, valamint a 2008/352/EK határozat hatályon kívül helyezéséről szóló, 2010. március 25-i 258/2010/EU bizottsági rendelet,
- e) a földimogyoró és a belőle készített termékek aflatoxintartalmának kimutatására az Amerikai Egyesült Államok által végzett, kivitel előtti ellenőrzések jóváhagyásáról szóló, 2007. december 20-i 2008/47/EK bizottsági határozat,
- f) az Egyiptomból importált görögszéna-magvakra, valamint egyes magvakra és babfélékre vonatkozó szükségintézkedésekről szóló, 2011. július 6-i 2011/402/EU bizottsági határozat.

7. § A Magyar Élelmiszerkönyv kötelező előírásairól szóló 152/2009. (XI.12.) FVM rendelet (a továbbiakban: R.) 5. melléklete a Melléklet szerint módosul.

8. § Hatályát veszti a bizonyos élelmiszerek aflatoxinnal való szennyeződésének kockázata miatti különleges feltételekről szóló 4/2008. (I. 12.) FVM rendelet.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

Melléklet a 141/2011. (XII. 23.) VM rendelethez

Az R. 5. melléklet D rész III. és IV. pontja helyébe a következő rendelkezések lépnek:

„III. Egyéb tartósítószer

E szám	Név	Élelmiszer	Maximális szint
E 234	nizin ⁽¹⁾	Búzadara- és tapióka-pudingok és hasonló termékek	3 mg/kg
		Érlelt sajtok és ömlesztett sajtok	12,5 mg/kg
		<i>Clotted cream</i>	10 mg/kg
		<i>Mascarpone</i>	10 mg/kg
		Pasztörözött folyékony tojás (tojásfehérje, tojássárgája vagy egész tojás)	6,25 mg/l
E 235	natamicin	Kemény, félkemény és fél-lágy sajtok, valamint szárított, füstölt kolbászok felületkezelésére	1 mg/dm ² felület (5 mm-es mélységben nem lehet jelen)
E 239	hexametilén-tetramin	<i>Provolone</i> sajt	25 mg/kg maradék mennyiség formaldehidben kifejezve
E 242	dimetil-dikarbonát	Alkoholmentes ízesített italok Alkoholmentes bor Folyékony tea-koncentrátum,	250 mg/l beadagolt mennyiség, maradék nem mutatható ki
		Almabor, körtebor és gyümölcsborok Csökkentett alkoholtartalmú bor Boralapú italok és az 1601/91/EGK rendeletben meghatározott termékek	250 mg/l beadagolt mennyiség, maradék nem mutatható ki
E 284	bórsav	Kaviár	4 g/kg, bórsavban kifejezve
E 285	nátrium-tetraborát (borax)		

⁽¹⁾ Ezen anyag bizonyos sajtokban az érési folyamat következtében természetesen is jelen lehet.

E szám	Név	Élelmiszer	Az előállítás során hozzáadható legnagyobb mennyiség (NaNO ₂ -ben kifejezve)	Legmagasabb maradékszint (NaNO ₂ -ben kifejezve)
E 249	kálium-nitrit ^(x)	Húskészítmények	150 mg/kg	
E 250	nátrium-nitrit ^(x)	Sterilizett húskészítmények (Fo > 3.00) ^(y)	100 mg/kg	
		Hagyományos sós lében pácolt húskészítmények (1.): <i>Wiltshire bacon</i> (1.1.); <i>Entremeada, entrecosto, chispe, orelheira e cabeça (salgados)</i> <i>Toucinho fumado</i> (1.2.); és hasonló termékek		175 mg/kg
		<i>Wiltshire ham</i> (1.1.); és hasonló termékek		100 mg/kg
		<i>Rohschinken nassgepökelt</i> (1.6); és hasonló termékek		50 mg/kg
		<i>Cured tongue</i> (1.3.)		50 mg/kg
		Hagyományos szárason pácolt húskészítmények (2.): <i>Dry cured bacon</i> (2.1.); és hasonló termékek		175 mg/kg
		<i>Dry cured ham</i> (2.1.); <i>Jamón curado, paleta curada, lomo embuchado y cecina</i> (2.2.); <i>Presunto, presunto da pá és paio do lombo</i> (2.3.); és hasonló termékek		100 mg/kg
		<i>Rohschinken trocken-gepökelt</i> (2.5.) és hasonló termékek		50 mg/kg
		Egyéb hagyományosan pácolt húskészítmények (3.): <i>Vysočina</i> <i>Selský salám</i> <i>Turistický trvanlivý salám</i> <i>Poličan</i> <i>Herkules</i> <i>Lovecký salám</i> <i>Dunajská klobása</i> <i>Paprikáš</i> (3.5.); és hasonló termékek	180 mg/kg	
		<i>Rohschinken, trocken-/nassgepökelt</i> (3.1.); és hasonló termékek <i>Jellied veal and brisket</i> (3.2.)		50 mg/kg

E szám	Név	Élelmiszer	Az előállítás során hozzáadható legnagyobb mennyiség (NaNO ₃ -ban kifejezve)	Legmagasabb maradékszint (NaNO ₃ -ban kifejezve)
E 251 E 252	nátrium-nitrát ^(z) kálium-nitrát ^(z)	Nem hőkezelt, száraz húskészítmények	150 mg/kg	
		Hagyományos sós lében pácolt húskészítmények (1.): <i>Kylmäsavustettu poronliha; Kallrökt renkött</i> (1.4.); <i>Wiltshire bacon és Wiltshire ham</i> (1.1.); <i>Entremeada, entrecosto, chispe, orelheira e cabeça (salgados) és Toucinho fumado</i> (1.2.); <i>Rohschinken, nassgepökelt</i> (1.6.); és hasonló termékek <i>Bacon, Filet de bacon</i> (1.5.); és hasonló termékek <i>Cured tongue</i> (1.3.) Hagyományos szárazon pácolt húskészítmények (2.): <i>Dry cured bacon és Dry cured ham</i> (2.1.); <i>Jamón curado, paleta curada, lomo embuchado y cecina</i> (2.2.); <i>Presunto, presunto da pá és paio do lombo</i> (2.3.); <i>Rohschinken, trockengepökelt</i> (2.5.); és hasonló termékek <i>Jambon sec, jambon sel sec et autres pičces maturées séchées similaires</i> (2.4.)	300 mg/kg	250 mg/kg 250 mg/kg hozzáadott E 249 vagy E 250 nélkül 10 mg/kg 250 mg/kg
		Egyéb hagyományosan pácolt húskészítmények (3.):		250 mg/kg hozzáadott E 249 vagy E 250 nélkül

	<i>Rohwürste (Salami és Kantwurst)</i> (3.3.);	300 mg/kg (hozzáadott E 249 vagy E 250 nélkül)	250 mg/kg
	<i>Rohschinken, trocken-/nassgepökelt</i> (3.1.); és hasonló termékek		
	<i>Salchichón y chorizo tradicionales de larga curación</i> (3.4.); <i>Saucissons secs</i> (3.6.); és hasonló termékek	250 mg/kg (hozzáadott E 249 vagy E 250 nélkül)	
	<i>Jellied veal and brisket</i> (3.2.);		10 mg/kg
	Kemény, félkemény és féllágy sajtok	150 mg/kg a sajttejben vagy ennek megfelelő szint, amennyiben a hozzáadás a savó eltávolítását és a víz hozzáadását követően történik	
	Tejalapú sajtanalógok		
	Pácolt hering és ruszli	500 mg/kg	

(x) Amennyiben »élelmiszerhez történő felhasználásra« címkével van ellátva, a nitrit csak sóval vagy egy sóhelyettesítővel összekeverve értékesíthető.

(y) A 3-as F₀-érték 3 percig 121 °C-on történő hőkezelésnek felel meg (az 1 000 konzervdobozban lévő egy milliárdnyi baktériumspóra-mennyiség 1 spóra szintre csökkentése).

(z) Néhány hőkezelt húskészítmény tartalmazhat nitrátokat, a nitriteknek alacsony savtartalmú környezetben nitráttá történő természetes átalakulásából származóan.

1. A húskészítményeket nitriteket és/vagy nitrátokat, sót és más összetevőket tartalmazó páclébe merítik. A húskészítményeket további kezelésnek is alávetethetik, pl. füstölhetik.

1.1. A húsba páclévet fecskendeznek, ezt követően pedig 3–10 napon keresztül páclében pácolják. A pácsólé mikrobiológiai starterkultúrákat is tartalmaz.

1.2. Sós lében történő pácolás 3–5 napon keresztül. A terméket nem hőkezelik, és a terméknek magas a vízakтивitása.

1.3. Sós lében történő pácolás legalább 4 napon keresztül és előfőzés.

1.4. A húsba páclévet fecskendeznek, ezt követően pedig páclében pácolják. A pácolás időtartama 14–21 nap, amelyet 4–5 hétig tartó hideg füstön való érlelés követ.

1.5. Sós lében történő pácolás 4–5 napon keresztül 5–7 °C hőmérsékleten, jellemzően 24–40 órán keresztül tartó, 22 °C hőmérsékleten végzett érlelés, esetleg 24 órán keresztül 20–25 °C hőmérsékleten történő füstölés, és 3–6 hétig 12–14 °C hőmérsékleten történő tárolás.

- 1.6. A húsdarabok formájától és súlyától függő pácolási idő kb. 2 nap/kg, ezt követően stabilizálás/érelés.
2. A száraz pácolási eljárás azt jelenti, hogy a nitrítet és/vagy nitrátokat, só és más összetevőket tartalmazó páckekeveréket szárazon felviszik a hús felületére, majd stabilizálják/érelnek. A húskészítményeket további kezelésnek, pl. füstölésnek is alávetethetik.
- 2.1. Száraz pácolás, ezt követően legalább 4 napig tartó érelés.
- 2.2. Száraz pácolás, legalább 10 napos stabilizálási és legalább 45 napos érelési időtartammal.
- 2.3. 10–15 napig tartó száraz pácolás, ezt követően 30–45 napos stabilizálási és legalább 2 hónapos érelési időtartam.
- 2.4. Száraz pácolás 3 napig + kilogrammonként 1 napig, ezt követően egy hetes utósózási időtartam, majd 45 nap – 18 hónap érelés.
- 2.5. A húsdarabok formájától és súlyától függő pácolási idő kb. 10–14 nap/kg, ezt követően stabilizálás/érelés.
3. Nedves és száraz pácolási eljárás együttes alkalmazása, vagy nitrit és/vagy nitrát jelenléte valamilyen vegyületben, vagy főzés előtt a páclé befecskendezése a termékbe. A terméket további kezelésnek, pl. füstölésnek is alávetethetik.
- 3.1. Száraz és nedves pácolás együttes alkalmazása a páclé befecskendezése nélkül. A húsdarabok formájától és súlyától függő pácolási idő kb. 14–35 nap, ezt követően stabilizálás/érelés.
- 3.2. A páclé befecskendezése, ezt követően – legkorábban két nap múlva – forrásban lévő vízben, legfeljebb 3 óra hosszáig történő főzés.
- 3.3. A terméket legalább 4 hétig érelnek, a víz/fehérje arány kisebb, mint 1,7.
- 3.4. Legalább 30 napos érelési időtartam.
- 3.5. Száritott termék: a 70 °C hőmérsékletre történő hevítést 8–12 napos szárítási és füstölési eljárás követi. Fermentált termék: 14–30 napig tartó, háromszakaszos fermentálási eljárás, ezt követően füstölés.
- 3.6. Nyersen fermentált, szárított kolbász, hozzáadott nitrit nélkül. A terméket 18–22 °C vagy ennél alacsonyabb (10 – 12 °C) hőmérsékleten fermentálják, majd legalább 3 hétig érelnek. A termékben a víz/fehérje arány kisebb, mint 1,7.

E szám	Név	Élelmiszer	Maximális szint
E 280	propionsav ⁽¹⁾	Előcsomagolt, szeletelt kenyér	3 000 mg/kg
E 281	nátrium-propionát ⁽¹⁾		propionsavban kifejezve
E 282	kalcium-propionát ⁽¹⁾	Csökkentett energiatartalmú kenyér	2 000 mg/kg propionsavban kifejezve
E 283	kálium-propionát ⁽¹⁾	Előcsütött, előcsomagolt kenyér	
		Előcsomagolt finom pékáruk, sütemények, tartós lisztes készítmények, 0,65-nél nagyobb vízáktivással	
		Előcsomagolt zsemle, kalács és <i>pitta</i>	
		Előcsomagolt <i>přlsebrřd</i> , <i>boller</i> és <i>dansk flutes</i>	
		<i>Christmas pudding</i>	1 000 mg/kg
		Előcsomagolt kenyér	propionsavban kifejezve
		Sajtok és sajtnalógok (csak felületkezelésre)	<i>quantum satis</i>
E 1105	lizozim	Érelt sajt	<i>quantum satis</i>
		Borra vonatkozó külön jogszabályokban előírtak szerint	

⁽¹⁾ A propionsav és sói bizonyos fermentált termékekben a jó gyártási gyakorlattal végzett fermentációs eljárás eredményeként is jelen lehetnek.

IV. Egyéb antioxidánsok

Megjegyzés:

A táblázatban található * jel az arányossági szabályra utal: a gallátok, TBHQ, BHA és BHT együttes alkalmazása esetén az egyedi szinteket arányosan csökkenteni kell.

E szám	Név	Élelmiszer	Maximális szint (mg/kg)
E 310	Propilgallát	Zsírok és olajok hőkezelt élelmiszerek ipari előállításához	200* (gallátok, TBHQ és BHA, önállóan vagy együttesen)
E 311	Oktilgallát	Sütőolaj és sütőzsír, az olívapogácsa-olaj kivételével	100* (BHT)
E 312	Dodecilgallát	Sertészsír, halolaj, baromfiszír, marha- és birkafaggyú	zsírtartalomra számítva mindkét esetben
E 319	Tercier-butil-hidroxi-kinon (TBHQ)	Süteményliszt keverékek, süteményporok	200 (gallátok, TBHQ és BHA, önállóan vagy együttesen)
E 320	Butil-hidroxi-anizol (BHA)	Gabonaalapú rágsálnivalók (snackek)	zsírtartalomra számítva
E 321	Butil-hidroxi-toluol (BHT)	Tejpor italautomatához Leves és erőlevesporok Mártások, szószok Szárított hús Feldolgozott diófélék Előfőzött gabonafélék Fűszerek és ételízesítők	200 (gallátok és BHA önállóan vagy együttesen) zsírtartalomra számítva
		Szárított burgonya	25 (gallátok, TBHQ és BHA, önállóan vagy együttesen)
		Rágógumi Étrend-kiegészítők a 37/2004. (IV. 26.) ESZCSM rendelet szerint	400 (gallátok, TBHQ, BHT és BHA önállóan vagy együttesen)
		Illóolajok	1000 (gallátok, TBHQ és BHA önállóan vagy együttesen)
		Aromák az illóolajok kivételével	100* (gallátok önállóan vagy együttesen) 200* (TBHQ, BHA önállóan vagy együttesen);
E 315	D-eritroaszorbinsav	Pácolt húskészítmények és tartós húskészítmények	500 eritroaszorbinsavban kifejezve

E 316	nátrium-D-eritroaszorbát	Tartós és féltartós halkészítmények Fagyasztott és gyorsfagyasztott vörösbőrű halak	1500 eritroaszorbinsavban kifejezve
E 392	rozmaringkivonatok	Nem hőkezelt élelmiszerekhez használt növényi olajok (szűz olajok és olívaolajok kivételével) valamint zsírok, ha többszörösen telítetlen zsírsav tartalmuk a teljes zsírsav tartalom 15 tömegszázalékánál nagyobb	30 mg/kg (a karnoszol és karnoszolsav együttes mennyisége) Zsírtartalomra számítva
		Halolajok és alga-olajok	50 mg/kg (a karnoszol és karnoszolsav együttes mennyisége) Zsírtartalomra számítva
		Sertézsír, marha-, baromfi-, birka-, sertézsíradékok Zsírok és olajok hőkezelt élelmiszerek ipari előállításához Sütőolaj és sütőzsír, az olívaolaj és az olívapogácsaolaj kivételével Gabona-, burgonya- vagy keményítő alapú snackek	
		Mártások	100 mg/kg (a karnoszol és karnoszolsav együttes mennyisége) Zsírtartalomra számítva
		Finom pékáruk	200 mg/kg (a karnoszol és karnoszolsav együttes mennyisége) Zsírtartalomra számítva
		A 37/2004. (IV. 26.) ESZCSM rendeletben meghatározott étrendkiegésztők	400 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
		Szárított burgonya	200 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)

		Tojástermékek Rágógumi	
		Tejpor italautomatához	200 mg/kg (a karnoszol és karnoszolsav együttes mennyisége)
		Fűszerek és ételízesítők Feldolgozott diófélék	Zsírtaalomra számítva
		Leves- és erőlevesporok	50 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
		Szárított hús	150 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
		Hús- és haltermékek a szárított hús és szárított kolbász kivételével	150 mg/kg (a karnoszol és karnoszolsav együttes mennyisége)
		Szárított kolbász	Zsírtaalomra számítva
		Szárított kolbász	100 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
		Aromák	1000 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
		Tejpor fagylalt készítéséhez	30 mg/kg (a karnoszol és karnoszolsav együttes mennyiségében kifejezve)
E 586	4-hexil-rezorcín	Friss, fagyasztott és gyorsfagyasztott rákok	2 mg/kg maradék- mennyiségként a rákhúsban"

A vidékfejlesztési miniszter 142/2011. (XII. 23.) VM rendelete a fertőző szivacsos agyvelőbántalmak megelőzéséről, az ellenük való védekezésről, illetve leküzdésükről szóló 179/2009. (XII. 29.) FVM rendelet módosításáról

Az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 76. § (2) bekezdés 17. és 20. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § c) pontjában meghatározott feladatkörömben eljárva, a következőket rendelem el.

- 1. §** A fertőző szivacsos agyvelőbántalmak megelőzéséről, az ellenük való védekezésről, illetve leküzdésükről szóló 179/2009. (XII. 29.) FVM rendelet (a továbbiakban: R.) 4. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) Az MgSzH a 999/2001/EK rendelet 6. cikkének (1) bekezdése és III. számú melléklete alapján a rendes vágással levágott szarvasmarhák esetén a 2009/719/EK bizottsági határozat figyelembevételével az állatokban előforduló TSE fertőzések felderítésére monitoring rendszert működtet. Az ennek végrehajtásához szükséges részletes szabályokat az 1. számú melléklet tartalmazza.”
- 2. §** Az R. 19. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép, egyidejűleg az R. 19. § (1) bekezdése a következő d) ponttal egészül ki:
[*(1) Az állattartó az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 18. §-a (1) bekezdésének f) pontjában meghatározott kötelességei körében köteles az állományt ellátó vagy a hatósági állatorvosnak haladéktalanul bejelenteni:*]
„c) rendes vágással a saját fogyasztásra levágott,
ca) Magyarországon vagy – Románia és Bulgária kivételével – az Európai Unió országában született szarvasmarhák esetén a 72 hónaposnál idősebb szarvasmarhát,
cb) a harmadik országban, illetve Romániában vagy Bulgáriában született szarvasmarhák esetén a 30 hónaposnál idősebb szarvasmarhát,
cc) származási helyre való tekintet nélkül minden 18 hónaposnál idősebb juhot és kecskét;
d) az állatorvos közreműködése nélkül végzett kényszervágást a TSE monitoring vizsgálat elvégzése céljából.”
- 3. §** Az R. 30. § (4) bekezdése helyébe a következő rendelkezés lép:
„(4) Ez a rendelet
a) az egyes fertőző szivacsos agyvelőbántalmak megelőzésére, az ellenük való védekezésre és a felszámolásukra vonatkozó szabályok megállapításáról szóló, 2001. május 22-i 999/2001/EK európai parlamenti és tanácsi rendelet, valamint az azt módosító 1248/2001/EK, 1326/2001/EK, 270/2002/EK, 1494/2002/EK, 260/2003/EK, 650/2003/EK, 1053/2003/EK, 1128/2003/EK, 1139/2003/EK, 1234/2003/EK, 1809/2003/EK, 1915/2003/EK, 2245/2003/EK, 876/2004/EK, 1471/2004/EK, 1492/2004/EK, 1993/2004/EK, 36/2005/EK, 214/2005/EK, 260/2005/EK, 932/2005/EK, 1292/2005/EK, 1974/2005/EK, 253/2006/EK, 339/2006/EK, 657/2006/EK, 688/2006/EK, 1041/2006/EK, 1791/2006/EK, 1923/2006/EK, 722/2007/EK, 727/2007/EK, 1275/2007/EK, 1428/2007/EK, 21/2008/EK, 315/2008/EK, 357/2008/EK, 571/2008/EK, 746/2008/EK, 956/2008/EK, 103/2009/EK, 162/2009/EK, 163/2009/EK és 220/2009/EK rendelet,
b) az egyes tagállamok éves BSE-ellenőrzési programjaik felülvizsgálatára történő felhatalmazásáról szóló, 2009. szeptember 28-i 2009/719/EK bizottsági határozat, valamint az azt módosító 2011/358/EU bizottsági végrehajtási határozat végrehajtásához szükséges rendelkezéseket állapítja meg.”
- 4. §** Az R. 1. számú melléklete e rendelet Melléklete szerint módosul.
- 5. §** Az R. 7. § (4) bekezdésében a „termékeknek a Magyar Köztársaság területére” szövegrész helyébe a „termékek Magyarország területéről” szöveg, 7. § (5) bekezdés bevezető szövegében az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg, 16. § (9) bekezdésében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország” szöveg lép.
- 6. §** (1) Az R.
a) 4. § (1) bekezdésében a „Mezőgazdasági Szakigazgatási Hivatal Központja (a továbbiakban: MgSzH Központ)” szövegrész helyébe a „Mezőgazdasági Szakigazgatási Hivatal (a továbbiakban: MgSzH)” szöveg lép;

- b) 4. § (4), (5) és (9) bekezdésében, 5. §-ában, 6. § (6) bekezdés bevezető szövegében és b) pontjában, 7. § (5) bekezdés b) pontjában, (6) és (7) bekezdésében, 9. § (1) bekezdésében, 11. § (1) és (2) bekezdésében, 21. § (1) bekezdés b) pontjában, 24. §-át megelőző alcímben, 24. § (1)–(5) bekezdésében, 28. § (2), (4) és (13) bekezdésében, 29. § (2) bekezdésében, 1. számú melléklet II. fejezet 3. pont 3. 1. alpontjában, 7. pont 7. 3. alpontjában, III. fejezetében, 3. számú melléklet 13. pontjában az „MgSzH Központ” szövegrész helyébe az „MgSzH” szöveg lép;
- c) 23. § (1) bekezdés a) pontjában és (2) bekezdésében, 28. § (11) bekezdésében, 3. számú melléklet 2. és 14. pontjában az „MgSzH Központot” szövegrész helyébe az „MgSzH-t” szöveg lép;
- d) 28. § (13) bekezdésében az „MgSzH Központnak” szövegrész helyébe az „MgSzH-nak” szöveg lép;
- e) 1. számú melléklet I. fejezet 4. pontjában, II. fejezet 5. pont 5. 1. alpontjában az „MgSzH Központtal” szövegrész helyébe az „MgSzH-val” szöveg lép.
- (2) Az R.
- a) 4. § (4) bekezdésében a „Mezőgazdasági Szakigazgatási Hivatal területi szerve (a továbbiakban: MgSzH területi szerve)” szövegrész helyébe a „megyei kormányhivatal élelmiszerlánc-biztonsági és állategészségügyi igazgatósága (a továbbiakban: élelmiszerlánc-biztonsági és állategészségügyi igazgatóság)” szöveg lép;
- b) 4. § (5) és (9) bekezdésében, 6. § (4) bekezdésében, 9. § (2) bekezdésében, 17. § (1) bekezdésében, 23. § (1) bekezdésének felvezető szövegében, 23. § (2) és (3) bekezdésében, 1. számú melléklet II. fejezet 2. pont 2. 4. alpontjában, 2. számú melléklet 3. 3. pontjában, 3. 6. pontjában, 3. számú melléklet 1., 2., 4., 5., 6., 11. és 12. pontjában az „MgSzH területi szerve” szövegrész helyébe, a 11. § (1) bekezdésében, 22. § (8) bekezdés b) pontjában, 23. §-át megelőző alcímben, 2. számú melléklet 3. 1. pontjában, 3. 4. pont második bekezdésében, 3. 6. pontjában, 3. számú melléklet 6. pont első mondatában az „MgSzH területi szervének” szövegrész helyébe, a 24. § (2) bekezdésében az „MgSzH illetékes területi szervének” szövegrész helyébe, 1. számú melléklet I. fejezet 4. pontjában, II. fejezet 5. pont 5. 1. alpontjában, 3. számú melléklet 3. pontjában az „illetékes MgSzH területi szerve” szövegrész helyébe, 3. számú melléklet 1. pontjában az „illetékes MgSzH területi szervének” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatóság” szöveg lép;
- c) 4. § (7) bekezdés d) pontjában, 22. § (2) bekezdésének b) pontjában, 22. § (4) bekezdés b) pontjában, 22. § (8) bekezdés a) pontjában, 2. számú melléklet 3. 4. pont első bekezdésében, 3. 5. pontjában, 3. 7. pontjában, 3. számú melléklet 6. pont harmadik mondatában az „MgSzH területi szervének” szövegrész helyébe, 28. § (10) bekezdésében az „MgSzH területi szervnek” szövegrész helyébe, 2. számú melléklet 3. 13. pontjában az „illetékes MgSzH területi szervének” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatóságnak” szöveg lép;
- d) 24. § (3) bekezdés b) pontjában az „MgSzH területi szervei” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatóságok” szöveg lép;
- e) 28. § (8) és (11) bekezdésében az „MgSzH területi szervet” szövegrész, a 3. számú melléklet 14. pontjában az „illetékes MgSzH területi szervét” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatóságot” szöveg lép;
- f) 28. § (9) bekezdésében az „MgSzH területi szervével” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatósággal” szöveg lép;
- g) 30. § (3) bekezdésében, 3. számú melléklet 5. pontjában az „MgSzH területi szervétől” szövegrész helyébe az „élelmiszerlánc-biztonsági és állategészségügyi igazgatóságtól” szöveg lép.

7. § Ez a rendelet 2012. január 1-jén lép hatályba, és 2012. január 2-án hatályát veszti.

8. § Ez a rendelet az egyes tagállamok éves BSE-ellenőrzési programjaik felülvizsgálatára történő felhatalmazásáról szóló 2009/719/EK határozat módosításáról szóló, 2011. június 17-i 2011/358/EU bizottsági végrehajtási határozat végrehajtásához szükséges rendelkezéseket állapítja meg.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

Melléklet a 142/2011. (XII. 23.) VM rendelethez

1. Az R. 1. számú melléklet I. fejezet 2. 2. pontja helyébe a következő rendelkezés lép:
„2.2. A 999/2001/EK rendelet III. melléklet A. I. 2. 2. bekezdésében említett szarvasmarhák közül BSE-re minden,
2.2.1. Magyarországon, illetve – Románia és Bulgária kivételével – az Európai Unió országaiban született 72 hónaposnál idősebb,
2.2.2. harmadik országban, illetve Romániában vagy Bulgáriában született 30 hónaposnál idősebb,
rendes vágással levágott és emberi fogyasztásra szánt szarvasmarhát (beleértve valamely mentesítési program keretében levágott, klinikailag egészséges egyedeket is) meg kell vizsgálni.”
 2. Az R. 1. számú melléklet I. fejezete a következő 2. 3. ponttal egészül ki:
„2.3. A BSE felderítésére irányuló monitoring vizsgálatot a vágóhídon kívül, az állattartó által rendes vágással saját fogyasztásra levágott és az állatorvosnak bejelentett,
2.3.1. Magyarországon, illetve – Románia és Bulgária kivételével – az Európai Unió országaiban született szarvasmarhák esetén a 72 hónaposnál idősebb szarvasmarhák esetében,
2.3.2. harmadik országban, illetve Romániában vagy Bulgáriában született állatok esetén a 30 hónaposnál idősebb szarvasmarhák esetében is el kell végezni.”
 3. Az R. 1. számú melléklet V. fejezet 1. pontja helyébe a következő rendelkezés lép:
„1. A 19. § (3) bekezdésének a) pontjában előírt folyamatos nyilvántartásnak adott időszakra legalább az alábbi adatokat kell tartalmaznia:
1. 1. a 24 hónaposnál idősebb korú, elhullott szarvasmarhák száma,
1. 2. a 24 hónaposnál idősebb korú, nem járványelfojtás keretében leölt szarvasmarhák száma,
1. 3. a 24 hónaposnál idősebb korú, kényszervágásra küldött szarvasmarhák száma,
1. 4. a 24 hónaposnál idősebb korú, klinikailag nem egészséges, valamely mentesítési program keretében levágott szarvasmarhák száma,
1. 5. a rendes vágásra küldött szarvasmarhák száma, ezen belül a mentesítési program keretében levágott és klinikailag egészséges egyedek száma:
1. 5. 1. Magyarországon, illetve – Románia és Bulgária kivételével – az Európai Unió országaiban született állatok esetén a 72 hónaposnál idősebb,
1. 5. 2. harmadik országból, illetve Romániából vagy Bulgáriából származó állatok esetén a 30 hónaposnál idősebb szarvasmarhák esetében,
1. 6. A rendes vágással saját fogyasztás céljára levágott szarvasmarhák száma;
1. 6. 1. Magyarországon, illetve – Románia és Bulgária kivételével – az Európai Unió országaiban született állatok esetén a 72 hónaposnál idősebb,
1. 6. 2. harmadik országban, illetve Romániában vagy Bulgáriában született állatok esetén a 30 hónaposnál idősebb szarvasmarhák esetében,
1. 7. az importált szarvasmarhák száma, születési ideje (év, hó), az importálás ideje (év, hó), az elhullásuk, vágóhídra küldésük, illetve belföldön történő értékesítésük vagy exportálásuk ideje (év, hó).”
-

A vidékfejlesztési miniszter 143/2011. (XII. 23.) VM rendelete a mezőgazdasági biztosítás díjához nyújtott támogatás igénybevételi feltételeiről

A mezőgazdasági termelést érintő időjárás és más természeti kockázatok kezeléséről szóló 2011. évi CLXVIII. törvény 24. § (2) bekezdés f) pontjában kapott felhatalmazás alapján az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § a) és b) pontjában meghatározott feladatkörömben eljárva, a következőket rendelem el:

Általános rendelkezések

1. § E rendelet alkalmazásában:

1. *elemi káresemény okozta mezőgazdasági árvízkárr*: a mezőgazdasági termelést érintő időjárás és más természeti kockázatok kezeléséről szóló 2011. évi CLXVIII. törvény (a továbbiakban: Mkk tv.) 2. § 18. pontja szerinti mezőgazdasági árvízkárr, amennyiben azt ugyanezen törvény 2. § 7. pont szerinti – a belvízkárr kivételével – az elemi károk valamelyike okozta;
2. *homokverés*: vihar következtében megvalósuló természeti esemény, amelynek eredményeképpen a kockázatviselés helyén a levegő által szállított szemcsék vagy részecskék a szántóföldi növények állományában mechanikai sérüléseket okoznak;
3. *homokverés kárr*: a kockázatviselés helyén termesztett növényekben a homokverés miatt bekövetkezett olyan káresemény, amely a növénykultúra legalább 30%-os mértékű kipusztulását okozza;
4. *kárakta*: a biztosító belső szabályzatában előírt, a szolgáltatás összegének megállapításához szükséges iratokat tartalmazó nyilvántartás;
5. *mezőgazdasági káresemény*: az Mkk tv. 2. § 21. pontja szerinti káresemények;
6. *tűz*: természeti esemény, így többek között villámcsapás, szárazság, öngyulladás által kiváltott, anyagi változásokkal együtt járó oxidációs folyamat, amely a gyulladási hőmérséklet hatására alakul ki öntáplálóan és terjedőképesen hő-, láng-, fény- és füstthatás kíséretében;
7. *tűzkárr*: a kockázatviselés helyén termesztett növényekben a tűz miatt bekövetkezett olyan káresemény, amely természeti jelenség következtében (pl. villámcsapás) a növénykultúra legalább 30%-os mértékű hozamcsökkenését okozza.

Mezőgazdasági biztosítás díjához nyújtott támogatás

2. § Az Mkk tv. 2. § 23. pontja szerinti mezőgazdasági termelő (a továbbiakban: mezőgazdasági termelő) az Mkk tv. 2. § 11. pontja szerinti használatban lévő termőföldje vonatkozásában megkötött, az Mkk tv-ben és az e rendeletben foglalt feltételeknek megfelelő

- a) a 4. § szerinti csomagbiztosítás keretében kötött „A” típusú,
- b) az 5. § szerinti „B” típusú,
- c) a 6. § szerinti „C” típusú

mezőgazdasági biztosítási szerződés díjához támogatást vehet igénybe.

A díjtámogatásban részesíthető mezőgazdasági biztosítási szerződés általános feltételei

3. § (1) Mezőgazdasági biztosítás díjához támogatás csak olyan mezőgazdasági biztosítási szerződéshez vehető igénybe
- a) amely tartalmazza
 - aa) a biztosított nevét, lakcímét, székhelyét, a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény (a továbbiakban: eljárási tv.) szerinti regisztrációs számát,
 - ab) a kockázatviselés helyét,
 - ac) a mezőgazdasági káreseményeket, az elemi káresemény okozta mezőgazdasági árvízkárrt, a homokverés kárrt és a tűzkárrt (a továbbiakban együtt: biztosítási esemény),
 - ad) a biztosítási szerződéssel fedezett gazdasági veszteségeket,
 - ae) az egyes kárnemek vonatkozásában az általános biztosítási feltételeket,
 - af) a biztosítás adó nélkül számított (nettó) díját,

- ag) azon szerződési kitétel, amely szerint a kár mértéke az Mkk tv., valamint e rendelet alapján kerül megállapításra,
- ah) a biztosítás 4–6. §-ban meghatározott típusára való hivatkozást,
- ai) a biztosító arra vonatkozó nyilatkozatát, hogy a Mezőgazdasági és Vidékfejlesztési Hivatal (a továbbiakban: MVH) által közleményben megjelentetett nyomtatvány szerinti díjfizetési igazolást állít ki,
- aj) a mezőgazdasági termelő nyilatkozatát a megelőző három évben vagy a megelőző öt éves időszak legmagasabb és legalacsonyabb értékeinek kizárásával képzett hároméves termésátlagáról;
- b) amely a szerződésen egyértelműen feltüntetett, legfeljebb egy éves időszak termelésére vonatkozik a naptári év megjelölésével;
- c) amelyben az „A”, „B” és „C” típusú mezőgazdasági biztosítás keretébe tartozó feltételek mind egymástól, mind pedig más kockázatoktól elkülönítve kerülnek megállapításra;
- d) amelyben a biztosító vállalja, hogy az „A”, „B” és „C” típusú biztosítások díja a számlán vagy annak mellékletén (számlarészletező) elkülönítésre kerül;
- e) amelyben a biztosítási szerződéssel lefedett terület vonatkozásában a kárkülönbözet
 - ea) egyetlen biztosítás típus esetében sem alacsonyabb a károsodott területre eső biztosítási összeg 30%-nál,
 - eb) az elemi káresemény okozta mezőgazdasági árvíz-kár, a téli fagykár és a felhőszakadás-kár kockázatoknál a károsodott növénytelek biztosítási összegének 50%-a,
 - ec) aszálykár és tavaszi fagykár kockázatok esetében pedig üzemenként és növénykultúránként nem haladja meg az 50%-ot;
- f) amely szövegszerűen tartalmazza, hogy a biztosító a szerződéskötés során annak tudatában jár el, hogy az ügyfél a szerződés tárgyát képező mezőgazdasági biztosítás díjához nyújtott támogatást kíván igénybe venni;
- g) amely rögzíti, hogy a szerződés hatálya alá tartozó biztosítási esemény bekövetkezése esetén a biztosító káraktát készít, amely tartalmazza:
 - ga) a biztosított nevét, lakcímét, székhelyét, regisztrációs számát,
 - gb) a károsodott növénykultúra nevét,
 - gc) a károsodott kultúra üzemi szintű területének nagyságát,
 - gd) a károsodott kultúra biztosítási értékét hektáronként,
 - ge) a kárt vagy károkat okozó kárnevet vagy kárneveket,
 - gf) a hozamcsökkenés becsült mértékét és forintosított értékét,
 - gg) a biztosítási esemény Mezőgazdasági Parcella Azonosító Rendszer (a továbbiakban: MePAR) szerinti helyét (MePAR azonosító),
 - gh) a károsodott terület nagyságát, és
 - gi) a kifizetett kártérítés összegét;
- h) amely kizárólag a megelőző három évben vagy a megelőző öt éves időszak legmagasabb és a legalacsonyabb értékeinek kizárásával képzett hároméves átlagában a mezőgazdasági termelő szokásos éves termésének több mint 30%-át elpusztító jégesőkár, aszálykár, az elemi káresemény okozta mezőgazdasági árvíz-kár, vihar-kár, tavaszi fagykár, téli fagykár, felhőszakadás-kár, tűzkár, illetve homokverés-kár miatti gazdasági veszteségeket fedezi;
- i) amely szerint a biztosító csak abban az esetben fizet kártérítést, ha a biztosítási eseményt kiváltó időjárási jelenség bekövetkezett
 - ia) tűz esetén a tüzeset keletkezésének helye szerint illetékes hatóság igazolja,
 - ib) elemi káresemény okozta mezőgazdasági árvíz-kár, homokverés kár és mezőgazdasági káresemény vonatkozásában pedig az Országos Meteorológiai Szolgálat a rendelkezésére álló adatok alapján, az Mkk tv. 14. § (4) bekezdése szerint, vagy külön eljárásban igazolja, indokolt esetben a BM Országos Katasztrófavédelmi Főigazgatóság, a Vízügyi és Környezetvédelmi Központi Igazgatóság, valamint a Mezőgazdasági Szakigazgatási Hivatal bevonásával;
- j) amely megfelel a közös agrárpolitika keretébe tartozó, mezőgazdasági termelők részére meghatározott közvetlen támogatási rendszerek közös szabályainak megállapításáról és a mezőgazdasági termelők részére meghatározott egyes támogatási rendszerek létrehozásáról szóló 73/2009/EK tanácsi rendelet III. címében előírt egységes támogatási rendszer végrehajtására vonatkozó részletes szabályok megállapításáról szóló, 2009. október 29-i 1120/2009/EK bizottsági rendelet 47. cikkében foglalt követelményeknek;

- k) amely tartalmazza a mezőgazdasági termelő hozzájárulását, amely alapján a biztosító a biztosított terület azonosítására vonatkozó adatokat átadhatja az MVH részére; és
 - l) amely alapján a biztosító a tényleges veszteséget meghaladó kártérítést nem fizet.
- (2) Amennyiben a mezőgazdasági termelő a mezőgazdasági biztosítási szerződés megkötésekor nem rendelkezik az eljárási törvény szerinti regisztrációs számmal, úgy a mezőgazdasági termelő a regisztrációs szám megállapítása iránt benyújtott kérelmének elbírálásáról szóló döntés kézhezvételét követően köteles kezdeményezni a vele szerződő biztosítónál a mezőgazdasági biztosítási szerződés regisztrációs számmal történő kiegészítését.
- (3) Amennyiben a biztosító a mezőgazdasági biztosítási szerződés alapján az (1) bekezdés h) pontjában rögzített határértéknél kisebb mértékű biztosítási események vagy az ugyanezen pontban felsorolt biztosítási eseményeken kívül más események után is fizet kártérítést, úgy támogatás kizárólag a mezőgazdasági biztosítási szerződés és az ennek alapján kiállított díjfizetési számla egyértelműen elkülönült, (1) bekezdésnek megfelelő feltételeket tartalmazó része után vehető igénybe.
- (4) Az (1) bekezdés h) pontjában hivatkozott hozamcsökkenést a biztosító saját helyszíni ellenőrzése és nyilvántartása alapján, biztosítói terméss adatok hiányában a mezőgazdasági termelő által átadott adatok, tények felhasználásával vagy más, a mezőgazdasági biztosítási szerződésben rögzített módon kell megállapítani.
- (5) A támogatási kérelmet el kell utasítani, amennyiben ugyanarra a növénykultúrára több biztosítóval kötött mezőgazdasági biztosítási szerződés alapján igényelnek támogatást.
- (6) Az (1) bekezdés szerinti mezőgazdasági biztosítási szerződés díjához csak abban a naptári évben igényelhető támogatás, amely naptári év termelésére a szerződés vonatkozik.
- (7) Amennyiben a mezőgazdasági termelő nem rendelkezik az (1) bekezdés aj) pontjában meghatározott adatokkal, úgy a megelőző három évben vagy a megelőző ötéves időszak legmagasabb és legalacsonyabb értékeinek kizárásával képzett hároméves megyei termésátlagot kell figyelembe venni.

Az „A” típusú mezőgazdasági biztosítás díjának támogatása

- 4. §**
- (1) Az „A” típusú mezőgazdasági biztosítás keretében az alábbi növényi kultúrákra köthető mezőgazdasági biztosítási szerződés:
- a) őszi búza,
 - b) tavaszi búza,
 - c) őszi árpa,
 - d) tavaszi árpa,
 - e) őszi káposztarepce,
 - f) triticale,
 - g) rozs,
 - h) ipari napraforgó,
 - i) takarmánykukorica,
 - j) borszóló,
 - k) alma.
- (2) Az „A” típusú mezőgazdasági biztosítás keretében a biztosított növényi kultúrához a következő kárnevek mindegyikére együttesen kötendő mezőgazdasági biztosítás:
- a) jégesőkár,
 - c) aszálykár,
 - d) elemi kár okozta mezőgazdasági árvíz kár,
 - e) téli fagykár,
 - f) tavaszi fagykár,
 - g) felhőszakadás kár,
 - h) viharkár,
 - i) tűzkár.
- (3) A biztosító a mezőgazdasági biztosítási szerződésben rögzített kárnevek által okozott biztosítási események bekövetkeztét és az (1) bekezdésben felsorolt valamely érintett növényi kultúra károsodását a káraktával igazolja.

A „B” típusú mezőgazdasági biztosítás díjának támogatása

- 5. §** (1) A „B” típusú mezőgazdasági biztosítás keretében az alábbi növényi kultúrákra köthető mezőgazdasági biztosítási szerződés:
1. csemegeeszőlő,
 2. zab,
 3. szója,
 4. lencse,
 5. borsó,
 6. lóbab,
 7. csemegekukorica,
 8. cukorrépa,
 9. zöldborsó,
 10. zöldbab,
 11. uborka,
 12. sárgadinnye,
 13. görögdinnye,
 14. paprika,
 15. fűszerpaprika,
 16. paradicsom,
 17. káposzta,
 18. kelkáposzta,
 19. karfiol,
 20. brokkoli,
 21. sárgarépa,
 22. sütőtök,
 23. spárga,
 24. mák,
 25. szárazbab,
 26. burgonya,
 27. vöröshagyma,
 28. őszibarack,
 29. kajszi,
 30. körte,
 31. szilva,
 32. meggy,
 33. cseresznye,
 34. málna,
 35. ribizli,
 36. köszméte,
 37. szamóca,
 38. dió.
- (2) A „B” típusú mezőgazdasági biztosítás keretében a következő kárnemekre köthető mezőgazdasági biztosítás:
- a) jégesőkár,
 - b) téli fagykár,
 - c) viharkár, beleértve a homokveréskárt is,
 - d) tűzkár.
- (3) A biztosító a mezőgazdasági biztosítási szerződésben rögzített kárnemek által okozott biztosítási események bekövetkeztét és az (1) bekezdésben felsorolt valamely érintett növényi kultúra károsodását a káraktával igazolja.

A „C” típusú mezőgazdasági biztosítás díjának támogatása

- 6. §**
- (1) A „C” típusú mezőgazdasági biztosítás a 4–5. §-ban nem szereplő biztosítási konstrukciókat tartalmazza.
 - (2) A „C” típusú mezőgazdasági biztosítás keretében az (1) bekezdés figyelembevételével bármely növényi kultúrára köthető biztosítás.
 - (3) A „C” típusú mezőgazdasági biztosítás keretében az (1) bekezdés figyelembevételével a következő kárnemekre köthető mezőgazdasági biztosítás:
 - a) jégesőkár,
 - b) aszálykár,
 - c) árvízkar,
 - d) téli fagykár,
 - e) tavaszi fagykár,
 - f) felhőszakadás kár,
 - g) viharkár,
 - h) tűzkár.
 - (4) A biztosító a mezőgazdasági biztosítási szerződésben rögzített kárnemek által okozott biztosítási események bekövetkeztét és az érintett növénykultúra károsodását káraktával igazolja.

A támogatási kérelem benyújtása, elbírálása, a támogatás kifizetése

- 7. §**
- (1) A mezőgazdasági termelő a mezőgazdasági biztosítási díjtámogatást az egységes kérelmében igényli, és egyidejűleg nyilatkozik arról, hogy
 - a) a 3. §-ban foglaltak szerinti mezőgazdasági biztosítási szerződést kíván kötni,
 - b) tudatában van a támogatás igénybevételének feltételeivel, valamint
 - c) hozzájárul ahhoz, hogy az egységes kérelmében a használatában lévő terület vonatkozásában feltüntetett adatokat az MVH továbbítsa a vele szerződő biztosítónak.
 - (2) A 73/2009/EK tanácsi rendeletnek a kölcsönös megfeleltetés, a moduláció és az integrált igazgatási és ellenőrzési rendszer tekintetében, az említett rendeletben létrehozott, mezőgazdasági termelők részére meghatározott közvetlen támogatási rendszerek keretében történő végrehajtására vonatkozó részletes szabályok megállapításáról, valamint az 1234/2007/EK tanácsi rendeletnek a kölcsönös megfeleltetés tekintetében, a borágazatban meghatározott támogatási rendszer keretében történő végrehajtására vonatkozó részletes szabályok megállapításáról szóló, 2009. november 30-i 1122/2009/EK bizottsági rendelet 18. cikkében foglaltakra figyelemmel a mezőgazdasági termelőnek a megkötött mezőgazdasági biztosítási szerződés másolatát, valamint az ahhoz kapcsolódó biztosítási kötvény sorszámaról szóló nyilatkozatát legkésőbb a tárgyév július 30-áig, a biztosítási díj megfizetéséről szóló, MVH közleményben rendszeresített nyomtatvány szerinti igazolást pedig november 15-éig kell benyújtania az MVH részére. Ezen határidők jogvesztők, amelyeket követően módosításra nincs lehetőség.
 - (3) Amennyiben a 3. § szerinti mezőgazdasági biztosítási szerződésben a szerződő fél nem a mezőgazdasági termelő, úgy a mezőgazdasági biztosítási szerződés után e rendelet szerinti támogatás csak abban az esetben vehető igénybe, ha a biztosított mezőgazdasági termelő az MVH által közleményben rendszeresített nyomtatványon meghatalmazza a szerződő felet az általa kiválasztott biztosítási konstrukció megkötésére, ezt a meghatalmazást tárgyév július 30-áig megküldi az MVH részére, és
 - a) közvetlenül a biztosítónak fizeti meg a biztosítási díjat, vagy
 - b) a szerződő félnek fizeti meg a biztosítási díjat, és a szerződő fél a biztosítási díj megfizetését az MVH által közleményben rendszeresített nyomtatványon igazolja.
 - (4) A (2) bekezdésben, illetve a (3) bekezdésben meghatározott dokumentumokat a biztosított mezőgazdasági termelő és a biztosító között létrejött megállapodás alapján a biztosító, a biztosított mezőgazdasági termelő és a szerződő fél között létrejött megállapodás esetén pedig a szerződő fél is benyújthatja az MVH részére.
 - (5) A mezőgazdasági biztosítás díjához nyújtott támogatás iránti kérelmet az (1)–(3) bekezdésben meghatározott dokumentumok alapján – figyelemmel az Mkk tv. 16. § (4) bekezdésére – az MVH bírálja el.
 - (6) A mezőgazdasági biztosítás díjához nyújtott támogatás kifizetésére a közvetlen támogatások igénylésére és kifizetésére vonatkozó szabályokat kell megfelelően alkalmazni.

A támogatás forrása, mértéke

- 8. §** A támogatás forrása
- a központi költségvetésben a tárgyévben XII. Vidékfejlesztési Minisztérium fejezetben Folyó kiadások és jövedelemtámogatások előirányzaton meghatározott összeg, valamint
 - a 73/2009/EK tanácsi rendelet 69. cikke alapján elkülönített összeg.
- 9. §**
- A 4–6. §-ban meghatározott mezőgazdasági biztosítások díjához a nettó biztosítási díj legfeljebb 65%-ának megfelelő mértékű támogatás vehető igénybe. A rendelkezésre álló keret kimerülése esetén a támogatási intenzitás arányosan csökken minden igénylő esetében.
 - A rendelkezésre álló pénzügyi források felosztása a következő sorrendben, az (1) bekezdés szerinti mértékig történik:
 - „A” típusú mezőgazdasági biztosítási szerződések,
 - „B” típusú mezőgazdasági biztosítási szerződések,
 - „C” típusú mezőgazdasági biztosítási szerződések.
 - A (2) bekezdésben foglalt mezőgazdasági biztosítási szerződésekhez 2012-ben legfeljebb 9,33 millió eurónak, 2013-ban legfeljebb 10,67 millió eurónak megfelelő forintösszeg használható fel.

Előzetes jóváhagyás

- 10. §**
- Az Mkk tv. 16. § (2) bekezdése szerinti jóváhagyás megadását az „A” típusú mezőgazdasági biztosítási szerződések esetében tárgyév május 1-jéig lehet kérelmezni.
 - Amennyiben a szerződéses feltételek megfelelnek az Mkk tv.-ben, valamint a 3–4. §-ban foglaltaknak, úgy arról a miniszter – tárgyév május 31-ig – közleményt ad ki, amely közlemény az Mkk tv. 16. § (2) bekezdésében meghatározott miniszteri jóváhagyásnak minősül.
 - Az MVH a (2) bekezdés szerinti miniszteri jóváhagyással rendelkező szerződések Mkk tv.-nyel, továbbá a jelen rendelettel való összhangját, a kötelező tartalmi elemek, valamint a 4. § szerinti feltételek teljesítése tekintetében nem vizsgálja.

Adatszolgáltatási kötelezettség

- 11. §**
- A biztosító az Mkk tv. 17. §-a szerinti adatszolgáltatási kötelezettségét teljesítve az egyes, mezőgazdasági biztosítási díjtámogatást igénybe vevő mezőgazdasági termelőről elektronikus úton – az MVH-val kötött együttműködési megállapodásban foglaltak szerint – az alábbi adatokat szolgáltatja az MVH részére:
 - a biztosított neve, lakcíme, székhelye, regisztrációs száma,
 - a biztosított növények neve, területe, hozama, adó- és járulékmentes egységára,
 - a b) pont szerinti növényekhez tartozó éves díjelőírás.
 - Az (1) bekezdésben nem szereplő adatok átadása az MVH és a biztosító együttműködési megállapodásában rögzítettek szerint történik.
 - Az Mkk tv. alkalmazásában a gazdasági elemzésekkel foglalkozó intézmény az Agrárgazdasági Kutató Intézet.

Ellenőrzések, jogkövetkezmények

- 12. §**
- A díjtámogatás ellenőrzését az 1122/2009/EK bizottsági rendelet 29., 46 és 50–54 cikkeire is figyelemmel kell elvégezni.
 - A jogkövetkezmények vonatkozásában az 1122/2009/EK bizottsági rendelet 69. cikkében foglaltakat és a kölcsönös megfeleltetésre vonatkozó szabályokat együttesen kell alkalmazni.

Záró rendelkezések

- 13. §** Ez a rendelet
- a) a közös agrárpolitika keretébe tartozó mezőgazdasági termelők részére meghatározott közvetlen támogatási rendszerek közös szabályainak megállapításáról és a mezőgazdasági termelők részére meghatározott egyes támogatási rendszerek létrehozásáról, az 1290/2005/EK, a 247/2006/EK és 378/2007/EK rendelet módosításáról, valamint a 1782/2003/EK rendelet hatályon kívül helyezéséről szóló 2009. január 19-i 73/2009/EK tanácsi rendelet 68–70. cikke,
 - b) a közös agrárpolitika keretébe tartozó, mezőgazdasági termelők részére meghatározott közvetlen támogatási rendszerek közös szabályainak megállapításáról és a mezőgazdasági termelők részére meghatározott egyes támogatási rendszerek létrehozásáról szóló 73/2009/EK tanácsi rendelet III. címében előírt egységes támogatási rendszer végrehajtására vonatkozó részletes szabályok megállapításáról szóló 2009. október 29-i 1120/2009/EK bizottsági rendelet, végrehajtásához szükséges rendelkezéseket tartalmaz.
- 14. §** Ez a rendelet 2012. január 1-jén lép hatályba.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

A vidékfejlesztési miniszter 144/2011. (XII. 23.) VM rendelete az állami tulajdonú közüzemi vízműből szolgáltatott ivóvízért, illetőleg az állami tulajdonú közüzemi csatornamű használatáért fizetendő díjakról szóló 47/1999. (XII. 28.) KHVM rendelet módosításáról

Az árak megállapításáról szóló 1990. évi LXXXVII. törvény 7. § (1) és (2) bekezdésében foglalt felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § m) pontjában meghatározott feladatkörömben eljárva – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § b) pontjában meghatározott feladatkörében eljáró nemzetgazdasági miniszterrel egyetértésben – a következőket rendelem el:

- 1. §** (1) Az állami tulajdonú közüzemi vízműből szolgáltatott ivóvízért, illetőleg az állami tulajdonú közüzemi csatornamű használatáért fizetendő díjakról szóló 47/1999. (XII. 28.) KHVM rendelet (a továbbiakban: R.) 1. melléklete helyébe e rendelet 1. melléklete lép.
- (2) Az R. 2. melléklete helyébe e rendelet 2. melléklete lép.
- 2. §** Ez a rendelet a kihirdetését követő napon lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

1. melléklet a 144/2011. (XII. 23.) VM rendelethez
 „1. melléklet a 47/1999. (XII. 28.) KHVM rendelethez

Az állami tulajdonú közüzemi vízműveket működtető vízműtársaságok által felszámítható ivóvíz- és csatornahasználat legmagasabb díjai

1. Az állami tulajdonú közüzemi vízműveket működtető vízműtársaságok által felszámítható ivóvíz- és csatornahasználat legmagasabb lakossági díjai

	Ivóvíz		Csatorna	
	Alapdíj, fogyasztási helyenként (Ft/hónap)	Fogyasztási díj (Ft/m ³)	Alapdíj, fogyasztási helyenként (Ft/hónap)	Fogyasztási díj (Ft/m ³)
Dunántúli Regionális Vízmű Zrt. (Siófok)				
Velencei-tó térsége (Velence, Gárdony, Kápolnásnyék, Sukoró, Dinnyés, Nadap, Pázmánd települések)	260	397	455	540
más település	260	397	420	569
Duna Menti Regionális Vízmű Zrt. (Vác)	280	241	330	290
Északdunántúli Vízmű Zrt. (Tatabánya)	216	331	180	261
Északmagyarországi Regionális Vízművek Zrt. (Kazincbarcika)	212	390	267	488
Tiszamenti Regionális Vízművek Zrt. (Szolnok)	235,9	590,7	228	542,4
Délzalai Víz- és Csatornamű Zrt. (Nagykanizsa)				
Garabonc, Nagyrada, Zalamerenye, Zalasabar települések	–	–	290	367,2
Pécsváradi Vízmű Kft.				
Óbánya település	–	307,7	–	–

2. Az állami tulajdonú közüzemi vízműveket működtető vízműtársaságok által felszámítható ivóvíz- és csatornahasználat legmagasabb nem lakossági díjai

	Ivóvíz			Csatorna		
	Bekötési vízmérő átmérője (mm)	Alapdíj, fogyasztási helyenként (Ft/hónap)	Fogyasztási díj (Ft/m ³)	Bekötési vízmérő átmérője (mm)	Alapdíj, fogyasztási helyenként (Ft/hónap)	Fogyasztási díj (Ft/m ³)
Dunántúli Regionális Vízmű Zrt. (Siófok)						
Velencei-tó térsége (Velence, Gárdony, Kápolnásnyék, Sukoró, Dinnyés, Nadap, Pázmánd települések)	13–20	280	411	13–20	495	566
	25–30	1 420		25–32	2 500	
	40–50	4 275		40–50	7 470	
	65–100	14 670		65–100	25 300	
	150–200	44 550		150–200	73 960	
más település	13–20	280	411	13–20	505	624
	25–30	1 420		25–30	2 560	
	40–50	4 275		40–50	7 640	
	65–100	14 670		65–100	25 830	
	150–200	44 550		150–200	72 650	
Duna Menti Regionális Vízmű Zrt. (Vác)						
	13–20	280	241	13–20	330	290
	25–30	840		25–30	990	
	40–50	2 520		40–50	2 970	
	65–100	7 560		65–100	8 910	
	150–200	22 680		150–200	26 730	
Északdunántúli Vízmű Zrt. (Tatabánya)						

	13–20	216	331	13–20	180	261
	25–30	648		25–30	900	
	40–50	1 944		40–50	1 800	
	60–100	7 130		60–100	8 100	
	150–200	17 500		150–200	18 000	
Északmagyarországi Regionális Vízművek Zrt. (Kazincbarcika)						
	13–20	212	390	13–20	267	488
	25–30	636		25–30	800	
	40–50	1 908		40–50	2 400	
	65–100	6 996		65–100	8 800	
	150–200	17 172		150–200	21 599	
Tiszamenti Regionális Vízművek Zrt. (Szolnok)						
	13–20	235,9	590,7	13–20	228	542,4
	25–30	235,9		25–30	228	
	40–50	235,9		40–50	228	
	65–100	235,9		65–100	228	
	150–200	239,7		150–200	228	
Délzalai Víz- és Csatornamű Zrt. (Nagykanizsa)						
Garabonc, Nagyrada, Zalamerenye, Zalasabár települések				13–20	340	433,8
				25–32	570	
				40–50	3 300	
				65–100	11 000	
				150–200	22 000	
Pécsváradi Vízmű Kft.						
Óbánya település	13–20	340	431			
	25–30	570				
	40–50	3 300				
	65–100	11 000				
	150–200	22 000				

"

2. melléklet a 144/2011. (XII. 23.) VM rendelethez

„2. melléklet a 47/1999. (XII. 28.) KHVM rendelethez

Állami tulajdonú víziközműből közműves vízszolgáltatást végző gazdálkodó szervezeteknek közüzemi szolgáltatásra átadott és átvett ivóvíz legmagasabb átadási díja

Átadó vízmű és vízbázis	Átadott mennyiség (ezer m ³)	Ivóvíz-átadási díj (Ft/m ³)	Átvevő vízmű
Dunántúli Regionális Vízmű Zrt. (Siófok)			
– ercsi	–250	212,8	Dunaújvárosi Víz- és Csatorna- és Hőszolgáltató Kft.
	251–500	94,2	
	500 felett	85	
– rákhegyi	–3000	233,1	Fejérvíz Zrt.
	3001–3500	184,6	
	3501–4100	117,5	
	4100 felett	91,4	
	– mohácsi	–300	
301–500	213,9		
500 felett	144,5		
– mohácsi	–70	339,9	Mohácsvíz Kft.
	71–300	164,1	
	301–400	123,1	
– mohácsi	400 felett	82	Tettye Forrásház Zrt.
	–700	282,6	
	701–1200	63,	
	1200 felett	58,7	

– mohácsi	–3 3,001–5 5 felett	282,6 226,0 197,8	Pécsváradi Vízmű Kft.
– nyírádi	–300 301–500 500 felett	259,0 130,0 40,1	Bakonykarszt Kft.
Északdunántúli Vízmű Zrt. (Tatabánya)			
– Bicske térségi	–575 575 felett	293,0 146,5	Fejérvíz Zrt.
– Bicske térségi	–450 450 felett	293,0 146,5	Érd és Térsége Víziközmű Kft.
– Bicske térségi	–200 200 felett	293,0 146,5	Pátyi Vagyonkezelő és Közmű Üzemeltető Kft.
– Bicske térségi	–200 200 felett	293,0 146,5	Zsámbékvíz Kft.
– Bicske térségi	–100 100 felett	293,0 146,5	Aquazala (Vízcoop) Kft.
– Oroszlány térségi	–350 350 felett	184,0 92,0	Fejérvíz Zrt.
– Dorog térségi	–150 150 felett	240,0 120,0	Duna Menti Regionális Vízmű Zrt.
Duna Menti Regionális Vízmű Zrt. (Vác)			
– kerepestarcsai	–100 100 felett	318 159	Szilasvíz Kft.
Északmagyarországi Regionális Vízművek Zrt. (Kazincbarcika)			
– Borsodi Régió	–120 121–310 310 felett	337 168 45	Borsodi Közszolgáltató Nonprofit Kft.
– Borsodi Régió	–1028 1028 felett	375 187	Ózdi Vízmű Kft.
– Borsodi Régió	–45 45 felett	379 190	Heves Megyei Vízmű Zrt.
– Hevesi Régió	–80 81–120 120 felett	548 274 65	Heves Megyei Vízmű Zrt.
– Hevesi Régió	–70 71–110 110 felett	0 0 0	Nádasd Kft.
– Keleti Régió	–400 400 felett	736 73	Borsodvíz Zrt.
– Keleti Régió	–600 600 felett	770 63	Miskolci Vízmű Kft.
– Keleti Régió	–100 100 felett	736 73	Szikszó Víz Kft.
– Dél-Borsodi Régió	–54 55–428 429–680 680 felett	341 170 85 43	Heves Megyei Vízmű Zrt.
– Dél-Borsodi Régió	–66 67–522 523–820 820 felett	341 170 85 43	Mezőkövesdi Városgazdálkodási Zrt.
– Mátrai Régió	–40 40 felett	527 264	Heves Megyei Vízmű Zrt.
– Nógrádi Régió	–1420 1420 felett	360 206	Salgótarján és Környéke Vízmű Kft.
– Nógrádi Régió	–10 10 felett	360 206	Bátonyterenye és Környéke Vízmű Kft.

– Nógrádi Régió	–400 401–470 470 felett	435 217 71	Dél-Nógrádi Vízmű Kft.
Tiszamenti Regionális Vízművek Zrt. (Szolnok)			
– KFCS felszíni tisztítómű	–835 835 felett	649,2 23,59	Debreceni Vízmű Zrt.
– KFCS felszíni tisztítómű	–13 13 felett	631,77 63,59	Hajdú-Bihar megyei Önkormányzatok Vízmű Zrt.
– Geszterédi	–525 525 felett	163,07 81,02	TRV Közüzemai Szolgáltató Kft.
– Geszterédi	–700 700 felett	163,07 81,02	Nyíregyháza és Térsége Víz- és Csatornamű Zrt.
– Észak-Szabolcsi	–1050 1 050 felett	148,71 74,87	TRV Közüzemai Szolgáltató Kft.
Nyíregyháza és Térsége Víz- és Csatornamű Zrt. (Nyíregyháza)			
– nyíregyházi regionális vízellátó rendszer	–12 12 felett	132,0 66,0	Ravicsa Nonprofit Kft.

"

**A vidékfejlesztési miniszter 145/2011. (XII. 23.) VM rendelete
a kedvezélsből tartott állatok nem kereskedelmi célú mozgásának állat-egészségügyi szabályairól
szóló 147/2004. (X. 1.) FVM rendelet módosításáról**

Az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 76. § (2) bekezdés 18. és 21. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § c) pontjában meghatározott feladatkörömben eljárva, a következőket rendelem el:

- 1. §** A kedvezélsből tartott állatok nem kereskedelmi célú mozgásának állat-egészségügyi szabályairól szóló 147/2004. (X. 1.) FVM rendelet (a továbbiakban: R.) 5. §-a a következő (5) bekezdéssel egészül ki:
„(5) Az útlevel kizárólag az állategészségügyi követelményeknek való megfelelés igazolására, járványügyi nyomkövetésre, valamint az állat egyedi azonosítására szolgál. Az útlevel nem használható fel az állat fajtatiszta származásának, illetve tulajdonjogának igazolására.”
- 2. §** Az R. 2. § (1) bekezdésében és 4. §-ában az „a Magyar Köztársaság” szövegrészek helyébe a „Magyarország” szöveg lép.
- 3. §** Ez a rendelet 2012. január 1-jén lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

A vidékfejlesztési miniszter 146/2011. (XII. 23.) VM rendelete a vízrajzi feladatok ellátásáról

A vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a) pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § m) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** (1) A vízrajzi feladatok ellátása magában foglalja a vízrajzi tevékenységet, a vízrajzi adatok tárolását, a vizek állapotértékelését és kutatását, valamint a nemzetközi vízrajzi együttműködést.
- (2) Az (1) bekezdésben meghatározott feladatokat a vízügyi igazgatási szervek irányításáért felelős miniszter, a vízgazdálkodásért felelős miniszter, az Országos Vízügyi Főigazgatóság (a továbbiakban: OVF), a vízügyi igazgatóságok (a továbbiakban: VIZIG), a Nemzeti Környezetügyi Intézet (a továbbiakban: NeKI), a Nemzeti Környezetügyi Intézet területi kirendeltségei (a továbbiakban: NeKI kirendeltség) és a „VITUKI” Környezetvédelmi és Vízgazdálkodási Kutató Intézet Nonprofit Kft. (a továbbiakban: VITUKI) látja el.
- 2. §** A vízügyi igazgatási szervek irányításáért felelős miniszter feladata a vízrajzi tevékenység működési feltételeinek biztosítása.
- 3. §** A vízrajzi feladatellátással kapcsolatosan a vízgazdálkodásért felelős miniszter feladata:
- a) a vízügyi igazgatás vízrajzi feladatainak szabályozása,
- b) a vízrajzi feladatokkal összefüggő nemzetközi kapcsolatok alakítása,
- c) a felszín alatti vizek vizsgálatának egyes szabályairól szóló, valamint a felszíni vizek megfigyelésének és állapotértékelésének egyes szabályairól szóló miniszteri rendeletben meghatározott víztest monitoring végrehajtásához szükséges, a vízrajzi tevékenység részét képező észlelőhálózat fejlesztésének meghatározása.
- 4. §** (1) A vízrajzi tevékenység körében az OVF feladata:
- a) a VIZIG-ek vízrajzi tevékenységének országos szintű irányítása, a vízrajzi tevékenység egységességét biztosító szakfelügyelet ellátása, a VIZIG-ek vízrajzi tevékenységének összehangolása és fejlesztése,
- b) a VIZIG-ek vízrajzzal kapcsolatos fejlesztési programjainak, közép- és hosszú távú terveinek jóváhagyása, beszámolóik elfogadása,
- c) a VIZIG-ek és más szervek vízrajzi típusú feladatainak összehangolásával kapcsolatos teendők ellátása,
- d) a vízügyi igazgatási szervek irányításáért felelős miniszteren keresztül javaslatétel a vízgazdálkodásért felelős miniszternek a Vízgazdálkodási Információs Rendszer (a továbbiakban: VIZIR) vízrajzi tevékenységhez kapcsolódó fejlesztésére,
- e) az a)–d) pontban foglaltakról a közvélemény tájékoztatása.
- (2) Az OVF a vízrajzi tevékenység egységes ellátása érdekében:
- a) felelős a vízrajzzal kapcsolatos módszertani fejlesztéseket megalapozó kutatási és műszaki fejlesztési programok kidolgozásáért, a középtávú és távlati fejlesztési tervek összeállításáért,
- b) részt vesz a vízrajzi szabályozás szakmai előkészítésében,
- c) felügyeli a VIZIG-ek vízrajzi tevékenységét,
- d) tájékoztatást ad a vízrajzi tevékenységről és az aktuális hidrológiai helyzetről,
- e) gondoskodik a központi vízrajzi műszerszolgálat szervezéséről és ellátásáról, a vízrajzi állomásokon mért adatok összehangolásáról,
- f) gondoskodik az adatforgalmi szabályok szerint megküldött vízrajzi adatok ellenőrzéséről,
- g) a VITUKI közreműködésével gondoskodik a vízjelzéssel kapcsolatos feladatok ellátásáról,
- h) biztosítja rendkívüli helyzetekben (árvíz, belvíz, kisvíz, aszály, a felszín alatti vizekkel kapcsolatos szélsőséges helyzetek és vízszennyezés) a védekezési, kárelhárítási munkákhoz szükséges adatszolgáltatást, adatgyűjtést, illetve ezek elrendelésének előkészítését,
- i) rendkívüli helyzetekben közreműködik a VIZIR működtetésében,
- j) a VITUKI bevonásával gondoskodik a Vízrajzi Évkönyv, valamint egyéb vízrajzi kiadványok szerkesztéséről és közreadásáról.

- (3) Az OVF a vízrajzi tevékenység fejlesztése érdekében a VITUKI bevonásával gondoskodik:
- a vízrajzi tevékenységgel kapcsolatos igények feltárásáról és a módszerek fejlesztéséről,
 - a vízrajzi tevékenységgel kapcsolatos módszertani fejlesztések, műszaki szabályozások megalapozásáról,
 - a vízrajzi tevékenység során alkalmazásra kerülő módszerekre, műszerekre, eszközökre, adatgyűjtő és -továbbító rendszerekre, építményekre vonatkozó javaslatok kidolgozásáról és bevezetéséről,
 - a hidrológiai értékelések fejlesztésének megalapozásáról.

5. § A NeKI a vízrajzi feladatellátása körében:

- irányítja és felügyeli a vízgazdálkodási információs rendszer vízrajzi alrendszerét, összeállítja a vonatkozó középtávú és távlati fejlesztési terveket, gondoskodik a folyamatos működtetés és a rendszergazdai feladatok ellátásának feltételeiről, az adatvédelemről és az adatbiztonságról,
- gondoskodik a vizek állapotértékeléséről és kutatásáról,
- a VITUKI közreműködésével gondoskodik a központi vízrajzi adattár működtetéséről, beleértve a vízföldtani adattárat és az országos kútkataszter vezetését,
- a VITUKI közreműködésével gondoskodik a hidrológiai állapot országos értékeléséről, figyelembe véve a vízhasználatokat és más emberi beavatkozások hatásait is,
- az OVF véleményének megkérése mellett gondoskodik a nemzetközi vízügyi együttműködés során a magyar álláspont vízrajzi szempontból történő megalapozásáról.

6. § A NeKI és az OVF együttesen:

- előkészíti a vízrajzi és víztest monitoring tevékenységét meghatározó éves működési, fejlesztési és beruházási terveket, ideértve a vízrajzi észlelőhálózattal, valamint a vízrajzi adatforgalmi és tárolási renddel kapcsolatos tevékenységet, valamint a VIZIR fejlesztésére vonatkozó javaslatokat is,
- gondoskodik a vízrajzi feladatok középtávú és távlati működési, fejlesztési és beruházási tervjavaslatainak összeállításáról, különösen az észlelőhálózatok, az adattárak és adatbázisok fejlesztése vonatkozásában,
- gondoskodik a vízügyi igazgatás és az országos működési körű belföldi, külföldi és nemzetközi szervezetek közötti rendszeres adat- és információcserére vonatkozó megállapodások szakmai előkészítéséről.

7. § A VIZIG vízrajzi tevékenysége körében:

- a vízrajzi észlelőhálózat fenntartása, üzemeltetése és a jóváhagyott tervek szerinti fejlesztése,
- a vízrajzi adatok gyűjtése, feldolgozása és tárolásra történő átadása,
- a VIZIG vízrajzi tevékenységére vonatkozó éves tervek elkészítése, közreműködés a középtávú és távlati tervek készítésében,
- rendkívüli helyzetekben a VIZIG-ek védekezési, kárelhárítási munkáihoz szükséges adatgyűjtés, állapotfelmérés, adatszolgáltatás, valamint előrejelzések készítése, közreműködés a VIZIR működtetésében,
- részvétel a nemzetközi vízügyi egyezményekben megállapított, a VIZIG-ek területére vonatkozó vízrajzi adat- és információcserében, valamint az ezekkel kapcsolatos egyeztetésekben,
- más vízrajzi adatszolgáltatások ellenőrzése, vízrajzi adatainak átvétele, feldolgozása és továbbítása a VIZIR felé,
- a közvélemény tájékoztatása a VIZIG-ek vízrajzi tevékenységéről és az aktuális hidrológiai helyzetről,
- a regionális hidrológiai ismeretszerzés érdekében időszakos állapotfelmérések és felmérések végzése.

8. § A NeKI kirendeltség vízrajzi feladatai:

- a vízrajzi adatok tárolása, a betekintési lehetőség és az adatszolgáltatás biztosítása,
- részvétel a nemzetközi vízügyi egyezményekben megállapított, a NeKI kirendeltségek területére vonatkozó vízrajzi adat- és információcserében, valamint az ezekkel kapcsolatos egyeztetésekben,
- a vízhasználók által végzett vízrajzi adatszolgáltatás ellenőrzése, vízrajzi adatainak átvétele, feldolgozása és továbbítása,
- a VIZIR vízrajzi alrendszerének működtetése, az adatvédelemről és az adatbiztonságról történő gondoskodás.

- 9. §** (1) A vízügyi igazgatás vízrajzi tevékenységéből származó hiteles adatokat a központi és területi vízrajzi adattárak (a továbbiakban: Adattárak) szolgáltatják.
- (2) Az Adattárak igénybevétele a következő szabályok szerint történik:
- az Adattárak adataiba való betekintés térítésmentes,
 - másolat önköltségi áron igényelhető,
 - egyéb adatszolgáltatásért a ráfordításokkal arányos térítés állapítható meg,
 - a szolgáltatott adatok harmadik fél részére csak az Adattár kezelőjének hozzájárulásával továbbíthatóak,
 - a szolgáltatott adatok további felhasználása során fel kell tüntetni az adatok származási helyének megnevezését.
- 10. §** (1) Ez a rendelet 2012. január 1-jén lép hatályba.
- (2) Hatályát veszti a vízügyi igazgatási szervezet vízrajzi tevékenységéről szóló 22/1998. (XI. 6.) KHVM rendelet.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

A vidékfejlesztési miniszter 147/2011. (XII. 23.) VM rendelete a vízügyi igazgatási szervek irányításának átalakításával összefüggésben egyres miniszteri rendeletek módosításáról

Az 1. §, valamint a 17. § a) pontja tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés f) pontjában, a 2. § és 3. § tekintetében a természet védelméről szóló 1996. évi LIII. törvény 85. § (2) bekezdés 3. pontjában, a 4. §, valamint a 17. § c) pontja tekintetében – összhangban a vizek kártételei elleni védekezés szabályairól szóló 232/1996. (XII. 26.) Korm. rendeletben foglaltakkal – a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a) pontjában, az 5. § tekintetében a földmérési és térképészeti tevékenységről szóló 1996. évi LXXVI. törvény 29. § (1) bekezdésében, a 6. § tekintetében az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 76. § (2) bekezdés 1., 5. és 23. pontjában, a 7. § tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés f) pontjában, a 8. §, valamint a 17. § d) pontja tekintetében a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 89. § (3) bekezdésében, valamint 110. § (8) bekezdés m) pontjában, a 9. § tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a) pontjában, a 10. § tekintetében a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 110. § (8) bekezdés m) pontjában, a 11. § tekintetében a Magyar Köztársaság kiténtetéseiről szóló 1991. évi XXXI. törvény 10. § (2) bekezdésében, a 12. § tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a) és d) pontjában, a 13. §, valamint a 17. § f) pontja tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a), d) és k) pontjában, a 14. § tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés b) pontjában, a 15. §, valamint a 17. § h) pontja tekintetében a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 85. § (4) bekezdés a) pontjában, a 17. § b) pontja tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés e) pontjában, a 17. § e) pontja tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés j) pontjában, a 17. § g) pontja tekintetében a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (8) bekezdés a) pontjában, kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 94. § a) és m) pontjában meghatározott feladatkörömben eljárva, a 15. §, valamint a 17. § h) pontja tekintetében az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § b) és m) pontjában meghatározott feladatkörében eljáró nemzetgazdasági miniszterrel, továbbá az 5. § tekintetében a honvédelemről és a Magyar Honvédségről szóló 2004. évi CV. törvény egyes rendelkezéseinek végrehajtásáról szóló 71/2006. (IV. 3.) Korm. rendelet 32/A. § (1) bekezdésében meghatározott feladatkörében eljáró honvédelmi miniszterrel egyetértésben a következőket rendelem el:

- 1. §** A víz- és környezeti károk elleni védekezésnél foglalkoztatottak járandóságáról szóló 6/1989. (V. 13.) KVM rendelet (a továbbiakban: 6/1989. KVM rendelet) 1. § (1) bekezdés a) pontja helyébe a következő rendelkezés lép:
(A rendelet hatálya kiterjed:)
„a) a vízgazdálkodásért felelős miniszter által vezetett minisztériumra, a vízügyi igazgatási szervek irányításáért felelős miniszter által vezetett minisztériumra, a vízügyi igazgatóságokra, a Nemzeti Környezetügyi Intézet területi kirendeltségeire, a környezetvédelmi, természetvédelmi és vízügyi felügyelőségekre, a nemzeti park igazgatóságokra és e szerveknek az árvíz- és belvízvédekezési, a helyi vízkárelhárítási, valamint a vízminőségi- és más környezeti kárelhárítási tevékenység irányítására és ellátására beosztott dolgozóira;”
- 2. §** A Székesfehérvári homokbánya Természetvédelmi Terület létesítéséről és a Hansági Tájvédelmi Körzet bővítéséről, valamint természetvédelmi kezelők kijelöléséről szóló 2/1990. (XI. 21.) KTM rendelet 1. § (3) bekezdésében a „Közép-dunántúli Környezetvédelmi és Vízügyi Igazgatóság” szövegrész helyébe a „Duna-Ipoly Nemzeti Park Igazgatóság” szöveg lép.
- 3. §** A Lesencetomaji láprét Természetvédelmi Terület, az Erdőbényei fás legelő Természetvédelmi Terület létesítéséről, valamint a Tihanyi Tájvédelmi Körzet bővítéséről és az Őrtilos Vasút-oldal Természetvédelmi Területen védelem részleges feloldásáról szóló 8/1990. (VII. 17.) KöM rendelet 1. § (3) bekezdésében a „Közép-dunántúli Környezetvédelmi és Vízügyi Igazgatóság” szövegrész helyébe a „Balaton-felvidéki Nemzeti Park Igazgatóság” szöveg lép.
- 4. §** (1) Az árvíz- és a belvízvédekezésről szóló 10/1997. (VII. 17.) KHVM rendelet (a továbbiakban: 10/1997. KHVM rendelet) 2. § (3) bekezdés második mondata helyébe a következő rendelkezés lép:
„A belvízrendszerek műszaki adatait a vízügyi igazgatási szervek irányításáért felelős miniszter normatív utasítása tartalmazza.”
- (2) A 10/1997. KHVM rendelet 7. § (6) bekezdése helyébe a következő rendelkezés lép:
„(6) Azoknak az anyagoknak, eszközöknek, szerszámoknak, felszereléseknek, gépeknek, tartozékoknak a mennyiségi meghatározását, amelyeket a VIZIG-eknek a védekezési készletben kell tartaniuk, valamint az országos védekezési tartálékra vonatkozó adatokat a vízügyi igazgatási szervek irányításáért felelős miniszter normatív utasítása tartalmazza.”
- (3) A 10/1997. KHVM rendelet
- a) 3. § (7) bekezdésében a „környezetvédelmi és vízügyi igazgatóságoknak (a továbbiakban: KÖVIZIG)” szövegrész helyébe a „vízügyi igazgatóságoknak (a továbbiakban: VIZIG)”,
 - b) 3. § (7) bekezdés a) pontjában a „KÖVIZIG-ekkel” szövegrész helyébe a „VIZIG-ekkel”,
 - c) 3. § (7) bekezdés a) pontjában, 4. §-ában, 5. § (1) és (2) bekezdésében, 7. § (1) bekezdés b) és c) pontjában, 7. § (4) bekezdés a) és b) pontjában, 7. § (5) és (8) bekezdésében, 14. § (2) bekezdésében, 17. § (2) bekezdésében, 19. § (4) és (5) bekezdésében a „KÖVIZIG” szövegrészek helyébe a „VIZIG”,
 - d) 3. § (7) bekezdés c) pontjában, 3. § (9) bekezdésében, 5. § (1) bekezdésében, 7. § (7) bekezdésében, 8. § (4) és (5) bekezdésében, továbbá 9. § (2) bekezdésében a „KÖVIZIG-ek” szövegrész helyébe a „VIZIG-ek”,
 - e) 4. §-ában az „Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság (a továbbiakban: OKTVF),” szövegrész helyébe az „Országos Vízügyi Főigazgatóság (a továbbiakban: OVF),”,
 - f) 5. § (4) bekezdésében és 7. § (6) bekezdésében a „KÖVIZIG-eknek” szövegrész helyébe a „VIZIG-eknek”,
 - g) 8. § (1) bekezdésében a „KÖVIZIG-eken” szövegrész helyébe a „VIZIG-eken”,
 - h) 9. § (2) bekezdésében a „KÖVIZIG-eknél” szövegrész helyébe a „VIZIG-eknél”,
 - i) 11. § (1) bekezdésében a „KÖVIZIG ügyelete az OKTVF ügyeletének” szövegrész helyébe a „VIZIG ügyelete az OVF ügyeletének” szöveg lép.
- 5. §** A földmérési és térképészeti tevékenységről szóló 1996. évi LXXVI. törvény egyes rendelkezéseinek végrehajtásáról szóló 21/1997. (III. 12.) FM–HM együttes rendelet 4. számú melléklet 5. pontjában a „vízügyi igazgatóságok” szövegrész helyébe a „vízügyi igazgatóságok és a Nemzeti Környezetügyi Intézet” szöveg lép.
- 6. §** Az Állat-egészségügyi Szabályzat kiadásáról szóló 41/1997. (V. 28.) FM rendelet 1. számú melléklet 18. számú függelék II. 4. pontjában a „Vízügyi Igazgatóságot” szövegrész helyébe a „vízügyi hatóságot” szöveg lép.

- 7. §** (1) A vízügyi igazgatási szervezet vízgazdálkodási nyilvántartásáról szóló 23/1998. (XI. 6.) KHVM rendelet (a továbbiakban: 23/1998. KHVM rendelet) 2. § (4) bekezdése helyébe a következő rendelkezés lép:
 „(4) Az egységes kezelési rendszerű, országos vízgazdálkodási információs rendszer részeként (a továbbiakban: VIZIR) a (2) bekezdés b) pontja szerinti műszaki nyilvántartást a Nemzeti Környezetügyi Intézet területi kirendeltségeinek (a továbbiakban: NeKI kirendeltség) és a vízügyi igazgatóságoknak (a továbbiakban: vízügyi igazgatóság) – a vízügyi hatóság részéről közreműködőként átadott adatok felhasználásával is – működési területük egészére vonatkozóan folyamatosan kell vezetniük.”
- (2) A 23/1998. KHVM rendelet 2. §-a a következő (5) bekezdéssel egészül ki:
 „(5) A VIZIR részeként a (2) bekezdés c) pontja szerinti vízikönyvi nyilvántartást a környezetvédelmi, természetvédelmi és vízügyi felügyelőségeknek (a továbbiakban: vízügyi hatóság) illetékességi területük egészére vonatkozóan, folyamatosan kell vezetniük.”
- (3) A 23/1998. KHVM rendelet
1. § (3) bekezdésében a „vízügyi igazgatási szervezeten belül” szövegrész helyébe a „vízügyi igazgatásban”,
 4. § (1) bekezdésében az „az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság (a továbbiakban: OKTVF)” szövegrész helyébe az „a Nemzeti Környezetügyi Intézet (a továbbiakban: NeKI)”,
 4. § (2) bekezdésében az „Az OKTVF” szövegrész helyébe az „A NeKI”,
 7. § (3) bekezdésében az „az illetékes vízügyi igazgatóság” szövegrész helyébe az „a működési terület szerinti vízügyi igazgatóság, illetve a működési terület szerinti NeKI kirendeltség”,
 8. § (1) bekezdésében az „az illetékes vízügyi igazgatóság” szövegrész helyébe az „a működési terület szerinti NeKI kirendeltség”,
 9. § (3) bekezdésében az „az OKTVF” szövegrész helyébe az „a NeKI”, az „az illetékes vízügyi igazgatóság” szövegrész helyébe az „a működési terület szerinti NeKI kirendeltség”,
 9. § (4) bekezdésében az „ötévenként” szövegrész helyébe a „hatévenként”,
 10. § (1)–(3) bekezdésében, valamint 14. § (2) bekezdésében a „vízügyi felügyelet” szövegrész helyébe a „vízügyi hatóság” szöveg lép.
- 8. §** Az ivóvízkivételre használt vagy ivóvízbázisnak kijelölt felszíni víz, valamint a halak életfeltételeinek biztosítására kijelölt felszíni vizek szennyezettségi határértégeiről és azok ellenőrzéséről szóló 6/2002. (XI. 5.) KvVM rendelet (a továbbiakban: 6/2002. KvVM rendelet) 7. § (4) bekezdésében a „Vízügyi és Környezetvédelmi Központi Igazgatóságnak” szövegrész helyébe a „Nemzeti Környezetügyi Intézetnek” szöveg lép.
- 9. §** (1) A víziközművek üzemeltetéséről szóló 21/2002. (IV. 25.) KöViM rendelet (a továbbiakban: 21/2002. KöViM rendelet) 6. § (5) bekezdése helyébe a következő rendelkezés lép:
 „(5) Az üzemeltető köteles a (3) bekezdésben megjelölt vízkivételi múnél legalább 6 évenként – a (6) bekezdés figyelembevételével – alapállapot-vizsgálatot, továbbá évente rendszeres alapvizsgálatot, a (7) bekezdés szerinti gyakorisággal ellenőrző vizsgálatot, a (8) bekezdés szerinti gyakorisággal sűrítő bakteriológiai vizsgálatot végezni, és a vizsgálati eredményeket minden tárgyévét követő március 31-ig az illetékes környezetvédelmi, természetvédelmi és vízügyi felügyelőséghez eljuttatni. A felügyelőség a vizsgálati eredményeket április 30-ig továbbítja a Nemzeti Környezetügyi Intézet területi kirendeltségének.”
- (2) A 21/2002. KöViM rendelet 6. § (17) bekezdésében az „az illetékes környezetvédelmi és vízügyi igazgatósághoz” szövegrész helyébe az „a Nemzeti Környezetügyi Intézet működési terület szerinti kirendeltségéhez” szöveg lép.
- 10. §** (1) A felszín alatti vizek vizsgálatának egyes szabályairól szóló 30/2004. (XII. 30.) KvVM rendelet (a továbbiakban: 30/2004. KvVM rendelet) 13. § (3) bekezdés a) pontja helyébe a következő rendelkezés lép:
 (A területi monitoring rendszer magában foglalja)
 „a) a miniszter, valamint a vízügyi igazgatási szervek irányításáért felelős miniszter irányítása alá tartozó szervek által folyamatosan üzemeltetett monitoring rendszereket
 aa) a mennyiségi állapotot ellenőrző rendszereket, így különösen a talaj-, réteg-, karszt- és termálvíznyomás, illetve vízszint észleléseket, továbbá a forrásmegfigyeléseket,
 ab) a felszín alatti víztestek állapotára jellemző, ugyanakkor a felszín alatti víztestekkel összefüggő felszíni vizek mennyiségére és minőségére vonatkozó monitoringot,

ac) a minőségi állapotra vonatkozóan rendszeresen végzett méréseket, továbbá a nagy vízfolyások mentén a felszín alatti víz állapotára gyakorolt hatás megfigyelésére kialakított havária monitoringot,
ad) speciális, egy adott térség megfigyelésére kialakított monitoring rendszereket, így különösen a távlati vízbázisok területén végzett megfigyeléseket;”

- (2) A 30/2004. KvVM rendelet 16. § (2) bekezdésében a „környezetvédelmi és vízügyi igazgatóságok” szövegrész helyébe a „Nemzeti Környezetügyi Intézet területi kirendeltségei” szöveg lép.

11. § A Lampl Hugó-émlékplakett alapításáról szóló 2/2007. (I. 18.) KvVM rendelet 5. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A Bizottság 9 főből áll, elnökét és nyolc tagját a miniszter nevezi ki. A Bizottság elnöke a minisztérium vízügyért felelős helyettes államtitkára. A Bizottság két tagjára a Magyar Hidrológiai Társaság, egy-egy tagjára a vízügyért felelős helyettes államtitkár, az építésügyért felelős miniszter által vezetett minisztérium, a vízügyi igazgatási szervek irányításáért felelős miniszter által vezetett minisztérium, a Magyar Víziközmű Szövetség, a Vízgazdálkodási Társulatok Országos Szakmai Szövetsége és a Budapesti Műszaki Egyetem tehet javaslatot. A tagok megbízatása öt évre szól.”

12. § (1) A felszín alatti vízkészletekbe történő beavatkozás és a vízkútúrás szakmai követelményeiről szóló 101/2007. (XII. 23.) KvVM rendelet (a továbbiakban: 101/2007. KvVM rendelet) 8. § (3)–(5) bekezdése helyébe a következő rendelkezés lép:

„(3) A vízföldtani napló készítéséről a kivitelező köteles gondoskodni, továbbá köteles adatszolgáltatást nyújtani a „VITUKI” Környezetvédelmi és Vízgazdálkodási Kutató Intézet Nonprofit Kft. (a továbbiakban: VITUKI) részére. A VITUKI a beérkezett adatok szakmai felülvizsgálatát követően elkészíti a vízföldtani naplót, kútkataszteri számmal látja el, majd 15 napon belül visszaküldi. Az engedélyes a kútkataszteri számmal ellátott példányokat a vízjogi engedély iránti kérelemhez csatolva a hatóságnak megküldi. Az engedély kiadásával egyidejűleg a vízügyi hatóság a vízföldtani napló egy-egy példányát megküldi a VITUKI, a Magyar Állami Földtani Intézet és a Nemzeti Környezetügyi Intézet területi kirendeltsége részére.

(4) A kútkataszter vezetését és karbantartását a VITUKI látja el.

(5) Amennyiben a vízügyi hatóság kút megszüntetéséről dönt, döntéséről évente, a tárgyévét követő év január 31-ig a VITUKI-t és a Nemzeti Környezetügyi Intézet területi kirendeltségét értesíti.”

- (2) A 101/2007. KvVM rendelet

a) 8. § (6) bekezdésében és

b) 10. § (9) bekezdésében

a „környezetvédelmi és vízügyi igazgatóságnak” szövegrész helyébe a „Nemzeti Környezetügyi Intézet területi kirendeltségének” szöveg lép.

13. § A vizek hasznosítását, védelmét és kártételeinek elhárítását szolgáló tevékenységekre és létesítményekre vonatkozó műszaki szabályokról szóló 30/2008. (XII. 31.) KvVM rendelet (a továbbiakban: 30/2008. KvVM rendelet) 27. § (2) bekezdésében az „a Vízügyi és Környezetvédelmi Központi Igazgatóság” szövegrész helyébe az „az Országos Vízügyi Főigazgatóság” szöveg lép.

14. § (1) A vízgazdálkodási tanácsokról szóló 5/2009. (IV. 14.) KvVM rendelet (a továbbiakban: 5/2009. KvVM rendelet) 3. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A TVT tagja

a) a környezetvédelemért felelős miniszternek, valamint a vízgazdálkodásért felelős miniszternek,

b) a működési terület szerinti vízügyi igazgatóságnak,

c) a Nemzeti Környezetügyi Intézet működési terület szerinti területi kirendeltségének,

d) az illetékes környezetvédelmi, természetvédelmi és vízügyi felügyelőségnek,

e) a működési terület szerinti nemzeti park igazgatóságnak, helyi jelentőségű védett természetvédelmi terület esetén az illetékes jegyzőnek,

f) a fővárosi és megyei kormányhivatal népegészségügyi szakigazgatási szervének, valamint földművelésügyi igazgatóságának,

g) a működési területén lévő helyi önkormányzatoknak,

h) a megyei területfejlesztési tanácsnak,

i) a Regionális Idegenforgalmi Bizottságnak,

j) az agrár-, az ipar-, valamint a mérnöki kamarának,

- k) a vízgazdálkodási társulatoknak, valamint a közműves ivóvízellátást és szennyvízelvezetést végző gazdálkodó szervezeteknek
a kijelölt képviselője.”
- (2) Az 5/2009. KvVM rendelet 6. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Az (1) bekezdés szerinti bizottság 17 tagból áll, tagjai
a) a közigazgatás részéről
aa) a Nemzeti Környezetügyi Intézet működési terület szerinti kirendeltsége,
ab) a működési terület szerinti vízügyi igazgatóság,
ac) az illetékes környezetvédelmi, természetvédelmi és vízügyi felügyelőség,
ad) a működési terület szerinti nemzeti park igazgatóság,
ae) a fővárosi és megyei kormányhivatal népegészségügyi szakigazgatási szerve,
af) a fővárosi és megyei kormányhivatal földművelésügyi igazgatósága,
ag) a megyei területfejlesztési tanács, valamint
ah) a helyi önkormányzatok
által kijelölt 1-1 fő;
b) a működési területen tevékenységet folytató
ba) társadalmi szervezetek,
bb) a vízgazdálkodásról szóló törvény szerinti vízhasználók,
bc) szakmai-tudományos szervezetek
által kijelölt 3-3 fő.”
- (3) Az 5/2009. KvVM rendelet 11. § (2) bekezdés a)–g) pontja helyébe a következő rendelkezés lép:
(Az OVT tagjai)
„a) a vízgazdálkodásért felelős miniszter által kijelölt állami vezető,
b) a részvízgyűjtő szintű vízgyűjtő-gazdálkodási terv készítésére külön jogszabályban kijelölt Nemzeti Környezetügyi Intézet területi kirendeltségének képviselője,
c) a Nemzeti Környezetügyi Intézet képviselője,
d) az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség képviselője,
e) a környezetvédelemért, a természetvédelemért, a vízgazdálkodásért továbbá a vízügyi igazgatási szervek irányításáért felelős miniszternek a környezetvédelem, a természetvédelem, a vízgazdálkodás, valamint a vízügyi igazgatás területéről kijelölt 1-1 képviselője,
f) a helyi önkormányzatokért felelős miniszter képviselője,
g) a területfejlesztésért, továbbá a területrendezésért felelős miniszternek a területfejlesztés, valamint a területrendezés területéről kijelölt 1-1 képviselője,”
- (4) Az 5/2009. KvVM rendelet 11. § (2) bekezdés n) pontja helyébe a következő rendelkezés lép:
(Az OVT tagjai)
„n) a vízügyi igazgatási szervek irányításáért felelős miniszter véleményének kikérését követően a vízgazdálkodásért felelős miniszter által felkért
na) társadalmi szervezetek,
nb) gazdasági szereplők,
nc) szakmai-tudományos szervezetek
által delegált 5-5 fő.”
- (5) Az 5/2009. KvVM rendelet
a) 2. §-ában,
b) 7. § (2) bekezdésében és
c) 10. § (3) bekezdésében
a „környezetvédelmi és vízügyi igazgatóság” szövegrész helyébe a „Nemzeti Környezetügyi Intézet területi kirendeltsége” szöveg lép.
- (6) Az 5/2009. KvVM rendelet
a) 5. § (1) bekezdésében,
b) 8. § (1) bekezdésében és
c) 10. § (1) bekezdésében
a „környezetvédelmi és vízügyi igazgatóság” szövegrész helyébe a „Nemzeti Környezetügyi Intézet területi kirendeltségének” szöveg lép.

- 15. §** A közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a vidékfejlesztési miniszter irányítása alá tartozó költségvetési szerveknél történő végrehajtásáról szóló 70/2011. (VII. 26.) VM rendelet (a továbbiakban: 70/2011. VM rendelet) melléklete e rendelet 1. melléklete szerint módosul.
- 16. §** Ez a rendelet 2012. január 1-jén lép hatályba, és 2012. január 2-án hatályát veszti.
- 17. §** Hatályát veszti
- a 6/1989. KVM rendelet 15. § (2) bekezdésében a „környezetvédelmi és” szövegrész;
 - a mezőgazdasági vízszolgáltató művek üzemeltetéséről szóló 2/1997. (II. 18.) KHVM rendelet 1. §-ában a „környezetvédelmi és” szövegrész;
 - a 10/1997. KHVM rendelet 1. számú mellékletében a „környezetvédelmi és” szövegrész;
 - a 6/2002. KvVM rendelet 9. § (5) bekezdés b) pontjában és 15. § (4) bekezdés b) pontjában a „környezetvédelmi és” szövegrész;
 - az egyes kiemelt jelentőségű vízállás- és víznyelési rendszerek rendszeres műszaki megfigyeléséről szóló 97/2007. (XII. 23.) KvVM rendelet 5. § (2) bekezdésében a „környezetvédelmi és” szövegrész, valamint a 10. § (3) bekezdése;
 - a 30/2008. KvVM rendelet 23. §-ában a „környezetvédelmi és” szövegrész;
 - a folyók mértékadó árvízszintjéről szóló 11/2010. (IV. 28.) KvVM rendelet 1. mellékletében a „Környezetvédelmi és” szövegrész;
 - a 70/2011. VM rendelet
 3. § (2) bekezdés b) pontjában a „szakaszmérnökség-vezető” szövegrész,
 3. § (2) bekezdés c) pontjában a szakaszmérnökség-vezetőhelyettes” szövegrész,
 3. § (3) bekezdésében a „szakaszmérnökség-vezetőt” szövegrész, valamint
 - Melléklet „2. Környezetvédelmi és Vízügyi Igazgatóságok” című táblázata.

Dr. Fazekas Sándor s. k.,
vidékfejlesztési miniszter

1. melléklet a 147/2011. (XII. 23.) VM rendelethez

A 70/2011. VM rendelet melléklete „1. Vízügyi és Környezetvédelmi Központi Igazgatóság” című táblázata helyébe a következő táblázat lép:

„1. Nemzeti Környezetügyi Intézet

	A	B	C
	Munkakör és beosztás megnevezése	Fizetési osztály	Képesítés
1.	Főigazgató	H, I, J	
2.	Főosztályvezető/Irodavezető/Kirendeltség-vezető	F, G, H, I, J	
3.	Főosztályvezető-helyettes/Kirendeltség-vezető helyettes	F, G, H, I, J	
4.	Osztályvezető	F, G, H, I, J	
5.	Projektvezető	F, G, H, I	
6.	Projektmenedzser	F, G, H, I	
7.	Projekt monitoring munkatárs	F, G, H	
8.	Projekt asszisztens	D, E, F, G, H	
9.	Ügyintéző	D, E	
10.	Referens	F, G	
11.	Szakértő	H, I	
12.	Számítógép-üzemeltető	D, E, F, G, H	
13.	Rendszergazda	D, E, F, G, H	
14.	Informatikus	F, G, H, I	
15.	Szoftverfejlesztő	F, G, H, I	

	A	B	C
	Munkakör és beosztás megnevezése	Fizetési osztály	Képesítés
16.	Számítógéphálózat-üzemeltető	D, E	Szakirányú középfokú képesítés
17.	Adatbázis-felelős	D, E, F	
18.	Adatrögzítő-kezelő	C, D	
19.	Adminisztrátor	C, D, E	
20.	Titkárnő	B, C, D, E	
21.	Iratkezelő-kézbesítő	B, C, D, E	
22.	Gondnok	B, C, D, E	
23.	TB ügyintéző/referens	D, E, F, G	
24.	Humánpolitikus	D, E, F, G, H	
25.	Jogász	H, I	
26.	Könyvelő	D, E, F, G	
27.	Közbeszerzési referens/szakértő	F, G, H, I	
28.	Pénzügyi ügyintéző/referens	D, E, F, G	
29.	Számviteli ügyintéző/referens	D, E, F, G	
30.	Vagyonkezelő	E, F, G, H, I	
31.	Nemzetközi koordinátor, nemzetközi ügyintéző	F, G, H, I	Középfokú nyelvvizsga
32.	Kommunikációs ügyintéző	F, G, H, I	Középfokú nyelvvizsga
33.	Közgazdász	F, G, H, I	
34.	Gazdasági ügyintéző/referens	D, E, F, G	
35.	Belső ellenőr	F, G, H, I	
36.	Pénzügyi elemző/tervező	F, G, H, I	
37.	Adattári rendszerfelelős	E, F, G, H	
38.	Térinformatikus	F, G, H	
39.	Laborvezető	F, G, H, I, J	
40.	Csoportvezető	E, F, G, H, I	
41.	EU integrációs ügyintéző	E, F, G, H, I	
42.	Felszín alatti vízgazdálkodási ügyintéző	G, H, I	
43.	Felszíni vízgazdálkodási ügyintéző	D, F, G, H, I, J	
44.	Felügyelőségi technikus	D, E, F	
45.	Geodéta	B, C, D, E, F, G, H	
46.	Geológus	D, E, F, G, H	
47.	Hidrobiológus	F, G, H, I, J	
48.	Hidrogeológus	G, H, I, J	
49.	Hidrometeorológus	D, F, G, H, I, J	
50.	Hidrológiai észlelő	A, B, C	
51.	Hidrológus	F, G, H, I, J	
52.	Hidrometeorológiai észlelő	B, C, D	
53.	Hírközlési ügyintéző	D, E, F, G, H	
54.	Hírközlési szerelő	B, C, D, E, F	
55.	Hulladékgazdálkodó	F, G, H	
56.	Informatikai rendszergazda	E, F, G, H	
57.	Informatikai rendszer-üzemeltető	D, E, F, G, H	
58.	Informatikai ügyintéző	D, E, F, G, H	
59.	Ipari vízellátási és csatornázási ügyintéző	D, F, G, H	
60.	Irányító tervező	H, I	
61.	Környezetvédelmi megbízott	E, F, G, H	
62.	Környezetvédelmi ügyintéző	D, E, F, G, H	
63.	Közműfejlesztési ügyintéző	D, F, G, H, I	
64.	Kutatóállomás-irányító	G, I	
65.	Laborvezető-helyettes	F, G, H, I, J	
66.	Laboráns	D, F, H	

	A	B	C
	Munkakör és beosztás megnevezése	Fizetési osztály	Képesítés
67.	Mezőgazdasági ügyintéző	D, E, F, G, H, I	
68.	Műszaki rajzoló	C	
69.	Műszaki szaktanácsadó	G, I	
70.	Modellező	B, C, D, E, F, G, H, I	
71.	Szakági tervező	G, I	
72.	Szerkesztő-rajzoló	C	
73.	Társulati ügyintéző	D, F, G, H, I	
74.	Technikus	B, C, D, E	
75.	Település vízellátási és csatornázási ügyintéző	D, F, G, H, I	
76.	Település vízgazdálkodási ügyintéző	D, F, G, H, I	
77.	Térinformatikus	F, G, H	
78.	Területrendezési ügyintéző	F, H, I	
79.	Vízgazdálkodási adattáros	D, E, F, G, H	
80.	Vegyésztechnikus	D, E	
81.	Vízföldtani adattáros	B, C, D	
82.	Vízföldtani ügyintéző	H, I	
83.	Vízhasznosítási ügyintéző	D, F, G, H, I	
84.	Víziközmű ügyintéző	D, F, G, H, I	
85.	Vízkezelés-gazdálkodási ügyintéző	D, F, G, H, I	
86.	Vízminőségvédelmi ügyintéző	D, E, F, G, H, I	
87.	Vízrajzi adatfeldolgozó	B, C, D	
88.	Vízrajzi adatforgalmazó	C, D	
89.	Vízrajzi mérő (területfelelős technikus)	B, C, D, E	
90.	Vízrajzi ügyintéző	D, F, G, H, I	
91.	Vízrendezési ügyintéző	D, F, G, H, I	

IX. Határozatok Tára

A köztársasági elnök 323/2011. (XII. 23.) KE határozata államtitkári megbízatás megszűnéséről

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 54. §-a alapján a miniszterelnök előterjesztésére megállapítom, hogy *Bencsik Jánosnak*, a Nemzeti Fejlesztési Minisztérium államtitkárának e megbízatása 2011. december 31-ei hatállyal megszűnik.

Budapest, 2011. december 20.

Schmitt Pál s. k.,
köztársasági elnök

Ellenjegyzem:

Budapest, 2011. december 23.

Orbán Viktor s. k.,
miniszterelnök

KEH ügyszám: IV-2/06873/2011.

A Kormány 1466/2011. (XII. 23.) Korm. határozata az állami vagyon gyarapításával kapcsolatos egyes kérdésekről

A Kormány

1. az állami vagyon gyarapításával kapcsolatos célkitűzésekkel összhangban felhívja a nemzeti fejlesztési minisztert és az egyes kiemelt jelentőségű budapesti beruházásokért felelős kormánybiztos, hogy együttesen tegyék meg a szükséges intézkedéseket annak érdekében, hogy a Budapest, IX. kerület 38293/75 hrsz. alatt nyilvántartott, természetben 1091 Budapest, Üllői út 129. és 1097 Budapest, Könyves Kálmán körút 34–36. szám alatt található ingatlan nettó 5 000 000 000 forint, azaz nettó ötmilliárd forint ellenérték fejében, adásvétel jogcímen, az ingatlanon megvalósítani tervezett új stadionfejlesztéshez kapcsolódó valamennyi tanulmánnyal, bontási és építési tervvel, illetve azok felhasználási jogával, az esetlegesen keletkezett bontási vagy építési jogosultsággal (engedélyek felhasználási jogával) együtt állami tulajdonba kerüljön; ennek érdekében gondoskodjanak arról, hogy – a jelen határozat 2. pontjára is figyelemmel – a Magyar Nemzeti Vagyonkezelő Zrt. a szükséges intézkedéseket megtegye;
Felelős: nemzeti fejlesztési miniszter, egyes kiemelt jelentőségű budapesti beruházásokért felelős kormánybiztos
Határidő: 2011. december 31.
2. úgy rendelkezik, hogy ezen adásvétel alapján a Magyar Állam által ténylegesen teljesítendő vételár fizetési kötelezettség nettó ötmilliárd forint oly módon, hogy az ingatlan szerződésben kikötött vételára nettó hatmilliárd kétszázmillió forint, és a Magyar Állam vételárfizetési kötelezettségébe be kell számítani, illetve az adásvételi szerződésben érvényesíteni kell a Magyar Államnak az ingatlan tulajdonosával szemben fennálló, az ingatlanon meglévő stadion nettó egymilliárd kétszázmillió forint összeg erejéig történő, elmaradt felújításából származó követelését; valamint a nemzeti fejlesztési miniszter és az egyes kiemelt jelentőségű budapesti beruházásokért felelős kormánybiztos ennek megfelelően gondoskodjon arról, hogy a Magyar Nemzeti Vagyonkezelő Zrt. a szükséges intézkedéseket megtegye;
Felelős: nemzeti fejlesztési miniszter, egyes kiemelt jelentőségű budapesti beruházásokért felelős kormánybiztos
Határidő: 2011. december 31.
3. felhívja a nemzetgazdasági minisztert, hogy az 1. pont szerinti ingatlan megvételéhez szükséges forrás biztosításáról gondoskodjon annak érdekében, hogy az abból fedezett vételár kifizetése 2011. december 31-ig megtörténjen;
Felelős: nemzetgazdasági miniszter
Határidő: azonnal
4. az állami vagyonról szóló 2007. évi CVI. törvény 24. § (2) bekezdés e) pontja alapján úgy dönt, hogy az 1. pont szerint a Magyar Állam tulajdonába kerülő, Budapest, IX. kerület 38293/75 hrsz. alatt nyilvántartott, természetben 1091 Budapest, Üllői út 129. és 1097 Budapest, Könyves Kálmán körút 34–36. szám alatt található ingatlant az alább megjelölt gazdasági társaság vagyonkezelésébe adja, és az ingatlan vagyonkezelésére a Magyar Nemzeti Vagyonkezelő Zrt. versenyeztetés mellőzésével 50 éves határozott időtartamra kössön vagyonkezelési szerződést a FRADIVÁROS Vagyonkezelő Zártkörűen Működő Részvénytársasággal (székhely: 1091 Budapest, Üllői út 129.; cégjegyzékszám: Cg. 01-10-047119).
Felelős: az állami vagyonért felelős miniszter, egyes kiemelt jelentőségű budapesti beruházásokért felelős kormánybiztos
Határidő: 2011. december 31.

*Orbán Viktor s. k.,
miniszterelnök*

**A Kormány 1467/2011. (XII. 23.) Korm. határozata
a Duna Makro-regionális Stratégiához kapcsolódó kormányzati szervezeti felépítésről
és feladatokról**

1. A Kormány az Európai Unió Duna Makro-regionális Stratégiával (a továbbiakban: DRMS) összefüggő kormányzati tevékenység irányítására kinevezett Barsiné Pataky Etelka kormánybiztos megbízatásának a 2011-es Európai Unió Tanácsának magyar elnökségével kapcsolatos feladatok elvégzését követően történő megszűnését – a kormánybiztos érdemei elismerésével – tudomásul veszi.
2. A DMRS-hez kapcsolódó kormányzati szervezeti felépítés része a Külügyminisztériumban működő, az EU Duna Régió Stratégiáért felelős kormánybiztos kinevezéséről és feladatairól szóló 1149/2010. (VII. 9.) Korm. határozat módosításáról, valamint az 1150/2010. (VII. 9.) Korm. határozat hatályon kívül helyezéséről szóló 1233/2011. (VII. 7.) Korm. határozattal létrehozott, az Európai Beruházási Bankkal kötött megállapodáson alapuló, budapesti székhelyű, Duna Kontakt Pont. A „Budapest Duna Kontakt Pont” személyügyi költségeit a Nemzetgazdasági Minisztérium, dologi költségeit a Külügyminisztérium biztosítja.
3. Az EU Duna Régió stratégiáért felelős kormánybiztos kinevezéséről és feladatairól szóló 1149/2010. (VII. 9.) Korm. határozat 1. pontja helyébe az alábbi rendelkezés lép:
„A Kormány az EU Duna Régió Stratégiával (a továbbiakban: Stratégia) összefüggő kormányzati tevékenység irányítására – a 2012. január 1-jétől 2013. december 31-ig terjedő időszakra – Medgyesy Balázst kormánybiztossá nevezi ki. A Kormánybiztos ellátja a DMRS-sel kapcsolatos valamennyi magas szintű külső képviselési feladatot.”
4. Ez a határozat 2012. január 1-jén lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 1468/2011. (XII. 23.) Korm. határozata
a „Sajó völgye egyes településeinek árvízi biztonságát hosszútávra megteremtő beruházásokról”
szóló 1028/2011. (II. 22.) Korm. határozatban nevesített beruházás többlet-forrásigényéről**

1. A Kormány a Magyar Köztársaság 2011. évi költségvetéséről szóló 2010. évi CLXIX. törvény 3. §-ának és 9. számú mellékletének 2. pontja alapján jóváhagyja a XII. Vidékfejlesztési Minisztérium fejezet „Víz-, környezeti és természeti katasztrófa kárelhárítás” fejezeti kezelésű előirányzat (20. cím, 2. alcím, 8. jogcímcsoport) 4303,3 millió forint összeggel történő túllépését.
Felelős: vidékfejlesztési miniszter
nemzetgazdasági miniszter
Határidő: azonnal
2. A Kormány a Kormányzati Ellenőrzési Hivatalról szóló 312/2006. (XII. 23.) Korm. rendelet 8. § (1) bekezdése alapján felkéri a Kormányzati Ellenőrzési Hivatalt, hogy folytasson le vizsgálatot a veszélyhelyzet kihirdetéséről és az ennek során teendő intézkedésekről szóló 183/2010. (V. 17.) Korm. rendeletben elrendelt veszélyhelyzet időpontjától napjainkig a 2010. évi rendkívüli ár- és belvízhelyzet következtében hozott kormánydöntések végrehajtásának ellenőrzésére.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1469/2011. (XII. 23.) Korm. határozata az Informatikai Felhasználói Munkacsoport létrehozásáról

1. A Kormány a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 30. § (1) bekezdése alapján a központosított informatikai és elektronikus hírközlési szolgáltatásokról szóló 309/2011. (XII. 23.) Korm. rendelet (a továbbiakban: Korm. rendelet) 5. § (1) bekezdésében meghatározott munkacsoport feladatainak ellátására létrehozta az Informatikai Felhasználói Munkacsoportot (a továbbiakban: Munkacsoport).
2. A Munkacsoport tagjai a Korm. rendelet 2. mellékletében felsorolt szervek vezető beosztású, informatikai üzemeltetéshez kapcsolódó munkakörű kormánytisztviselői.
3. A Munkacsoport tagjait – szervenként egy-egy tag kijelölésével – a 2. pontban felsorolt szervek jelölik ki, a tagok megbízatása 5 évre szól.
4. A Munkacsoport tagjai közül elnököt választ, és a Korm. rendelet 5. § (2) és (3) bekezdésének figyelembevételével kialakítja saját működési rendjét.
5. A Munkacsoport ülésein a Nemzeti Infokommunikációs Szolgáltató Zrt., a Nemzeti Hírközlési és Informatikai Tanács, valamint az Elektronikus Ügyintézési Felügyelet képviselője tanácskozási joggal részt vesz.
6. A Kormány felhívja a Korm. rendelet 2. mellékletének 1. pontja szerinti minisztereket és a 2. melléklet 2.1. és 2.2. pontjában felsorolt szervezetek vezetőit, hogy gondoskodjanak a Munkacsoport tagjainak kijelöléséről.
Felelős: érintett miniszterek
érintett szervezetek vezetői
Határidő: 2012. február 1.
7. Ez a határozat a közzétételét követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1470/2011. (XII. 23.) Korm. határozata a 2012. évi, határátlépéssel járó csapatmozgások engedélyezéséről

1. A Kormány a határátlépéssel járó csapatmozgások engedélyezésének kormányzati feladatairól szóló 190/2000. (XI. 14.) Korm. rendelet 2. §-ának (1) bekezdése alapján engedélyezi a mellékletben foglalt 2012. évi gyakorlatokhoz, kiképzésekhez és egyéb katonai tevékenységekhez (a továbbiakban együtt: gyakorlatok) kapcsolódó csapatmozgásokat.
2. Az engedély a Magyar Honvédség 1. melléklet szerinti gyakorlatokon való részvételének, a gyakorlatokon részt vevő külföldi fegyveres erők országhatáron való átlépésének és az ország területén történő átvonulásának, illetve átrepülésének engedélyezését is jelenti, amennyiben az engedélyezés feltételei egyébként fennállnak.
3. A mellékletben megjelölt, a Magyar Honvédség állományába és külföldi fegyveres erőkhez tartozó kontingensek küldése, fogadása, illetve átvonulása – az adott gyakorlaton való részvételhez szükséges és indokolt mennyiségű – saját rendszeresített gép- és harcjárműveikkel, híradó és kommunikációs eszközeikkel, fegyverzetükkel, lőszer és robbanóanyag ellátmányukkal, felszerelésükkel és a szállításukhoz szükséges járművekkel történhet.
4. Ha az egyes gyakorlatok jellege azt indokolja, az engedély az 1. mellékletben meghatározott időtartamokon belül, a résztvevők – a vonatkozó összlétszám kereteit meg nem haladó – váltása érdekében történő, többszöri határátlépésére is vonatkozik.
5. Ez a határozat 2012. január 1-én lép hatályba.
6. Hatályát veszti a 2011. évi, határátlépéssel járó csapatmozgások engedélyezéséről szóló 1311/2010. (XII. 27.) Korm. határozat.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1470/2011. (XII. 23.) Korm. határozathoz

A 2012. évi tervezett határátlépéssel járó csapatmozgások jegyzéke

1. Magyar részvétellel tervezett, külföldi fegyveres erők esetleges átvonulásával járó NATO gyakorlatok és kiképzési rendezvények

A gyakorlat megnevezése		Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb	
1.	A103/12	NATO/EU CM MULTI LAYER 2012 válságkezelési gyakorlat	HM VH	NATO/EU tagállamok fővárosai	I-IV. n. é.	20
2.	A105/12	EU CME 2012 válságkezelési gyakorlat	HM VH	EU tagállamok fővárosai	I-IV. n. é.	20
3.	A106/12	EU MILEX 2012 törzsvezetési gyakorlat	HVK KIK CSF	Belgium, Németország, Franciaország	II-III. n. é.	10
4.	A108/12	STEADFAST JUNCTURE 2012 NRF értékelő gyakorlat	HVK KIK CSF	NATO európai tagállam, Norvégia	III-IV. n. é.	50
5.	A109/12	STEADFAST ILLUSION 2012 interoperabilitási gyakorlat	MK KBH	NATO európai tagállam, Lengyelország	II-III. n. é.	20
6.	A111/12	STEADFAST JOIST 2012 NRF értékelő gyakorlat	HVK KIK CSF	NATO tagállam, Törökország, Olaszország, Portugália	II-III. n. é.	15
7.	A118/12	BOLD BLISTER I-II 2012 NRF gyakorlat	HVK KIK CSF	NATO európai tagállam, Németország	I-IV. n. é.	15
8.	A129/12	STEADFAST INDICATOR 2012 LIVEX gyakorlat	HVK HDM CSF	NATO európai tagállam, Románia	III-IV. n. é.	30
9.	A201/11	NATO ISAF felkészítési rendezvények 2012 (HMMWV, MRAP, CIED, COIN, LDESP)	HVK KIK CSF	Németország, Szlovénia, Lengyelország, Szlovákia, NATO európai tagállamok	I-IV. n. é.	200
10.	A308/12	CREVAL 2012 NATO ellenőrzések	HVK KIK CSF	Magyarország	I-IV. n. é.	50
11.	A309/12	NATO kiképzési rendezvények 2012 (NTG)	HVK KIK CSF	NATO európai tagállam	I-IV. n. é.	100
12.	A313/12	NATO/EU különleges erők rendezvényei 2012	HVK HDM CSF	NATO európai tagállam	I-IV. n. é.	50
13.	B118/12	LOYAL SWORD 2012 NRF felkészítés és kiképzés	MH ÖHP	NATO európai tagállam, Spanyolország	IV. n. é.	50
14.	B120/12	NOBLE LIGHT 2012 NRF gyakorlat	MH ÖHP	NATO európai tagállam, Törökország	I-II. n. é.	150
15.	B122/12	JACKAL STONE 2012 különleges erők gyakorlata	MH ÖHP	NATO európai tagállam, Horvátország	III-IV. n. é.	300
16.	B123/12	NATO Különleges Műveleti INTEL gyakorlat 2012	MH ÖHP	NATO európai tagállam/ Románia	I-IV. n. é.	50
17.	B138/12	CLEAN CARE 2012 vegyvédelmi és egészségügyi gyakorlat	MH ÖHP	NATO európai tagállam	I-IV. n. é.	50
18.	B145/12	LOYAL LEDGER 2012 NRF gyakorlat	MH ÖHP	NATO európai tagállam	III-IV. n. é.	50

A gyakorlat megnevezése			Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb
19.	B177/12	CENTRIFUGAL FORCE/COMBINED ENDEAVOR 2012 híradó rendszergyakorlat	MH ÖHP	Németország	II-III. n. é.	40
20.	B204/12	NATO CKELMK 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam	I- IV. n. é.	20
21.	B223/12	NRF 2013 VSF szakasz 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam	I- IV. n. é.	80
22.	B224/12	NRF 2013 Víz tisztító szakasz 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam	I- IV. n. é.	100
23.	B225/12	NRF-JAT 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam	I-IV. n. é.	20
24.	B226/12	JOINT COMBINED EXCHANGED TRAINING 2012 missziós felkészítés	MH ÖHP	Magyarország, NATO európai tagállam	I-IV. n. é.	80
25.	B227/12	NRF 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam	I-IV. n. é.	100
26.	B230/12	NATO OMLT 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam, USA, Németország	I-IV. n. é.	150
27.	B231/12	NATO C-IED 2012 felkészítések (PRECISE RESPONSE)	MH ÖHP	NATO európai tagállam, USA, Kanada	I-IV. n. é.	100
28.	B232/12	PRT MTT 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam, Montenegro	I-IV. n. é.	30
29.	B236/12	RC N 2012. évi felkészítési rendezvények	MH ÖHP	NATO európai tagállam, Németország, Lengyelország	I-IV.n.é.	120
30.	B237/12	Affiliáció érdekében végrehajtott felkészítési rendezvények 2012	MH ÖHP	Olaszország, Magyarország	I-IV.n.é.	200
31.	B239/12	NCSA 3 NSB (DCM) 2012 híradó gyakorlat	MH ÖHP	NATO európai tagállam	I-IV. n. é.	150
32.	B255/12	GATOR 2012 kiképzés	MH ÖHP	NATO európai tagállam, USA	I-IV. n. é.	10
33.	C131/12	NOBLE/IRON ASPECT 2012 légierő gyakorlat	MH ÖHP	NATO európai tagállam	I-IV. n. é.	50
34.	C133/12	NEWFIP 2012 elektronikai hadviselés gyakorlat	MH ÖHP	Magyarország, Olaszország, Románia, Szlovénia, Horvátország	I-IV. n. é.	200
35.	C141/12	TOXIC TRIP 2012 vegyvédelmi gyakorlat	MH ÖHP	NATO európai tagállam	I-IV. n. é.	50
36.	C150/12	NATO TIGER MEET 2012 többnemzeti repülő harcászati gyakorlat	MH ÖHP	Norvégia	I-IV. n. é.	100

A gyakorlat megnevezése			Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb
37.	C151/12	Air Defence Training Activity (ADTRAC) 2012 légtérvédelmi gyakorlat	MH ÖHP	Olaszország, Szlovénia, Románia, Magyarország	I-IV. n. é.	100
38.	C235/12	TACEVAL 2012 NATO ellenőrzések	MH ÖHP	NATO európai tagállam	I-IV. n. é.	150
39.	C250/12	JTAC/TACP 2012 kiképzések	MH ÖHP	NATO európai tagállam, USA	I-IV. n. é.	100
40.	D118/12	NATO CWIX 2012 gyakorlat	MH TD	Lengyelország	II-III. n. é.	100
41.	F113/12	STEADFAST FLOW 2012 logisztikai gyakorlat	MH ÖHP	NATO európai tagállam, Törökország	I-II. n. é.	50
42.	F114/12	NATO MovCon MILU 2012 gyakorlat	MH ÖHP	NATO európai tagállam, Horvátország	I- II. n. é.	50
43.	F115/12	JOINT LOGISTICS 2012 logisztikai gyakorlat	MH ÖHP	NATO európai tagállam, Németország	I-IV.n.é.	30
44.	F117/12	NATO SMART DEFENSE 2012 logisztikai gyakorlat	MH ÖHP	NATO tagállam	I- IV. n. é.	20
45.	F118/12	STEADFAST FOUNT DBex 2012 gyakorlat	MH ÖHP	Törökország	I-IV.n.é.	20
46.	F201/12	NRF Logisztikai felkészítések 2012	MH ÖHP	NATO európai tagállam	I-IV. n. é.	50
47.	K261/12	NATO CIED kiképzés 2012 TtT kiképzés	AA	Magyarország	I-II. n. é.	100
48.	K262/12	NATO CIED kiképzés 2012 TtT kiképzés	AA	Magyarország	II-III. n. é.	100
49.	K263/12	NATO CIED kiképzés 2012 TtT kiképzés	AA	Magyarország	II-IV. n. é.	100
50.	K264/12	Nemzeti kijárlású NATO CIED TtT kiképzés 2012	AA	Magyarország	I-II. n. é.	100
51.	K265/12	Nemzeti kijárlású NATO CIED TtT kiképzés 2012	AA	Magyarország	I-III. n. é.	100
52.	K266/12	Nemzeti kijárlású NATO CIED TtT kiképzés 2012	AA	Magyarország	I-IV. n. é.	100
53.	K271/12	NATO CIED WIT kiképzés 2012	AA	Magyarország	I-IV. n. é.	100
54.	K281/12	NATO CIED ASAT kiképzés 2012	AA	Magyarország	I-IV. n. é.	100
55.	K291/12	NATO egyéb CIED felkészítések és kiképzési rendezvények 2012	AA	NATO/EU Tagállam/ USA	I-IV. n. é.	100

2. Magyar Honvédség és külföldi fegyveres erők részvételével tervezett két- és többoldalú megállapodásokon alapuló gyakorlatok és kiképzések

A gyakorlat megnevezése		Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb	
1.	B102/12	WISE FORESIGHT 2012 román-magyar békefenntartó zászlóalj gyakorlat	MH ÖHP	Románia/ Magyarország	I-IV. n. é.	100
2.	B103/12	BLONDE AVALANCHE 2012, „Tisza” magyar-román-szlovák-ukrán zászlóalj katasztrófaelhárító gyakorlat	MH ÖHP	Románia	III-IV. n. é.	150
3.	B111/12	MLF, EU BG felkészítési rendezvények 2012 (EUROPEAN WIND)	MH ÖHP	Olaszország/ Magyarország	I-IV. n. é.	300
4.	B137/12	SIBCRA gyakorlat 2012	MH ÖHP	Olaszország	I- IV. n. é.	20
5.	B140/12	SÁRARANY MEZŐ 2012 magyar-szlovák vegyvédelmi gyakorlat	MH ÖHP	Szlovákia	I-IV. n. é.	100
6.	B141/12	BRAVE BEDUIN 2012 gyakorlat	MH ÖHP	Dánia	I- IV. n. é.	20
7.	B153/12	V4 műszaki gyakorlat 2012	MH ÖHP	Magyarország	III-IV. n. é.	70
8.	B158/12	TISZA 2012 román-magyar-szerb közös katasztrófavédelmi gyakorlat	MH ÖHP	Szerbia	I-IV. n. é.	50
9.	B219/12	NEIGHBOURS (PARTNER-BÁCSKA) 2012	MH ÖHP	Szerbia/ Magyarország	I-IV n. é.	50
10.	B221/12	IRON CAT 2012 magyar-szerb közös flottila kiképzés	MH ÖHP	Magyarország	III-IV. n. é.	50
11.	B222/12	MAGYAR-SZLOVÁK 2012 közös lövész kiképzés	MH ÖHP	Magyarország	I-IV. n. é.	100
12.	B229/12	SZLOVÉN-MAGYAR 2012 közös hegyi kiképzés	MH ÖHP	Szlovénia	I-IV. n. é.	30
13.	B234/12	FRANCIA-MAGYAR 2012 közös ejtőernyős és lőkiképzés	MH ÖHP	Franciaország/ Magyarország	I-IV. n. é.	50
14.	B235/12	FRANCIA-MAGYAR 2012 közös lövész kiképzés	MH ÖHP	Franciaország/ Magyarország	I-IV. n. é.	50
15.	B238/12	HUN-BiH 2012 közös tűzszész kiképzés	MH ÖHP	Magyarország	I-IV. n. é.	50
16.	B241/12	KFOR LMT felkészítések 2012	MH ÖHP	NATO európai tagállam/ Horvátország	I-IV. n. é.	20
17.	C121/12	LÉGI FŐLÉNY 2012 JAS-39 L-L éleslövészeti gyakorlat	MH ÖHP	Svédország	I-II. n. é.	150
18.	C130/12	EAGLE TALON 2012 többnemzeti légierő gyakorlat	MH ÖHP	Lengyelország	I-IV. n. é.	70
19.	C138/12	PEGASUS/GREEN BLADE 2012 többnemzeti helikopteres és különleges műveleti gyakorlat	MH ÖHP	Belgium	I-IV. n. é.	50

A gyakorlat megnevezése		Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb	
20.	C145/12	MISSION REHARSAL 2012 légvédelmi gyakorlat	MH ÖHP	Németország	I-IV. n. é.	150
21.	C152/12	CAOC szintű számítógéppel támogatott parancsnoki és törzsvezetési gyakorlatok (POGGIO FOG, CAOC5) 2012	MH ÖHP	Olaszország/ Görögország	I-IV. n. é.	50
22.	C153/12	RCC (Rescue-Coordination Centre) 2012 gyakorlat	MH ÖHP	NATO tagállam/ Magyarország	I-IV. n. é.	50
23.	C219/12	LOAD DIFFUSER 2012 magyar-amerikai közös repülő harcászati gyakorlat	MH ÖHP	Magyarország	I-IV. n. é.	250
24.	C226/12	CROSS LANDING 2012 román-magyar légi kutató-mentő kiképzés	MH ÖHP	Magyarország/ Románia	I-IV. n. é.	100
25.	C233/12	EJTŐERNYŐS válogatott felkészítése 2012	MH ÖHP	NATO/EU tagállam, Magyarország	I-IV. n. é.	100
26.	C236/12	LORD MOUNTAIN 2012 szlovén-magyar helikopter kiképzés	MH ÖHP	Szlovénia/ Magyarország	I-IV. n. é.	70
27.	C237/12	HAJÓZÓ (helikopter, AN-26) állomány szimulátoros felkészítése 2012	MH ÖHP	NATO/EU tagállam/ Ukrajna/USA	I-IV. n. é.	70
28.	C238/12	MAGYAR-AMERIKAI közös repülő kiképzés 2012 (IN & OUT AVIANO)	MH ÖHP	Olaszország/ Magyarország	I-IV. n. é.	60
29.	C244/12	LOGICAL DECISION 2012 közös helikopter kiképzés	MH ÖHP	Magyarország	I-IV. n. é.	300
30.	C245/12	LION EFFORT 2012 közös repülő kiképzés	MH ÖHP	Svédország	I-IV. n. é.	150
31.	C249/12	FLSC 2012 Gripen harcászati kiképzés	MH ÖHP	Svédország	I-IV. n. é.	100
32.	C251/12	LÉGI UTÁNTÖLTÉS, LINK-16, NAEW szintentartó kiképzés 2012	MH ÖHP	NATO/EU tagállam, Magyarország	I-IV. n. é.	100
33.	C252/12	MAGYAR-SZLOVÉN 2012 közös repülő kiképzés	MH ÖHP	Magyarország/ Szlovénia	I-IV. n. é.	100
34.	E455/12	NEMZETKÖZI KIKÉPZÉSI (túlélő, löbajnokságok) rendezvények 2012	HVK KIK CSF	Eu-tagállam	I-IV. n. é.	100
35.	T903/12	Nemzetközi Térítései gyakorlatok 2012	MH ÖHP	Magyarország	I-IV. n. é.	2000
36.	Z153/12	COMMON PEACE EFFORT 2012 CAX gyakorlat	NKE	Magyarország, Szlovákia	II-III. n. é.	150
37.	Z250/12	HALLGATÓI csereprogram (gyakorlat) a német vezetési akadémiával 2012	NKE	Magyarország, Németország	I-IV. n. é.	20

A gyakorlat megnevezése			Felelős	A gyakorlat tervezett helye	A gyakorlat tervezett időpontja	Engedélyezett létszám (fő) legfeljebb
38.	Z251/12	HALLGATÓI csereprogram (gyakorlat) a Mária Terézia katonai akadémiával 2012	NKE	Magyarország, Ausztria	I-IV. n. é.	20
39.	Z252/12	FOURLOG 2012 nemzetközi logisztikai kiképzés	NKE	Ausztria, Magyarország, Cseh Köztársaság	II-III. n. é.	80
40.	Z253/12	MAGLITE 2012 hallgatói logisztikai kiképzés	NKE	Magyarország, Egyesült Királyság, Horvátország, Szlovénia, Olaszország	I-IV. n. é.	100
41.	Z256/12	OSZTRÁK-MAGYAR instruktori felkészítések 2012	NKE	Eu-tagállam	I-IV. n. é.	20

3. A magyar fegyveres erők részvétele nélkül tervezett, külföldi fegyveres erők esetleges átvonulásával járó NATO gyakorlatok és kiképzések

A gyakorlat megnevezése		A gyakorlat tervezett helye	A gyakorlat tervezett időpontja
1.	NOBLE MANTA 2012 gyakorlat	Olaszország	I-II. n. é.
2.	NOBLE FERRY 2012 gyakorlat	Balkán körzet	I-IV. n. é.
3.	LOYAL MARINER 2012 gyakorlat	Spanyolország	I-II. n. é.
4.	LOYAL ARDENT 2012 gyakorlat	Németország	I-II. n. é.
5.	DYNAMIC MERCY 2012 gyakorlat	Balti tenger, Görögország	II-III. n. é.
6.	IRON GUARD 2012 gyakorlat	NATO körzet	I-IV. n. é.
7.	RAMSTEIN GUARD 2012 gyakorlat	Európa észak Alpok körzete	I-IV. n. é.
8.	IRON ARRAY 2012 gyakorlat	NATO körzet	I-IV. n. é.
9.	RAMSTEIN ARRAY 2012 gyakorlat	Európa észak Alpok körzete	I-IV. n. é.

4. Egyéb engedély köteles katonai tevékenységek

A tevékenység megnevezése		A feladat tervezett időpontja	A feladatra maximum tervezhető létszám
1.	KFOR (NATO) KOSZOVÓ békefenntartó misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő
2.	EU ALTHEA misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő
3.	ISAF/PRT misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő
4.	EU TM Szomália (Uganda) békefenntartó misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 100 fő
5.	MFO békefenntartó misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő
6.	ENSZ UNFICYP békefenntartó misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 900 fő
7.	ENSZ UNFIL békefenntartó misszió keretében történő áthaladások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő
8.	A Pápán települő NATO Stratégiai Légiszállítási tevékenységgel kapcsolatos csapatmozgások	2012. I-IV. n. é.	egyidejűleg legfeljebb 1000 fő

**A Kormány 1471/2011. (XII. 23.) Korm. határozata
a 2011. évi költségvetési egyensúlyt megtartó intézkedésekről szóló
1316/2011. (IX. 19.) Korm. határozatban elrendelt zárolás csökkentésre változtatásáról
és a rendkívüli kormányzati intézkedések előirányzat megemeléséről**

1. A Kormány
 - a) az államháztartásról szóló 1992. évi XXXVIII. törvény (továbbiakban Áht.) 38/A. §-ában kapott felhatalmazás alapján – figyelemmel a folyó évi hiány alakulására – a 2011. évi költségvetési egyensúlyt megtartó intézkedésekről szóló 1316/2011. (IX. 19.) Korm. határozat (a továbbiakban: Korm. határozat) 1. c) alpontjában előírt zárolás csökkentésre változtatását rendeli el;

Felelős: nemzetgazdasági miniszter
fejezetet irányító szervek vezetői

Határidő: azonnal
 - b) az Áht. 26. § (4) bekezdésében kapott felhatalmazás alapján a Rendkívüli kormányzati intézkedések előirányzatot az 1. mellékletben foglaltak szerint megemeli;

Felelős: nemzetgazdasági miniszter

Határidő: azonnal
2. Ez a határozat a közzétételét követő napon lép hatályba.
3. A 2011. évi költségvetési egyensúlyt megtartó intézkedésekről szóló 1316/2011. (IX. 19.) Korm. határozat 2011. december 31-én hatályát veszti.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1471/2011. (XII. 23.) Korm. határozathoz

XI. Miniszterelnökség

ADATLAP A KÖLTSÉGVETÉSI ELŐIRÁNYZATOK MÓDOSÍTÁSÁRA *
a Kormány hatáskörében

Költségvetési év: 2011.

Millió forintban, egy tizedessel

Államháztartási egységi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Elő-ir-csoport-szám	Elő-emelt ir-csoport-szám	Kiemelt előirányzat neve	KIADÁSOK	A módosítás jogcíme				Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma
									Al-cím-név	Cím-név	Jog-cím-csoport-név	Elő-ir-csoport-név			
XI.							Miniszterelnökség								
297102		3					Rendkívüli kormányzati intézkedések					57,7			
Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű															

Államháztartási egységi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Elő-ir-csoport-szám	Elő-emelt ir-csoport-szám	Kiemelt előirányzat neve	BEVÉTELEK	A módosítás jogcíme				Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma
									Al-cím-név	Cím-név	Jog-cím-csoport-név	Elő-ir-csoport-név			
Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű															

Államháztartási egységi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Elő-ir-csoport-szám	Elő-emelt ir-csoport-szám	Kiemelt előirányzat neve	TÁMOGATÁSOK	A módosítás jogcíme				Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma
									Al-cím-név	Cím-név	Jog-cím-csoport-név	Elő-ir-csoport-név			
Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű															

Az adatlap 5 példányban töltendő ki		A támogatás folyósítása/zárolása (módosítás +/-)							
Fejezet	Állami Számvevőszék	Magyar Államkincstár	Nemzetgazdasági Minisztérium	Időarányos teljesítményarányos egyéb: azonnali	Összesen	I. negyedév	II. negyedév	III. negyedév	IV. negyedév
1 példány	1 példány	1 példány	2 példány						
57,7									

* Az összetartozó előirányzat-változásokat (+/-) egymást követően kell szerepeltetni.

Az Országos Választási Bizottság 200/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva Sz. I. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 1-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért-e Ön azzal, hogy az Országgyűlés ne alkosson olyan törvényt, amellyel hatályon kívül helyezi az 1992. évi XXII. törvényt, a Munka törvénykönyvét?”

Az Országos Választási Bizottság megállapítja, hogy az országos népszavazáson feltenni kívánt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni, az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni.

Az Országos Választási Bizottság álláspontja szerint a népszavazásra feltenni kívánt kérdés nem felel meg az egyértelműség követelményének, ugyanis az Országgyűlés T/4786. számon 2011. december 13-án elfogadta a Munka Törvénykönyvéről szóló törvényt, melynek kihirdetése folyamatban van. Ezen törvény 298. §-ának rendelkezése értelmében a módosító és átmeneti – így a hatályon kívül helyező – rendelkezésekről önálló törvény rendelkezik. Az új Munka Törvénykönyvének hatályba lépését követően – egy eredményes népszavazás esetén – két különböző Munka Törvénykönyve lenne egyidejűleg hatályban, amely a jogalkalmazást ellehetetlenítené.

Továbbá a népszavazásra feltenni kívánt kérdés nem egyértelmű a fentiekben kifejtett okokból a választópolgárok számára sem, hiszen nem állapítható meg egyértelműen, hogy aláírásukkal pontosan milyen tartalmú kezdeményezést támogatnak.

Fentiek értelmében a népszavazásra feltenni kívánt kérdés nem felel meg a törvényben foglalt követelményeknek, így az Országos Választási Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.

- II. A határozat az Nsztv. 2. §-án, 10. § c) pontján, 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 201/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva Sz. I. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 1-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:
„Egyetért-e Ön azzal, hogy az Országgyűlés ne alkosson olyan törvényt, amellyel a munkavállalók számára hátrányosan módosítja az 1992. évi XXII. törvényt, a Munka törvénykönyvét?”
Az Országos Választási Bizottság megállapítja, hogy az országos népszavazáson feltenni kívánt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni, az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni.
Az Országos Választási Bizottság álláspontja szerint a népszavazásra feltenni kívánt kérdés nem felel meg az egyértelműség követelményének, ugyanis az Országgyűlés T/4786. számon 2011. december 13-án elfogadta a Munka Törvénykönyvéről szóló törvényt, melynek kihirdetése folyamatban van. Ezen törvény 298. §-ának rendelkezése értelmében a módosító és átmeneti – így a hatályon kívül helyező – rendelkezésekről önálló törvény rendelkezik. Az új Munka Törvénykönyvének hatályba lépését követően – egy eredményes népszavazás esetén – két különböző Munka Törvénykönyve lenne egyidejűleg hatályban, amely a jogalkalmazást ellehetetlenítené.
Továbbá a népszavazásra feltenni kívánt kérdés nem egyértelmű a fentiekben kifejtett okokból a választópolgárok számára sem, hiszen nem állapítható meg egyértelműen, hogy aláírásukkal pontosan milyen tartalmú kezdeményezést támogatnak.
Az Országos Választási Bizottság megállapítja, hogy a népszavazásra feltenni kívánt kérdés megfogalmazása nem egyértelmű továbbá azért sem, mivel nem állapítható meg, hogy mi értendő a „hátrányosan módosítja” fogalom alatt. A „hátrány” szubjektív érzeten is alapulhat, ami eltérő lehet az egyes polgárok esetében, így a kérdés megfogalmazása nem felel meg az egyértelműség követelményének.
Fentiek értelmében a népszavazásra feltenni kívánt kérdés nem felel meg a törvényben foglalt követelményeknek, így az Országos Választási Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.
- II. A határozat az Nsztv. 2. §-án, 10. § c) pontján, 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 202/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva Sz. I. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 1-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért-e Ön azzal, hogy az Országgyűlés ne alkosson olyan törvényt, amellyel a szakszervezetek számára hátrányosan módosítja az 1992. évi XXII. törvényt, a Munka törvénykönyvét?”

Az Országos Választási Bizottság megállapítja, hogy az országos népszavazáson feltenni kívánt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni, az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni.

Az Országos Választási Bizottság álláspontja szerint a népszavazásra feltenni kívánt kérdés nem felel meg az egyértelműség követelményének, ugyanis az Országgyűlés T/4786. számon 2011. december 13-án elfogadta a Munka Törvénykönyvéről szóló törvényt, melynek kihirdetése folyamatban van. Ezen törvény 298. §-ának rendelkezése értelmében a módosító és átmeneti – így a hatályon kívül helyező – rendelkezésekről önálló törvény rendelkezik. Az új Munka Törvénykönyvének hatályba lépését követően – egy eredményes népszavazás esetén – két különböző Munka Törvénykönyve lenne egyidejűleg hatályban, amely a jogalkalmazást ellehetetlenítené.

Továbbá a népszavazásra feltenni kívánt kérdés nem egyértelmű a fentiekben kifejtett okokból a választópolgárok számára sem, hiszen nem állapítható meg egyértelműen, hogy aláírásukkal pontosan milyen tartalmú kezdeményezést támogatnak.

Az Országos Választási Bizottság megállapítja, hogy a népszavazásra feltenni kívánt kérdés megfogalmazása nem egyértelmű továbbá azért sem, mivel nem állapítható meg, hogy mi értendő a „hátrányosan módosítja” fogalom alatt. A „hátrány” szubjektív érzeten is alapulhat, ami eltérő lehet az egyes polgárok esetében, így a kérdés megfogalmazása nem felel meg az egyértelműség követelményének.

Fentiek értelmében a népszavazásra feltenni kívánt kérdés nem felel meg a törvényben foglalt követelményeknek, így az Országos Választási Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.

- II. A határozat az Nsztv. 2. §-án, 10. § c) pontján, 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 203/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva S. M. R. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 2-án aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért Ön azzal, hogy állatkínzás büntette esetén a minimálisan kiszabható büntetési tétel letöltendő börtönbüntetése legyen?”

Az Országos Választási Bizottság megállapítja, hogy az országos népszavazás, illetőleg népi kezdeményezés során alkalmazandó aláírásgyűjtő ív tartalmát a Ve. 118. § (3)–(5) bekezdései alapján a 11/2008. (III. 1.) ÖTM rendelet (a továbbiakban: Rendelet) melléklete határozza meg. A törvényben meghatározott adattartalomnak való megfeleléshez – többek között – szükséges, hogy az aláírásgyűjtő ív a Rendelet mellékletében meghatározott szöveget tartalmazza. Ez a feltétel utólag nem teljesíthető, hiszen a kezdeményezőnek az aláírásgyűjtést a hitelesített ív másolataival kell lefolytatnia.

Az Országos Választási Bizottság a hitelesítésre benyújtott aláírásgyűjtő ív mintapéldányával kapcsolatban megállapította, hogy az „Alulírottak országos népszavazás kitézését kezdeményezzük az alábbi kérdésben” tagmondat helyett az „Alulírottak országos népszavazásra bocsátjuk az alábbi kérdést” tagmondatot tartalmazza.

Fentiek alapján az Nsztv. 10. § e) pontja szerint az Országos Választási Bizottság megtagadja az aláírásgyűjtő ív hitelesítését, mivel az aláírásgyűjtő ív nem felel meg a választási eljárásról szóló törvényben foglalt követelményeknek. Mindezek alapján a testület a rendelkező részben foglaltak szerint határozott.

- II. A határozat a Ve. 118. §-ának (3)–(5) bekezdésén, a 11/2008. (III. 1.) ÖTM rendeleten és annak mellékletén, az Nsztv. 2. §-án, 10. § e) pontján, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 204/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva S. M. R. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 2-án aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért Ön azzal, hogy Magyarországon külföldi minta alapján, a rendes rendvédelmi szervektől különálló Állatvédő Rendőrséget hozzanak létre?”

Az Országos Választási Bizottság megállapítja, hogy az országos népszavazás, illetőleg népi kezdeményezés során alkalmazandó aláírásgyűjtő ív tartalmát a Ve. 118. § (3)–(5) bekezdései alapján a 11/2008. (III. 1.) ÖTM rendelet (a továbbiakban: Rendelet) melléklete határozza meg. A törvényben meghatározott adattartalomnak való megfeleléshez – többek között – szükséges, hogy az aláírásgyűjtő ív a Rendelet mellékletében meghatározott szöveget tartalmazza. Ez a feltétel utólag nem teljesíthető, hiszen a kezdeményezőnek az aláírásgyűjtést a hitelesített ív másolataival kell lefolytatnia.

Az Országos Választási Bizottság a hitelesítésre benyújtott aláírásgyűjtő ív mintapéldányával kapcsolatban megállapította, hogy az „Alulírottak országos népszavazás kitűzését kezdeményezzük az alábbi kérdésben” tagmondat helyett az „Alulírottak országos népszavazásra bocsátjuk az alábbi kérdést” tagmondatot tartalmazza.

Fentiek alapján az Nsztv. 10. § e) pontja szerint az Országos Választási Bizottság megtagadja az aláírásgyűjtő ív hitelesítését, mivel az aláírásgyűjtő ív nem felel meg a választási eljárásról szóló törvényben foglalt követelményeknek. Mindezek alapján a testület a rendelkező részben foglaltak szerint határozott.

- II. A határozat a Ve. 118. §-ának (3)–(5) bekezdésén, a 11/2008. (III. 1.) ÖTM rendeleten és annak mellékletén, az Nsztv. 2. §-án, 10. § e) pontján, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 205/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva B. Z. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 7-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:
„Egyetért-e Ön azzal, hogy az Országgyűlés törvényt alkosson arról, hogy aki nagy nyilvánosság előtt lstent káromolja, büntetett követ el és három évig terjedő szabadságvesztéssel büntetendő?”
Az Országos Választási Bizottság megállapítja, hogy az országos népszavazáson feltenni kívánt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni, az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni.
Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben feltenni kívánt kérdés nem tesz eleget az egyértelműség fenti követelményének, mivel a kérdés megfogalmazása a magyar nyelvtan szabályainak nem felel meg, tévesen szerepel ugyanis a „büntetett követ el” kifejezés, mely jelen összefüggésben értelmezhetetlen. Erre tekintettel a Bizottság álláspontja szerint a kérdésből sem a választópolgárok, sem a jogalkotó számára nem derül ki a népszavazási kezdeményezés pontos tartalma.
Fentiek értelmében a népszavazásra feltenni kívánt kérdés nem felel meg a törvényben foglalt követelményeknek, így az Országos Választási Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.
- II. A határozat az Nsztv. 2. §-án, 10. § c) pontján, 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 206/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva B. Z. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 7-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért-e Ön azzal, hogy az Országgyűlés törvényt alkosson arról, hogy aki nagy nyilvánosság előtt Istent káromolással hívó embereket sért meg, büntetett követ el és három évig terjedő szabadságvesztéssel büntetendő?”

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben foglalt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni. A kérdés egyértelműségének megállapításakor továbbá azt is vizsgálni kell, hogy a népszavazás eredménye alapján az Országgyűlés – az akkor hatályban lévő jogszabályok szerint – el tudja-e dönteni, hogy terheli-e jogalkotási kötelezettség, és ha igen, milyen jogalkotásra köteles.

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben feltenni kívánt kérdés nem tesz eleget az egyértelműség fenti követelményének, mivel a kérdés megfogalmazása a magyar nyelvtan szabályainak nem felel meg, tévesen szerepel ugyanis a „büntetett követ el” kifejezés, mely jelen összefüggésben értelmezhetetlen. Erre tekintettel a Bizottság álláspontja szerint a kérdésből sem a választópolgárok, sem a jogalkotó számára nem derül ki a népszavazási kezdeményezés pontos tartalma.

Az Országos Választási Bizottság megállapítja, hogy a népszavazásra szánt kérdés nem felel meg a törvényben foglalt követelményeknek, így a Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.

- II. A határozat az Nsztv. 2. §-án, a 10. § c) pontján és a 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 207/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva B. Z. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. A beadványozó 2011. december 7-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért-e Ön azzal, hogy az Országgyűlés törvényt alkosson arról, hogy aki munkahelyi szexuális zaklatást követ el, büntetett követ el és öt évig terjedő szabadságvesztéssel büntetendő?”

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben foglalt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni. A kérdés egyértelműségének megállapításakor továbbá azt is vizsgálni kell, hogy a népszavazás eredménye alapján az Országgyűlés – az akkor hatályban lévő jogszabályok szerint – el tudja-e dönteni, hogy terheli-e jogalkotási kötelezettség, és ha igen, milyen jogalkotásra köteles.

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben feltenni kívánt kérdés nem tesz eleget az egyértelműség fenti követelményének, mivel a kérdés megfogalmazása a magyar nyelvtan szabályainak nem felel meg, tévesen szerepel ugyanis a „büntetett követ el” kifejezés, mely jelen összefüggésben értelmezhetetlen. Erre tekintettel a Bizottság álláspontja szerint a kérdésből sem a választópolgárok, sem a jogalkotó számára nem derül ki a népszavazási kezdeményezés pontos tartalma.

Az Országos Választási Bizottság megállapítja, hogy a népszavazásra szánt kérdés nem felel meg a törvényben foglalt követelményeknek, így a Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.

- II. A határozat az Nsztv. 2. §-án, a 10. § c) pontján és a 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

Az Országos Választási Bizottság 208/2011. (XII. 23.) OVB határozata

Az Országos Választási Bizottság – 2011. december 21-én megtartott ülésén – a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 124/A. § (3) bekezdés b) pontjában foglalt hatáskörében eljárva B. Z. magánszemély (a továbbiakban: beadványozó) által benyújtott országos népszavazási kezdeményezés tárgyában meghozta a következő

határozatot:

Az Országos Választási Bizottság az aláírásgyűjtő ív mintapéldányának hitelesítését megtagadja.

A határozat ellen – a Magyar Közlönyben való közzétételét követő 15 napon belül – az Alkotmánybírósághoz címzett kifogást lehet benyújtani az Országos Választási Bizottságnál (1051 Budapest, Arany J. u. 25.; levélcím: 1357 Budapest, Pf. 2; fax: 06-1-7950-143).

Indokolás

- I. Beadványozó 2011. december 7-én aláírásgyűjtő ív mintapéldányát nyújtotta be az Országos Választási Bizottsághoz az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 2. §-a szerinti hitelesítés céljából. Az aláírásgyűjtő íven a következő kérdés szerepelt:

„Egyetért-e Ön azzal, hogy az Országgyűlés törvényt alkosson arról, hogy aki állapotos nőt terhesség-megszakításra kényszerít, büntetett követ el és öt évig terjedő szabadságvesztéssel büntetendő?”

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben foglalt kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében foglalt egyértelműség követelményének. Az egyértelműség követelménye azt jelenti, hogy a népszavazásra szánt kérdésnek egyértelműen megválaszolhatónak kell lennie. Ahhoz, hogy a választópolgár a népszavazásra feltett kérdésre egyértelműen tudjon válaszolni az szükséges, hogy a kérdés világos és kizárólag egyféleképpen értelmezhető legyen, a kérdésre igennel vagy nemmel lehessen felelni. A kérdés egyértelműségének megállapításakor továbbá azt is vizsgálni kell, hogy a népszavazás eredménye alapján az Országgyűlés – az akkor hatályban lévő jogszabályok szerint – el tudja-e dönteni, hogy terheli-e jogalkotási kötelezettség, és ha igen, milyen jogalkotásra köteles.

Az Országos Választási Bizottság megállapítja, hogy a kezdeményezésben feltenni kívánt kérdés nem tesz eleget az egyértelműség fenti követelményének, mivel a kérdés megfogalmazása a magyar nyelvtan szabályainak nem felel meg, tévesen szerepel ugyanis a „büntetett követ el” kifejezés, mely jelen összefüggésben értelmezhetetlen. Erre tekintettel a Bizottság álláspontja szerint a kérdésből sem a választópolgárok, sem a jogalkotó számára nem derül ki a népszavazási kezdeményezés pontos tartalma.

Az Országos Választási Bizottság megállapítja, hogy a kérdés megfogalmazása nem felel meg a törvényben foglalt követelményeknek, így a Bizottság az Nsztv. 10. § c) pontja értelmében az aláírásgyűjtő ív hitelesítését megtagadja.

- II. A határozat az Nsztv. 2. §-án, a 10. § c) pontján és 13. § (1) bekezdésén, a jogorvoslatról szóló tájékoztatás a Ve. 130. §-ának (1) bekezdésén alapul.

Dr. Bordás Vilmos s. k.,
az Országos Választási Bizottság elnöke

A Magyar Közlönyt a Szerkesztőbizottság közreműködésével a Közigazgatási és Igazságügyi Minisztérium szerkeszti.

A Szerkesztőbizottság elnöke: dr. Gál András Levente,
a szerkesztésért felelős: dr. Borókainé dr. Vajdovits Éva.

A szerkesztőség címe: Budapest V., Kossuth tér 1–3.

A Határozatok Tára hivatalos lap tartalma a Magyar Közlöny IX. részében jelenik meg.

A Magyar Közlöny hiteles tartalma elektronikus dokumentumként a <http://kozlony.magyarorszag.hu> honlapon érhető el.

A Magyar Közlöny oldalhú másolatát papíron kiadja a Magyar Közlöny Lap- és Könyvkiadó.

Felelős kiadó: Majláth Zsolt László ügyvezető igazgató.