

Budapest,
2003. április 25.,
péntek

41. szám

Ára: 840,- Ft

TARTALOMJEGYZÉK

	Oldal
2003: XXII. tv.	
A Magyar Köztársaság Kormánya és a Szerbia és Montenegró Kormánya között a két állam területén jogellenesen tartózkodó személyek átadásáról és visszafogadásáról szóló, Belgrádban, 2001. november 7-én aláírt Egyezmény kihirdetéséről	3068
2003: XXIII. tv.	
A fizetési, illetve értékpapír-elszámolási rendszerekben történő teljesítés véglegességéről	3073
2003: XXIV. tv.	
A közpénzek felhasználásával, a köztulajdon használatának nyilvánosságával, átláthatóbbá tételével és ellenőrzésének bővítésével összefüggő egyes törvények módosításáról	3077
61/2003. (IV. 25.) Korm. r.	
A nyers gyémánt külkereskedelméről	3088
42/2003. (IV. 25.) FVM r.	
Az önkéntes termelési önkorlátozás támogatásáról szóló 25/2003. (III. 11.) FVM rendelet módosításáról	3091
25/2003. (IV. 25.) GKM—HM—KvVM e. r.	
A magyar légtér légiközlekedés céljára történő kijelöléséről szóló 14/1998. (VI. 24.) KHVM—HM—KTM együttes rendelet módosításáról	3091
68/2003. (IV. 25.) KE h.	
Közigazgatási államtitkár felmentéséről	3110
69/2003. (IV. 25.) KE h.	
Címzetes államtitkár felmentéséről	3111
70/2003. (IV. 25.) KE h.	
Címzetes államtitkár kinevezéséről	3111
71/2003. (IV. 25.) KE h.	
Közigazgatási államtitkár kinevezéséről	3111
72/2003. (IV. 25.) KE h.	
Rendőr dandártábornok kinevezéséről	3111
73/2003. (IV. 25.) KE h.	
Nyugállományú rendőr dandártábornoki kinevezéséről	3112
A Magyar Köztársaság Legfelsőbb Bírósága jogegységi határozata (2/2003. PJE szám)	3112
A Földművelésügyi és Vidékfejlesztési Minisztérium felhívása az erdőkre vonatkozó országos tűzgyújtási tilalom elrendeléséről	3114
A pénzügyminiszter közleménye a belső ellenőrzési társulások 2003. évi I. ütemű támogatásáról	3115
A Földművelésügyi és Vidékfejlesztési Minisztérium Szabolcs-Szatmár-Bereg Megyei Földművelésügyi Hivatalának hirdetménye	3116
A Magyar Szocialista Párt 2002. évi pénzügyi beszámolója	3117
A Fidesz Magyar Polgári Párt 2002. évi pénzügyi beszámolója ..	3118
Helyesbítés	3118

II. rész JOGSZABÁLYOK

Törvények

2003. évi XXII. törvény

a Magyar Köztársaság Kormánya és a Szerbia és Montenegró Kormánya között a két állam területén jogellenesen tartózkodó személyek átadásáról és visszafogadásáról szóló, Belgrádban, 2001. november 7-én aláírt Egyezmény kihirdetéséről*

1. § (1) Az Országgyűlés a Magyar Köztársaság Kormánya és a Szerbia és Montenegró Kormánya között a két állam területén jogellenesen tartózkodó személyek átadásáról és visszafogadásáról szóló, Belgrádban, 2001. november 7-én aláírt Egyezményt e törvénnyel kihirdeti.

(2) A Jugoszláv Szövetségi Köztársaság elnevezés belső alkotmányjogi változások következtében 2003. február 4. napjától Szerbia és Montenegróra módosult. Az egyezményszövegben a „Szerződő Felek” alatt a Jugoszláv Szövetségi Köztársaság helyett Szerbia-Montenegró értendő.

[Az Egyezmény megerősítéséről szóló jegyzékváltás 2003. év február hó 27. napján megtörtént. Az Egyezmény, annak 18. Cikk (2) bekezdése értelmében 2003. év március hó 29. napján hatályba lép.]

2. § Az Egyezmény magyar nyelvű szövege a következő:

„Egyezmény

a Magyar Köztársaság Kormánya és a Jugoszláv Szövetségi Köztársaság Szövetségi Kormánya között azon személyek átadásáról és visszafogadásáról, akik a két állam területén jogellenesen tartózkodnak

A Magyar Köztársaság Kormánya és a Jugoszláv Szövetségi Köztársaság Szövetségi Kormánya (a továbbiakban: Szerződő Felek)

attól az óhajtól vezérelve, hogy a két állam jószomszédi kapcsolatát továbbfejlessék,

azzal a céllal, hogy szabályozzák azon személyek átadását és visszafogadását, akik a másik állam területén tartózkodnak és a belépésre, illetve a tartózkodásra előírt jogi feltételeknek nem felelnek meg,

törekedve arra, hogy ily módon is hozzájáruljanak az illegális migráció megakadályozásához és visszaszorításához

az alábbiakban állapodnak meg:

I. Fejezet

ÁLTALÁNOS RENDELKEZÉSEK

1. Cikk

A fogalmak meghatározása

(1) Átadandó, illetve visszafogadandó személy:

1.1. az a személy, akiről megállapítható, hogy az egyik Szerződő Fél állampolgára és a másik Szerződő Fél területén nem felel meg a belépésre, illetve tartózkodásra meghatározott jogszabályi feltételeknek, vagy

1.2. egy harmadik ország azon állampolgára vagy honatlan személy, aki a Szerződő Felek egyikének területéről jogellenesen lépett be a másik Szerződő Fél államának területére, illetve ott jogellenesen tartózkodik.

(2) Átszállítandó személy harmadik ország azon állampolgára, akinek hatósági kísérettel történő átszállítását az egyik Szerződő Fél megkeresésére a másik Szerződő Fél engedélyezi saját államterületén.

(3) Megkereső Fél azon Szerződő Fél állama, amely az állam területén tartózkodó személy visszafogadását, illetve átszállítását a jelen Egyezményben foglalt feltételek szerint kéri.

(4) Megkeresett Fél azon Szerződő Fél állama, amelynek területére visszafogadják az adott személyt, illetve amelynek területén keresztül átszállítják a jelen Egyezményben foglalt feltételeknek megfelelően.

(5) Visszafogadási, illetve átszállítási megkeresés: olyan formális kérelem, amellyel a Megkereső Fél a Megkeresett Félhez fordul annak érdekében, hogy az adott személyt visszafogadják területére, illetve engedélyezze az adott személy átszállítását a saját területén.

(6) Válasz a visszafogadási, illetve átszállítási megkeresésre: olyan hivatalos értesítés, amelyben a Megkeresett Fél válaszol a visszafogadási, illetve átszállítási kérelemre.

(7) Illetékes hatóságok a Szerződő Felek azon szervei, amelyek lefolytatják a visszafogadási eljárást, illetve az átszállítást.

(8) Jogellenes határátlépés: olyan határátlépés, amikor a visszafogadandó személy a kijelölt határátkelőhelyen kívül, illetőleg a kijelölt határátkelőhelyen érvényes úti okmány nélkül vagy az ellenőrzés megkerülésével lép a Megkereső Fél területére.

* A törvényt az Országgyűlés a 2003. április 14-i ülésnapján fogadta el.

II. Fejezet

A SZERZŐDŐ FELEK ÁLLAMPOLGÁRAINAK
ÁTADÁSA ÉS VISSZAFOGADÁSA

2. Cikk

Visszafogadási kötelezettség

(1) A Szerződő Felek kötelezettséget vállalnak arra, hogy a másik Szerződő Fél megkeresésére minden egyéb formalitás mellőzésével visszafogadják azokat a személyeket, akik a Megkereső Fél területén tartózkodnak és a beutazásra, illetve a tartózkodásra előírt jogszabályi feltételeknek nem, vagy már nem felelnek meg, amennyiben bizonyítható, hogy ezen személyek a Megkeresett Fél állampolgárai.

(2) A személyazonosságot és az állampolgárságot bizonyító okmányokat a jelen Egyezmény végrehajtásáról szóló Jegyzőkönyv tartalmazza.

(3) A Szerződő Felek kötelezettséget vállalnak arra, hogy a másik Szerződő Fél megkeresésére, a jelen Egyezményben meghatározott eljárás szerint megvizsgálják a visszafogadás lehetőségét azon személyek esetében, akik a Megkereső Fél területén tartózkodnak és a beutazásra, illetve a tartózkodásra előírt jogszabályi feltételeknek nem, vagy már nem felelnek meg, amennyiben feltételezhető, hogy ezen személyek a Megkeresett Fél állampolgárai.

(4) A személyazonosság és az állampolgárság feltételezésére alkalmas dokumentumokat a jelen Egyezmény végrehajtásáról szóló Jegyzőkönyv tartalmazza.

(5) Az (1) bekezdés rendelkezéseit kell alkalmazni azon személyekre is, akik a Megkereső Fél területén történő tartózkodásuk alatt az állampolgárságukat elvesztették anélkül, hogy másik állampolgárságot szereztek volna, vagy a Megkereső Fél részéről honosítási ígéretet kaptak volna.

(6) Az (1), a (3) és az (5) bekezdés szerinti visszafogadási kötelezettség nem áll fenn, amennyiben az érintett személy nem kíván visszatérni a Megkeresett Fél területére és ezzel egyidejűleg:

6.1. több állampolgársággal, vagy

6.2. egy harmadik országban tartózkodási engedéllyel rendelkezik.

3. Cikk

A személyazonosság és az állampolgárság megállapítása

(1) A visszafogadandó személy személyazonosságát és állampolgárságát a Megkeresett Fél illetékes hatóságai állapítják meg belső jogszabályi előírásaikkal összhangban.

(2) A Megkereső Fél a visszafogadandó személy személyazonosságának és állampolgárságának megállapítása céljából a megkereséssel együtt megküldi a Megkeresett Félnek a rendelkezésére álló személyazonosító okmányokat és iratokat (eredeti vagy másolat).

(3) A személyazonosság és az állampolgárság megállapításához a visszafogadandó személy nyilatkozata is felhasználható.

4. Cikk

A megkeresés elbírálása, az átadás és a visszafogadás

(1) A Megkeresett Fél haladéktalanul, de legkésőbb tíz (10) munkanapon belül válaszol a visszafogadási megkeresésre.

(2) A Megkereső Fél kérésére, a Megkeresett Fél diplomáciai és konzuli képviselője köteles késedelem nélkül, de legkésőbb két (2) munkanapon belül kiállítani a visszafogadandó személy részére a hazatéréséhez szükséges úti okmányt.

(3) Az úti okmányok kiadását követően az érintett személyt a Megkeresett Fél haladéktalanul, de legkésőbb három (3) munkanapon belül visszafogadja.

(4) A jelen Cikkben megjelölt határidők a Szerződő Felek kérésére, az átvétellel kapcsolatos jogi vagy egyéb akadályok esetén és kizárólag ezen akadályok megszűnéséig meghosszabbíthatók.

(5) A Megkereső Fél illetékes hatóságai tájékoztatják a Megkeresett Fél illetékes hatóságait azon személyek visszafogadásának módjáról és időpontjáról, akik egészségi állapotukra vagy életkorukra tekintettel különleges segítségnyújtásra, ápolásra szorulnak.

5. Cikk

Ismételt visszafogadás

A Szerződő Felek, megkeresésre, ugyanazon feltételekkel ismételten visszafogadják azt a személyt, akit korábban a jelen Egyezmény 2—4. Cikkeinek megfelelően adtak át, ha az ellenőrzések során bizonyítást nyer, hogy a visszafogadandó személy az átadás időpontjában nem rendelkezett a Megkeresett Fél állampolgárságával, illetve a jelen Egyezmény 2. Cikk (5) bekezdésében meghatározott visszafogadási kötelezettség feltételeinek sem felelt meg.

III. Fejezet

HARMADIK ORSZÁG ÁLLAMPOLGÁRAINAK
ÉS A HONTALAN SZEMÉLYEK VISSZAFOGADÁSA

6. CIKK

Visszafogadási kötelezettség

(1) A Szerződő Felek kötelezettséget vállalnak arra, hogy a másik Szerződő Fél megkeresésére, visszafogadják a harmadik ország állampolgárát vagy a hontalan személyt (a továbbiakban: harmadik ország állampolgára), aki a Megkereső Fél területén tartózkodik és a beutazásra, illetve a tartózkodásra vonatkozó belső jogi feltételeknek nem felel meg, amennyiben bizonyítható, hogy ezen személy a Megkeresett Fél területéről jogellenesen lépett be a Megkereső Fél területére.

(2) Amennyiben a harmadik ország állampolgára a Megkereső Fél területére jogszerűen lépett be, de a tartózkodási feltételeknek nem felel meg és a Megkeresett Fél illetékes hatósága által kiállított érvényes vízummal vagy érvényes tartózkodási engedéllyel rendelkezik, úgy ezen személyt a Megkeresett Fél, a másik Szerződő Fél megkeresésére köteles visszafogadni.

(3) Amennyiben az érintett, harmadik ország állampolgárának mindkét Szerződő Fél adott ki vízumot vagy tartózkodási engedélyt, úgy a később lejáró vízumot vagy tartózkodási engedélyt kiadó Szerződő Fél köteles a visszafogadásra.

7. Cikk

A megkeresés elbírálása, az átadás és a visszafogadás

(1) A Szerződő Felek, előzetes értesítést követően, formások nélkül fogadják vissza a harmadik ország állampolgárát (a továbbiakban: egyszerűsített eljárás), ha a visszafogadandó személyt a jogellenes határátlépése során, a határterületen fogják el és a Megkereső Fél a visszafogadást a területére történő jogellenes belépést követő negyvennyolc (48) órán belül kéri, és a Megkereső Fél a jogellenes határátlépés bizonyítékait csatolja.

1.1. A Megkeresett Fél a visszafogadandó személyt az értesítéstől számított legkésőbb huszonnégy (24) órán belül köteles visszafogadni.

(2) Amennyiben az (1) bekezdés szerinti egyszerűsített eljárás nem alkalmazható, a visszafogadást a jelen Egyezmény 6. Cikk (1) bekezdése szerint lehet kérelmezni.

(3) A Megkeresett Fél a (2) bekezdésben említett személyek visszafogadására vonatkozó megkeresésre legkésőbb annak kézhezvételétől számított hét (7) munkanapon belül válaszol.

(4) A Megkeresett Fél a harmadik ország állampolgárát a visszafogadáshoz történt hozzájárulást követően legkésőbb húsz (20) munkanapon belül köteles visszafogadni.

(5) A Megkereső Fél illetékes hatóságai tájékoztatják a Megkeresett Fél illetékes hatóságait azon személyek visszafogadásának módjáról és időpontjáról, akik egészségi állapotukra vagy életkorukra tekintettel különleges segítségnyújtásra, ápolásra szorulnak.

(6) A visszafogadás elutasítását tartalmazó választ indokolni kell.

(7) A jelen Cikkben megjelölt határidők a Megkereső Fél kérésére, az átvétellel kapcsolatos jogi vagy egyéb akadályok esetén és kizárólag ezen akadályok megszűnéséig meghosszabbíthatók.

8. Cikk

Kivételek a visszafogadási kötelezettség alól

A jelen Egyezmény alapján harmadik ország állampolgáraival kapcsolatban a visszafogadási kötelezettség az alábbi esetekben nem áll fenn:

1. amennyiben az illetékes hatóságok a visszafogadandó személy átvételét a jogellenes belépését követő kilenc (9) hónapon belül nem kérték, vagy azon személyek esetében, akik a Megkeresett Fél területét egy (1) évnél régebben hagyták el;

2. amennyiben ezen állampolgárok a Megkereső Fél területére történő beutazás időpontjában ezen Szerződő Fél érvényes vízumával vagy más érvényes tartózkodási engedélyével rendelkeztek, vagy akik számára a Megkereső Fél illetékes hatósága a beutazást követően tartózkodási engedélyt állított ki;

3. akik elhagyták a Megkeresett Fél területét és a Megkereső Fél területére olyan állam területéről léptek be, amelynek a Megkereső Fél ezen személyt nemzetközi szerződés alapján visszaadhatja;

4. olyan harmadik ország állampolgárai esetében, amely államnak a Megkereső Féllel közös államhatára van;

5. akiket a Megkereső Fél az 1967. január 31-i, New York-i Jegyzőkönyvvel módosított, a menekültek helyzetéről szóló, 1951. július 28-án kelt Genfi Egyezmény alapján menekültként elismert, vagy akik menekültként történő elismerése iránt ezen nemzetközi szerződés alapján kérelmet nyújtottak be, melynek elbírálásáról a Megkereső Fél még nem döntött;

6. akiket a Megkeresett Fél jogerős határozattal kiutasított és átadott a származási országuknak vagy bármely harmadik országnak, amely törvényesen befogadhatja őket;

7. olyan hontalan személyek esetében, akiknek hontalan jogállását a Megkereső Fél az Egyesült Nemzetek

keretében létrejött, a hontalan személyek jogállásáról szóló, 1954. szeptember 28. napján kelt New York-i Egyezmény alapján elismerte.

9. Cikk

Harmadik ország állampolgárának ismételt visszafogadása

A Megkereső Fél azonos feltételekkel visszafogadja területére a harmadik ország állampolgárát, ha a Megkeresett Fél a visszafogadástól számított harminc (30) napon belül megállapítja, hogy a jelen Egyezmény 6. Cikk (1)—(2) bekezdéseiben meghatározott feltételek nem álltak fenn vagy azt, hogy a visszafogadásra a 8. Cikk rendelkezései szerint nem kerülhetett volna sor.

IV. Fejezet

HARMADIK ORSZÁG ÁLLAMPOLGÁRAINAK ÁTSZÁLLÍTÁSA

10. Cikk

Átszállítási eljárás

(1) A Szerződő Felek, a másik Szerződő Fél megkeresése alapján, engedélyezik harmadik ország azon állampolgárainak átszállítását, akikkel kapcsolatban a Megkereső Fél igazolja, hogy e személyek átszállítása a további tranzitállamokban, illetve az átvétele a célállamban biztosított.

(2) Az átszállításra vonatkozó megkeresést a Megkereső Fél nyújtja be és köteles biztosítani az utazáshoz szükséges valamennyi érvényes dokumentumot, az érvényes úti okmányt, az egyéb szükséges engedélyeket, valamint az érvényes menetjegyeket, amelyek a célállamba, illetve a tranzitállamok területén történő áthaladáshoz szükségesek, továbbá a célállam befogadó nyilatkozatát.

(3) A Megkereső Fél az átszállításra vonatkozó megkeresést az átszállítás előtt legalább öt (5) munkanappal köteles megküldeni. A Megkeresett Fél a megkeresésre három (3) munkanapon belül válaszol.

(4) Harmadik ország állampolgárainak hatósági kísérettel, szárazföldön történő átszállítását belső jogszabályainak megfelelően a Megkeresett Fél biztosítja. A Szerződő Felek megállapodhatnak az átszállítás más módjában is.

(5) Amennyiben az átszállítás légi úton történik az átszállítandó személy a Megkeresett Fél repülőterén lévő tranzitónát nem hagyhatja el.

11. Cikk

Az átszállítás elutasításának indokai

(1) Az átszállítást a Szerződő Felek nem kérelmezik, illetőleg az elutasítható, ha várható, hogy a harmadik ország állampolgárát:

1.1. a célállamban vagy valamelyik tranzitállamban kínzás, embertelen vagy megalázó bánásmód, halálos ítélet fenyegeti, illetve, hogy ezen személy faji, vallási okok, nemzeti hovatarozása, meghatározott társadalmi csoporthoz tartozása vagy politikai meggyőződése miatt ezekben az államokban üldöztetésnek lenne kitéve,

1.2. a Megkeresett Fél államának területén, vagy a célállamban vagy bármely tranzitállamban büntetőeljárás indítása vagy büntetés végrehajtása fenyegeti — a tiltott határátlépés esetét kivéve. Erről a másik Szerződő Felet az átszállítás előtt tájékoztatni kell.

(2) Az átszállítási megkeresésre adott nemleges választ indokolni kell.

(3) A harmadik országok állampolgárai visszaadhatók a Megkereső Félnek, ha utólag olyan tények válnak ismertté vagy olyan körülmények következnek be, amelyek a hatósági kísérettel történő átszállítást nem teszik lehetővé. Ezen okok közlését követően a Megkereső Fél köteles visszafogadni az előzőleg átadott személyeket.

V. Fejezet

SZEMÉLYES ADATOK VÉDELME

12. Cikk

Az átadandó személyes adatok

Amennyiben a jelen Egyezmény végrehajtása céljából személyes adatokat kell átadni, ezek az adatok kizárólag a következők lehetnek:

1. a visszafogadással és átszállítással érintett személy személyazonosító adatai, és amennyiben ez szükséges, a családtagjai személyazonosító adatai (családi és utónév, az esetleges előző nevek, álnevek, gúnynevek, születési hely és idő; nem; a megkeresett országban az utolsó lakóhely, a jelenlegi és az esetleges korábbi állampolgárság);

2. személyi igazolvány, útlevelel vagy a személyazonosítást igazoló egyéb okmány (száma; kiállításának helye és ideje, érvényességi ideje; a kiállító hatóság megnevezése);

3. a visszafogadandó és átszállítandó személy azonosítására alkalmas egyéb adatok;

4. a tartózkodás helye, útvonal, megállóhelyek;

5. az egyik Szerződő Fél által kiadott tartózkodási engedélyek vagy vízumok;

6. más adatok, amelyekre a Szerződő Felek valamelyikének kérelmére a jelen Egyezmény szerinti átvételi előfeltételek vizsgálata céljából van szükség.

13. Cikk

Adatvédelmi szabályok

A személyes adatok védelme érdekében mindkét Szerződő Fél érvényes jogszabályi előírásainak figyelembevételével a következő rendelkezéseket kell alkalmazni:

1. a személyes adatok átadása iránti kérelemben meg kell jelölni a kért adatok körét, felhasználásuk célját és jogalapját. Az átadó Szerződő Fél kérésére az átvevő Szerződő Fél tájékoztatást nyújt az átadott személyes adatok felhasználásáról;

2. a Szerződő Felek az átadott személyes adatokat csak a jelen Egyezményben meghatározott célra és az átadó Szerződő Fél által közölt feltételekkel használhatják fel;

3. a személyes adatok csak az Egyezmény végrehajtásában résztvevő illetékes hatóságoknak adhatók át. Az adatok továbbadása más hatóságoknak csak ezen adatokat átadó Szerződő Fél előzetes, írásbeli hozzájárulásával történhet;

4. az átadott adatok helyességéért és pontosságáért az átadó Szerződő Fél tartozik felelősséggel. Ha bebizonyosodik, hogy téves vagy át nem adható adatok is átadásra kerültek, akkor erről a tényről az átvevő Szerződő Felet haladéktalanul értesíteni kell, amely azonnal intézkedik a téves adatok helyesbítéséről, illetve az át nem adható adatok megsemmisítéséről;

5. az adat átadásával érintett személy számára — kérésére — felvilágosítást kell adni a személyével kapcsolatban kezelt adatokról és a tervezett felhasználás céljáról, valamint arról, hogy adatait kinek és milyen célból továbbították. A tájékoztatási kötelezettség csak akkor tagadható meg, ha ezt az átadó Szerződő Fél joga lehetővé teszi. Erről az adat átadásával egyidejűleg az átvevő Szerződő Felet tájékoztatni kell;

6. a Szerződő Felek biztosítják, hogy az érintettek, adatvédelemmel kapcsolatos jogaik megsértése esetén az adatkezeléssel érintett Szerződő Fél joga szerint bírósághoz fordulhassanak, valamint kártérítési igényvel élhessenek;

7. az átadó Szerződő Fél az átadásakor közli a saját államának jogszabályaiban meghatározott, érvényes adattörzési határidőket. Az átvett adatokat törölni kell, ha az átvételkor megjelölt felhasználási cél megvalósult, az adatkezelést lehetővé tevő, az átadó Szerződő Fél joga szerinti határidő lejárt vagy az adattörlést az átadó Szerződő Fél kéri;

8. a Szerződő Felek kötelesek a személyes adatok átadásáról, átvételéről és törléséről nyilvántartást vezetni, amely tartalmazza az átadó, illetőleg átvevő szerv és személy nevét, az átadás (átvétel) és az adattörlés tényét, idejét;

9. a Szerződő Felek kötelesek megtenni a szükséges szervezési és technikai intézkedéseket a személyes adatok hatékony védelmének biztosítása érdekében, az illetéktelen hozzáférés, megváltoztatás, megsemmisítés és nyilvánosságra hozatal ellen.

VI. Fejezet

AZ EGYEZMÉNY VÉGREHAJTÁSA

14. Cikk

Költségviselés

(1) A visszafogadásra kerülő személyeknek a közös államhatárig történő szállításának költségeit, valamint az esetleges ismételt visszafogadás költségét a Megkereső Fél viseli.

(2) A harmadik országok állampolgárainak hatósági kísérettel történő átszállításából és az esetleges visszaszállításából keletkező valamennyi költséget a Megkereső Fél viseli.

15. Cikk

Végrehajtási Jegyzőkönyv

A jelen Egyezmény végrehajtásának szabályait a Magyar Köztársaság Belügyminisztériuma és a Jugoszláv Szövetségi Belügyminisztérium Végrehajtási Jegyzőkönyvben állapítja meg. Ebben különösen az alábbiakat határozzák meg:

1. az eljáró illetékes hatóságokat és a kölcsönös tájékoztatás módját;

2. az állampolgárság és a személyazonosság megállapítását szolgáló okmányokat;

3. az eljárás részletes szabályait, a visszafogadáshoz és átszállításhoz szükséges adatok feltüntetéséhez szükséges nyomtatványok mintáit;

4. a jogellenes határátlépés és tartózkodás bizonyításának módját;

5. a személyek visszafogadására és átszállítására kijelölt határátkelőhelyeket;

6. a költségtérítés módját, rendjét.

16. Cikk

Szakértői Bizottság

(1) A Szerződő Felek a jelen Egyezmény és Végrehajtási Jegyzőkönyve alkalmazása és a végrehajtás figyelemmel kísérése érdekében Szakértői Bizottságot hoznak létre.

(2) A Szakértői Bizottság bármelyik Szerződő Fél kérésére vagy szükség szerint, de legalább évente egyszer ülésezik felváltva a Magyar Köztársaság, illetve a Jugoszláv Szövetségi Köztársaság területén.

(3) A jelen Egyezmény és Végrehajtási Jegyzőkönyve alkalmazásával kapcsolatban esetlegesen felmerülő vitákat a Szerződő Felek a Szakértői Bizottság keretében rendezik. Az egyeztetés ellenére fennmaradt vitás kérdéseket diplomáciai úton rendezik.

VII. Fejezet

ZÁRÓ RENDELKEZÉSEK

17. Cikk

Az Egyezmény viszonya más nemzetközi szerződésekhez

(1) A jelen Egyezmény nem érinti a Szerződő Felek állampolgárainak elismert jogait, a Magyar Köztársaság és a Jugoszláv Szövetségi Köztársaság között fennálló nemzetközi szerződések rendelkezéseit, valamint a Szerződő Felek államai által kötött más nemzetközi szerződésekből eredő kötelezettségeket.

(2) A jelen Egyezmény nem alkalmazható a Szerződő Felek államai közötti kiadatásra irányuló jogsegély esetében.

(3) A jelen Egyezmény nem érinti a menekültek helyzetéről szóló, az 1967. január 31-én kelt New York-i Jegyzőkönyvvel módosított, 1951. július 28. napján kelt Genfi Egyezmény alkalmazását.

(4) A jelen Egyezmény rendelkezései nem korlátozzák a Szerződő Felek által az emberi jogok védelme érdekében aláírt nemzetközi szerződésekben vállalt kötelezettségeket.

18. Cikk

Az Egyezmény hatálybalépése, szünetelése, felmondása

(1) A jelen Egyezmény határozatlan időre szól.

(2) A jelen Egyezmény az azt követő harmincadik (30.) napon lép hatályba, amikor a Szerződő Felek diplomáciai úton kölcsönösen tájékoztatják egymást arról, hogy eleget tettek az Egyezmény hatálybalépéséhez szükséges belső jogi előírásoknak.

(3) A jelen Egyezmény alkalmazását, a II. és V. Fejezetben foglaltakat kivéve, a közrend, a közbiztonság vagy a

közegészségügy védelme érdekében bármelyik Szerződő Fél, a másik Szerződő Fél előzetes, írásbeli értesítését követően felfüggesztheti. A felfüggesztés megszüntetéséről a másik Szerződő Felet diplomáciai úton haladéktalanul értesíteni kell. A felfüggesztés, illetve annak megszüntetése az erről szóló diplomáciai jegyzék kézhezvételét követő napon veszi kezdetét.

(4) A jelen Egyezményt mindkét Szerződő Fél diplomáciai úton, írásban felmondhatja. Ez esetben a jelen Egyezmény a felmondásáról szóló értesítés kézhezvételét követő harmincadik (30.) napon veszti hatályát.

Készült Belgrádban (város), 2001. év november hónap 7. napján, két eredeti példányban, magyar és szerb nyelven, mindkét nyelvű szöveg egyaránt hiteles.

Aláírások''

3. § (1) E törvény a kihirdetését követő nyolcadik napon lép hatályba, rendelkezéseit azonban 2003. év március hó 29. napjától kell alkalmazni.

(2) A törvény végrehajtásáról a belügyminiszter gondoskodik.

Mádl Ferenc s. k.,
a Köztársaság elnöke

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

2003. évi XXIII. törvény

a fizetési, illetve értékpapír-elszámolási rendszerekben történő teljesítés véglegességéről*

Az Országgyűlés annak érdekében, hogy meghatározza azokat a feltételeket, amelyek teljesítése mellett a kijelölt fizetési, illetve értékpapír-elszámolási rendszerek a résztvevők számára a teljesítés véglegességét biztosíthatják, előmozdítva ezzel biztonságos és hatékony működésüket, továbbá, hogy csökkentse azokat a kockázatokat, amelyek ezen rendszerek valamely résztvevője ellen indított fizetést korlátozó intézkedésből adódhatnak, a következő törvényt alkotja:

BEVEZETŐ RENDELKEZÉSEK

A törvény hatálya

1. § E törvény hatálya kiterjed:

a) a magyar jog alapján működő, a 2. § i) pontjában meghatározott fizetési, illetve értékpapír-elszámolási rendszerre (a továbbiakban együtt: rendszer),

* A törvényt az Országgyűlés a 2003. április 14-i ülésnapján fogadta el.

b) a magyar jog alapján működő rendszer valamennyi résztvevőjére, illetve az Európai Unió más tagállamának joga alapján működő rendszer magyarországi székhelyű résztvevőjére,

c) a magyar jog, illetve az Európai Unió más tagállamának joga alapján működő rendszerben nyújtott biztosításokra, ha annak nyilvántartása Magyarországon történik.

Értelmező rendelkezések

2. § E törvény alkalmazásában:

a) *elszámolási nettósítás*: valamely résztvevőnek a rendszer más résztvevőjétől kapott, illetve részére küldött transzfer megbízásaiból keletkező követeléseinek és tartozásainak egyetlen nettó követeléssé vagy nettó tartozássá való átalakítása, aminek folytán a követelés vagy a tartozás csak e nettó összegre korlátozódik;

b) *elszámoló fél*: az a résztvevő, amely az intézmények, az esetleges központi szerződő fél, illetőleg az esetleges teljesítő fél nettó fizetési kötelezettségeit megállapítja;

c) *biztosíték*: az óvadékként elhelyezett pénz — ideértve az óvadékként elkülönített bankszámla követelést is —, illetőleg a tőkepiacról szóló 2001. évi CXX. törvényben (a továbbiakban: Tpt.) meghatározott átruházható értékpapír;

d) *fizetést korlátozó eljárás*: a csődeljárásról, a felszámolási eljárásról és a végelszámolásról szóló 1991. évi XLIX. törvény szerinti csődeljárás és felszámolási eljárás, valamint a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 157. §-a (1) bekezdésének b) pontja szerinti kivételes intézkedés, illetve a Hpt. 176/B. §-a (5) bekezdése, a Hpt. 181. §-a (2) bekezdése, továbbá a Tpt. 185. §-a (2) bekezdése, a Tpt. 192. §-a (2) bekezdése szerinti kifizetési tilalom, továbbá a Tpt. 400. §-ának (1) bekezdése h), j), q) és r) pontja, valamint (4) bekezdése szerinti felügyeleti intézkedések;

e) *harmadik ország*: az az ország, amely nem tagja az Európai Uniónak;

f) *intézmény*:

fa) a Hpt. szerinti hitelintézet, a Tpt. szerinti befektetési vállalkozás, az egyetemes postai szolgáltató, a Magyar Államkincstár, az Államadósság Kezelő Központ, a Magyar Nemzeti Bank, vagy

fb) más tagállamban székhellyel rendelkező hitelintézet, befektetési vállalkozás és mindazon intézmény, amely más tagállamban rendszer résztvevője lehet, vagy

fc) olyan harmadik országbeli hitelintézet, amely megfelel a Hpt. 2. sz. melléklete III. fejezetének 44. pontjában foglaltaknak, vagy olyan harmadik országbeli befektetési vállalkozás, amely megfelel a Tpt. 5. §-a (1) bekezdésének 73. pontjában foglaltaknak, amely valamely rendszer résztvevője, és amelynek a rendszerben továbbított transzfer megbízásokból adódó fizetési kötelezettségeket teljesítenie kell;

g) *központi szerződő fél*: az a szervezet, amely a rendszer intézményeinek transzfer megbízásai tekintetében — a jogviszonyba belépve — mindannyiukkal szemben kizárólagos szerződő félként jár el;

h) *közvetett résztvevő*: az a hitelintézet, amely szerződéses kapcsolatban áll a rendszer valamely résztvevőjével és transzfer megbízásait e résztvevő közvetítésével bonyolítja le a rendszeren keresztül;

i) *rendszer*: az az írásbeli megállapodáson alapuló együttműködési forma,

ia) amikor három vagy több intézmény, továbbá — ha van ilyen — a teljesítő fél, a központi szerződő fél, az elszámoló fél, illetőleg a közvetett résztvevő megállapodik abban, hogy egymás közötti transzfer megbízásaik közös szabályok és egységes eljárási rend szerint kerülnek végrehajtásra,

ib) amely kijelölésre kerül és a kijelölő hatóság értesíti erről az Európai Bizottságot;

j) *résztvevő*: az intézmény, a központi szerződő fél, a teljesítő fél, valamint az elszámoló fél;

k) *transzfer megbízás*: valamely résztvevő rendelkezése, hogy egy pénzösszeget, illetőleg átruházható értékpapírt valamely hitelintézetnél vagy a teljesítő félnél vezetett számlán történő jóváírással bocsássonak a kedvezményezett rendelkezésére;

l) *teljesítés*: a rendszer résztvevői közötti tartozások és követelések kiegyenlítése a teljesítési számlákon;

m) *teljesítési számla*: a teljesítő félnél vezetett pénz- vagy értékpapírszámla, ahol a rendszer résztvevői közötti transzfer megbízások kiegyenlítése történik;

n) *teljesítő fél*: az a szervezet, amely a rendszerben résztvevő intézmények, illetőleg a központi szerződő fél teljesítési számlájának vezetőjeként biztosítja a transzfer megbízások kiegyenlítését, illetve — szükség esetén — az intézmény, illetőleg a központi szerződő fél részére hitelt nyújt a teljesítés megkönnyítése érdekében.

A RENDSZER RÉSZTVEVŐI KÖZÖTTI MEGÁLLAPODÁS

3. § (1) A rendszer résztvevői közötti megállapodásnak tartalmaznia kell:

a) a transzfer megbízás rendszerbe történő befogadásának időpontját,

b) azt az időpontot, amikortól kezdve a transzfer megbízás nem vonható vissza a rendszerből,

c) azon résztvevő megnevezését, amelynek feladata lesz:

ca) a bírósággal és az intézkedésre jogosult más hatósággal történő kapcsolattartás, ideértve a kijelölés iránti kérelem benyújtását, a fizetést korlátozó eljárással kapcsolatos 5. § (1) bekezdés szerinti értesítés fogadása céljából a bírósághoz és intézkedésre jogosult más hatósághoz történő bejelentkezést, továbbá

cb) az illetékes felszámoló bíróság és intézkedésre jogosult más hatóság 15 napon belüli értesítése a rendszer nyilvántartásba vételéről, valamint a rendszer résztvevőinek nevééről, székhelyéről, a cégnyilvántartási, illetőleg adószámáról, elérhetőségéről, illetve az ezekben bekövetkező változásokról,

d) a megállapodásban rögzíteni kell a *c)* pont szerinti résztvevő jogait és kötelezettségeit, az általa követhető eljárési rendet, a többi résztvevő vele szembeni kötelezettségét, elérhetőségét és a számára adott meghatalmazást,

e) a kijelölő hatóság felé történő kötelezettségvállalást

ea) az értesítések megtételére, okmányok, okiratok szükség szerinti bemutatására,

eb) olyan nyilvántartás vezetésére és öt évig történő őrzésére, amelyből utólag is egyértelműen megállapítható a bíróság, illetve az intézkedésre jogosult más hatóság 5. § (1) bekezdés szerinti értesítésének tartalma és megérkezésének időpontja,

f) a résztvevők közötti eljárési rendet, az egyes résztvevők jogait és kötelezettségeit, feladatát, a felelősségi viszonyokat.

(2) A megállapodásban foglaltak alapján egyazon résztvevő egyidejűleg elláthatja a központi szerződő fél, a teljesítő fél, valamint az elszámoló fél feladatát is.

(3) A megállapodás módosítása esetén — a módosítás elfogadását követő öt napon belül — a módosított megállapodást meg kell küldeni a kijelölő hatóság részére.

AZ ELSZÁMOLÁSI NETTÓSÍTÁS ÉS A TRANSZFER MEGBÍZÁSOK JOGI HATÁLYA

4. § (1) A 3. § (1) bekezdésének *a)* pontjában meghatározott időponttól kezdődően a transzfer megbízás teljesítése és az elszámolási nettósítás a rendszer résztvevője elleni fizetést korlátozó eljárás megindításától függetlenül végrehajtható és megtámadhatatlan.

(2) Ha a transzfer megbízást az 5. § (2) bekezdése szerinti időpontot követően fogadta be a rendszer és még ugyanazon a napon végrehajjták, teljesítését követően csak akkor válik jogilag kötelezővé és harmadik személyek számára megtámadhatatlanná, ha a teljesítő fél, illetve a központi szerződő fél, vagy az elszámoló fél bizonyítja, hogy az eljárás megindulásáról nem volt és nem is kellett, hogy tudomása legyen.

A FIZETÉST KORLÁTOZÓ ELJÁRÁS

5. § (1) A bíróság vagy az intézkedésre jogosult más hatóság a résztvevő elleni fizetést korlátozó eljárás megindításáról — ha az eljárás megindítását maga a résztvevő kéri, a kérelem előterjesztéséről — haladéktalanul értesíti a 3. § (1) bekezdésének *c)* pontja szerinti résztvevőt, valamint a rendszer kijelölésére jogosult hatóságot.

(2) E törvény alkalmazásában a fizetést korlátozó eljárás megindításának időpontja:

a) a fellebbezésre tekintet nélkül végrehajtható határozat, ennek hiányában

b) az első fokon jogerős végzés esetében a jogerőre emelkedést megállapító végzés, ennek hiányában

c) a jogerős határozat

bíróság vagy intézkedésre jogosult más hatóság általi meghozatalának időpontjával egyezik meg.

(3) E törvény alkalmazásában a bíróság által hozott határozat alatt csődeljárás esetében a fizetési haladékról, valamint az ennek meghosszabbításáról rendelkező végzés, felszámolási eljárás esetében a felszámolás elrendeléséről szóló végzést kell érteni.

(4) E törvény alkalmazásában a jogerőre emelkedés megállapítása tekintetében a bíróság soron kívül jár el.

(5) A résztvevő ellen indult fizetést korlátozó eljárásban a Polgári perrendtartásról szóló 1952. évi III. törvény 105. §-a (4) bekezdésének rendelkezése nem alkalmazható.

(6) A kijelölő hatóság a fizetést korlátozó eljárás megindításáról haladéktalanul értesíti a tagállamok illetékes hatóságait, valamint haladéktalanul továbbítja a tagállamoktól érkező értesítéseket a 3. § (1) bekezdésének *c)* pontja szerinti résztvevőhöz.

(7) A bíróság vagy az intézkedésre jogosult más hatóság, illetőleg a kijelölő hatóság a fizetést korlátozó eljárás megindításával kapcsolatos értesítési kötelezettségének olyan módon köteles eleget tenni, hogy az értesítés postai úton és elektronikus irat formájában a legrövidebb időn belül megérkezzen a 3. § (1) bekezdésének *c)* pontja szerinti résztvevőhöz, a kijelölő hatósághoz, illetve a többi tagállamhoz. Az értesítést úgy kell továbbítani, hogy tartalma és megérkezésének időpontja utólag is megállapítható legyen.

6. § A fizetést korlátozó eljárás során született határozatoknak és a megtett intézkedéseknek nem lehet az eljárás megindításának az 5. § (2) bekezdése szerinti időpontját megelőző időpontra visszaható, a résztvevőnek a rendszerben való részvételből származó jogait vagy kötelezettségeit érintő hatálya.

7. § A rendszer résztvevője ellen indult fizetést korlátozó eljárás esetén a résztvevőnek a rendszerben való részvételből származó jogait és kötelezettségeit a rendszerre irányadó jog szerint kell megállapítani.

A BIZTOSÍTÉK SÉRTHETETLENSÉGE A FIZETÉST KORLÁTOZÓ ELJÁRÁSBAN

8. § (1) A rendszer bármely biztosítékot nyújtó résztvevője ellen indított fizetést korlátozó eljárás nem akadályozhatja meg.

lyozza a rendszer bármely résztvevője követelésének biztosítékból történő közvetlen kielégítését.

(2) A résztvevő ellen indított fizetést korlátozó eljárás esetén a 4. § (1) bekezdése szerint jogszerűen befogadott transzfer megbízás teljesítéséig nem lehet elvonni a teljesítési számláján nyilvántartott azon biztosítékokat, amelyek a résztvevőnek a fizetést korlátozó eljárás megindítása napján a rendszerrel szemben fennálló kötelezettsége teljesítését szolgálják. Ugyanígy felhasználható a résztvevő rendszerhez kapcsolódóan igénybe vehető hitelkerete — a hitelkeret fedezeteként ténylegesen meglévő biztosíték erejéig — a rendszerben keletkezett kötelezettségének teljesítésére.

(3) Amennyiben biztosítékként átruházható értékpapírt nyújtanak és a jogosultaknak az értékpapírra vonatkozó jogait (illetve a nevükben helyettük eljáró harmadik személy jogait) a Magyar Köztársaságban lévő nyilvántartásban vagy számlán rögzítik, ezen biztosíték jogosultjának jogaira a magyar jog az irányadó.

(4) A rendszer résztvevőjének transzfer megbízására, illetőleg a biztosíték sérthetetlenségére irányadó szabályok a közvetett résztvevő esetében is alkalmazandóak.

A RENDSZER KIJELÖLÉSE ÉS A KIJELÖLT RENDSZER NYILVÁNTARTÁSA

9. § (1) Az e törvény hatálya alá tartozó rendszert a Magyar Nemzeti Bank (kijelölő hatóság) jelöli ki.

(2) A kijelölt rendszert a kijelölő hatóság nyilvántartásba veszi.

(3) A kijelölt rendszer résztvevőiről a bíróság nyilvántartást vezet.

(4) A Magyar Nemzeti Bank által működtetett rendszer e törvény alapján kijelölt rendszernek minősül.

A RENDSZER KIJELÖLÉSÉNEK FELTÉTELEI ÉS A KIJELÖLŐ HATÓSÁG ELJÁRÁSA

10. § A rendszer kijelölésre kerül, ha teljesülnek az alábbi feltételek:

a) a megállapodásban résztvevők a rendszerre irányadó jogként a magyar jogot választják,

b) a megállapodásban résztvevők közül legalább egy magyarországi székhellyel rendelkezik,

c) a megállapodás tartalmazza a 3. § (1) bekezdésében foglaltakat,

d) a megállapodásban elszámoló félként rögzített résztvevő rendelkezik:

da) a Tpt. 334. §-ában megnevezett elszámolóházi tevékenység végzése esetén a Pénzügyi Szervezetek Állami Felügyeletének a Tpt. 338. § (1) bekezdése szerinti tevékenységi engedélyével, vagy

db) a Hpt. 3. § (2) bekezdés b) pontja szerinti kiegészítő pénzügyi tevékenység (elszámolásforgalom lebonyolítása) végzése esetén a Magyar Nemzeti Banknak a Hpt. 3. § (6) bekezdésében előírt tevékenységi engedélyével, vagy

dc) az Európai Unió más tagállama felügyeleti hatósága által kiadott elszámolóházi tevékenység végzésére jogosító engedéllyel,

e) ha a rendszer résztvevői között külföldi székhelyű van:

ea) a külföldi székhelyű résztvevő az adott ország jogszabályainak megfelelően alapított és bejegyzett, a rendszerben való részvételtől eredő jogok gyakorlására és kötelezettségek teljesítésére képes gazdasági társaság,

eb) a rendszerben való részvétel nem ütközik az adott ország jogrendjébe,

ec) az adott ország jogszabályai minden külön eljárás nélkül biztosítják a résztvevő rendszerbeli tagságból eredő kötelezettségeinek korlátozás nélküli teljesítését,

ed) a résztvevő ellen indított fizetést korlátozó bármely intézkedés esetében az adott ország jogszabályai a rendszer többi résztvevője számára a 4. §-ban, továbbá a 8. §-ban foglaltaknak megfelelő szintű védelmet nyújtanak,

f) a kérelem benyújtása a 11. § (2)—(4) bekezdésében foglaltak szerint történik.

11. § (1) A kijelölési eljárásban az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény rendelkezéseit az e törvényben foglalt eltérésekkel kell alkalmazni.

(2) A kijelölési eljárás kérelemre indul, melyet a 3. § (1) bekezdésének c) pontja szerinti résztvevő nyújt be.

(3) A kijelölés iránti kérelmet és annak mellékleteit magyar nyelven, idegen nyelvű okirat esetén hiteles magyar nyelvű fordításban kell benyújtani.

(4) A kijelölés iránti kérelemhez mellékelni kell:

a) a rendszerben résztvevő elszámoló fél 10. § da)—dc) alpontja szerinti hatósági tevékenységi engedélyét,

b) a rendszert létrehozó és működését szabályozó megállapodást,

c) a rendszer résztvevőinek alapítói okiratát,

d) bejegyzett cég esetében három hónapnál nem régebbi cégkivonatot, bejegyzés hiányában a bejegyzés iránti kérelmet, annak igazolásával együtt, hogy a bejegyzés iránti kérelmet a cégbíróság átvette.

(5) A kijelölő hatóság a kijelölésről vagy a kijelölés megtagadásáról a kérelem benyújtását követő 90 napon belül határoz. A kijelölés megtagadása ellen államigazgatási eljárásban jogorvoslatnak nincs helye.

(6) A kijelölési feltételekben bekövetkezett bárminemű változást — a változást követő öt napon belül — be kell jelenteni a kijelölő hatóságnak.

(7) A kijelölés visszavonható, ha a rendszer nem e törvény és a kijelölés alapjául szolgáló megállapodásban foglaltak szerint működik.

(8) A kijelölő hatóság a rendszer kijelöléséről vagy a kijelölés visszavonásáról haladéktalanul értesíti a 3. § (1) bekezdésének c) pontja szerinti résztvevőt és az Európai Bizottságot.

(9) A kijelölő hatóság eljárása illetékmentes.

**AZ EURÓPAI UNIÓ MÁS TAGÁLLAMÁNAK JOGA
ALAPJÁN MŰKÖDŐ RENDSZER
MAGYARORSZÁGI SZÉKHELYŰ
RÉSZTVEVŐJÉNEK ADATSZOLGÁLTATÁSI
KÖTELEZETTSÉGE**

12. § (1) Az Európai Unió más tagállamának joga alapján működő rendszer magyarországi székhelyű résztvevője a rendszerhez való csatlakozás tényéről a csatlakozástól, illetve a rendszerből való kilépésről a kilépéstől számított 15 napon belül tájékoztatni köteles a kijelölő hatóságot.

(2) Az (1) bekezdés szerinti csatlakozásról szóló tájékoztatáshoz mellékelni kell:

- a) a csatlakozási megállapodás (szerződés) másolatát,
- b) tájékoztatást a rendszer elszámolási tevékenységéről, ideértve — ha van ilyen — a központi szerződő fél, az elszámoló fél, valamint a teljesítő fél megnevezését is.

13. § Jogos érdeke alapján bárki kérheti az intézményt, hogy adjon információt azon rendszerről, amelynek résztvevője, továbbá tájékoztatást kérhet e rendszer működésének fő szabályairól.

ÁTMENETI ÉS ZÁRÓ RENDELKEZÉSEK

Hatálybalépés

14. § (1) E törvény az Európai Unióhoz történő csatlakozásról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

(2) E törvény hatálybalépésével egyidejűleg hatályát veszti a Tpt. 419. §-ának (6) bekezdése.

Átmeneti rendelkezés

15. § A törvény hatálybalépését követő 180. napig kijelölt rendszernek minősül a GIRO Elszámolásforgalmi Részvénytársaság által működtetett bankközi klíringrendszer (BKR) és a Központi Elszámolóház és Értéktár (Budapest) Rt. (KELER) által működtetett elszámolási rendszer.

Módosuló jogszabályok

16. § (1) A Magyar Nemzeti Bankról szóló 2001. évi LVIII. törvény 26. §-ának (2) bekezdése helyébe a követ-

kező rendelkezés lép, egyidejűleg a jelenlegi (2) bekezdés számozása (3) bekezdésre módosul:

„(2) A fizetési, illetve értékpapír-elszámolási rendszerekben történő teljesítés véglegességéről szóló törvény szerinti fizetési, illetve értékpapír-elszámolási rendszereket az MNB jelöli ki.”

(2) Az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény 3. §-ának (6) bekezdése a következő r) ponttal egészül ki:

(Ezt a törvényt akkor kell alkalmazni, ha jogszabály másként nem rendelkezik, a következő ágazatokhoz tartozó, illetve a következő törvények által meghatározott ügyekben:)

„r) a fizetési, illetve értékpapír-elszámolási rendszerekben történő teljesítés véglegességéről szóló törvény.”

**AZ EURÓPAI KÖZÖSSÉGEK JOGSZABÁLYAIHOZ
VALÓ KÖZELÍTÉS**

17. § E törvény a Magyar Köztársaság és az Európai Községek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban az Európai Parlament és a Tanács a fizetési és értékpapír-elszámolási rendszerekben történő teljesítés véglegességéről szóló 98/26/EK irányelvvel összeegyeztethető szabályozást tartalmaz.

Mádl Ferenc s. k.,
a Köztársaság elnöke

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

**2003. évi XXIV.
törvény**

**a közpénzek felhasználásával, a köztulajdon
használatának nyilvánosságával, átláthatóbbá tételével
és ellenőrzésének bővítésével összefüggő
egyes törvények módosításáról***

A közpénzek és a köztulajdon törvényes és ésszerű módon történő felhasználásának és működtetésének garanciarendszere megerősítése érdekében az Országgyűlés a következő törvényt alkotja:

*Az Állami Számvevőszékről szóló
1989. évi XXXVIII. törvény módosítása*

1. § (1) Az Állami Számvevőszékről szóló 1989. évi XXXVIII. törvény (a továbbiakban: ÁSZ tv.) 2. §-ának (3) és (5)—(6) bekezdése helyébe a következő rendelkezések lépnek:

* A törvényt az Országgyűlés a 2003. április 7-i ülésnapján fogadta el.

„(3) Az Állami Számvevőszék ellenőrzi az állami költségvetés szerkezeti rendjébe tartozó fejezetek és az elkülönített állami pénzalapok működését, valamint a helyi önkormányzatok gazdálkodását.”

„(5) Az Állami Számvevőszék ellenőrzi az állami költségvetésből gazdálkodó szerveket (intézményeket), valamint az állami költségvetésből nyújtott támogatás vagy az állam által meghatározott célra ingyenesen juttatott vagy felhasználását a helyi önkormányzatoknál, az országos és helyi kisebbségi önkormányzatoknál, a közalapítványoknál (ideértve a közalapítvány által alapított gazdasági társaságot is), a köztestületknél, a közhasznú szervezeteknél, a gazdálkodó szervezeteknél, a társadalmi szervezeteknél, az alapítványoknál és az egyéb kedvezményezett szervezeteknél.

(6) Az Állami Számvevőszék ellenőrzi az államháztartás alrendszerének körébe tartozó vagyon kezelését, a vagyonnal való gazdálkodást, az állami tulajdonban (résztulajdonban) lévő gazdálkodó szervezetek vagyonérték-megőrző és vagyongyarapító tevékenységét, az államháztartás körébe tartozó vagyon elidegenítésére, illetve megterhelésére vonatkozó szabályok betartását.”

(2) Az ÁSZ tv. 2. §-a a következő (9) bekezdéssel egészül ki:

„(9) Az Állami Számvevőszék — a 2. § (5)—(6) bekezdése szerinti ellenőrzési feladataival összefüggésben — vizsgálhatja az államháztartás alrendszeréből finanszírozott beszerzéseket és az államháztartás alrendszerének vagyonát érintő szerződéseket a megrendelőnél (vagyonkezelőnél), a megrendelő (vagyonkezelő) nevében vagy képviselőjében eljáró természetes személynél és jogi személynél, valamint azoknál a szerződő feleknél, akik, illetve amelyek a szerződés teljesítéséért felelősek, továbbá a szerződés teljesítésében közreműködő valamennyi gazdálkodó szervezetnél.”

2. § Az ÁSZ tv. a következő 22/A. §-sal egészül ki:

„22/A. § Az Állami Számvevőszék az ellenőrzés során a 2. § (9) bekezdésében megjelölt szerződő feleknél, továbbá a szerződés teljesítésében közreműködő gazdálkodó szervezetnél a 22. §-ban meghatározott intézkedéseket nem alkalmazhatja.”

*Az államháztartásról szóló
1992. évi XXXVIII. törvény módosítása*

3. § Az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 11/A. §-a helyébe a következő rendelkezés lép:

„11/A. § (1) Az egymillió forintot meghaladó egyedi állami vagy önkormányzati támogatásokról történő döntéshozatalban részt vevő, valamint a támogatások felhasználásával való elszámoltatást végző személyek, így

a) az elkülönített állami pénzalapok, fejezeti kezelésű előirányzatok, illetve önkormányzati pénzügyi támogatási

pénzkeretek támogatási döntés vonatkozásában javaslat-tételre, valamint a döntéshozatalra jogosultsággal rendelkező, jogszabályban meghatározott személyek, illetőleg bizottságok tagjai (ideértve a területfejlesztési tanácsok tagjait is),

b) az Országgyűlés és a Kormány által alapított közalapítványoknál a támogatási pénzeszköz juttatásáról dönteni jogosult tisztségviselők,

c) az állami, önkormányzati támogatások felhasználásának ellenőrzésével megbízott szervezeteknek — az adott támogatás tekintetében önálló döntéshozatalra jogosult — ügyintézői

a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény (a továbbiakban: Ktv.) 22/A. § (8) bekezdés g) pontjában említett köztisztviselőkre vonatkozó szabályok szerint két évente vagy nyilatkozatot tesznek. A vagyonyilatkozat-tételi kötelezettség a Ktv. 22/A. § (1) bekezdésében meghatározott hozzátartozó vonatkozásában is fennáll.

(2) Az (1) bekezdésben meghatározott vagyonyilatkozat-tételi kötelezettséget akkor is teljesíteni kell, ha az ott említett megbízás időtartama kevesebb, mint két év. A nyilatkozatot a kinevezést, választást, megbízást követő harminc napon belül kell megtenni, az ezt megelőző év december 31-i állapotra vonatkozóan.

(3) Az (1) bekezdésben meghatározott személyek vagyonyilatkozatukat, továbbá a vagyonuk időközi gyarapodásáról készített nyilatkozatukat az elkülönített állami pénzalap, illetve az állami támogatási előirányzat kezelőjéhez — önkormányzat esetében a jegyzőhöz, közalapítvány esetében az alapítói jogokat gyakorló szervhez, területfejlesztési tanács esetén annak hivatali szervezetéhez — nyújtják be, és csatolják a Ktv. 22/A. § (7) bekezdés szerinti felhatalmazást arról, hogy a BM Közigazgatásszervezési és Közszolgálati Hivatal (a továbbiakban: KKH) a vagyonyilatkozatban foglaltak valódiságának ellenőrzése céljából személyes és vagyoni adataikat kezelje. A felhatalmazást teljes bizonyító erejű magánokiratba kell foglalni. A KKH nem jogosult a nyilatkozatok nyilvánosságra hozatalára.

(4) Ha a vagyonyilatkozat-tételre kötelezett személy a (2) bekezdés szerinti nyilatkozat-tételi határidőt elmulasztja, a (3) bekezdésben meghatározott szervezet harminc napos határidő tűzésével felszólítja a kötelezettség teljesítésére azzal a figyelmeztetéssel, hogy a vagyonyilatkozat-tételi kötelezettség teljesítéséig az (1) bekezdésben foglalt jogkör nem gyakorolhatja. A határidő elmulasztása esetén intézkedni kell az (1) bekezdésben meghatározott megbízás, illetve jogkör visszavonásáról.

(5) A vagyonyilatkozat-tételi kötelezettség nem terjed ki azokra a személyekre, akik külön törvény alapján a megelőző évben már vagyonyilatkozatot tettek, vagy a tárgyévben tenni kötelesek. A vagyonyilatkozat megtételéről, illetve az erre vonatkozó kötelezettségről az érintett személynek nyilatkozatot kell benyújtania a (3) bekezdésben meghatározott szervezet részére. A nyilatkozathoz

csatolni kell a vagyonyilatkozatnak — a törvényben meghatározott szerv általi — átvételét igazoló okiratot, illetve — a tárgyévben esedékes másik vagyonyilatkozat-tételi kötelezettség esetén pedig — az igazolást utólag kell bemutatni.

(6) A Ktv. 22/A. § (11)—(12) bekezdése szerinti ellenőrzési eljárást, illetve külön vagyonyilatkozat tételét a (3) bekezdésben meghatározott szervek kezdeményezhetik. A Ktv. 22/A. §-a szerint a munkáltatói jogkör gyakorlójának feladatait a (3) bekezdésében meghatározott szerv vezetője — önkormányzat esetében a jegyző — látja el.

(7) Az ellenőrzési eljárás során a külön törvények alapján tett vagyonyilatkozatokba is be lehet tekinteni.”

4. § Az Áht. 13/A. §-ának (1)—(2) bekezdése helyébe a következő rendelkezés lép:

„(1) Az államháztartás alrendszerei részére juttatott, az Európai Unióból származó források (a továbbiakban: EU források), adományok, segélyek elkülönített elszámolás mellett és kizárólag arra a célra használhatók fel, amelyre az adományozó juttatta. A támogatások jogszabálysértő vagy nem rendeltetésszerű felhasználása esetén a felhasználót — a (8) bekezdésben és a külön jogszabályokban meghatározottak szerint — visszafizetési kötelezettség terheli.

(2) Az államháztartás alrendszereiből, továbbá az EU forrásokból finanszírozott vagy támogatott szervezetek, illetve magánszemélyek számára számadási kötelezettséget kell előírni a részükre céljellel — nem szociális ellátásként — juttatott összegek rendeltetésszerű felhasználásáról. A finanszírozó köteles ellenőrizni a felhasználást és a számadást. Amennyiben a finanszírozott vagy támogatott szervezet, illetve magánszemély az előírt számadási kötelezettségének határidőben nem tesz eleget, e kötelezettségének teljesítéséig a további finanszírozást, támogatást fel kell függeszteni. A támogatások jogszabálysértő vagy nem rendeltetésszerű felhasználása esetén a felhasználót — külön jogszabályokban meghatározottak szerint — visszafizetési kötelezettség terheli.”

5. § Az Áht. a következő 15/A. §-sal egészül ki:

„15/A. § (1) Az államháztartás alrendszereiből nyújtott, nem normatív, céljellegű, fejlesztési támogatások kedvezményezettjeinek nevére, a támogatás céljára, összegére, továbbá a támogatási program megvalósítási helyére vonatkozó adatokat a támogatást odaítélő szervezet vagy felügyeleti szervének hivatalos lapjában vagy honlapján közzé kell tenni, legkésőbb a döntés meghozatalát követő hatvanadik napig. Honlapon történő közzététel esetén legalább öt évig biztosítani kell az adatok hozzáférhetőségét. Helyi önkormányzat esetében hivatalos lap vagy honlap létesítése — e kötelezettség teljesítésével összefüggésben — nem kötelező, a közzétételre ilyen esetben a helyben szokásos módon kerül sor. Az állami, önkormányzati támogatási programokról szóló jogszabályok megállapít-

hatják a nyilvánosságra hozatal részletes szabályait, és hatvan napnál rövidebb határidőt is meghatározhatnak.

(2) A közzétételre nem kerül sor, ha — az (1) bekezdésben meghatározott határidő előtt — a támogatást visszavonják vagy arról a kedvezményezett lemond. A közzététel mellőzhető, ha törvény, kormányrendelet vagy önkormányzati rendelet kettőszázezer forint alatti támogatási összegre — melyet adott költségvetési évben egybe kell számítani — vonatkozóan ezt lehetővé teszi.”

6. § Az Áht. a következő 15/B. §-sal egészül ki:

„15/B. § (1) Az államháztartás pénzeszközei felhasználásával, az államháztartáshoz tartozó vagyonnal történő gazdálkodással összefüggő — a nettó ötmillió forintot elérő vagy azt meghaladó értékű — árubeszerzésre, építési beruházásra, szolgáltatás-megrendelésre, vagyoneértékesítésre, vagyonhasznosításra, vagyon vagy vagyoni értékű jog átadására, valamint koncesszióba adásra vonatkozó szerződések megnevezését (típusát), tárgyát, a szerződést kötő felek nevét, a szerződés értékét, határozott időre kötött szerződés esetében annak időtartamát, valamint az említett adatok változásait közzé kell tenni a szerződés létrejöttét követő hatvan napon belül. A közzétételről az állami, illetve önkormányzati szerv nevében szerződést kötő személy gondoskodik. A közzététel módjára a 15/A. §-ban foglalt rendelkezések irányadóak. Önkormányzati rendelet a kötelezően közzétételre kerülő szerződések értékhatárát nettó ötmillió forintnál alacsonyabb összegben is meghatározhatja.

(2) A szerződés értéke alatt a szerződés tárgyáért kikötött — általános forgalmi adó nélkül számított — ellenszolgáltatást kell érteni, ingyenes ügylet esetén pedig a vagyon piaci vagy könyv szerinti értéke közül a magasabb összeget kell figyelembe venni. Az időszakonként visszatérő — egy évnél hosszabb időtartamra kötött — szerződéseknél az érték kiszámításakor az ellenszolgáltatás egy évre számított összegét kell alapul venni. Az egy költségvetési évben ugyanazon szerződő féllel kötött azonos tárgyú szerződések értékét az (1) bekezdés szerinti közzétételi kötelezettség szempontjából egybe kell számítani.

(3) A nyilvánosságra hozatali kötelezettség nem vonatkozik a nemzetbiztonsági, illetve honvédelmi érdekek közvetlenül összefüggő beszerzésekre, valamint a nemzetközi jogi kötelezettség alapján, illetve — külön jogszabályban meghatározott egyéb okból — államtitokká, illetve szolgálati titokká minősített adatokra.”

7. § Az Áht. 42. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A Kormány a kezességvállalásról szóló határozatában a kezesség körülményeinek figyelembevételével rendelkezik arról, hogy a kezesség útján szerzett pénzeszközökből végrehajtott beszerzésekre a közbeszerzésekről szóló törvény szabályait kell-e alkalmazni. A közbeszerzési eljárás alkalmazását el kell rendelni, ha a kezességgel érintett beszerzés egyébként a közbeszerzési törvény tárgyi

hatálya alá tartozik, a kezesség mértéke eléri vagy meghaladja a közbeszerzési értékhatárt és a Kormány készfizető kezességet vállal (ide nem értve a forgóeszközhitelre vállalt kezességet).”

8. § (1) Az Áht. 88. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a fejezet felügyeletét ellátó szerv vezetője — a honvédelmi miniszter kivételével — központi költségvetési szervet, továbbá ha köztisztviselő — a központi költségvetésből biztosított pénzeszközök terhére — költségvetési szervet kíván alapítani, ehhez a pénzügyminiszter egyetértése szükséges. A pénzügyminiszter egyetértését be kell szerezni a fejezet felügyeletét ellátó szerv vezetője által alapított költségvetési szerv megszüntetéséhez, átszervezéséhez, az alapító okirat tevékenységi kört érintő módosításához, továbbá önkormányzati költségvetési szervnek a központi költségvetés által történő átvételéhez is.”

(2) Az Áht. 88. §-ának (5) bekezdése helyébe a következő rendelkezés lép, és a § a következő (6) bekezdéssel egészül ki:

„(5) A költségvetési szerv az ÁHH által vezetett törzskönyvi nyilvántartásba történő bejegyzéssel jön létre. A bejegyzés iránt az alapító szerv az alapító okirat jóváhagyásától számított nyolc napon belül intézkedik. A kérelemhez mellékelni kell az alapító okiratot. Ha a költségvetési szervet jogszabály hozza létre, létrejöttének időpontját a jogszabály határozza meg. A honvédelmi miniszter által alapított költségvetési szervek közül a nyilvántartásba veendő szervezetek körét a Kormány határozza meg.

(6) A költségvetési szerv a nyilvántartásból való törléssel szűnik meg. Ha a költségvetési szervet jogszabály hozta létre és megszüntetése is jogszabályban történik, a megszüntetés időpontját a jogszabály határozza meg.”

(3) Az Áht. a következő 88/A—88/B. §-sal egészül ki:

„88/A. § (1) A költségvetési szervek törzskönyvi nyilvántartása közhiteles, ellenkező bizonyításig vélelmezni kell annak jóhiszeműségét, aki a nyilvántartásban szereplő adatban bízva, ellenérték fejében szerez jogot. Az a)—k) pontban megjelölt adatokat számítógépen kell nyilvántartani, az ott megjelölt adatok nyilvánosak. A számítógépes nyilvántartás — szükség szerint — tartalmazza:

a) a költségvetési szerv nevét, rövidített nevét, nyilvántartási számát,

b) a költségvetési szerv székhelyét, telephelyeit,

c) az alapító nevét, az alapító okirat keltét, az alapítás időpontját,

d) a költségvetési szerv gazdálkodási jogkörét, alapító okirata szerinti alaptevékenységét és az esetlegesen ellátható vállalkozási tevékenység körét és mértékét,

e) a költségvetési szerv felügyeleti szervének nevét,

f) a költségvetési szerv által felügyelt költségvetési szervek nevét, székhelyét,

g) a költségvetési szerv vezetőjének nevét, a kinevezés (választás) időpontját, időtartamát,

h) a költségvetési szerv statisztikai számjelét, adóigazgatási azonosító számát, társadalombiztosítási folyószámlaszámát,

i) azoknak a gazdálkodó szervezeteknek, társadalmi szervezeteknek a nevét és székhelyét, melyekben a költségvetési szerv vagy annak vezetője gyakorolja az alapítói vagy tagsági jogokat,

j) a megszüntető okirat keltét, számát, a megszüntetés időpontját, a vagyoni jogok és kötelezettségek, továbbá az általa ellátott feladatok tekintetében a jogutód szerv megnevezését,

k) a költségvetési szerv szétválasztása, illetve a költségvetési szervek összevonása esetén ezek időpontját, a jogutód szervezetek nevét és a jogutódlással, illetve a feladatok átadásával összefüggő egyéb adatokat.

(2) A pénzügyminiszter a nyilvántartásba a költségvetési szervek egyéb — technikai jellegű vagy az államháztartási információs rendszer által igényelt — adatainak felvételét is elrendelheti. A belügyminiszter, a honvédelmi miniszter felügyelete alá tartozó költségvetési szervekről és a nemzetbiztonsági szolgálatokról nyilvántartásba vehető adatok körét a Kormány határozza meg.

(3) Az adatok változását a költségvetési szerv vezetője jelenti be az adatváltozástól, illetve az ezt tartalmazó okirat kiállításától számított tizenöt napon belül. Az alapító okirat változása esetében az alapító okirat módosítását tartalmazó okiratot is be kell nyújtani. A határidő elmulasztása esetén, ha az ÁHH hivatalos tudomást szerez az adatok változásáról, haladéktalan intézkedésre felhívja a költségvetési szerv felügyeleti szervét.

(4) A költségvetési szerv törlése iránt a megszüntetésről való döntéstől számított nyolc napon belül az alapító szerv — hatáskörének megszűnése esetében pedig a felügyeletet gyakorló szerv — intézkedik. A törlési kérelemhez csatolni kell a törlésről hozott döntést tartalmazó okiratot. A törlési kérelem benyújtásának elmulasztása esetén — ha hivatalos tudomást szerez a költségvetési szerv megszüntetéséről — az ÁHH értesíti a kérelem benyújtására kötelezett szerv felügyeleti szervét (köztisztviselő, helyi önkormányzat, országos, illetve helyi kisebbségi önkormányzat esetében a törvényességi felügyeletet, illetőleg ellenőrzést ellátó szervet).

(5) Az ÁHH a költségvetési szerv bejegyzését, törlését és az adatváltozások bejegyzését tizenöt nap alatt teljesíti. A nyilvántartásban a törölt adatnak megállapíthatónak kell maradnia.

88/B. § (1) A költségvetési szervek törzskönyvi nyilvántartásának számítógépen vezetett — fennálló és törölt — nyilvános adatait bárki megtekintheti, és azokról feljegyzést készíthet. Az ÁHH-től a költségvetési szervek fennálló és törölt adatairól, továbbá az alapító okiratról és annak módosításairól, valamint a költségvetési szervek éves beszámolójáról hiteles másolat kiadása kérhető. Az adatszolgáltatás a bíróság, az ügyészség, a nemzetbiztonsági szolgálatok, a nyomozó hatóság, a közigazgatási szervek, az állami, önkormányzati pénzügyi ellenőrző szervek, a

Központi Statisztikai Hivatal és a Kincstári Vagyonigazgatóság számára — közfeladataik ellátása érdekében — ingyenes, más kérelmezők a szolgáltatás költségeivel összhangban megállapított költségterítést kötelesek fizetni.

(2) A nyilvántartás számítógéppel vezetett adatbázisához egyszeri csatlakozási költségterítés ellenében — gépi úton történő adatlekérdezés érdekében (ide nem értve az adatállomány letöltését) — csatlakozni lehet. A csatlakozás és az adatlekérdezés az (1) bekezdésben meghatározott szervezetek részére ingyenes, csak a számítógépes hálózat használatának költségeit kell megtéríteniük. Nem kell a csatlakozásért költségterítést fizetni azoknak sem, akik az adatokhoz az egységes elektronikus kormányzati gerinchálózat útján jutnak hozzá.

(3) A költségvetési szervek nyilvántartásba vételének, a nyilvántartásból történő adatszolgáltatásnak a rendjét, a fizetendő költségterítés összegét, valamint a nyilvántartás-hoz gépi adatfeldolgozási eszközzel történő csatlakozás és a gépi adatlekérdezés költségterítésének összegét a pénzügyminiszter — az érintett miniszterekkel egyetértésben — rendeletben állapítja meg.”

9. § Az Áht. 94. §-a helyébe a következő rendelkezés lép:

„94. § (1) A 87. § (2) bekezdésének *b)*, *d)*, *e)* pontjaiban meghatározott költségvetési szerv társadalmi szervezetet a felügyeletét ellátó helyi, helyi kisebbségi, országos kisebbségi önkormányzat, valamint köztestület engedélyével hozhat létre. Ugyanez a szabály vonatkozik a társadalmi szervezet támogatására is.

(2) A központi költségvetési szerv és a társadalombiztosítási költségvetési szerv a Kormány engedélyével hozhat létre társadalmi szervezetet vagy támogathatja azt. A saját foglalkoztatottjai szakmai és munkavállalói érdekképviseleti szervezetét, illetve foglalkoztatottjai, ellátottjai oktatási, kulturális, szociális és sporttevékenységét segítő szervezetet azonban a költségvetésében jóváhagyott összeggel támogathatja.

(3) Költségvetési szerv alapítványt nem alapíthat, ahhoz nem csatlakozhat, de összesen évi 5 millió Ft értékhatárig alapítványok által ellátott feladattal összefüggő kifizetésre — ha az feladatai ellátásával és tevékenységi körével összhangban áll — kötelezettséget vállalhat, illetve kapacitásának rendelkezésre bocsátásával elért bevételét — a kiadások megtérítése mellett — átengedheti. A korlátozás nem vonatkozik a fejezeti kezelésű előirányzatok pályázat útján történő felhasználására.

(4) A (2)—(3) bekezdésben foglaltak nem vonatkoznak a központi költségvetésben megtervezett azon fejezeti kezelésű előirányzatokra, amelyek rendeltetése államháztartáson kívüli szervezeteknek közvetlenül szervezetre címzett — a költségvetésben külön-külön szereplő — támogatása.

(5) Ha köztestület a központi költségvetésben jóváhagyott előirányzat terhére kíván alapítványt létrehozni, ahhoz a pénzügyminiszter egyetértése szükséges.”

10. § Az Áht. a következő 95. §-sal egészül ki:

„95. § (1) A költségvetési szerv csak olyan gazdálkodó szervezetben vehet részt, vagy olyan szervezetet alapíthat, amelyben felelőssége nem haladja meg vagyoni hozzájárulásának mértékét, és amelyben — kivéve, ha törvény más feltételeket nem határoz meg — legalább többségi irányítást biztosító befolyással rendelkezik. Többségi irányítást biztosító befolyása van annak, aki tagsági (részvényes) jogai vagy a gazdálkodó szervezet más tagjával (részvényesével) kötött megállapodás alapján a szavazatok több mint ötven százalékával rendelkezik. Több költségvetési szerv közös vállalkozása esetében elegendő, ha a költségvetési szervek befolyása együttesen éri el a legalább többségi befolyást.

(2) A gazdálkodó szervezet alapításához, abban tagsági (részvényesi) jogviszony létesítéséhez, illetve részesedés szerzéséhez

a) központi költségvetési szerv és társadalombiztosítási költségvetési szerv esetén a Kormány jóváhagyása,

b) helyi önkormányzati költségvetési szerv esetén a helyi önkormányzat engedélye,

c) helyi kisebbségi önkormányzati költségvetési szerv esetén a helyi kisebbségi önkormányzat engedélye,

d) az országos kisebbségi önkormányzati költségvetési szerv esetén az országos kisebbségi önkormányzat engedélye szükséges.

(3) A (2) bekezdés *a)* pontja szerinti alapítás, illetve befolyásszerzés esetén a Kormány jóváhagyását kérő kormány-előterjesztésben be kell mutatni a gazdálkodó szervezet alapításának, illetve az abban való részvételnek a — más módon, illetve szervezeti formában el nem érhető — szükségességét, gazdaságosságát és azt, hogy a piacra lépés nem jár versenytorzító hatással.

(4) A központi költségvetési szerv részvételével működő gazdálkodó szervezet esetében a legalább többségi befolyással rendelkező szervezet a Kormány engedélyét köteles kérni a jegyzett tőke huszonöt százalékát meghaladó — de legalább százmillió forintot elérő — tőkeemeléshez, továbbá az olyan tőkeszerkezet-változáshoz, amelynek következtében a többségi irányítást biztosító befolyás megszűnik. A Kormány meghatározza azt is, hogy az így létrejövő kisebbségi részesedés mely időpontig, illetve milyen feltétel bekövetkeztéig tartható fenn. Ugyancsak a Kormány jóváhagyása szükséges a gazdálkodó szervezet végelszámolással történő megszüntetéséhez vagy átalakulásához.

(5) A (2) bekezdésben felsorolt költségvetési szervek gazdálkodó szervezete további gazdálkodó szervezetet nem alapíthat, és gazdálkodó szervezetben részesedést nem szerezhet.

(6) Ha köztestület — amennyiben külön törvény ezt nem zárja ki, és ehhez a központi költségvetésben jóváhagyott előirányzatot kíván felhasználni — gazdálkodó szervezetet alapít, vagy abban részesedést szerez, be kell szereznie a pénzügyminiszter egyetértését is.”

11. § Az Áht. a következő 95/A. §-sal egészül ki:

„95/A. § (1) Az állami vagy a 87. § (2) bekezdésében említett önkormányzati költségvetési szerv legalább többségi irányítást biztosító befolyása alatt álló gazdálkodó szervezet működésére vonatkozóan a (2)—(8) bekezdés rendelkezéseit kell alkalmazni.

(2) Az (1) bekezdés szerinti gazdálkodó szervezet esetében felügyelő bizottság létrehozása kötelező. A könyvvizsgáló szervezetre, illetve a könyvvizsgáló személyére az ügyvezetés a felügyelő bizottság egyetértésével tesz javaslatot a gazdálkodó szervezet legfőbb szervének. Az állam legalább többségi befolyása alatt álló gazdálkodó szervezet esetében, ha a jegyzett tőke a kettőszázmillió forintot meghaladja, a felügyelő bizottság elnökének személyére az Állami Számvevőszék tesz javaslatot, a gazdálkodó szervezet vezetőjének megkeresése alapján. A javaslattételre lehetőség szerint hatvan napot kell biztosítani. Az Állami Számvevőszék jelölése alapján megválasztott személyt a tulajdonosok által jelölt tagként kell figyelembe venni, és tevékenységére, valamint visszahívására a munkavállalók által jelölt felügyelő bizottsági tagokra vonatkozó rendelkezéseket kell megfelelően alkalmazni.

(3) A gazdálkodó szervezet és a tagja (részvényese) között létrejövő szerződést a szerződés aláírásától számított harminc napon belül a cégbíróságon a cégiratok közé letétbe kell helyezni. Ez a rendelkezés nem irányadó abban az esetben, ha a társaság és a tag (részvényes) a társaság tevékenységi körébe tartozó, a létesítő okirat által meghatározott szokásos nagyságrendű szerződést köt.

(4) A gazdálkodó szervezet köteles az okirat aláírásától számított harminc napon belül a cégbírósághoz — letétbe helyezés céljából — benyújtani azt az okiratot is, amely bárki javára ingyenesen vagyont juttat, feltéve, hogy annak összege (értéke) az egymillió forintot meghaladja. Az összehatár szempontjából a két éven belül ugyanannak a személynek vagy szervezetnek nyújtott juttatásokat össze kell számítani.

(5) Az (1) bekezdés szerinti gazdálkodó szervezet legfőbb szerve köteles szabályzatot alkotni a gazdálkodó szervezet vezető tisztségviselői, felügyelő bizottsági tagjai és más, a legfőbb szerv által meghatározott vezető állású munkavállalói javadalmazása módjának, mértékének főbb elveiről, annak rendszeréről. A szabályzatot az elfogadásától számított harminc napon belül a cégiratok közé letétbe kell helyezni. A szabályzatban foglaltak alapján a legfőbb szerv kizárólagos hatáskörébe tartozik a szabályzattal érintett személyi kör javadalmazásának (így különösen díjazásának, munkabérének, végkielégítésének, egyéb juttatásainak) megállapítása. Munkabér alatt a Munka Törvénykönyve 142/A. § (3) bekezdésében foglaltak értendők.

(6) Az állami vagy a 87. § (2) bekezdésében említett önkormányzati költségvetési szervek egyszemélyes gazdasági vagy közhasznú társasága esetében a tag (részvényes) a vezető tisztségviselő hatáskörét nem vonhatja el. A vezető tisztségviselő felelősségére a gazdasági társaságokról szóló törvény szabályai irányadók.

(7) A 87. § (2) bekezdésének *a)—d)* pontjában említett költségvetési szerv egyszemélyes gazdasági vagy közhasznú társasága esetében a tag (részvényes) — a megválasztással, illetve kinevezéssel kapcsolatos ügyek kivételével — a hatáskörébe tartozó döntés meghozatalát megelőzően köteles a vezető tisztségviselők, valamint a felügyelő bizottság véleményét megismerni. Halaszthatatlan döntés esetében a vélemény beszerzése rövid úton (pl. távbeszélő, fax, e-mail) is történhet, azonban az így véleményt nyilvánító személy nyolc napon belül köteles véleményét írásban is a döntést hozó rendelkezésére bocsátani. Az írásos vélemény vagy az ülésről készült jegyzőkönyv, illetve annak kivonata nyilvános, azt az egyedüli tag (részvényes) határozatával együtt — a döntés meghozatalától számított harminc napon belül — a cégbíróságon a cégiratok közé letétbe kell helyezni.

(8) A 87. § (2) bekezdésének *a)—d)* pontjában említett költségvetési szerv egyszemélyes gazdasági vagy közhasznú társasága esetében az alapító okiratban rendelkezni kell

a) a (7) bekezdés szerinti véleményezési jog gyakorlásának módjáról,

b) abban az esetben, ha a véleményezési jogot ülésen gyakorolják, az ülés összehívásának rendjéről, a napirend közlésének módjáról,

c) a tag (részvényes) döntéseinek az érintettekkel való közlési módjáról.’’

12. § Az Áht. a következő 95/B. §-sal egészül ki:

„95/B. § (1) A legalább többségi állami tulajdonban lévő gazdálkodó szervezetek vezető tisztségviselői és felügyelő bizottsági tagjai a megválasztásuktól számított harminc napon belül, majd azt követően két évente a köztisztviselőkre vonatkozó szabályok szerint vagyonynyilatkozatot tesznek. A vagyonynyilatkozat-tételi kötelezettség akkor áll fenn, ha a gazdálkodó szervezet jegyzett tőkéje alapításkor vagy tőkeemelés folytán meghaladja a kettőszázmillió forintot.

(2) Az (1) bekezdésben meghatározott vagyonynyilatkozat-tételi kötelezettséget akkor is teljesíteni kell, ha az ott említett megbízás időtartama kevesebb, mint két év. A nyilatkozatot a megbízás elfogadásától számított harminc napon belül kell megtenni, az ezt megelőző év december 31-i állapotra vonatkozóan.

(3) Az (1) bekezdésben meghatározott személyek vagyonynyilatkozatukat, továbbá a vagyonuk időközi gyarapodásáról készített nyilatkozatukat a gazdálkodó szervezet legfőbb szervéhez nyújtják be, és csatolják a Ktv. 22/A. § (7) bekezdés szerinti felhatalmazást arról, hogy a BM Közigazgatásszervezési és Közszolgálati Hivatal (a továbbiakban: KKH) a vagyonynyilatkozatban foglaltak valódiságának ellenőrzése céljából személyes és vagyoni adataikat kezelje. A felhatalmazást teljes bizonyító erejű magánokiratba kell foglalni. A KKH nem jogosult a nyilatkozatok nyilvánosságra hozatalára.

(4) Ha a vagyonynyilatkozat-tételre kötelezett személy a (2) bekezdés szerinti nyilatkozat-tételi határidőt elmu-

lasztja, a (3) bekezdésben meghatározott szervezet harminc napos határidő tűzésével felszólítja a kötelezettség teljesítésére. A határidő elmulasztása esetén intézkedni kell az (1) bekezdésben meghatározott megbízatás visszavonásáról.

(5) A vagyonyilatkozat-tételi kötelezettség nem terjed ki azokra a személyekre, akik külön törvény alapján a megelőző évben már vagyonyilatkozatot tettek, vagy a tárgyévben tenni kötelesek. A vagyonyilatkozat megtételéről, illetve az erre vonatkozó kötelezettségről az érintett személynek nyilatkozatot kell benyújtania a gazdálkodó szervezet legfőbb szervéhez. A nyilatkozathoz csatolni kell a vagyonyilatkozatnak — a törvényben meghatározott szerv általi — átvételét igazoló okiratot, illetve — a tárgyévben esedékes másik vagyonyilatkozat-tételi kötelezettség esetén pedig — az igazolást utólag kell bemutatni.

(6) A Ktv. 22/A. § (11)—(12) bekezdése szerinti ellenőrzési eljárást, illetve külön vagyonyilatkozat tételét a (3) bekezdésben meghatározott szervek kezdeményezhetik. A Ktv. 22/A. §-a szerint a munkáltatói jogkör gyakorlójának feladatait a (3) bekezdésében meghatározott szerv vezetője látja el.

(7) Az ellenőrzési eljárás során a külön törvények alapján tett vagyonyilatkozatokba is be lehet tekinteni.”

13. § Az Áht. a következő 104/A. §-sal egészül ki:

„104/A. § (1) Közalapítvány és — az államháztartás alrendszereihez kapcsolódó vagyonból — közhasznú társaság csak a külön törvényben meghatározott közhasznú szervezetként hozható létre.

(2) Közalapítvány és az (1) bekezdésben meghatározott közhasznú társaság köteles pályázatot kiírni, ha az általa nyújtott cél szerinti juttatás az évi egymillió forintot meghaladja, kivéve, ha törvény vagy kormányrendelet a közalapítvány közfeladatára tekintettel más eljárási rendet állapít meg. Nem tartoznak e kötelezettség körébe a nyugellátás jellegű ellátások és a természetes személyek részére nem ösztöndíj jelleggel nyújtott olyan természetbeli ellátások, amelyek értéke nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének tízszeresét.

(3) A Kormány az általa alapított közalapítvány alapítói jogainak gyakorlását nem ruházhatja át.”

*A közhasznú szervezetekről szóló
1997. évi CLVI. törvény módosítása*

14. § A közhasznú szervezetekről szóló 1997. évi CLVI. törvény (a továbbiakban: Kszt.) 21. §-a helyébe a következő rendelkezés lép:

„21. § A közhasznú szervezetek feletti adóellenőrzést a közhasznú szervezet székhelye szerint illetékes állami adóhatóság, a költségvetési támogatás felhasználásának ellenőrzését az Állami Számvevőszék, a törvényességi felügyeletet pedig — a közhasznú működés tekintetében — a reálirányadó szabályok szerint az ügyészség látja el.”

*A Magyar Köztársaság Polgári Törvénykönyvéről szóló
1959. évi IV. törvény módosítása*

15. § (1) A Magyar Köztársaság Polgári Törvénykönyvéről szóló 1959. évi IV. törvény (a továbbiakban: Ptk.) 59. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A közhasznú társaság taggyűlésének kizárólagos hatáskörébe tartozik az olyan szerződés jóváhagyása, amelyet a társaság a társadalmi közös szükséglet kielégítéséért felelős szervvel köt a közhasznú tevékenység folytatásának feltételeiről. A szerződést a megkötésétől számított harminc napon belül a cégbíróságon letétbe kell helyezni.”

(2) A Ptk. 74/G. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az (1) bekezdés alkalmazásában közfeladatnak minősül az az állami, helyi önkormányzati vagy országos kisebbségi önkormányzati feladat, amelynek ellátásáról — törvény vagy önkormányzati rendelet alapján — az államnak vagy az önkormányzatnak kell gondoskodnia. A közalapítvány létrehozása nem érinti az államnak, illetve az önkormányzatnak a feladat ellátására vonatkozó kötelezettségét.”

(3) A Ptk. 74/G. §-ának (4) bekezdése helyébe a következő rendelkezések lépnek:

„(4) Közalapítvány alapítására jogosult szerv alapítványt csak közalapítványként hozhat létre. Közalapítvány csak olyan gazdálkodó szervezetben vehet részt, amelyben legalább többségi irányítást biztosító befolyással rendelkezik, és amelyben felelőssége nem haladja meg vagyoni hozzájárulása mértékét. Többségi irányítást biztosító befolyása van annak, aki tagsági (részvényes) jogai vagy a gazdálkodó szervezet más tagjával (részvényesével) kötött megállapodás alapján a szavazatok több mint ötven százalékaival rendelkezik. Közalapítvány által létrehozott gazdálkodó szervezet további gazdálkodó szervezetet nem alapíthat, és gazdálkodó szervezetben részesedést nem szerezhet.”

(4) A Ptk. 74/G. §-a a következő (10) bekezdéssel egészül ki, egyben a jelenlegi (10) bekezdés számozása (11) bekezdésre változik:

„(10) A közalapítvány alapítására és az alapítói jogok gyakorlásának átadására vonatkozóan külön törvény további feltételeket is megállapíthat.”

16. § A Ptk. 81. §-a helyébe a következő rendelkezések lépnek:

„81. § (1) Személyhez fűződő jogokat sért, aki a levéltitkot megsérti, továbbá aki a magántitok vagy üzleti titok birtokába jut, és azt jogosulatlanul nyilvánosságra hozza vagy azzal egyéb módon visszaél.

(2) Üzleti titok a gazdasági tevékenységhez kapcsolódó minden olyan tény, információ, megoldás vagy adat, amelynek nyilvánosságra hozatala, illetéktelenek által történő megszerzése vagy felhasználása a jogosult jogszerű pénzügyi, gazdasági vagy piaci érdekeit sértene vagy veszélyeztetné, és amelynek titokban tartása érdekében a jogosult a szükséges intézkedéseket megtette.

(3) Nem minősül üzleti titoknak az állami és a helyi önkormányzati költségvetés, illetve az európai közösségi támogatás felhasználásával, költségvetést érintő juttatással, kedvezményel, az állami és önkormányzati vagyon kezelésével, birtoklásával, használatával, hasznosításával, az azzal való rendelkezéssel, annak megterhelésével, az ilyen vagyont érintő bármilyen jog megszerzésével kapcsolatos adat, valamint az az adat, amelynek megismerését vagy nyilvánosságra hozatalát külön törvény közérdekből elrendeli. A nyilvánosságra hozatal azonban nem eredményezheti az olyan adatokhoz — így különösen a technológiai eljárásokra, a műszaki megoldásokra, a gyártási folyamatokra, a munkaszervezési és logisztikai módszerekre, továbbá a know-how-ra vonatkozó adatokhoz — való hozzáférést, amelyek megismerése az üzleti tevékenység végzése szempontjából aránytalan sérelmet okozna, feltéve, hogy ez nem akadályozza meg a közérdekből nyilvános adat megismerésének lehetőségét.

(4) Az, aki az államháztartás valamely alrendszerével pénzügyi, illetve üzleti kapcsolatot létesít, kérésre köteles a jogviszonnal összefüggő és a (3) bekezdés alapján közérdekből nyilvános adatokra vonatkozóan tájékoztatást adni. A felvilágosítás oly módon is történhet, hogy az adatokat a honlapon vagy a hirdetményi lapban teszik közzé. A felvilágosítás megtagadása esetén, vagy ha a felvilágosítást kérő szerint a tájékoztatás nem kielégítő, a törvényességi felügyelet gyakorlására jogosult szerv eljárása kezdeményezhető.”

*A gazdasági társaságokról szóló
1997. évi CXLIV. törvény módosítása*

17. § (1) A Gt. 27. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A vezető tisztségviselők kötelesek az üzleti titkot megőrizni.”

(2) A Gt. 34. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A felügyelő bizottság testületként jár el. A felügyelő bizottság — ha törvény eltérően nem rendelkezik — tagjai sorából választ elnököt (szükség esetén elnökhelyettes vagy elnökhelyetteseket). A felügyelő bizottság határozatképes, ha a tagjainak kétharmada, de legalább három tag jelen van; határozatát egyszerű többséggel hozza.”

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

„(3) A könyvvizsgáló köteles a gazdasági társaság ügyével kapcsolatos üzleti titkot megőrizni.”

*A cégnyilvántartásról, a cégnyilvánosságról
és a bírósági cégeljárásról szóló
1997. évi CXLV. törvény módosítása*

18. § A cégnyilvántartásról, a cégnyilvánosságról és a bírósági cégeljárásról szóló 1997. évi CXLV. törvény

(a továbbiakban: Ctv.) 3. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A közhiteles cégnyilvántartás a cégjegyzékből, valamint a cégjegyzékben szereplő adat, jog vagy tény (a továbbiakban együtt: adat) igazolására szolgáló mellékletekből, illetve egyéb olyan okiratokból áll, melyeknek benyújtására a céget — közérdekből, illetve a forgalom biztonsága, valamint a hitelezői érdekek védelme céljából — törvény kötelezi (a továbbiakban együtt: cégiratok).”

*A személyes adatok védelméről
és a közérdekű adatok nyilvánosságáról szóló
1992. évi LXIII. törvény módosítása*

19. § (1) A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény (a továbbiakban: Atv.) 2. §-ának 3. pontja helyébe a következő rendelkezés lép:

„3. *közérdekű adat*: az állami vagy a helyi önkormányzati feladatot, valamint jogszabályban meghatározott egyéb közfeladatot ellátó szerv, illetve személy kezelésében lévő (ideértve a tevékenységére vonatkozó adatot is), a személyes adat fogalma alá nem eső adat;”

(2) Az Atv. 19. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az állami vagy helyi önkormányzati feladatot, valamint jogszabályban meghatározott egyéb közfeladatot ellátó szerv vagy személy (a továbbiakban együtt: szerv) a feladatkörébe tartozó ügyekben — így különösen az állami és önkormányzati költségvetésre és annak végrehajtására, az állami és önkormányzati vagyon kezelésére, a közpénzek felhasználására és az erre kötött szerződésekre, a piaci szereplők, a magánszervezetek és -személyek részére különleges vagy kizárólagos jogok biztosítására vonatkozóan — köteles elősegíteni és biztosítani a közvélemény pontos és gyors tájékoztatását.”

(3) Az Atv. 19. §-ának (2) bekezdése helyébe a következő szöveg lép:

„(2) Az (1) bekezdésben említett szervek rendszeresen közzé- vagy más módon hozzáférhetővé teszik a tevékenységükkel kapcsolatos legfontosabb — így különösen a hatáskörükre, illetékességükre, szervezeti felépítésükre, szakmai tevékenységükre, annak eredményességére is kiterjedő értékelésére, a birtokukban lévő adatfajtákra és a működésükről szóló jogszabályokra, valamint a gazdálkodásukra vonatkozó — adatokat. E szervek hatáskörében eljáró személyek neve, beosztása vagy besorolása és munkaköre — ha törvény másként nem rendelkezik — bárki számára hozzáférhető, nyilvános adat. A tájékoztatás módját, a vonatkozó adatok körét jogszabály is megállapíthatja.”

(4) Az Atv. 19. §-a a következő (6) bekezdéssel egészül ki:

„(6) A közérdekű adatok megismerésével és nyilvánosságával összefüggésben az üzleti titok megismerésére a Polgári Törvénykönyvben foglaltak az irányadók.”

*A koncesszióról szóló
1991. évi XVI. törvény módosítása*

20. § A koncesszióról szóló 1991. évi XVI. törvény 19. §-a a következő (3) bekezdéssel egészül ki:

„(3) A koncessziós szerződések megkötésével és teljesítésével kapcsolatban nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.”

*A Munka Törvénykönyvéről szóló
1992. évi XXII. törvény módosítása*

21. § A Munka Törvénykönyvéről szóló 1992. évi XXII. törvény 103. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A munkavállaló köteles a munkája során tudomására jutott üzleti titkot — a Ptk. 81. §-ában foglaltak figyelembevételével —, valamint a munkáltatóra, illetve a tevékenységére vonatkozó alapvető fontosságú információkat megőrizni. Ezen túlmenően sem közölhet illetéktelen személlyel olyan adatot, amely munkaköre betöltésével összefüggésben jutott a tudomására, és amelynek közlése a munkáltatóra vagy más személyre hátrányos következménnyel járna. A titoktartás nem terjed ki a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettségre.”

*A polgári perrendtartásról szóló
1952. évi III. törvény módosítása*

22. § A polgári perrendtartásról szóló 1952. évi III. törvény 169. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A tanú, ha a titoktartás alól felmentést nem kapott, nem hallgatható ki olyan kérdéstről, amely államtitoknak vagy szolgálati titoknak minősül, vagy amelyre az üzleti titokra vonatkozó titoktartási kötelezettsége kiterjed, kivéve, ha az a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó külön törvényi rendelkezések alapján nem minősül üzleti titoknak.”

*Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló
1993. évi XCVI. törvény módosítása*

23. § Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény 40/A. §-a a következő (3) és (4) bekezdéssel egészül ki, és a jelenlegi (3)—(6) bekezdés jelölése (5)—(8) bekezdésre változik:

„(3) Nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.

(4) Az üzleti titokra egyebekben a Ptk. 81. §-ában foglaltakat kell megfelelően alkalmazni.”

*Az állami tulajdonban lévő
vállalkozói vagyont értékesítéséről szóló
1995. évi XXXIX. törvény módosítása*

24. § (1) Az állam tulajdonában levő vállalkozói vagyont értékesítéséről szóló 1995. évi XXXIX. törvény (a továbbiakban: Priv. tv.) 7. §-a a következő (9) bekezdéssel egészül ki:

„(9) E törvény hatálya alá tartozó gazdálkodó szervezet esetében — ha e törvény eltérően nem rendelkezik — az államháztartásról szóló 1992. évi XXXVIII. törvény 95/A—95/B. §-ában foglalt rendelkezéseket megfelelően alkalmazni kell.”

(2) A Priv. tv. a következő 34/A. §-sal egészül ki:

„34/A. § Az értékesítési eljárás során nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.”

*A helyi önkormányzatokról szóló
1990. évi LXV. törvény módosítása*

25. § (1) A helyi önkormányzatokról szóló 1990. évi LXV. törvény (a továbbiakban: Ötv.) 17. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A választópolgárok — a zárt ülés kivételével — betekinthetnek a képviselő-testület előterjesztésébe és ülésének jegyzőkönyvébe. A zárt ülésről külön jegyzőkönyvet kell készíteni. A külön törvény szerinti közérdekű adat és közérdekből nyilvános adat megismerésének lehetőségét zárt ülés tartása esetén is biztosítani kell.”

(2) Az Ötv. 80. §-a a következő (4) bekezdéssel egészül ki, és a jelenlegi (4) bekezdés számozása (5) bekezdésre változik:

„(4) Az önkormányzat többségi befolyása alatt álló vállalkozásra — ha e törvény eltérően nem rendelkezik — az államháztartásról szóló 1992. évi XXXVIII. törvény 95/A. §-ában foglalt rendelkezéseket megfelelően alkalmazni kell.”

(3) Az Ötv. 88. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:

(A helyi önkormányzat:)

„a) közalapítványt hozhat létre, és közérdekű kötelezettségvállalást tehet; az általa alapított közalapítvány ala-

pítói jogainak gyakorlását csak a 9. § (3) bekezdésében meghatározott személyre, szervezetre, testületre ruházhatja át.”

(4) Az Ötv. 103. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A 33/A. és 33/B. és 33/C. §-ok alkalmazásában a polgármesteren az alpolgármestert, a megyei közgyűlés elnökét, alelnökét, a főpolgármestert, a főpolgármester helyettesét is érteni kell, azzal az eltéréssel, hogy a fővárosi kerületi polgármester a fővárosi közgyűlés tagja lehet.”

*A tisztességtelen piaci magatartás
és a versenykorlátozás tilalmáról szóló
1996. évi LVII. törvény módosítása*

26. § A tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény 4. §-a (3) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

(E törvény alkalmazásában)

„*a*) üzleti titok fogalma alatt a Ptk. 81. § (2) bekezdésében meghatározott fogalmat kell érteni;”

*A hitelintézetekről
és a pénzügyi vállalkozásokról szóló
1996. évi CXII. törvény módosítása*

27. § (1) A hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 49. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) E törvény alkalmazásában üzleti titok fogalma alatt a Ptk. 81. § (2) bekezdésében meghatározott fogalmat kell érteni.”

(2) A Hpt. 55/A. §-a helyébe a következő rendelkezés lép:

„55/A. § Nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.”

*A magánnyugdíjról és a magánnyugdíj-pénztárról szóló
1997. évi LXXXII. törvény módosítása*

28. § (1) A magánnyugdíjról és a magánnyugdíj-pénztárról szóló 1997. évi LXXXII. törvény (a továbbiakban: Mnytv.) 78. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) E törvény alkalmazásában üzleti titok fogalma alatt a Ptk. 81. § (2) bekezdésében meghatározott fogalmat kell érteni.”

(2) Az Mnytv. 78. §-a a következő (3) bekezdéssel egészül ki, jelenlegi (3)—(6) bekezdés jelölése (4)—(7) bekezdésre változik:

„(3) Nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.”

*A tőkepiacról szóló
2001. évi CXX. törvény módosítása*

29. § (1) A tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 368. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) E törvény alkalmazásában üzleti titok fogalma alatt a Ptk. 81. § (2) bekezdésében meghatározott fogalmat kell érteni.”

(2) A Tpt. 371. §-a a következő (4) bekezdéssel egészül ki, egyben a jelenlegi (4) bekezdés számozása (5) bekezdésre változik:

„(4) Nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.”

*A közbeszerzésekről szóló
1995. évi XL. törvény módosítása*

30. § A közbeszerzésekről szóló 1995. évi XL. törvény (a továbbiakban: Kbt.) 1. §-a a következő *j*) ponttal egészül ki:

[E törvény hatálya alá tartoznak a következő szervezeteknek a 2. § (1) bekezdése szerinti beszerzései:]

„*j*) a Ptk. 685. §-ának *c*) pontja szerinti gazdálkodó szervezet, amely létesítő okirata szerint jogszabályban meghatározott állami vagy önkormányzati feladatot lát el, feltéve, hogy az *a*)—*b*) , illetve *g*) pontban meghatározott valamely szervezet a Tpt. szerinti irányítási jogokat gyakorol felette, vagy a gazdálkodó szervezet működését többségében állami vagy önkormányzati költségvetés finanszírozza.”

31. § A Kbt. 45. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az ajánlattevő az ajánlatában — kifejezetten és elkülönített módon, mellékletben — közölt üzleti titok nyilvánosságra hozatalát megtilthatja. Az ajánlattevő nevének, székhelyének (lakóhelyének), az általa kért ellenszolgáltatásnak és a teljesítési határidőnek, valamint az olyan információknak, amely a pontozásnál szerepet játszik, a nyilvánosságra hozatalát azonban nem tilthatja meg. Nem korlátozható, illetve nem tiltható meg üzleti titokra hivatkozással olyan információ nyilvánosságra hozatala

sem, amely a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség alá esik.”

*Az illetékekről szóló
1990. évi XCIII. törvény módosítása*

32. § Az illetékekről szóló 1990. évi XCIII. törvény 57. §-ának (1) bekezdése a következő *o*) ponttal egészül ki:
(*Illetékmentes a polgári ügyekben:*)

„*o*) a személyes adatok védelmével, illetve a közérdekű adatok nyilvánosságával összefüggésben indított per.”

Záró és átmeneti rendelkezések

33. § E törvény a kihirdetését követő negyvenötödik napon lép hatályba.

34. § E törvény hatálybalépésével egyidejűleg hatályát veszti:

a) az egyes közhatalmi feladatokat ellátó, valamint közvagyonnal gazdálkodó tisztségeket betöltő személyek összeférhetetlenségéről és vagyonnyilatkozat-tételi kötelezettségéről szóló 2001. évi CII. törvény 13. §-a,

b) a helyi önkormányzati képviselők jogállásának egyes kérdéseiről szóló 2000. évi XCVI. törvény 15. §-a,

c) a közhasznú szervezetekről szóló 1997. évi CLVI. törvény 9/A. §-a,

d) a Ptk. 59. §-ának (3) bekezdése.

35. § Az ÁSZ tv. — e törvény 1. §-ának (2) bekezdésével megállapított — 2. § (9) bekezdését e törvény hatálybalépését követően kötött szerződésekre kell alkalmazni.

36. § (1) Az Áht. — e törvény 3. §-ával megállapított — 11/A. §-ában meghatározott vagyonnyilatkozatokat e törvény hatálybalépését követő kilencvenedik napig kell első alkalommal megtenni.

(2) Az egyes közhatalmi feladatokat ellátó, valamint közvagyonnal gazdálkodó tisztségeket betöltő személyek összeférhetetlenségéről és vagyonnyilatkozat-tételi kötelezettségéről szóló 2001. évi CII. törvény 13. és 15. §-a alapján, az e törvény hatálybalépését megelőzően már megtett vagyonnyilatkozat minden példányát e törvény hatálybalépését követő 90. napig meg kell semmisíteni.

(3) Az Áht. 95/B. §-ában és a Priv. tv. 7. § (9) bekezdésében foglalt rendelkezés folytán vagyonnyilatkozat-tételre kötelezetteknek a törvény hatálybalépését követő kilencven napon belül kell első alkalommal vagyonnyilatkozatukat megtenni.

(4) Az Áht. e törvény 3. §-ával megállapított 11/A. §-ában foglalt vagyonnyilatkozat-tételi kötelezettség

— az (1) bekezdés szerinti határidőben — az Országgyűlés és a Kormány által korábban alapított alapítványok támogatási pénzeszköz juttatásáról döntésre jogosult tisztségviselőit is terheli.

37. § (1) Az Áht. — e törvény 5. és 6. §-ával megállapított 15/A. és 15/B. §-aiban foglalt rendelkezéseket a 2004. január 1. napját követően odaítélt támogatások, illetve megkötött szerződések esetében kell alkalmazni.

(2) A költségvetési szervek törzskönyvi nyilvántartásának 2004. január 1-jéig kell megfelelnie az Áht. — e törvény 8. §-ával megállapított — 88/A—88/B. §-a szerinti követelményeknek. 2003. június 30-ig kell az ÁHH-hoz benyújtani azokat az okiratokat, melyeket az Áht. 88/A. §-a megkövetel.

(3) Az Áht. — e törvény 10. §-ával megállapított — 95. §-ának (1) bekezdésében meghatározott, a befolyás-szerzés mértékére vonatkozó követelmény nem irányadó azon gazdálkodó szervezetek esetében, amelyekben a költségvetési szerv részesedés-, illetve befolyásszerzése e törvény hatálybalépése előtt megtörtént. Az Áht. 95. § (5) bekezdésében meghatározott továbbtársulási tilalom nem vonatkozik arra az esetre, ha a továbbtársulás már e törvény hatálybalépését megelőzően megtörtént.

(4) Ha a költségvetési szerv valamely gazdálkodó szervezetben e törvény hatálybalépése előtt kisebbségi részesedést szerzett és a gazdálkodó szervezetben más költségvetési szervnek is van részesedése — e részesedés megszűnéséig — ezen szervek befolyásszerzésének mértékét egybe kell számítani. Ha ennek alapján a legalább többségi irányítást biztosító befolyás fennállása megállapítható, az Áht. 95/A. §-ában foglalt működési szabályokat a több költségvetési szerv gazdálkodó szervezetére is alkalmazni kell.

(5) Az Ötv. — e törvény 25. § (3) bekezdésével megállapított — 88. § (1) bekezdés *a*) pontjának a közalapítvány alapítói jogai gyakorlásának átruházására vonatkozó korlátozását az e törvény hatálybalépését követően történő átruházás esetében kell alkalmazni.

(6) Az Áht. — e törvény 13. §-ával megállapított — 104/A. §-ának (1) bekezdését az e törvény hatálybalépését követően alapított közalapítványokra, illetve közhasznú társaságokra kell alkalmazni.

(7) Az Áht. — e törvény 13. §-ával megállapított — 104/A. §-ának (3) bekezdésében foglaltakat e törvény hatálybalépését követően történő átruházás esetében kell alkalmazni.

(8) A koncesszióról szóló 1991. évi XVI. törvény — e törvény 20. §-ával megállapított — 19. §-ának (3) bekezdésében foglaltakat e törvény hatálybalépését követően kötött szerződések esetében kell alkalmazni.

(9) E törvény hatálybalépését megelőzően a cégjegyzékbe már bejegyzett vagy a hatálybalépéskor bejegyzés alatt

álló gazdálkodó szervezet a létesítő okiratát e törvény hatálybalépését követő százyolcvan napon belül köteles az Áht. — e törvény 11. §-ával megállapított — 95/A. §-ában foglaltaknak megfelelően módosítani.

(10) Az Áht. — e törvény 11. §-ával megállapított — 95/A. §-ának (5) bekezdésében foglalt rendelkezés szerinti szabályzatot a törvény hatálybalépését megelőzően alapított gazdálkodó szervezetnek a törvény hatálybalépésétől számított százyolcvan napon belül kell a cégiratok közé letétbe helyezni. A szabályzat a törvény hatálybalépése előtt megkötött szerződéseket nem érinti.

38. § (1) Az e törvényhatálybalépésekor már nyilvántartásba vett, vagy a hatálybalépéskor bejegyzés alatt lévő közalapítványok, illetve közhasznú társaságok alapító okiratát, illetve társasági szerződését az e törvény hatálybalépésétől számított százyolcvan napon belül a 13. § (2) bekezdésében foglaltaknak megfelelően módosítani kell. E kötelezettség elmulasztása esetén — a szervezetre irányadó szabályok szerint — törvényességi felügyeleti eljárás lefolytatása kezdeményezhető.

(2) A Ptk. — e törvény 15. § (1) bekezdésében meghatározott — 59. § (1) bekezdése alapján a közhasznú tevékenység folytatásának feltételeiről kötött szerződést az e törvény hatálybalépésekor a cégjegyzékbe már bejegyzett vagy bejegyzés alatt álló közhasznú társaság a cégjegyzékben vezetett adatai első változásakor, de legkésőbb 2003. december 31. napjáig köteles a cégbíróságon letétbe helyezni.

(3) A Ptk. — e törvény 15. § (3) bekezdésével megállapított — 74/G. §-a (4) bekezdésében meghatározott, a befolyásszerzés mértékére vonatkozó követelmény nem irányadó azon gazdálkodó szervezetek esetében, amelyekben a közalapítvány részesedés-, illetve befolyásszerzése e törvény hatálybalépése előtt megtörtént.

(4) A Kormány köteles az általa, valamint a minisztériumok, országos hatáskörű szervek által 1994. január 1-je előtt alapított, és e törvény hatálybalépésekor még alapítványi formában működő szervezetek közalapítvánnyá történő átalakítását vagy közalapítvánnyal egyesítését vagy jogutód nélküli megszüntetését 2003. december 31-ig kezdeményezni. A jogutód nélküli megszüntetés kezdeményezésére a Ptk. 74/G. § (9) bekezdését azzal az eltéréssel kell alkalmazni, hogy közfeladaton az alapítvány által ellátott feladatot kell érteni.

39. § (1) Felhatalmazást kap a Kormány, hogy rendeletben meghatározza a honvédelmi miniszter által alapított költségvetési szervek közül a nyilvántartásba veendő szervezetek körét, továbbá a belügyminiszter, a honvédelmi miniszter felügyelete alá tartozó költségvetési szervekről és a nemzetbiztonsági szolgálatokról az Államháztartási Hivatalnál nyilvántartásba vehető adatok körét.

(2) Felhatalmazást kap a Kormány, hogy rendeletben meghatározza az Áht. — e törvény 10. §-ával megállapí-

tott — 95. § (3) bekezdése szerinti kormány-előterjesztés kötelező tartalmi elemeit.

(3) Felhatalmazást kap a pénzügyminiszter, hogy — az érdekelt miniszterekkel egyetértésben — rendeletben szabályozza

a) a költségvetési szervek törzskönyvi nyilvántartásba vételének részletes szabályait, a nyilvántartásból történő adatszolgáltatás, továbbá hiteles másolatok kiadásának rendjét, a költségtérítés összegét, valamint a nyilvántartáshoz gépi adatfeldolgozási eszközzel történő csatlakozás költségtérítését,

b) a költségvetési szervek törzskönyvi nyilvántartásába felveendő — az Áht. 88/A. §-ában felsoroltakon kívüli — egyéb technikai jellegű vagy az államháztartási információs rendszer által igényelt adatok körét, ezek bejelentésének, nyilvántartásának szabályait.

Mádl Ferenc s. k.,
a Köztársaság elnöke

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

A Kormány rendeletei

A Kormány 61/2003. (IV. 25.) Korm. rendelete

a nyers gyémánt külkereskedelméről

A vámjogról, a vámeljárásról, valamint a vámigazgatásról szóló 1995. évi C. törvény (a továbbiakban: Vtv.) 5. §-ának (2) bekezdésében kapott felhatalmazás alapján, figyelembe véve az ENSZ Biztonsági Tanácsának a Kimberley Folyamat Tanúsítási Rendszerről szóló 1459/2003. számú határozatát, a Kormány a nyers gyémánt külkereskedelméről az alábbiakat rendeli el:

1. §

A jelen rendelet alkalmazásában

a) *nyers gyémánt*: a Kereskedelmi Vámtarifá 7102100000, 7102210000 vagy 7102310000 vámtarifaszáma alá tartozó osztályozatlan, illetve megmunkálatlan vagy egyszerűen fűrészelt, hasított vagy nagyjából méretre csiszolt gyémánt;

b) *Kimberley Folyamat*: az a fórum, ahol a résztvevők kialakították a nyers gyémántok nemzetközi tanúsítási rendszerét;

c) *Kimberley Folyamat Tanúsítási Rendszer*: a Kimberley Folyamat keretében kitarlyalt nemzetközi tanúsítási rendszer;

d) *részes felek*: a Kimberley Folyamat Tanúsítási Rendszer részes felei;

e) *tanúsítvány*: egy részes fél illetékes hatósága által kiadott és érvényesített dokumentum, amely igazolja, hogy a nyers gyémánt szállítmány összhangban van a Kimberley Folyamat Tanúsítási Rendszer követelményeivel;

f) *illetékes hatóság*: egy részes fél által a tanúsítványok kiadására és érvényesítésére kijelölt hatóság;

g) *illetékes magyar hatóság*: a Gazdasági és Közlekedési Minisztérium Engedélyezési és Közigazgatási Hivatala;

h) *szállítmány*: egy vagy több csomag;

i) *csomag*: egy vagy több gyémánt ugyanazon csomagolásban;

j) *dézmálásbiztos csomagolás*: a tartalomhoz látható nyom nélküli hozzáférést lehetővé nem tevő csomagolás.

2. §

Nyers gyémánt behozatala a Magyar Köztársaság vámterületére tilos, kivéve, ha az alábbi feltételek teljesülnek:

a) a nyers gyémántot egy részes fél illetékes hatósága által érvényesített tanúsítvány kíséri;

b) a nyers gyémánt dézmálásbiztos csomagolásban érkezik és az exportáló részes fél illetékes hatósága és/vagy vámhatósága által elhelyezett pecsét (zár) vagy plomba sértetlen;

c) a tanúsítvány egyértelműen azonosítja a vonatkozó szállítmányt.

3. §

(1) A nyers gyémánt szállítmányt és az arra vonatkozó tanúsítványt a vámhatóság a Vtv. előírásait figyelembe véve a határon történő belépéskor vizsgálja.

(2) Amennyiben a vámhatóság az ellenőrzés során megállapítja, hogy a 2. §-ban rögzített feltételek

a) teljesülnek, úgy a tanúsítványt egy, ezen feltételek teljesülését igazoló nyilatkozattal az illetékes magyar hatóság részére haladéktalanul megküldi,

b) nem teljesülnek, úgy a szállítmány beléptetését megtagadja, és erről írásban, kitérve annak okára, értesíti az illetékes magyar hatóságot.

(3) Az illetékes magyar hatóság az importőr részére — kérésére és költségére — a tanúsítványról hitelesített másolatot ad ki, valamint értesíti a tanúsítványt kibocsátó részes fél illetékes hatóságát a szállítmány beérkezéséről.

(4) A 2. §-ban szereplő feltételek bármelyikének nem teljesüléséről az illetékes magyar hatóság 30 napon belül értesíti azon részes fél illetékes hatóságát, amely az adott szállítmányt kísérő tanúsítványon kiadóként vagy hitelesítőként szerepel.

4. §

Nyers gyémánt kivitele a Magyar Köztársaság vámterületéről tilos, kivéve, ha az alábbi feltételek teljesülnek:

a) a nyers gyémántot az illetékes magyar hatóság által kiadott és hitelesített magyar tanúsítvány kíséri,

b) a nyers gyémánt dézmálásbiztos csomagolásban az 5. §-ban rögzítettek szerint lezárva kerül kivitelre.

5. §

(1) Az illetékes magyar hatóság akkor ad ki az exportőrnek magyar tanúsítványt, ha megállapítja, hogy

a) az exportőr megfelelően bizonyította, hogy az exportálni kívánt nyers gyémánt jogszerűen, a 2. § rendelkezéseivel összhangban került behozatalra,

b) az exportőr megadta a tanúsítvány kiállításához szükséges összes információt,

c) a nyers gyémántok rendeltetési országa egyrészes fél.

(2) A magyar tanúsítvány a kiadás napjától számított 60 napig jogosít exportra. Amennyiben az export ezen időszak alatt nem valósul meg, az exportőrnek a tanúsítványt vissza kell küldenie az illetékes magyar hatóság részére. Ennek elmulasztása esetén, ugyanezen exportőr újabb tanúsítványt csak a lejárt tanúsítvány megküldését követően kaphat.

(3) A vámhatóságnak a kiviteli ellenőrzés során a Vtv.-ben meghatározottak mellett meg kell bizonyosodnia arról, hogy

a) a szállítmány megfelel-e a magyar tanúsítvány adattartalmának,

b) a szállítmány dézmálásbiztos csomagolásban kerül kiszállításra.

(4) A (3) bekezdésben foglaltak teljesülése esetén a vámhatóság a csomagolást vámmal lezárja. A kiviteli ellenőrzés, valamint a kiléptetés megtörténtéről a tanúsítvány egyedi azonosító számának feltüntetésével tájékoztatja az illetékes magyar hatóságot.

(5) Az illetékes magyar hatóság a (4) bekezdés szerinti tájékoztatás beérkezését követően

a) az exportőrnek — kérésére és költségére — a tanúsítványról hitelesített másolatot ad,

b) a tanúsítvány másolatát megküldi a rendeltetési ország illetékes hatóságának.

(6) Amennyiben a (3) bekezdésben foglaltak nem teljesülnek, a vámhatóság a kiléptetést megtagadja, és erről írásban, kitérve annak okára, értesíti az illetékes magyar hatóságot.

6. §

Nyers gyémánt tranzitja a Magyar Köztársaság területén keresztül tilos, kivéve, ha a szállítmány kizárólagos címzettje valamely részes fél, a nyers gyémánt eredeti csomagolása és a valamely részes fél illetékes hatósága által kiadott eredeti tanúsítvány a Magyar Köztársaság területére való érkezéskor, illetve annak elhagyásakor érintetlen,

valamint a tranzit célt a tanúsítvány egyértelműen rögzíti. Ezen feltételeknek megfelelő tranzit esetében kizárólag árutovábbítási vámkezelés kezdeményezhető határvámhivaltól határvámhivatalig.

7. §

(1) Az illetékes magyar hatóság a részes felek hozzá beérkezett tanúsítványairól, valamint az általa kibocsátott magyar tanúsítványokról nyilvántartást vezet.

(2) Az illetékes magyar hatóság őrzi a részes felek által kiadásra kerülő tanúsítványok mintáját, amelyekből 1-1 példányt megküld a vámhatóságnak.

(3) Az illetékes magyar hatóság a Kimberley Folyamat Tanúsítási Rendszer optimális működtetése érdekében szükség szerint együttműködik a részes felek illetékes hatóságaival.

8. §

(1) Az 5. § (1) bekezdése *a*) pontjának alkalmazásában az illetékes magyar hatóság a jelen rendelet hatálybalépését megelőzően importált nyers gyémántot akkor tekintheti a 2. § rendelkezéseivel összhangban behozottnak, ha a hazai gazdálkodó nyilatkozatot tesz a birtokában lévő ilyen nyers gyémánt készletről, megadva vámtarifaszámonként az azonosításhoz szükséges adatokat (súly, érték, behozatal időpontja, származási/szerződő ország).

(2) Az (1) bekezdés szerinti nyilatkozat a jelen rendelet hatálybalépését követő 60 napon belül tehető. A vámhatóság a nyilatkozatban foglaltak valóságát, illetve a készlet meglétét ellenőrizheti.

9. §

Jelen rendelet hatálya alá eső áru esetében vámeljárást csak a tanúsítványon feltüntetett importőr vagy annak közvetlen képviselője kezdeményezhet.

10. §

(1) A Kimberley Folyamat Tanúsítási Rendszer részes feleinek listáját (ideértve a lista változását) a külügyminiszter a Magyar Közlönyben közleményben teszi közzé.

(2) Az 1. § *e*) pontjában meghatározott tanúsítvány minimálisan szükséges formai és tartalmi követelményeit a jelen rendelet *melléklete* tartalmazza.

(3) A 3. § (2) bekezdésében és az 5. § (6) bekezdésében említett igazoló nyilatkozat, illetve írásos értesítés formáját és adattartalmát, a vámhatósággal egyeztetve, az illetékes magyar hatóság határozza meg.

11. §

Jelen jogszabály az Európai Unió Tanácsának a nyers gyémánt nemzetközi kereskedelmére vonatkozó Kimberley Folyamat Tanúsítási Rendszer alkalmazásáról szóló 2368/2002 EK sz. rendeletével összeegyeztethető rendelkezéseket tartalmaz.

12. §

Ez a rendelet a kihirdetését követő 5. napon lép hatályba, és a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján hatályát veszti.

A miniszterelnök helyett:

Kiss Péter s. k.,
a Miniszterelnöki Hivatal vezető miniszter

Melléklet

a 61/2003. (IV. 25.) Korm. rendelethez

A Kimberley Folyamat Tanúsítási Rendszer keretében kiadott tanúsítvány minimálisan szükséges formai és tartalmi követelményei

— Minden egyes tanúsítvány a „Kimberley Process Certificate” címet viseli és szerepel rajta a következő szöveg: „The rough diamonds in this shipment have been handled in accordance with the provisions of the Kimberley Process Certification Scheme for rough diamonds”,

— származási ország az azonos származású csomagokból álló szállítmányra,

— tanúsítvány bármely nyelven kiállítható, feltéve, hogy angol nyelvű fordítást is tartalmaz,

— egyedi számozás, az ISO 3166—1 szerinti Alpha 2 országgóddal,

— hamisítás ellen védett,

— kibocsátás dátuma,

— lejárat dátuma,

— kibocsátó hatóság,

— exportőr és importőr azonosítása,

— karát súly/tömeg,

— érték USD-ben megadva,

— csomagok száma a szállítmányban,

— vonatkozó vámtarifaszám a Harmonizált Áruleíró és Kódrendszer (HS) szerint,

— a tanúsítvány exportőr hatóság általi érvényesítése.

A Kormány tagjainak rendeletei

A földművelésügyi és vidékfejlesztési miniszter 42/2003. (IV. 25.) FVM rendelete

**az önkéntes termelési önkorlátozás támogatásáról szóló
25/2003. (III. 11.) FVM rendelet módosításáról**

Az agrárpiaci rendtartásról szóló 2003. évi XVI. törvény 30. §-ának (1) bekezdésében kapott felhatalmazás alapján — figyelemmel az agrár- és vidékfejlesztési támogatások igénybevételének általános feltételeiről szóló 290/2002. (XII. 27.) Korm. rendeletre — a 2003. évi tehéntej termék-pálya piaci egyensúlyának tartós biztosítása érdekében — a pénzügyminisztériummal egyetértésben — a következőket rendelem el:

1. §

Az önkéntes termelési önkorlátozás támogatásáról szóló 25/2003. (III. 11.) FVM rendelet (a továbbiakban: R.) 4. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A tejtermelő az önkéntesen vállalt önkorlátozási szándékáról — a felvállalt mennyiség-csökkentés megjelölésével — szándéknyilatkozat benyújtásával a Terméktanácsot 2003. április 30-ig értesíteni köteles.”

2. §

Az R. 5. §-a (1) bekezdésének felvezető szövege helyébe a következő rendelkezés lép:

„(1) A pályázatot az e rendelet melléklete szerinti pályázati lapon 2003. május 16-ig lehet benyújtani, amelyhez csatolni kell:”

3. §

Ez a rendelet a kihirdetése napján lép hatályba.

Dr. Németh Imre s. k.,
földművelésügyi és vidékfejlesztési miniszter

A gazdasági és közlekedési miniszter, a honvédelmi miniszter, valamint a környezetvédelmi és vízügyi miniszter 25/2003. (IV. 25.) GKM—HM—KvVM együttes rendelete

**a magyar légtér légiközlekedés céljára
történő kijelöléséről szóló
14/1998. (VI. 24.) KHVM—HM—KTM együttes rendelet
módosításáról**

A légiközlekedésről szóló 1995. évi XCVII. törvény (a továbbiakban: Lt.) 5. §-ában kapott felhatalmazás alapján a következőket rendeljük el:

1. §

A magyar légtér légiközlekedés céljára történő kijelöléséről szóló 14/1998. (VI. 24.) KHVM—HM—KTM együttes rendelet (a továbbiakban: R.) 1. §-a helyébe az azt megelőző „Az ellenőrzött légtér” alcím elhagyásával a következő rendelkezés lép:

„1. § (1) A Magyar Köztársaság államhatára által körbezárt terület, ellenőrzött és nem ellenőrzött légtérre oszlik.

(2) A magyar légtéren belül a földtől a légiközlekedés számára fizikailag igénybe vehető magasságig — a Budapest Repüléstájékoztató Körzet (a továbbiakban: Budapest FIR) — légiforgalmi szolgálat működik.”

2. §

Az R. a következő alcímmel és 1/A. §-sal egészül ki:

„Az ellenőrzött légtér

1/A. § (1) Ellenőrzött légtérnek minősül:

- a) a repülőtéri irányító körzet, amely polgári (CTR) vagy katonai (MCTR) körzet;
- b) közelkörzeti irányítói körzet, amely polgári (TMA) vagy katonai (MTMA) körzet;
- c) egyéb irányítói körzet (CTA).

(2) A légiforgalmi irányító és repüléstájékoztató szolgálat megfelelő ellátása érdekében az irányítói körzetek vagy egyes repülőtéri irányító körzetek oldalhatárai — az érintett szomszédos államok között megkötött kétoldalú nemzetközi légiközlekedési megállapodás kiegészítésével — Budapest FIR határaitól eltérő oldalhatárokkal is meghatározhatók.

(3) Az állami légi jármű által igénybe vett időszakosan korlátozott légtér [7. § (1) bek.] az üzemelési ideje alatt ellenőrzött légtérnek minősül.

(4) A repülőtéri irányító körzet ellenőrzött légtere a föld vagy a víz felszínétől egy meghatározott felső magasságig

terjed. Felső határa megegyezik az adott repülőtéri irányító körzet feletti ellenőrzött légtér alsó határával.

(5) A közlekedési irányítói körzet alsó határa a földrajzi viszonyoknak és a légiforgalomnak megfelelően változik, de sehol sem alacsonyabb 200 m-nél a terep felszíne felett.

(6) Az egyéb irányítói körzet alsó határa a Budapest FIR-ben egységesen 9500' (2900 m) AMSL és a felső határa FL 520 (15 600 m)."

3. §

Az R. 2. §-a a következő (3)—(5) bekezdéssel egészül ki:
„(3) A Budapest TMA-t érintő vagy közvetlen közelében végrehajtásra kerülő vitorlázó repülést meghatározott kiterjedésű és üzemidejű vitorlázó légtér védi (LH-G.).

(4) A műrepülést végző légi járműveket meghatározott kiterjedésű műrepülő légtér védi (LH-A.).

(5) Az ellenőrzött és nem ellenőrzött légterek kijelölésére és módosítására a Nemzeti Légtér Koordinációs Bizottság (a továbbiakban: NLKB) tesz javaslatot.”

4. §

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

„(2) Az ellenőrzött és a nem ellenőrzött légtér, továbbá az időszakosan korlátozott légtér [7. § (1) bek.] oldal- és magassági határait a 2. melléklet tartalmazza.”

5. §

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

„(1) A repülések tervezhetősége és a végrehajtásuk ellenőrizhetősége céljából — különös figyelemmel a nemzetközi tranzitrepülésekre — az NLKB előzetes tájékoztatása mellett a Gazdasági és Közlekedési Minisztérium a Honvédelmi Minisztérium egyetértésével ATS útvonalakat és jelentőpontokat jelöl ki a nemzetközi egyeztetéseknek megfelelően. A magyar légtérnek azt a részét, ahol a légiforgalmi szolgáltatásokat a szomszédos országok illetékes légiforgalmi szolgálatai látják el (ATS átruházás) a 2. számú melléklet tartalmazza.”

6. §

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

„(1) A korlátozott légtér igénybevételére — az államháztartásmeni korlátozott légtér kivételével — a légiközlekedési hatóság ad engedélyt. Az elemi csapás, tömegszerencsétlenség vagy repülőbaleset következményeinek felszámolá-

sát szolgáló kutatás-mentés, továbbá életmentés, sürgős betegszállítás, valamint rendészeti vagy külön törvény alapján bűnüldözés feladata céljából végzett repülés esetén a korlátozott légtér igénybevételéhez előzetes engedély nem szükséges.”

7. §

Az R. 7. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az időszakosan korlátozott légtérben katonai repülésirányító szolgáltatást kell nyújtani. Egyéb légi jármű az üzemidő alatt a légtérrel csak az illetékes katonai repülésirányító szolgáltatás engedélyével veheti igénybe.”

8. §

Az R. 10. §-ának helyébe a következő rendelkezés lép:

„10. § A légtér osztályozására és szerkezetére vonatkozó adatokat (az ellenőrzött és a nem ellenőrzött légterek oldal- és magassági határai, légiútvonalak, jelentőpontok, nem ellenőrzött repülőterek forgalmi körei stb.), valamint a tiltott, korlátozott, veszélyes és időszakosan korlátozott légterek adatait a légiközlekedési hatóság az AIP-ben (Lt. 72. §) közzéteszi.”

9. §

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

„(3) Állami légi járművel a budapesti Széchenyi-Lánchíd budai hídfőjétől mért 30 km sugarú kör által határolt terület felett a hangsebességnél nagyobb sebességgel repülni tilos.”

10. §

Az R. 13. §-ának helyébe a következő rendelkezés lép:

„13. § (1) Az érintett katonai egységeknek — az kiképzési feladatoknak megfelelő — az időszakosan korlátozott légtérrel igénybevételére vonatkozó napi terveiket, a tervezett igénybevételt megelőző nap 12 óráig (helyi idő) továbbítaniuk kell a Légtér-gazdálkodó Csoport (a továbbiakban: AMC) számára.

(2) Az időszakosan korlátozott légtér igénylésének tartalmaznia kell:

- a) a légtér azonosító jelét;
- b) az igénybevétel kezdési és befejezési időpontjait UTC-ben;
- c) az igényelt légtér alsó és felső határát;
- d) a légtérben tervezett feladat jellegét.

(3) Az AMC a beérkező igények összehangolása után az igények elfogadásáról, illetve korlátozásáról, tiltásáról az igénylőket értesíti.

(4) Az elfogadott légtérigényt törölni kell, ha bizonyossá válik, hogy a tervezett feladat végrehajtására nem kerül sor.”

11. §

Az R. 14. §-ának (1)—(3) bekezdése helyébe a következő rendelkezés lép:

„(1) Az időszakosan korlátozott légtér igénybevételének megkezdése előtt legalább 30 perccel az igénybe vevő köteles a kezdés időpontját az ügyeletes ATC SV-vel egyeztetni.

(2) Ha az igénybe vevő az ügyeletes ATC SV-vel egyeztetett kezdési időponthoz képest a légtér igénybevételét 30 percen belül nem kezdi meg, új kezdési időpontot kell egyeztetnie.

(3) Az igénybe vevő az alábbi információkat köteles továbbítani az ügyeletes ATC SV számára:

a) az újakezdés tervezett időpontját, ha az igénybevétel legalább 30 percig szünetel;

b) az engedélyezett légtér méretének csökkentését a tényleges feladat függvényében;

c) a légtér igénybevételének befejezését.”

12. §

Az R. 15. §-ának helyébe a következő rendelkezés lép:

„15. § (1) A katonai, a rendvédelmi és az egyéb jogosult szervek a veszélyes légtér igénybevételére vonatkozó terveiket a szolgálati út betartásával az igénybevétel tervezett időpontját megelőzően legalább tíz nappal kötelesek megküldeni az AMC-nek.

(2) Az előre nem tervezett feladatok végrehajtásához veszélyes légtér igénybevételére vonatkozó pótigényt csak a haderőnemi parancsnokok, illetve az egyéb igénybevételre jogosult szervek esetében azok felügyeletét végző szervek vezetőjének jóváhagyásával lehet benyújtani az AMC-hez, legalább 5 munkanappal a feladat tervezett végrehajtását megelőzően.

(3) A veszélyes légterek hétfő 06.00 órától péntek 22.00 óra helyi időpontok közötti időszakra igényelhetők.”

13. §

(1) Az R. 16. §-ának (1) bekezdése a következő *e*) ponttal egészül ki:

[(1) A veszélyes légtér igénylésének tartalmaznia kell:]

„*e*) a lövészetvezető, lőtéri repülésvezető elérhetőségét.”

(2) Az R. 16. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az AMC a szükséges igénylési adatok összesítése után gondoskodik a veszélyes légterek NOTAM-ban történő közzétételéről.”

14. §

Az R. 17. §-ának helyébe a következő rendelkezés lép:

„17. § (1) A veszélyes légtér tényleges üzemének kezdetét és végét külön jelezni nem kell, ha az üzemelés az igényelt kezdési időponttól számított 30 percen belül megkezdődik, illetve a feladat végrehajtása nem több mint fél órával hamarabb fejeződik be.

(2) A veszélyes légtér üzemét az igényelt kezdési időpont előtt megkezdni, illetve az igényelt befejezési időponton túl folytatni tilos.

(3) Ha a veszélyes légtér igénybevételét az igényelt befejezési időpont előtt több mint 30 perccel befejezik, erről az AMC-t azonnal tájékoztatni kell.”

15. §

(1) Az R. 18. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Légtér eseti igénybevételére történő, a külön jogszabályban¹ meghatározott eseti légtér kijelölése iránti kérelmet a katonai légügyi hatósághoz legalább tíz munkanappal a tervezett igénybevétel előtt kell benyújtani a (3) bekezdésben foglalt adatok megadásával. Az engedélyt a katonai légügyi hatóság a légiközlekedési hatóság szakhatósági állásfoglalása figyelembevételével adja ki maximum 30 naptári nap időtartamra.”

(2) Az R. 18. §-ának (2) bekezdése a következő *e*) ponttal egészül ki:

[(2) A légtér eseti igénybevételéhez engedélyt kell kérni:]

„*e*) minden olyan esetben, amikor az élet- és vagyonszükséglet, valamint a légiközlekedés biztonságának védelme érdekében szükséges.”

(3) Az R. 18. §-ának (3) bekezdése a következő *e*) ponttal egészül ki:

[(3) A kérelemnek tartalmaznia kell:]

„*e*) a légtér igénybevételéért felelős személy nevét és elérhetőségét.”

(4) Az R. 18. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A katonai légügyi hatóság gondoskodik az általa kijelölt légtér NOTAM-ban történő közzétételéről.”

16. §

(1) Az R. 20. §-ának 2. pontja helyébe a következő rendelkezés lép:

[E rendelet alkalmazásában:]

„2. AMC (Airspace Management Cell): a Hungaro-Control Magyar Légiforgalmi Szolgálat szervezetén belül működő légtérgazdálkodó csoport;”

¹ A magyar légtér igénybevételéről szóló 4/1998. (I. 16.) Korm. rendelet 1. §-ának (3) bekezdése.

(2) Az R. 20. §-ának 9. pontja helyébe a következő rendelkezés lép:

[E rendelet alkalmazásában:]

„9. Budapest FIR (Budapest Repüléstájékoztató Körzet): a Magyar Köztársaság államhatára által körbezárt terület, amelyen belül a légi közlekedés számára fizikailag igénybe vehető magasságig légiforgalmi szolgálatot biztosítanak;”

(3) Az R. 20. §-ának 20—21. pontjai helyébe a következő rendelkezés lép:

[E rendelet alkalmazásában:]

„20. légiforgalmiszolgálati egység: gyűjtőfogalom, amely jelenthet légiforgalmi irányító, légiforgalmi tanácsadó, repüléstájékoztató és riasztó egységet vagy a légiforgalmi szolgálatok bejelentő irodáját;

21. katonai repülésirányító szolgálat: gyűjtőfogalom, amely jelenthet katonai légiforgalmi irányító, illetve légvédelmi irányító szolgálatot;”

(4) Az R. 20. §-a a következő 32—33. pontokkal egészül ki:

[E rendelet alkalmazásában:]

„32. Budapest ATS Központ: a HungaroControl Magyar Légiforgalmi Szolgálat szervezetén belül működő integrált, polgári-katonai operatív egység;

33. ATC SV (Air Traffic Control supervisor): a Budapest ATS Központ légiforgalmi szolgálatainak operatív munkáját felügyelő felelős személy.”

17. §

(1) Az R. 1—2. számú mellékletének helyébe e rendelet 1—2. számú melléklete lép.

(2) Az R. 3. számú melléklete „Korlátozott légterek” alcímének LH-R9 azonosítóval jelzett sorának helyébe a következő rendelkezés lép:

„LH-R9	Tiszaújváros 3 km sugarú kör a 475454N 0210214E középpont körül	7500' (2300 m)	250 kt-nál (IAS) kisebb sebességű légi járművek számára”
		AMSL GND	

(3) Az R. 3. számú mellékletének „Korlátozott légterek” alcíme a következő sorral egészül ki:

„Azonosítója/ típusa	Neve/oldalhatárai	Felső/alsó határa	Korlátozás/veszély jellege
Határsáv	A Magyar Köztársaság államhatárától, az ország belseje felé mért 10 km-es mélységű sáv	UNL	A Katonai Légügyi Hivatal előzetes engedélyével vehető igénybe. A nemzetközi határkeresztesző repülés továbbá, elemi csapás, tömegszerencsétlenség vagy repülőbaleset következményeinek felszámolását szolgáló kutatás-mentés, továbbá életmentés, sürgős betegszállítás, valamint rendészeti vagy külön törvény alapján bűnüldözés feladata céljából végzett repülés esetén az államhatár menti korlátozott légtér igénybevételéhez előzetes engedély nem szükséges”
		GND	

Záró rendelkezések

18. §

(1) Ez a rendelet — a (2) bekezdésben foglalt kivétellel — 2003. május 15-én lép hatályba, egyidejűleg hatályát veszti az R. 12. §-a, az R. 3. számú melléklete „Korlátozott légterek” alcímének LH-R2, LH-R7, LH-R13, LH-R17, LH-R18, LH-R19, LH-R20, LH-R21 azonosítóval jelzett sorai és „Veszélyes légterek” alcímének LH-D5, LH-D26, LH-D35, LH-D51, LH-D54 azonosítóval jelzett sorai.

(2) A 2. számú mellékletben foglalt „ATS átruházás” fejezet e rendelet kihirdetésének napján lép hatályba.

(3) A Magyar Köztársaság légtérében és repülőterein történő repülések végrehajtásának szabályairól szóló

14/2000. (XI. 14.) KöViM rendelet mellékletének 2. fejezete az alábbi 2.1.7.2. ponttal egészül ki:

„2.1.7.2. A műrepülések végrehajtása során, a külön erre a célra kijelölt légtérben csak a feladatot végrehajtó légi jármű vagy kötelék tartózkodhat.”

(4) A Magyar Köztársaság légtérében és repülőterein történő repülések végrehajtásának szabályairól szóló 14/2000. (XI. 14.) KöViM rendelet melléklete „Q” függelékének 178-as pontja helyébe az alábbi rendelkezés lép:

„178. Távrepülés

Az indulási repülőter forgalmi körét vagy légtérét elhagyó légi járművel végzett sportcélú repülés.”

Dr. Csillag István s. k.,
gazdasági és közlekedési miniszter

Juhász Ferenc s. k.,
honvédelmi miniszter

Dr. Kóródi Mária s. k.,
környezetvédelmi és vízügyi miniszter

1. számú melléklet a 25/2003. (IV. 25.) GKM—HM—KvVM együttes rendelethez

„1. számú melléklet a 14/1998. (VI. 24.) KHVM—HM—KTM együttes rendelethez

ATS légtérsztályozás Magyarországon

Légtér-jelleg	Osztály	Légtér	Forgalom	Elkülönítések	Nyújtott szolgálat	VMC értékek, látástávolság és felhőktől való távolsági megkötések	Sebesség-megkötések	Rádió összeköttetési kötelezettség	FPL benyújtási kötelezettség	ATC engedély szükségessége
ELLENŐRZÖTT	A	FL200 (6100 m STD) és FL520 (15 600 m STD) között	Csak IFR	Valamennyi légi-jármű között	Légiforgalmi irányító	Nincsenek	Nincsenek	Folyamatos kétoldalú	Igen	Igen
	C	FL200 (6100 m STD) alatti ellenőrzött légterek	IFR	IFR—IFR-től IFR—VFR-től	Légiforgalmi irányító	Nincsenek	Nincsenek	Folyamatos kétoldalú	Igen	Igen
			VFR	VFR—IFR-től	1. Légiforgalmi irányító az IFR-ktől való elkülönítés érdekében. 2. VFR légi-járművek esetén forgalmi tájékoztatás és kérésre tanácsadás a forgalom elkerülése érdekében	Vízszintes látás: 8 km FL100-on és felette, 5 km FL100 alatt. Felhőktől való távolság: 1500 m vízszintesen, 300 m függőlegesen	FL100 alatt max. 250 kt (460 km/ó) IAS	Folyamatos kétoldalú	Igen	Igen
	D	1000 láb (300 m) AGL és 9500 láb (2900 m) AMSL között Budapest FIR határ és a következő koordináták által bezárt terület 482346N 0202459E — 481110N 0210551E — 481703N 0214953E — 482000N 0214901E Kosice TMA—2 valamint a taszári MCTR és MTMA	IFR	IFR—IFR-től	Légiforgalmi irányító, forgalmi tájékoztatás a VFR repülésekről (és kérésre tanácsadás a forgalom elkerülése érdekében)	Nincsenek	Max. 250 kt (460 km/ó) IAS	Folyamatos kétoldalú	Igen	Igen
VFR			Nem biztosítanak	Forgalmi tájékoztatás a VFR és IFR repülések között (és kérésre tanácsadás a forgalom elkerülése érdekében)	Vízszintes látás: 5 km. Felhőktől való távolság: 1500 m vízszintesen, 300 m függőlegesen.	Max. 250 kt (460 km/ó) IAS	Folyamatos kétoldalú	Igen	Igen	

Légtér-jelleg	Osztály	Légtér	Forgalom	Elkülönítések	Nyújtott szolgálat	VMC értékek, látástávolság és felhőktől való távolsági megkötések	Sebesség-megkötések	Rádió összeköttetési kötelezettség	FPL benyújtási kötelezettség	ATC engedély szükségessége
NEM ELLENŐRZÖTT	F	FL520 (15 600 m STD) feletti légtér és 4000 láb (1200 m) és 9500 láb (2900 m) AMSL közötti nem ellenőrzött légterek, valamint a kijelölt TIZ-ek.	IFR	IFR—IFR-től amennyire ez lehetséges	Repüléstájékoztató és légi-forgalmi tanácsadó	Nincsenek	Max. 250 kt (460 km/ó) IAS 9500 láb (2900 m) AMSL alatt	Folyamatos kétoldalú	Igen	Nincs
			VFR	Nem biztosítanak	Repüléstájékoztató	Vízszintes látás: 5 km. Felhőktől való távolság: 1500 m vízszintesen, 300 m függőlegesen*	Max. 250 kt (460 km/ó) IAS 9500 láb (2900 m) AMSL alatt	Nincs, kivéve a vitorlázó felhőrepüléseket és az éjszakai VFR repüléseket	Nincs, kivéve a vitorlázó felhőrepüléseket és az éjszakai VFR repüléseket	Nincs
	G	4000 láb (1200 m) MSL alatti nem ellenőrzött légterek, valamint a vitorlázó és műrepülő légterek	Csak VFR	Nem biztosítanak	Repüléstájékoztató	Vízszintes látás: 5 km. Kis sebességű repülőgépek számára: 1500 m. Helikopterek és ballonok számára: 750 m. Felhőkön kívül, a föld vagy a vízfelszín látása mellett.	Max. 250 kt (460 km/ó) IAS	Nincs, kivéve az éjszakai VFR repüléseket	Nincs, kivéve az éjszakai VFR repüléseket	Nincs

* A TIZ-ekben az 50 m alatti munkarepülések számára 1500 m-es vízszintes látás, felhőkön kívül, a föld vagy a vízfelszín látása mellett.

Megjegyzések:

1. A nemzetközileg elfogadott légtérosztályok A—G-ig terjednek. Budapest FIR-ben „B” és „E” osztályú légterek nem lettek kijelölve.
2. A fenti táblázattól függetlenül a határsávot átrepülő, vagy abban repülést végző valamennyi légi járműnek — a határsávban 50 m-es földfelszín feletti vagy alacsonyabb magasságon végrehajtott munkarepülést végző légi járművek kivételével — FPL-t kell töltenie és rádió-összeköttetést kell tartania.
3. FL200 felett VFR repülés végrehajtása tilos.
4. A „D” osztályú légtérben az ATS feladatokat Kosice APP látja el.
5. Valamennyi légtérosztályban nyújtanak repüléstájékoztató és riasztó szolgálatot.

Eltérés az ICAO előírásoktól

„G” osztályú légtérben IFR repülések nem engedélyezettek.”

2. számú melléklet a 25/2003. (IV. 25.) GKM—HM—KvVM együttes rendelethez

„2. számú melléklet a 14/1998. (VI. 24.) KHVM—HM—KTM együttes rendelethez

Ellenőrzött és nem ellenőrzött légterek

ELLENŐRZÖTT LÉGTEREK

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>Budapest CTA</i>			
Magyar Köztársaság országhatára		FL 520 (15 600 m STD)	
		GND	
<i>Budapest TMA 1</i>			
474424,29N	0181154,00E	FL 195 (5950 m STD) 9500' (2900 m) AMSL	
471359,00N	0181154,00E		
470908,00N	0184432,00E		
473503,00N	0182754,00E		
474551,00N	0182754,00E		
Országhatár			
474424,29N	0181154,00E		
<i>Budapest TMA 2</i>			
474551,00N	0182754,00E	FL 195 (5950 m STD) 3500' (1050 m) AMSL	
473503,00N	0182754,00E		
470908,00N	0184432,00E		
470403,00N	0191630,00E		
470606,28N	0192729,07E		
472525,00N	0185940,00E		
472945,00N	0190130,00E		
473720,00N	0185425,00E		
474642,55N	0190652,29E		
474742,85N	0184421,45E		
Országhatár			
474551,00N	0182754,00E		
<i>Budapest TMA 3</i>			
474642,55N	0190652,29E	FL 195 (5950 m STD) 2500' (750 m) AMSL	
473720,00N	0185425,00E		
472945,00N	0190130,00E		
473612,00N	0190412,00E		
474615,32N	0191630,80E		
474642,55N	0190652,29E		
<i>Budapest TMA 4</i>			
474742,85N	0184421,45E	FL 195 (5950 m STD) 5500' (1700 m) AMSL	
474503,14N	0194053,42E		
475223,52N	0193440,80E		
480523,84N	0192334,41E		
Országhatár			
474742,85N	0184421,45E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>Budapest TMA 5</i>			
474615,32N	0191630,80E	FL 195 (5950 m STD) 2000' (600 m) AMSL	
473612,00N	0190412,00E		
472525,00N	0185940,00E		
470606,28N	0192729,07E		
471203,00N	0195953,00E		
471529,00N	0195954,00E		
472938,00N	0195340,00E		
474503,14N	0194053,42E		
474615,32N	0191630,80E		
<i>Budapest TMA 6</i>			
474503,14N	0194053,42E	FL 195 (5950 m STD) 9500' (2900 m) AMSL	
472938,00N	0195340,00E		
471529,00N	0195954,00E		
473529,00N	0200354,00E		
474503,14N	0194053,42E		
<i>Budapest TMA 7</i>			
480523,84N	0192334,41E	FL 195 (5950 m STD) 9500' (2900 m) AMSL	
475223,52N	0193440,80E		
480932,12N	0195344,37E		
Országhatár			
480523,84N	0192334,41E		
<i>Ferihegy CTR</i>			
473612,00N	0190412,00E	2000' (600 m) AMSL GND	
472945,00N	0190130,00E		
472700,00N	0190630,00E		
472400,00N	0190730,00E		
471500,00N	0192130,00E		
472400,00N	0193400,00E		
473230,00N	0191930,00E		
473200,00N	0191330,00E		
473400,00N	0191000,00E		
473612,00N	0190412,00E		
<i>Szolnok MTMA</i>			
471729N	0201554E	9500' (2900 m) AMSL 2000' (600 m) AMSL	
471548N	0203054E		
465412N	0202324E		
465559N	0200654E		
471529N	0195954E		
471729N	0201554E		
<i>Szolnok MCTR</i>			
471329N	0201454E	4000' (1200 m) AMSL GND	
471039N	0202554E		
465959N	0202054E		
470229N	0201024E		
471329N	0201454E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>Pápa MTMA 1</i>			
473559N	0171554E	FL 145 (4400 m STD) 2000' (600 m) AMSL	
473559N	0173554E		
472959N	0174154E		
470959N	0174624E		
465959N	0172640E		
473559N	0171554E		
<i>Pápa MTMA 2</i>			
473559N	0171554E	9500' (2900 m) AMSL 2000' (600 m) AMSL	
473559N	0173554E		
472959N	0174154E		
472759N	0171743E		
473559N	0171554E		
<i>Pápa MCTR</i>			
473539N	0172854E	4000' (1200 m) AMSL GND	Oldalhatára a repülőtér vonatkozási pont (ARP) körüli 10 km sugarú kör, valamint a koordináták által megadott terület.
471029N	0174254E		
470738N	0173124E		
473259N	0171754E		
473539N	0172854E		
<i>LHKE MTMA1</i>			
470633,25N	0192954,00E	FL 145 (4400 m STD) 2000' (600 m) AMSL	
470822,39N	0193944,06E		
465559,00N	0200729,00E		
465159,00N	0202829,00E		
463622,00N	0201429,00E		
464940,00N	0192948,00E		
470633,25N	0192954,00E		
<i>LHKE MTMA2</i>			
465159N	0202829E	FL 145 (4400 m STD) 5000' (1500 m) AMSL	Az LHKE MTMA 2-ben működő légitársaság által használható legkisebb magasság: 6000' (1850 m) AMSL; területe alatt működő légitársaság által használható legnagyobb magasság: 5000' (1500 m) AMSL.
465059N	0203429E		
463159N	0202359E		
463929N	0192954E		
464940N	0192948E		
463622N	0201429E		
465159N	0202829E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>LHTA MTMA</i>			
463859N	0172954E	FL145 (4400 m STD) 2500' (750 m) AMSL	
463959N	0173854E		
464329N	0175824E		
464459N	0181654E		
461529N	0182434E		
455410N	0180200E		
455540N	0175350E		
460500N	0172630E		
461515N	0171420E		
462730N	0172300E		
463859N	0172954E		
<i>LHKE MCTR</i>			
470329N	0192954E	4000' (1200 m) AMSL GND	
470329N	0193559E		
465229N	0200454E		
464529N	0195854E		
465329N	0193659E		
465329N	0192954E		
470329N	0192954E		
<i>LHSA MCTR</i>			
470729N	0174954E	4000' (1200 m) AMSL GND	
470749N	0180054E		
465959N	0180754E		
465559N	0175754E		
470729N	0174954E		
<i>LHTA MCTR+</i>			
463839N	0175654E	3000' (900 m) AMSL GND	Oldalhatárai a repülőtér vonatkozási pont (ARP) körüli 11 km sugarú kör, valamint a koordináták által megadott terület.
461159N	0180454E		
461049N	0175314E		
463559N	0174424E		
463839N	0175654E		

Megjegyzés:

Az MTMA-k és MCTR-ek munkaszüneti napokon, valamint 22.00 LT—08.00 LT között csak külön bejelentésre, illetve igényre működnek, kivéve Taszár MTMA-t és MCTR-t.

Polgári repülések csak repülési terv alapján hajthatók végre az MCTR-ek üzemidején kívül is:

— Pápa és Kecskemét repülőterek esetében a repülőtér vonatkozási pontjától R= 10 km sugarú körön belül 3000' AGL alatt;

— Szentkirályszabadja repülőtér esetében a repülőtér vonatkozási pontjától R= 5 km sugarú körön belül 2000' AGL alatt;

— Szolnok repülőtér esetében a repülőtér vonatkozási pontjától R= 5 km sugarú körön belül — Szolnok város és a Rákóczi-falva úttól nyugatra eső rész kivételével — 2000' AGL alatt.

IDŐSZAKOSAN KORLÁTOZOTT LÉGTEREK (TSA)
(működési idejük alatt ellenőrzött légterek)

A polgári légiforgalom a jelzett magasságtartományon kívüli első iránymagasságot használhatja!

A TSA-k kiképzési repülés céljából munkanapokon 06.00 LT—24.00 LT között vehetők igénybe, kivéve a TSA-15, TSA-16 és TSA-59-et, melyek a következők szerint vehetők kiképzési repülés céljából igénybe:

	április 1. és szeptember 30. között		október 1. és március 31. között	
TSA-15 és TSA-16	kedd	07.00—12.00; 18.00—24.00 LT között	kedd	08.00—12.00; 18.00—24.00 LT között
	szerda	07.00—10.00; 18.00—24.00 LT között	szerda	08.00—24.00 LT között
	csütörtök	07.00—10.00 LT között	csütörtök	12.00—19.00 LT között
TSA-59	kedd	07.00—14.00; 19.00—24.00 LT között	kedd	08.00—14.00; 19.00—24.00 LT között
	szerda	07.00—14.00; 19.00—24.00 LT között	szerda	08.00—14.00; 19.00—24.00 LT között
	csütörtök	07.00—14.00; 19.00—24.00 LT között	csütörtök	08.00—14.00; 19.00—24.00 LT között

A TSA-k fentiekén kívül műszaki berepülés végrehajtására igénybe vehetők még hétfőn 08.00 LT — napnyugta és pénteken 08.00—12.00 LT között.

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA 10</i>			
473559N	0165154E	FL 105 (3200 m STD) GND	
473559N	0171554E		
472759N	0171819E		
473559N	0165154E		
<i>TSA 11</i>			
473559N	0165154E	FL 145 (4400 m STD) GND	
472759N	0171819E		
465959N	0172640E		
471059N	0164550E		
473559N	0165154E		
<i>TSA 12</i>			
473559N	0165154E	FL 215 (6550 m STD) 9500' (2900 m) AMSL	
472759N	0171819E		
464859N	0172954E		
463559N	0170124E		
464159N	0163854E		
473559N	0165154E		
<i>TSA 13</i>			
470959N	0174624E	FL 215 (6550 m STD) 9500' (2900 m) AMSL	
465559N	0174624E		
464859N	0172954E		
465959N	0172640E		
470959N	0174624E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA 14</i>			
472959N	0174154E	FL 175 (5350 m STD) GND	
472959N	0180954E		
471359N	0181154E		
471159N	0174624E		
472959N	0174154E		
<i>TSA 15</i>			
472459N	0164913E	UNL FL 205 (6250 m STD)	A TSA-15 és a TSA-16 közötti átrepülés FL 210-en vagy FL 370 fölött történik
465959N	0181454E		
464559N	0174954E		
465958N	0170154E		
471529N	0164655E		
472459N	0164913E		
<i>TSA 16</i>			
465529N	0182954E	UNL FL 205 (6250 m STD)	
463959N	0192954E		
462459N	0192954E		
462459N	0190654E		
464229N	0180524E		
465529N	0182954E		
<i>TSA 30</i>			
471159N	0174624E	9500' (2900 m) AMSL GND	
471359N	0181154E		
470359N	0181946E		
465930N	0180730E		
465229N	0174946E		
465559N	0174624E		
471159N	0174624E		
<i>TSA 31A</i>			
464330N	0175830E	9500' (2900 m) AMSL 4500' (1550 m) AMSL	
465229N	0174946E		
465930N	0180730E		
464500N	0181700E		
464330N	0175830E		
<i>TSA 31B</i>			
465930N	0180730E	9500' (2900 m) AMSL GND	
470359N	0181946E		
465059N	0182954E		
464500N	0181700E		
465930N	0180730E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA 32</i>			
470259N	0173954E	2300' (700 m) AMSL GND	
470259N	0174624E		
465559N	0174624E		
465959N	0173954E		
470259N	0173954E		
<i>TSA 33</i>			
470729N	0174954E	FL 145 (4400 m STD) 4000' (1200 m) AMSL	
470749N	0180054E		
465959N	0180754E		
465559N	0175754E		
470729N	0174954E		
<i>TSA20</i>			
462142N	0171935E	FL 275 (8400 m STD) FL145	
460535N	0181422E		
455410N	0180220E		
455540N	0175350E		
460500N	0172630E		
461515N	0171420E		
462142N	0171935E		
<i>TSA50</i>			
473529N	0200354E	FL 155 7000' (2150 m) AMSL	A TSA-61 és a TSA-62 működési ideje alatt a TSA-50 igénylése esetén közvetlen koordináció szükséges Szolnok repülőtérrel. A TSA-50-ben működő légi jármű által használható legkisebb magasság: 8000' (2450 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 7000' (2150 m) AMSL.
472329N	0202348E		
465559N	0200729E		
470259N	0195100E		
471203N	0195953E		
473529N	0200354E		
<i>TSA 51A</i>			
470159N	0190654E	FL 145 (4400 m STD) GND	
470634N	0192954E		
463959N	0192954E		
463959N	0190654E		
470159N	0190654E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA51B</i>			
463959N	0190654E	FL 215 (6550 m STD) 5000' (1500 m) AMSL	A TSA-51B-ben működő légi jármű által használható legkisebb magasság: 6000' (1850 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 5000' (1500 m) AMSL.
463959N	0192954E		
462459N	0192954E		
461629N	0192854E		
461129N	0190654E		
463959N	0190654E		
<i>TSA51C</i>			
464459N	0181654E	FL 145 (4400 m STD) 5000' (1500 m) AMSL	A TSA-51C-ben működő légi jármű által használható legkisebb magasság: 6000' (1850 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 5000' (1500 m) AMSL.
470159N	0190654E		
461129N	0190654E		
460959N	0185959E		
460959N	0182434E		
461529N	0182434E		
464459N	0181654E		
<i>TSA52</i>			
463959N	0192954E	FL 175 (5350 m STD) 4000' (1200 m) AMSL	A TSA-52-ben működő légi jármű által használható legkisebb magasság: 5000' (1500 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 4000' (1200 m) AMSL.
463159N	0202354E		
462459N	0201954E		
462459N	0192954E		
463959N	0192954E		
<i>TSA53</i>			
463959N	0202800E	FL 175 (5350 m STD) 4000' (1200 m) AMSL	A TSA-53-ban működő légi jármű által használható legkisebb magasság: 5000' (1500 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 4000' (1200 m) AMSL.
463510N	0205309E		
462459N	0204500E		
462459N	0201954E		
463959N	0202800E		
463959N	0202800E		
<i>TSA54</i>			
465059N	0203429E	FL 215 (6550 m STD) GND	
464615N	0210115E		
463510N	0205309E		
463959N	0202800E		
465059N	0203429E		
<i>TSA55A</i>			
473243N	0205553E	FL 215 (6550 m STD) GND	
473503N	0210852E		
471203N	0212052E		
471000N	0211854E		
471053N	0204426E		
473243N	0205553E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA55B</i>			
471053N	0204426E	FL 215 (6550 m STD) GND	
471000N	0211854E		
464615N	0210115E		
465059N	0203429E		
471053N	0204426E		
<i>TSA56</i>			
475900N	0195900E	FL 205 (6250 m STD) GND	A TSA-56 csak VMC körülmények között és csak VFR repülésre vehető igénybe.
481842N	0204133E		
481110N	0210551E		
475000N	0200700E		
475900N	0195900E		
<i>TSA57A</i>			
471053N	0204426E	UNL FL385 (11 750 m STD)	A TSA-54 és TSA-55 üzemidejével azonos időszakra nem igényelhető.
465559N	0210830E		
464615N	0210115E		
465059N	0203429E		
471053N	0204426E		
<i>TSA—57B</i>			
465059N	0203429E	UNL FL 215 (6550 m STD)	A TSA-54 és TSA-55 üzemidejével azonos időszakra nem igényelhető.
464615N	0210115E		
463510N	0205309E		
463959N	0202800E		
465059N	0203429E		
<i>TSA—57C</i>			
463959N	0202800E	UNL FL 175 (5350 m STD)	A TSA-54 és TSA-55 üzemidejével azonos időszakra nem igényelhető.
463510N	0205309E		
462459N	0204500E		
462459N	0201954E		
463959N	0202800E		
<i>TSA58L</i>			
473529N	0200354E	FL 205 (6250 m STD) FL 135 (4100 m STD)	
475000N	0200700E		
475900N	0195900E		
481115N	0202525E		
472209N	0212830E		
465559N	0210830E		
473529N	0200354E		
<i>TSA58U</i>			
473529N	0200354E	UNL FL 125	
475005N	0205300E		
472209N	0212830E		
465559N	0210830E		
473529N	0200354E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>TSA59</i>			
475005N	0205300E	UNL FL 385 (11 750 m STD)	
475959N	0212454E		
472209N	0212830E		
475005N	0205300E		
<i>TSA60</i>			
471729N	0201645E	7000' (2150 m) AMSL GND	A TSA-60-ban működő légi jármű által használható legnagyobb magasság: 6000' (1850 m) AMSL; területe felett működő légi jármű által használható legkisebb magasság: 7000' (2150 m) AMSL.
471459N	0203745E		
465329N	0202954E		
465559N	0200654E		
471529N	0195954E		
471729N	0201645E		
<i>TSA61</i>			
471729N	0201645E	FL 145 (4400 m STD) 7000' (2100 m) AMSL	Amennyiben a TSA-60 nem üzemel, a TSA-61-nek a LHSN MTMA földrajzi határain kívülre eső részében működő légi jármű által használható legkisebb magasság: 8000' (2450 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 7000' (2150 m) AMSL.
471459N	0203745E		
470129N	0203249E		
471529N	0195954E		
471729N	0201645E		
<i>TSA62</i>			
471529N	0195954E	FL 145 (4400 m STD) 7000' (2100 m) AMSL	Amennyiben a TSA-60 nem üzemel, a TSA-62-nek a LHSN MTMA földrajzi határain kívülre eső részében működő légi jármű által használható legkisebb magasság: 8000' (2450 m) AMSL; területe alatt működő légi jármű által használható legnagyobb magasság: 7000' (2150 m) AMSL.
470129N	0203249E		
465329N	0202954E		
465559N	0200654E		
471529N	0195954E		
<i>TSA63</i>			
473159N	0200944E	FL 145 (4400 m STD) 7500' (2300 m) AMSL	
472329N	0202348E		
470559N	0200320E		
471529N	0195954E		
473159N	0200944E		

NEM ELLENŐRZÖTT LÉGTEREK

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>Debrecen TIZ</i>			
473913N	0214140E	4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
473139N	0215129E		
471618N	0212334E		
472115N	0211634E		
473913N	0214140E		
<i>Fertőszentmiklós TIZ</i>			
5 km sugarú kör a 473500N 0165040E középpont körül		4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
<i>Pér TIZ</i>			
473650N	0173730E	4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
474220N	0174100E		
473800N	0180300E		
473100N	0175730E		
473650N	0173730E		
<i>Sármellék TIZ</i>			
465100N	0171100E	4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
464800N	0165100E		
462700N	0170000E		
462730N	0172300E		
465100N	0171100E		
<i>Nyíregyháza TIZ</i>			
10 km sugarú kör a 475856N 0214100E középpont körül		4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
<i>Szeged TIZ</i>			
462300N	0200000E	4000' (1200 m) AMSL GND	Közzétett üzemidő szerint
462300N	0201300E		
461500N	0201300E		
461217N	0200526E		
461500N	0200000E		
462300N	0200000E		
<i>Siófok-Kiliti TIZ</i>			
465229N	0174946E	4000' (1350 m) AMSL GND	Közzétett üzemidő szerint
465930N	0180730E		
464500N	0181700E		
464330N	0175830E		
465229N	0174946E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>LH-G1</i>			
473422,00N	0185908,00E	2500' (750 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára.
473500,00N	0185300,00E		
473220,00N	0185858,00E		
473336,00N	0190000,00E		
473418,00N	0185908,00E		
<i>LH-G2</i>			
473220,00N	0185858,00E	4500' (1350 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára.
473500,00N	0185300,00E		
473108,00N	0185740,00E		
473220,00N	0185858,00E		
<i>LH-G3</i>			
473108,00N	0185740,00E	7000' (2150 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára.
473500,00N	0185300,00E		
473000,00N	0183030,00E		
471730,00N	0183900,00E		
472730,00N	0185800,00E		
473108,00N	0185740,00E		
<i>LH-G10</i>			
474730,00N	0184500,00E	6000' (1850 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára.
474730,00N	0185200,00E		
473900,00N	0184200,00E		
473500,00N	0182800,00E		
474300,00N	0182800,00E		
474730,00N	0184500,00E		
<i>LH-G20*</i>			
473900,00N	0190300,00E	2000' (600 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára. A dunakeszi repülőtéri rádióállomással folyamatos rádiókapcsolat megléte esetén, a Dunakeszi Repülőterrendben meghatározottak szerint 3000' (900 m) AMSL magasságig vehető igénybe.
473800,00N	0192100,00E		
473600,00N	0191030,00E		
473700,00N	0190400,00E		
473900,00N	0190300,00E		
<i>LH-G21*</i>			
474100,00N	0190430,00E	2500' (750 m) AMSL GND	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára. A dunakeszi repülőtéri rádióállomással folyamatos rádiókapcsolat megléte esetén, a Dunakeszi Repülőterrendben meghatározottak szerint 5000' (1500 m) AMSL magasságig vehető igénybe.
473948,38N	0194515,17E		
473800,00N	0192100,00E		
473900,00N	0190300,00E		
474100,00N	0190430,00E		

Légtér azonosítója és oldalhatárai		Felső/alsó határa	Megjegyzés
<i>LH-G22*</i>			
474636,39N	0190905,42E	3000' (900 m) AMSL	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára. A dunakeszi repülőtéri rádióállomással folyamatos rádiókapcsolat megléte esetén, a Dunakeszi Repülőtérrendben meghatározottak szerint 6500' (2000 m) AMSL magasságig vehető igénybe.
474503,14N	0194053,42E		
473948,38N	0194515,17E		
474100,00N	0190430,00E		
474636,39N	0190905,42E	GND	
<i>LH-G23*</i>			
475547,09N	0193148,04E	5500' (1650 m) AMSL	Március 15. és október 15. között napkeltétől napnyugtáig csak a VFR repülések számára. A dunakeszi repülőtéri rádióállomással folyamatos rádiókapcsolat megléte esetén, a Dunakeszi Repülőtérrendben meghatározottak szerint 9500' (2900 m) AMSL magasságig vehető igénybe.
474503,14N	0194053,42E		
474636,39N	0190905,42E		
475547,09N	0193148,04E	GND	
<i>LH-G24* Hullám légtér</i>			
480000,00N	0190800,00E	FL 190 (5850 m STD)	Szeptember 15. és május 15. között napkeltétől napnyugtáig, csak a VFR repülések számára. A légteret a Dunakeszi repülőtérrendben meghatározottak szerint lehet igénybe venni.
474300,00N	0191500,00E		
473900,00N	0190300,00E		
475300,00N	0185600,00E		
480000,00N	0190800,00E	GND	
<i>LH-G30 (Hullám légtér)</i>			
475730N	0194200E	FL 200 (6100 m STD)	Szeptember 15. és május 15. között napkeltétől napnyugtáig, csak VFR repülések számára, a Budapest ATS Központ ügyeletes ATC SV-je engedélyével vehető igénybe.
475700N	0200120E		
475000N	0200700E		
474430N	0194600E	GND	
474930N	0193830E		
475730N	0194200E		
<i>LH-A1 (Műrepülő légtér)</i>			
1,5 km sugarú kör a 472659N 0185119E középpont körül		6000' (1800 m) AMSL	A légteret munkanapokon 09.00 óra és 18.00 óra között, pihenő- és munkaszüneti napokon 09.00 óra és 12.00 óra között, valamint 15.00 óra és 18.00 óra között lehet igénybe venni a Repüléstájékoztató Központ hozzájárulásával.
		3000' (900 m) AMSL	
<i>LH-A2 (Műrepülő légtér)</i>			
1,5 km sugarú kör a 472044N 0185851E középpont körül		3500' (1050 m) AMSL	Munkanapokon 10.00 óra és 16.00 óra között vehető igénybe a Repüléstájékoztató Központ hozzájárulásával.
		550' (165 m) AMSL	

* A Dunakeszi Repülőtér üzemeltetője köteles együttműködési megállapodást kötni Budapest ATS Központtal a megjegyzésben szereplő magasságok igénybevételének rendjére vonatkozóan, és ezt a Dunakeszi Repülőtérrendben szerepeltetni kell.

ATS átruházás**Budapest ACC és Wien ATCC között:**

Budapest ACC és Wien ATCC közötti egyszerűsített szektorhatár azon fontos pontok kijelölésére szolgál, ahol az IFR forgalomért való irányítási felelősség átadása/átvétele történik a szomszédos irányító egységek között.

Az egyszerűsített szektorhatárt az alábbi koordinátákat összekötő egyenes szakaszok jelölik ki: 480023N 0170938E — 475420N 0172757E — 475119N 0173231E — 474916N 0173700E — 474151N 0173241E — 474222N 0172540E — 474506N 0170537E — 474225N 0170456E — 473244N 0164214E — 465209N 0160650E

A közös államhatár és az egyszerűsített szektorhatár közötti légtérben a szektorhatártól nyugatra, 10 000 láb ferihegyi QNH szerinti AMSL magasságtól FL 460-ig Wien ATCC (Irányító Központ) míg a szektorhatártól keletre FL120 és FL460 között Budapest ACC látja el a légiforgalmi szolgáltatásokat a két központ közötti együttműködési megállapodás alapján.

Az érintett ATS egységek felelősek a légiforgalmi irányító, a repüléstájékoztató és a riasztó szolgálat ellátásáért, míg a kutató- és mentőtevékenység koordinálása és végzése a FIR határokon belül változatlanul az illetékes nemzeti hatóságok feladata.

Budapest ACC és Bratislava ACC között:

A 482346N 0202459E — 481110N 0210551E — 481703N 0214953E — 482000N 0214901E földrajzi koordináták és Budapest FIR határa által bezárt terület (Kosice TMA2) „D” osztályú ellenőrzött légtérnek minősül 1000 láb AGL magasságtól 9500 láb (2900 m) AMSL magasságig, ahol a légiforgalmi irányító és a riasztó szolgálat ellátásáért Kosice Approach a felelős. Kosice TMA2 az RWY 01-re PERIT ponton keresztül polgári légi járművek által végzett műszeres megközelítéshez áll rendelkezésre. A légi járműveknek fedélzeti válaszjeladóval kell rendelkezniük.

Állami légi járművek a fentiekben meghatározott légtérrel csak a légi közlekedésről szóló 1995. évi XCVII. törvény 7. §-ban meghatározott engedély birtokában vehetik igénybe.

A fentiekben meghatározott légtérben belül a kutató- és mentőtevékenység koordinálása és végzése az illetékes magyar hatóságok feladata.”

III. rész HATÁROZATOK**A Köztársasági Elnök
határozatai****A Köztársaság Elnökének
68/2003. (IV. 25.) KE
határozata****közigazgatási államtitkár felmentéséről**

A Kormány tagjai és az államtitkárok jogállásáról és felelősségéről szóló 1997. évi LXXIX. törvény 29. § (1) bekezdése alapján, a miniszterelnök javaslatára

dr. Rác Zsoltot, az Informatikai és Hírközlési Minisztérium közigazgatási államtitkárát e tisztségéből

— 2003. április 11-i hatállyal —

felmentem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Medgyessy Péter s. k.,
miniszterelnök

KEH ügyszám: V-1/1522/2003.

**A Köztársaság Elnökének
69/2003. (IV. 25.) KE
határozata**

címzetes államtitkár felmentéséről

A Kormány tagjai és az államtitkárok jogállásáról és felelősségéről szóló 1997. évi LXXIX. törvény 31/A. § (2) bekezdése alapján, a miniszterelnök javaslatára

dr. Szalay Istvánt, a Miniszterelnöki Hivatal címzetes államtitkárát e tisztségéből

— nyugállományba vonulására tekintettel —

2003. április 21-i hatállyal

felmentem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Medgyessy Péter s. k.,
miniszterelnök

KEH ügyszám: V-1/1524/2003.

**A Köztársaság Elnökének
70/2003. (IV. 25.) KE
határozata**

címzetes államtitkár kinevezéséről

A Kormány tagjai és az államtitkárok jogállásáról és felelősségéről szóló 1997. évi LXXIX. törvény 31/A. § (2) bekezdése alapján, a miniszterelnök javaslatára

dr. Gulyás Kálmánt, a Miniszterelnöki Hivatal címzetes államtitkárává

— 2003. április 22-i hatállyal —

kinevezem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Medgyessy Péter s. k.,
miniszterelnök

KEH ügyszám: V-1/1525/2003.

**A Köztársaság Elnökének
71/2003. (IV. 25.) KE
határozata**

közigazgatási államtitkár kinevezéséről

A Kormány tagjai és az államtitkárok jogállásáról és felelősségéről szóló 1997. évi LXXIX. törvény 26. §-a alapján, a miniszterelnök javaslatára

Jambrik Mihályt, az Informatikai és Hírközlési Minisztérium közigazgatási államtitkárává

— 2003. április 14-i hatállyal —

kinevezem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Medgyessy Péter s. k.,
miniszterelnök

KEH ügyszám: V-1/1523/2003.

**A Köztársaság Elnökének
72/2003. (IV. 25.) KE
határozata**

rendőr dandártábornok kinevezéséről

A belügyminiszter előterjesztésére *dr. Házi István* r. ezredest, a Jász-Nagykun-Szolnok Megyei Rendőr-főkapitányság vezetőjét, a Rendőrség Napja alkalmából a rendőri munka végzésében és irányításában kifejtett eredményes tevékenysége elismeréseként 2003. április 24-i hatállyal

rendőr dandártábornokká

kinevezem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Lamperth Mónika s. k.,
belügyminiszter

KEH ügyszám: V-5/1565/2003.

A Köztársaság Elnökének 73/2003. (IV. 25.) KE határozata

nyugállományú rendőr dandártábornoki kinevezéséről

A belügyminiszter előterjesztésére *dr. Lusztig Péter* nyugállományú rendőr ezredest, a Baranya Megyei Rendőr-főkapitányság volt vezetőjét, több évtizedes kiemelkedő rendőri munkavégzése, valamint a rendvédelmi szervek tevékenységének segítésében kifejtett kimagasló érdemei elismeréseként a „Rendőrség Napja” alkalmából, 2003. április 24-i hatállyal

nyugállományú rendőr dandártábornokká

kinevezem.

Budapest, 2003. április 22.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Lamperth Mónika s. k.,
belügyminiszter

KEH ügyszám: V-5/1561/2003.

IRÁNYMUTATÁSOK, IV. rész JOGEGYSÉGI HATÁROZATOK

A Magyar Köztársaság Legfelsőbb Bírósága jogegységi határozatai

A Magyar Köztársaság Legfelsőbb Bírósága
jogegységi határozata

2/2003. PJE szám

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

A Magyar Köztársaság Legfelsőbb Bíróságának jogegységi tanácsa a Legfelsőbb Bíróság Polgári Kollégiumának vezetője által indítványozott jogegységi eljárásban meghozta a következő

jogegységi határozatot:

A részleges átalakulás a kiválás speciális formája.

A részleges átalakulással érintett, változatlan cégformában továbbműködő szövetkezet eszközei, kötelezettségei nem értékelhetők át, a létrejövő gazdasági társaság eszközei, kötelezettségei azonban átértékelhetők.

Indokolás

I.

A Legfelsőbb Bíróság Polgári Kollégiumának vezetője a bíróságok szervezetéről és igazgatásáról szóló 1997. évi LXVI. törvény (Bsz.) 29. §-a (1) bekezdésének *a*) pontja és 31. §-a (1) bekezdésének *a*) pontja alapján jogegységi eljárás lefolytatását indítványozta.

A jogegységi határozatban eldöntendő kérdésként jelölte meg:

- a szövetkezet részleges átalakulása milyen szervezeti változásnak minősül,
- az előző kérdésre adandó válasz tükrében van-e helye az átalakuló szövetkezet vagyona átértékelésének,
- ha a részleges átalakulás után továbbműködő szövetkezet vagyontárgyait nem lehet átértékelni, a létrejövő gazdasági társaság saját tőkéje átértékelhető-e,
- a számviteli törvény rendelkezésének megfelelően milyen módon kell a vagyommérleget (vagyommérlegeket) elkészíteni.

Indítványában rámutatott a Legfelsőbb Bíróság Cgf.II.32.447/1999/3. számú, illetve Cgf.II.30.219/2000/4. számú határozataiban egymásnak ellentmondó választ adott arra a jogkérdésre, hogy részleges átalakulás folytán létrejövő gazdasági társaság vagyonában nulla értékű vagyontárgyak szerepelhetnek-e. Az elsőként említett határozatban a Legfelsőbb Bíróság akként foglalt állást, hogy ha a részleges átalakulással létrejövő részvénytársaság vagyonában nulla értékű vagyontárgy van, vagyona átértékelendő. A második határozatban írtak szerint átértékelési kötelezettség nincs, a részleges átalakulással létrejövő gazdasági társaság jegyzett tőkéjében azonban nulla értékű vagyontárgy nem szerepelhet, az a jegyzett tőkén felüli vagyonban tartandó nyilván.

II.

A jogegységi tanács nem nyilvános ülésén a legfőbb ügyész képviselője kifejtette, a szövetkezet részleges átalakulása olyan szervezeti változás, amelyre a gazdasági társaságok kiválásának szabályai alkalmazandók. Ebből következően a kiválásra vonatkozó számviteli szabályok is irányadóak. A számviteli szabályok szerint a változatlan cégformában továbbműködő szövetkezet nem értékelheti át vagyonát, ezzel szemben a létrejövő gazdasági társaság

választhat: átértékelheti vagyont, ezzel elkerülheti, hogy jegyzett tőkéjében nulla értékű vagyontárgyak szerepeljenek, vagy nem értékeli át vagyont, ez esetben azonban a jegyzett tőkében nulla értékű vagyont nem szerepelhet, azt a jegyzett tőkén felüli vagyontba kell áthelyezni.

III.

A szövetkezetekről szóló 1992. évi I. törvény (Szvt.) az V. rész IX. fejezetében szabályozza a szövetkezetek egyesülésére, szétválására, átalakulására és megszűnésére vonatkozó kérdéseket. Az Szvt. módot ad arra, hogy két vagy több szövetkezet egy új szövetkezetté egyesüljön, egy vagy több szövetkezet egy már működő másik szövetkezetbe beolvadjon, szövetkezet két vagy több szövetkezetre szétváljon, vagy korlátolt felelősségű társasággá, részvénytársasággá átalakuljon. Az Szvt. 88/A. §-a mezőgazdasági és ipari szövetkezetek esetén részleges átalakulásra is lehetőséget teremt, melynek lényege, hogy a szövetkezet változatlan cégformában, vagyis szövetkezetként működik tovább azoknak a szövetkezeti tagoknak (kívülálló üzletrész tulajdonosoknak) a részvételével, akik nem kívánnak, a korlátolt felelősségű társaságként vagy részvénytársaságként létrejövő gazdasági társaságban tagként, részvényesként részt venni. Ebből következően a részleges átalakulás a gazdasági társasággá átalakulni kívánó szövetkezet maradó tagjainak (kívülálló üzletrész-tulajdonosainak) teremt lehetőséget arra, hogy meghatározott feltételek fennállása esetén a szövetkezet változatlan cégformában továbbműködhessek, abban tagok (kívülálló üzletrész-tulajdonosok) maradhassanak.

A részleges átalakulás jogintézményét az új szövetkezetekről szóló 2000. évi CXLI. törvény (új Szvt.), illetve a gazdasági társaságokról szóló 1997. évi CXLIV. törvény (Gt.) nem ismeri. Ez utóbbi ténynek azért van kiemelt jelentősége, mert az Szvt. 88. §-ának rendelkezése értelmében a szövetkezet gazdasági társasággá történő átalakulására az Szvt.-ben található speciális rendelkezéseken túlmenően a Gt. szabályai is megfelelően alkalmazandók. A számvitelről szóló 1991. évi XVIII. törvény (Szt.I.), illetve a számvitelről szóló 2000. évi C. törvény (Szt.II.) a részleges átalakulást, mint a szervezeti formaváltás egyik esetét az átalakulási vagyontmérleg, vagyonteltár és tervezeti elkészítésével összefüggésben külön nem nevesíti.

Az Szvt. 88. §-a folytán megfelelően irányadó Gt. I. rész VII. fejezete a szervezeti átalakulások körében szabályozza az átalakulás, az egyesülés (összeolvadás, beolvadás), a szétválás (különválás, kiválás) jogintézményét. A Gt. 78. §-ának (4) bekezdése értelmében kiválás esetén az a gazdasági társaság, melyből a kiválás történik, a létesítő okirat módosítása mellett változatlan társasági formában működik tovább, míg a kivált tagok részvételével és a társasági vagyont egy részének felhasználásával új gazdasági társaság jön létre, tetszőleges társasági formában.

Az új Szvt. VI. fejezete ugyancsak szabályozza a szövetkezetek összeolvadását, beolvadását, szétválását, a szövetkezet korlátolt felelősségű társasággá, részvénytársasággá történő átalakulását. Az új Szvt. a fentiekben túlmenően ismeri a kiválás jogintézményét. Az új Szvt. 77. §-ának (2) bekezdése értelmében kiválás esetén a kiválással érintett szövetkezet fennmaradása mellett, annak kiváló tagjai együttesen csak új szövetkezetet vagy korlátolt felelősségű társaságot, illetve részvénytársaságot hozhatnak létre. E szabályozásból következően a kiválás célja nemcsak az lehet, hogy a kiválók korlátolt felelősségű társaságot vagy részvénytársaságot hozzanak létre (mint a részleges átalakulásnál), hanem létrehozhatnak szövetkezetet is.

Az Szvt. részleges átalakulásra és a Gt., illetve az új Szvt. kiválásra vonatkozó szabályainak összehasonlítása után az a következtetés vonható le, hogy a részleges átalakulás olyan kiválás, amelynél a jogalkotó az átalakulással létrejövő gazdasági társaságban részt venni nem kívánó szövetkezeti tagok (kívülálló üzletrész tulajdonosok) számára biztosítja a szövetkezet részvételükkel történő továbbműködését, ugyanakkor a kiválni kívánó tagok (kívülálló üzletrész tulajdonosok) által létrehozható jogalany cégformáját — a Gt.-hez és az új Szvt.-hez viszonyítva — korlátozza.

IV.

Az Szvt. 88. §-ának rendelkezése folytán megfelelően irányadó Gt. 63. §-ának (3) bekezdése értelmében átalakulás esetén a vagyontmérleg-tervezetek és a vagyonteltár-tervezetek elkészítésére és az átértékelésre vonatkozó részletes szabályokat, továbbá az átalakulással létrejövő gazdasági társaság tervezett saját tőkéjének és jegyzett tőkéjének megállapítására vonatkozó rendelkezéseket a számviteli törvénytartalmazza. A Gt. 63. §-ának (2) bekezdése általánosságban lehetőséget ad az eszközök, kötelezettségek átértékelésére, de ez nem kötelezettség. Az átalakuló gazdasági társaság számviteli törvény szerinti beszámoló mérlege is szolgálhat az átalakuló gazdasági társaság vagyontmérleg-tervezeteként a törvényben meghatározott feltételek teljesülése esetén.

Az Szt.I. 41/M. §-a értelmében a gazdasági társaságon kívüli egyéb gazdálkodó átalakulása során — ha az átalakulást törvényi előírás lehetővé teszi — az Szt.I. 41/E—41/L. §-aiban írtak megfelelően alkalmazandók. Az Szt.I. 41/F. §-ának (2) bekezdése értelmében átalakulás esetén vagyontmérleget (tervezetet), vagyonteltárt(tervezetet) két alkalommal kell készíteni, először az átalakulásról szóló döntés megalapozásához, a cégbírósi eljárás alátámasztására vagyontmérleg- és vagyonteltár-tervezetet, majd az átalakulás napjával végleges vagyontmérleget és vagyonteltárt. Az Szt.I. 41/F. §-a (7) bekezdésének b) pontja szerint kiválás esetén az átalakuló gazdasági társaság vagyontmérlegét meg kell bontani a kiválással létre-

jövő, valamint a változatlan társasági formában továbbműködő gazdasági társaság vagyonára.

Az Szt.I. 41/G. §-ának (1) bekezdése rögzíti, hogy az átalakuló gazdasági társaság a mérlegében (könyveiben) értékkel kimutatott eszközeit és kötelezettségeit átértékelheti, a könyveiben értékkel nem szereplő, de tulajdonában lévő eszközöket, s a gazdasági társaságot terhelő kötelezettségeket a vagyonmérlegbe felveheti. A (2) bekezdés értelmében azonban kiválás esetén (hasonlóan a beolvadáshoz) a változatlan társasági formában továbbműködő gazdasági társaságnál nem lehet az eszközöket és a kötelezettségeket átértékelni csak a kiválással létrejövő gazdasági társaságnál van az átértékelésre lehetőség. Ha a kiválással létrejövő gazdasági társaság él az átértékelés lehetőségével, a vagyonmérleg-tervezet „különbözetek” oszlopában elkülönítetten kell kimutatnia az átértékelési különbözetet a 41/H. § (4) bekezdésében foglaltak szerint [Szt.I. 41/I. § (3) bekezdés]. Ha az átalakuló gazdasági társaság nem él az átértékelés lehetőségével, úgy a vagyonmérleg-tervezetben a saját tőke értéke megegyezik a saját tőke könyv szerinti értékével [Szt.I. 41/H. § (5) bekezdés]. Az Szt.I. 41/I. §-ának (10) bekezdése értelmében — függetlenül attól, hogy a vagyon átértékelésére sor került-e — kft.-vé, kht.-vé, rt.-vé történő átalakulás esetén az átalakulással létrejövő „jogutód” jegyzett tőkén felüli vagyona-ként kell figyelembe venni azoknak a vagyontárgyaknak — a saját tőke és a vagyonmérleg-tervezet szerinti mérleg-főösszeg arányában számított — értékét, melyek a jegyzett tőkében nem vehetők figyelembe, mert nem forgalomképesek, illetve csak harmadik személy hozzájárulása (engedélye) alapján ruházhatók át.

Részleges átalakulás esetén — figyelemmel arra —, hogy a részleges átalakulás a kiválás egy formája, a részleges átalakulással érintett, változatlan cégformában továbbműködő szövetkezet eszközei, kötelezettségei nem értékelhetők át. A részleges átalakulás folytán létrejövő korlátolt felelősségű társaság, részvénytársaság — ha ilyen döntés születik — vagyonát átértékelheti, vagy lehetséges olyan döntés meghozatala is, hogy a vagyon nem kerül átértékelésre. Mindkét esetben irányadóak azonban az Szt.I. 41/I. §-ának (10) bekezdésében írtak. Ebből is, valamint a Gt. szabályából is következően a részleges átalakulás folytán létrejövő gazdasági társaság jegyzett tőkéjében csak olyan vagyontárgy szerepelhet, mely kft. esetén megfelel a Gt. 124. § (3) bekezdésében, részvénytársaság esetén a Gt. 208. § (2) bekezdésében írtaknak, vagyis olyan vagyontárgyak, melyek többek között vagyoni értékkel rendelkeznek. A hivatkozott rendelkezésekben meghatározott követelményeknek meg nem felelő vagyontárgyak a vagyonmérleg-tervezetekben, illetve a végleges vagyonmérlegekben kizárólag a jegyzett tőkén felüli vagyonban szerepeltethetők.

A hatályos Szt.II. az Szt.I-gyel tartalmilag azonos szabályozást tartalmaz az előbb kifejtett körben. Kiválás esetében a változatlan társasági formában továbbműködő gazdasági társaságnál nem lehet az eszközöket és a kötelezett-

segeket átértékelni, vagyis nem lehet élni a Gt. 63. § (2) bekezdésében, illetve az Szt.II. 137. § (1) bekezdésében meghatározott vagyonátértékelési lehetőséggel, figyelemmel a 137. § (2) bekezdésének rendelkezésére. Az Szt.II. 136. § (2) és (7) bekezdése, 138. § (5) bekezdése, a 139. § (3) bekezdése, a 140. § (4) bekezdése érdemben az adott kérdésekben az Szt.I. hivatkozott szabályaival azonos rendelkezéseket tartalmaz.

Mindezekből következően mindkét számviteli törvény alkalmazása során az a következtetés vonható le, hogy részleges átalakulás esetén a változatlan cégformában továbbműködő szövetkezet az eszközeit, kötelezettségeit nem értékelheti át. A létrejövő új gazdasági társaság élhet ezzel a lehetőséggel, de ez csak lehetőség, nem kötelezettség, nulla értékű vagyontárgy azonban a jegyzett tőkében nem szerepelhet.

Budapest, 2003. március 26.

Dr. Murányi Katalin s. k.,
a tanács elnöke

Dr. Vezekényi Ursula s. k.,
előadó bíró

Dr. Bodor Mária s. k.,
bíró

Dr. Gabányi Józsefné s. k.,
bíró

Dr. Wellmann György s. k.,
bíró

V. rész KÖZLEMÉNYEK, HIRDETMÉNYEK

A Földművelésügyi és Vidékfejlesztési Minisztérium

f e l h í v á s a

**az erdőkre vonatkozó országos tűzgyújtási tilalom
elrendeléséről**

Az utóbbi időben a csapadékmentes időjárás, valamint az emberi felelőtlenség, gondatlanság következtében jelentősen megnőtt az avar-, parlag-, nádas- és az erdőtüzek száma.

A további tüzesetek megelőzése érdekében az ország teljes területén lévő erdőben és az erdőterületek határától számított 200 méteren belüli területen — a kijelölt tűzrakó helyen is —, valamint a közút és vasút menti fásításokban mindennemű tűzgyújtás, beleértve a parlag- és gázégetést is, 2003. április 18-tól átmeneti időre tilos.

Kérjük a közúton és vasúton utazókat, hogy égő cigaretta-csikkot és dohányneműt ne dobjanak ki a járművek ablakán, mert a kiszáradt árokparton, vasúti töltések mellett keletkező tüzek sok esetben közvetlenül erdő- és mezőgazdasági területeket is veszélyeztetnek.

Felhívjuk továbbá az erdőben kirándulók, valamint a mezőgazdasági területeken dolgozók figyelmét arra, hogy égő dohányneműt eldobni nem szabad, azt minden esetben gondosan el kell oltani.

Aki a tűzvédelmi rendelkezéseket megszegi, szabálysértést követ el.

A tilalom feloldására a fokozott tűzveszély elmúltával, későbbi időpontban intézkedik a minisztérium.

Földművelésügyi és Vidékfejlesztési Minisztérium

**A pénzügyminiszter
közlönye**

**a belső ellenőrzési társulások 2003. évi
I. ütemű támogatásáról**

A Magyar Köztársaság 2003. évi költségvetéséről szóló 2002. évi LXII. törvény 5. számú mellékletének 13. pontja alapján a helyi önkormányzatok belső ellenőrzési feladataik társulásban történő ellátásához a 2003. évi I. ütemben támogatásban részesülnek.

1. Az *1. számú melléklet* szerinti helyi önkormányzatok együttes támogatása 12 636 ezer forint.

2. A *2. számú melléklet* szerinti helyi önkormányzat támogatási igényének elismerésére a törvény szerint nincs lehetőség.

Dr. László Csaba s. k.,
pénzügyminiszter

1. számú melléklet

**A belső ellenőrzési társulások 2003. évi
I. ütemű támogatása
(a támogatásban részesülő, a társulás székhelye szerinti
helyi önkormányzatok)**

Sor- szám	Önkormányzat megnevezése	Támogatás (ezer Ft)
--------------	--------------------------	------------------------

BARANYA MEGYE:

1.	Megyei Önkormányzat	4 560
2.	Mohács	1 360
	<i>Baranya megye összesen</i>	<i>5 920</i>

Sor- szám	Önkormányzat megnevezése	Támogatás (ezer Ft)
--------------	--------------------------	------------------------

*BORSOD-ABAÚJ-ZEMPLÉN
MEGYE*

3.	Ózd	1 280
	<i>Borsod-Abaúj-Zemplén megye összesen</i>	<i>1 280</i>

CSONGRÁD MEGYE

4.	Ruzsa	880
	<i>Csongrád megye összesen</i>	<i>880</i>

NÓGRÁD MEGYE

5.	Érsekivádkert	876
	<i>Nógrád megye összesen</i>	<i>876</i>

SOMOGY MEGYE

6.	Megyei Önkormányzat	1 040
7.	Nagyatád	720
	<i>Somogy megye összesen</i>	<i>1 760</i>

VESZPRÉM MEGYE

8.	Bakonyjákó	1 920
	<i>Veszprém megye összesen</i>	<i>1 920</i>

Országösszesen ***12 636***

2. számú melléklet

**A belső ellenőrzési társulások 2003. évi
I. ütemű támogatása
(a támogatásban nem részesülő, a társulás székhelye
szerinti helyi önkormányzat)**

Sorszám	Önkormányzat megnevezése
---------	--------------------------

BÁCS-KISKUN MEGYE

Harta

**A Földművelésügyi és Vidékfejlesztési Minisztérium Szabolcs-Szatmár-Bereg Megyei Földművelésügyi Hivatalának
(4401 Nyíregyháza, Hősök tere 5.)**

h i r d e t m é n y e

Az FVM Szabolcs-Szatmár-Bereg Megyei Földművelésügyi Hivatala értesíti a Tiszabездéđ településen érdekelt részarány-földtulajdonosokat, hogy az 1993. évi II. törvény 4/B. § (5) bekezdése alapján

2003. május 29-én, 10 órakor

a Tiszabездéđ, művelődési házban nyilvános végsorsolást tart a Kossuth Mgtsz használatában lévő részarány-földtulajdon helyének meghatározása céljából.

Sorsolásra kijelölt földrésztetek az alábbiak:

Település: Tiszabездéđ

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	AK érték	Kiadható AK érték	Korlátozó intézkedés
09/7	szántó	1,7947	56,17	56,17	
018/7	szántó	1,2206	11,33	11,33	
035/1	szántó	0,0791	1,17	1,17	
035/17	gyümölcsös	0,2158	9,00	9,00	
037/18	gyümölcsös	0,1916	7,99	7,99	
037/34	gyümölcsös	0,2796	11,66	11,66	
037/35	gyümölcsös	3,1098	130,12	130,12	
038/19	gyümölcsös	0,4579	19,00	19,00	
045/7	szántó	0,3726	8,42	8,42	
045/33	szántó	0,4074	10,48	10,48	
059/38	szántó	0,6521	9,65	9,65	
064/2	gyümölcsös	0,6471	22,52	22,52	
064/3	szőlő	0,0741	1,80	1,80	
065/1	szőlő	0,0035	0,09	0,09	
065/2	szőlő	0,0076	0,18	0,18	
098/4	szántó	0,4214	6,95	6,95	
0101/22	gyümölcsös, szántó	1,1296	27,59	27,59	
0121/2	legelő, erdő	4,3127	37,59	37,59	
0121/18	szántó	0,9337	26,01	26,01	
0133/15	szántó	2,5666	42,35	42,35	
0138/24	szántó	2,0014	31,84	31,84	
0149/5	legelő	0,1665	1,27	1,27	
0149/12	szőlő	0,1039	2,52	2,52	
0149/13	gyümölcsös	0,4176	14,53	14,53	

A sorsolás nyilvános. A sorsoláson a szövetkezetben még ki nem adott részarány-földtulajdonnal rendelkező személyek vehetnek részt.

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

*Demendi István s. k.,
hivatalvezető h.*

A Magyar Szocialista Párt 2002. évi pénzügyi beszámolója

Ezer forintban

Bevételek

1. Tagdíjak		41 923
2. Állami költségvetésből származó támogatás		889 158
3. Képviselőcsoportnak nyújtott állami támogatás		—
4. Egyéb hozzájárulások, adományok		202 221
4.1. Jogi személyektől		5 408
4.1.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	5 408	
Termelés Logistic-Centrum Kft.	1000	
Axioma 2000 Kft.	1000	
Északi Szegfű Alapítvány	1110	
4.1.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
4.2. Jogi személynek nem minősülő gazdasági társaságtól		—
4.2.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	—	
4.2.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
4.3. Magánszemélyektől		196 813
4.3.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	196 813	
Márkus András	686	
Kurtán Pál	502	
Szabó Árpád	1001	
Szilasi György	1000	
4.3.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
5. A párt által alapított vállalat és korlátolt felelősségű társaság nyereségéből származó bevétel		—
6. Egyéb bevétel		96 821
Összes bevétel a gazdasági évben		1 230 123

Kiadások

1. Támogatás a párt országgyűlési csoportja számára		—
2. Támogatás egyéb szervezeteknek		3 394
3. Vállalkozások alapítására fordított összeg		—
4. Eszközbeszerzés		22 442
5. Működési kiadások		178 094
6. Politikai tevékenység kiadása		1 307 490
7. Egyéb kiadások		31 619
Összes kiadás a gazdasági évben		1 543 039

A Fidesz Magyar Polgári Párt 2002. évi pénzügyi beszámolója

Ezer forintban

Bevételek

1. Tagdíjak		45 644
2. Állami költségvetésből származó támogatás		741 400
3. Képviselőcsoportnak nyújtott állami támogatás		—
4. Egyéb hozzájárulások, adományok		129 614
4.1. Jogi személyektől		1 790
4.1.1. Belföldiektől	1 790	
4.3. Magánszemélyektől		127 824
4.3.1. a) Belföldiektől (500 000 forint alatt)	123 926	
4.3.1. b) Belföldiektől (500 000 forint felett)	3 898	
— Topolay Elek	1000	
— Pintér László	1000	
— Varga Tibor	1000	
— Bencze B. György	898	
5. A párt által alapított vállalat és korlátolt felelősségű társaság nyereségéből származó bevétel		—
6. Egyéb bevétel		861 362
ebből hitelfelvétel		752 500
Összes bevétel a gazdasági évben		<u>1 778 020</u>

Kiadások

1. Támogatás a párt országgyűlési csoportja számára		—
2. Támogatás egyéb szervezeteknek		160 580
3. Vállalkozások alapítására fordított összeg		—
4. Működési kiadások		461 700
5. Eszközbeszerzés		29 718
6. Politikai tevékenység kiadásai		1 498 477
7. Egyéb kiadások		130 792
ebből hitelvisszafizetés		84 681
Összes kiadás a gazdasági évben		<u>2 281 267</u>
Előző évi felhalmozás		173 813
Összes bevétel		1 778 020
Összes kiadás		2 281 267
Főbb kötelezettségek		370 556

Tóth Józsefné s. k.,
gazdasági vezető

Priszter Erzsébet s. k.,
főkönyvelő

Helyesbítés: A Magyar Közlöny 2003. évi 35. számában a 2637. oldalon közzétett Központi Kárrendezési Iroda közleményéből kimaradt a 3. pont, mely a következő:

„3. A regisztráció időpontja: 2003. május 19—21., 11—17 óra között.”

Ennek megfelelően a 3., 4. pont számozása 4., 5. pontra változik.

(Nyomdahiba)

ELŐFIZETÉSI FELHÍVÁS

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

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

A lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó 1085 Budapest, Somogyi Béla u. 6. címen, levélcím: 1394 Budapest 62., Pf. 357; faxszám: 318-6668.

2003. évi éves előfizetési díja: 9408 Ft áfával.

A **HIVATALOS ÉRTESÍTŐ** egyes számai megvásárolhatók a kiadó közlönyboltjában: 1085 Budapest, Somogyi Béla u. 6. Telefon/fax: 267-2780.

MEGRENDELŐ LAP

Megrendelem a **HIVATALOS ÉRTESÍTŐ** című lapot példányban, és kérem a következő címre kézbesíteni:

Megrendelő neve:

címe (város/község, irányítószám):

utca, házsám:

Ügyintéző (telefonszám):

2003. évi előfizetési díj fél évre 4704 Ft áfával

egy évre 9408 Ft áfával

Számlát kérek a befizetéshez.

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát.

Kelt.:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A jogalkotásról szóló 1987. évi XI. törvény rendelkezik — többek között — a Magyar Köztársaság Kormánya hivatalos lapjának, a **Határozatok Tárá**nak megjelentetéséről.

A Határozatok Tárát szerkeszti a Miniszterelnöki Hivatal a Szerkesztőbizottság közreműködésével, évente mintegy 60 alkalommal jelenik meg.

A Határozatok Tára a Kormánynak azokat a határozatait (kétezes) közli, amelyeknek közzétételét a Kormány elrendelte, továbbá tartalmazza a miniszterelnök határozatait, a Miniszterelnöki Hivatalt vezető miniszter határozatait, valamint a minisztériumok, az országos hatáskörű szervek, az önkormányzatok közleményeit, hirdetményeit, különféle tájékoztatóit, továbbá azokat a közleményeket stb., amelyeket a Miniszterelnöki Hivatalt vezető miniszter engedélyez.

A Határozatok Tára megrendelhető a Magyar Hivatalos Közlönykiadó címén (Budapest VIII., Somogyi Béla u. 6.; postacím: 1394 Budapest 62, Pf. 357.) vagy a 318-6668 faxszámán.

Éves előfizetési díja 2003. évre: 14 448 Ft áfával.

Példányonként megvásárolható a kiadó közlőnyboltjában (1085 Budapest, Somogyi Béla u. 6. Tel/fax: 267-2780).

MEGRENDELŐLAP

Megrendelem a

HATÁROZATOK TÁRA

című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házsám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

Előfizetési díj egy évre: 14 448 Ft áfával

fél évre: 7 224 Ft áfával

Csekket kérek a befizetéshez

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát!

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

MAGYAR KÖZLÖNY CD

Az eddig megjelent elektronikus Magyar Közlöny-évfolyamok (1998–99, 2000, 2001) után megjelenik a **MAGYAR KÖZLÖNY CD Archívum** következő, 2002. évi száma!

A MAGYAR KÖZLÖNY CD Archívum előnyei:

- **változatlan tartalom és formátum**
(az eredeti Magyar Közlönyök nyomdahű formában)
- **értéknövelő szolgáltatások**
(keresés, exportálás, közlönyformátumú nyomtatás)
- **kis helyigény, kényelmes tárolhatóság**
(hosszú távú archiválás adatromlás nélkül)

Az új CD és a korábbi évfolyamok ára példányonként egységesen **14 000 Ft + 12% áfa**, az öt évfolyam összesítve **46 000 Ft + 12% áfa**.

Éves Magyar Közlöny-előfizetéssel rendelkező megrendelők a megrendelt CD-k árából **50% kedvezményt** kapnak!

További információ kapható a **06 (80) 200-723** zöld számon vagy a **www.mhk.hu** honlapon.

MEGRENDELŐLAP

Megrendeljük a **Magyar Közlöny CD Archívumot** az alábbiak szerint:

- 2002-es évfolyam példányban, ára példányonként 14 000 Ft + 12% áfa
- 2001-es évfolyam példányban, ára példányonként 14 000 Ft + 12% áfa
- 2000-es évfolyam példányban, ára példányonként 14 000 Ft + 12% áfa
- 1998–99-es évfolyam példányban, ára példányonként 14 000 Ft + 12% áfa
- 1998–2002-es évfolyam összesítve példányban, ára példányonként 46 000 Ft + 12% áfa

Jelenleg is élő éves Magyar Közlöny-előfizetéssel rendelkezünk: igen / nem

Megrendelő (cég) neve: _____

Megrendelő címe: _____

Ügyintéző neve, telefonszáma: _____

Dátum: _____

Cégszerű aláírás: _____

Kérjük, hogy a szelvényt a Magyar Hivatalos Közlönykiadó **1394 Budapest 62, Pf. 361** postacímére, illetve a **266-8906**-os vagy a **318-6668**-as faxszámra küldje vissza. Megrendelését feladhatja a **www.mhk.hu** honlapon vagy a **kozlony@mhk.hu** e-mail-címen is.

KÖZLEMÉNY

A Magyar Hivatalos Közlönykiadó a Magyar Közlöny különszámaként megjelentette

AZ ÚJ POLGÁRI TÖRVÉNYKÖNYV KONCEPCIÓJA ÉS TEMATIKÁJA

című, A/4 formátumú, 144 oldal terjedelmű kiadványt.

A kiadvány a Kormány 1003/2003. (I. 25.) Korm. határozatával elfogadott új Polgári Törvénykönyv Konceptióját és a Kodifikációs Főbizottság által jóváhagyott szabályozási Tematikát egybefoglalva tartalmazza.

Ára: 980 Ft áfával.

A megrendeléseket a Magyar Hivatalos Közlönykiadó címére (1085 Budapest, Somogyi Béla u. 6.) lehet feladni.
Fax: 338-4746 vagy 267-2780.

MEGRENDELŐLAP

Megrendeljük

AZ ÚJ POLGÁRI TÖRVÉNYKÖNYV KONCEPCIÓJA ÉS TEMATIKÁJA

című kiadványt példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házsám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.

A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1—3.

Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató.

Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál

Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.

Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon/fax: 266-6567.

Információ: tel./fax: 317-9999, 266-9290/245, 357 mellék.

Példányonként megvásárolható a kiadó Budapest VIII., Somogyi B. u. 6. (tel./fax: 267-2780) szám alatti közlönypoltjában, illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.

2003. évi éves előfizetési díj: 62 496 Ft. Egy példány ára: 140 Ft 16 oldal terjedelemig, utána + 8 oldalanként + 140 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

03.0705 — Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert.