

Budapest,
2002. április 26.,
péntek

53. szám

Ára: 588,- Ft

TARTALOMJEGYZÉK

	Oldal
90/2002. (IV. 26.) Korm. r.	A Magyar Köztársaság Kormánya és a Horvát Köztársaság Kormánya között a Letenye/Goričan autópálya-kapcsolat létesítéséről szóló, Budapesten, 2001. március 2-án aláírt Egyezmény kihirdetéséről 3494
91/2002. (IV. 26.) Korm. r.	A felnőttképzést folytató intézmények és a felnőttképzési programok akkreditációjának részletes szabályairól 3496
92/2002. (IV. 26.) Korm. r.	A szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvényben meghatározott támogatások központi nyilvántartásáról 3501
7/2002. (IV. 26.) MeHVM r.	Az elektronikus aláírással kapcsolatos szolgáltatási szakértő nyilvántartásba vételéről 3503
14/2002. (IV. 26.) NKÖM r.	A szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvény hatálya alá tartozó személyeket megillető kulturális kedvezményekről 3505
1041/2002. (IV. 26.) Korm. h.	A közcélú egyházi feladatokhoz ingatlanjuttatás 2002. évi központi költségvetési támogatás felosztásáról 3510
1042/2002. (IV. 26.) Korm. h.	Az „Uralkodók és corvinák” című kiállításra kölcsönvett firenzei corvinák magyarországi bemutatásához kapcsolódó állami kezességvállalásról 3510
2/2002. (IV. 26.) MeHVM i.e.	A minősített elektronikus aláírással kapcsolatos szolgáltatásokra és ezek szolgáltatóira vonatkozó biztonsági követelményekről 3511
	A Központi Kárrendezési Iroda közleménye a 2002. június 17—21-ig terjedő időszak — II/1. földalpra vonatkozó — termőföld árveréseiről 3533
	A Központi Kárrendezési Iroda közleménye 3535
	A Magyar Szocialista Párt 2001. évi pénzügyi zárlómérlege 3535
	A Fogyasztóvédelmi Főfelügyelőség közleménye 3536
	A BM Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal közleménye 3536
	Helyesbítés 3537

II. rész JOGSZABÁLYOK

A Kormány rendeletei

A Kormány 90/2002. (IV. 26.) Korm. rendelete

a Magyar Köztársaság Kormánya és a Horvát Köztársaság Kormánya között a Letenye/Goričan autópálya-kapcsolat létesítéséről szóló, Budapesten, 2001. március 2-án aláírt Egyezmény kihirdetéséről

(A jóváhagyásról szóló jegyzékváltás 2001. év november 12. napján megtörtént.)

1. §

A Kormány a Magyar Köztársaság Kormánya és a Horvát Köztársaság Kormánya között a Letenye/Goričan autópálya-kapcsolat létesítéséről szóló, Budapesten, 2001. március 2-án aláírt Egyezményt e rendelettel kihirdeti.

2. §

Az Egyezmény horvát és magyar nyelvű szövege a következő:

**„Ugovor
između Vlade Republike Mađarske i Vlade Republike
Hrvatske
o uspostavljanju točke spajanja autocesta Letenye/Goričan**

Vlada Republike Mađarske i Vlada Republike Hrvatske (u daljnjem tekstu: ugovorne stranke)

– nastojeći stvoriti bolje mogućnosti razvitka i jačanja međusobnih dobrosusjedskih i prijateljskih veza, proširiti suradnju u području međunarodnog turizma, trgovine, prometa;

– imajući u vidu obostranu želju za ostvarivanjem pretpostavki nesmetanog međunarodnog, bilateralnog i pograničnog cestovnog prometa;

– poštujući razvitak paneuropskog prometnog koridora V/B (Rijeka-Zagreb-Budimpešta), kao i izjavu o namjerama koju su potpisali ministri prometa ugovornih stranaka, vezano za spojnu točku autoceste, na granici između dviju država u kojoj se granični prijelaz određuje kod Letenye/Goričana;

– imajući u vidu međunarodne ugovore i sporazume između dviju država, a posebno Sporazum između Vlade Republike Mađarske i Vlade Republike Hrvatske o međunarodnom prijevozu osoba i stvari cestom potpisanom u Budimpešti 18. studenog 1992. godine, sporazumjele su se kako slijedi:

Članak 1.

Ugovorne stranke spajanjem autocesta koje su dijelovi međunarodne glavne prometnice E71 na mađarskom i na hrvatskom državnom području, ostvaruju neposredni brzinski cestovni kontakt između dviju država. Novi most kojim su spojene dvije autoceste, državnu granicu na rijeci Muri presijeca između granične oznake broj B57 i B58.

Članak 2.

Ugovorne stranke će most na rijeci Muri zajednički sagraditi s podjelom troškova u omjeru 50-50%, a priključne ceste svaka ugovorna stranka će na vlastitom državnom području izgraditi iz vlastitih sredstava.

Članak 3.

(1) Tijelo nadležno za provedbu ovoga Ugovora u Republici Mađarskoj je Ministarstvo prometa i vodoprivrede a u Republici Hrvatskoj je Ministarstvo pomorstva, prometa i veza.

(2) Koordinaciju provedbe obveza koje proizlaze iz ovoga Ugovora, obavljat će zajednička Cestovna ekspertna radna skupina (u daljnjem tekstu: Radna skupina), a koja će biti sastavljena od predstavnika ugovornih stranaka.

(3) Nadležno tijelo svake ugovorne stranke će imenovati svoje predstavnike i voditelja Radne skupine, te o tome izvijestiti drugu ugovornu stranku pismenim putem.

Članak 4.

(1) Ugovorne stranke će posebnim međunarodnim ugovorom urediti pitanje izgradnje i otvaranja graničnog prijelaza kod točke spajanja autocesta iz članka 1. ovoga Ugovora na zajedničkoj državnoj granici.

(2) Izgradnju upravnih zgrada i objekata koji su u službi nužne kontrole graničnog prometa i infrastrukture ugovorne će stranke uskladiti kod izgradnje autoceste i graničnoga mosta. Ugovorne stranke će ispitati mogućnost zajedničke izgradnje, korištenja i održavanja ovih objekata.

(3) Ugovorne će stranke potpunu infrastrukturu izgraditi postupno, prema vlastitim mogućnostima. U svrhu osiguranja financijskog pokrića realizacije ugovorne stranke će uskladiti aktivnosti radi pronalaženja međunarodnih financijskih izvora i njihova mogućeg iskorištavanja.

Članak 5.

Uvjete izgradnje, termin početka rada i način održavanja točke spajanja autocesta iz članka 1. ovog Ugovora, ugovorne stranke će odrediti prema prijedlogu Radne skupine.

Članak 6.

Ugovorne stranke su suglasne da granični prijelaz iz članka 4. ovoga Ugovora bude otvoren za međunarodni putnički promet.

Granični prijelazi za teretni promet ostat će na postojećoj cesti i postojećim graničnim prijelazima.

Članak 7.

Nadležna tijela ugovornih stranaka, utvrdit će posebnim međunarodnim ugovorom način prelaska državne granice i kontrolu putničkog i robnog prometa.

Članak 8.

Ugovorne stranke mogu u konkretnim i opravdanim slučajevima, posebnim protokolom, utvrditi izmjene u reguliranju vrste prometa i radnog vremena na autocesti i postojećem graničnom prijelazu.

Članak 9.

(1) Ovaj Ugovor stupa na snagu trideset (30) dana od dana primitka zadnje od obavijesti, diplomatskim putem, kojom se ugovorne stranke izvješćuju o okončanju unutarnjim pravnim propisima utvrđenih postupaka za stupanje Ugovora na snagu.

(2) Ovaj Ugovor sklapa se na neodređeno vrijeme. Svaka ugovorna stranka može u bilo koje vrijeme otkazati ovaj Ugovor, pisanom obaviješću upućenoj drugoj ugovornoj stranci diplomatskim putem. U tom slučaju Ugovor prestaje važiti šest (6) mjeseci od dana primitka obavijesti o otkazu.

(3) Svaka izmjena ovoga Ugovora može se ugovoriti razmjenom nota.

Sačinjeno u Budimpešti dana 2. ožujka 2001. godine u dva izvornika, svaki na mađarskom i hrvatskom jeziku, pri čemu su oba teksta jednako vjerodostojna.

Za Vladu Republike Madarske

Za Vladu Republike Hrvatske

Egvezmény

a Magyar Köztársaság Kormánya és a Horvát Köztársaság Kormánya között a Letenye/Goričan autópálya-kapcsolat létesítéséről

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

— törekedve a kölcsönös jószomszédi és baráti kapcsolatok fejlődése és erősödése jobb feltételeinek biztosítására, valamint a nemzetközi turizmus, a kereskedelem, a közlekedés területén való együttműködés szélesítésére,

— különös tekintettel azon szándékukra, hogy megteremtse a zavartalan nemzetközi, kétoldalú és a határmenti közúti közlekedés feltételeit,

— figyelemmel az V/B. számú (Rijeka—Zágráb—Budapest) páneurópai közlekedési folyosó fejlesztésére, valamint a Szerződő Felek közlekedési miniszterei által elfogadott, a két ország közötti autópálya határcsatlakozási pontjára vonatkozó szándéknyilatkozatra, amelyben a határátmenetet Letenye/Goričan-nál határozták meg,

— tekintettel a két ország közötti nemzetközi szerződésekre és megállapodásokra, különösen a Magyar Köztársaság Kormánya és a Horvát Köztársaság Kormánya között a nemzetközi közúti személyszállításról és áru fuvarozásról Budapesten, 1992. november 18-án aláírt Megállapodásra, az alábbiakban állapodnak meg:

1. Cikk

A Szerződő Felek az E71 nemzetközi főút magyarországi és horvátországi részeit képező autópályák közötti összeköttetéssel létrehozzák a két ország közötti közvetlen gyorsforgalmi közúti kapcsolatot. A két autópályát összekötő új híd a B57 és B58 számú határjel között metszi az államhatárt a Mura folyó felett.

2. Cikk

A Szerződő Felek a Mura folyó feletti hidat 50-50% költségmegosztással közösen építik meg, a csatlakozó útpályákat mindkét Szerződő Fél saját állama területén, saját erőforrásaiból valósítja meg.

3. Cikk

(1) Az Egvezmény végrehajtásában illetékes szerv a Magyar Köztársaságban a Közlekedési és Vízügyi Minisztérium, a Horvát Köztársaságban a Tengerészeti, Közlekedési és Hírközlési Minisztérium.

(2) Az Egvezmény végrehajtásával kapcsolatos feladatokat a Szerződő Felek illetékes szerveinek képviselői által irányított tárcaközi ügyi szakértői Munkacsoport (a továbbiakban: Munkacsoport) koordinálja.

(3) Mindkét Szerződő Fél illetékes szerve kijelöli a Munkacsoport vezetőjét és tagjait, akiknek személyéről írásban értesítik egymást.

4. Cikk

(1) Az ezen Egvezmény 1. Cikkében meghatározott határcsatlakozási ponton megépítésre kerülő határátkelőhely építéséről és megnyitásáról a Szerződő Felek külön nemzetközi szerződésben rendelkeznek.

(2) A határforgalom-ellenőrzéshez szükséges igazgatási célú épületek, objektumok és infrastruktúra létesítését a Szerződő Felek összehangolják az autót és a határhíd megépítésénél. A Szerződő Felek megvizsgálják ezen létesítmények közös megépítésének, használatának és üzemeltetésének lehetőségeit.

(3) A Szerződő Felek a teljes körű infrastruktúrát saját lehetőségeikhez mérten, fokozatosan építik meg. A meg-

valósítás pénzügyi fedezetének biztosítása céljából a Szerződő Felek összehangolt lépéseket tesznek nemzetközi pénzügyi források felkutatása és lehetséges igénybevétele érdekében.

5. Cikk

Jelen Egyezmény 1. Cikkében meghatározott autópálya-kapcsolat megépítésének feltételeit, valamint működése megkezdésének időpontját és az üzemeltetés módját a Szerződő Felek a Munkacsoport javaslata alapján határozzák meg.

6. Cikk

A Szerződő Felek megállapodnak, hogy az ezen Egyezmény 4. Cikkében meghatározott határátkelőhelyet a nemzetközi személyforgalom számára nyitják meg.

A teherforgalom átbocsátására a jelenleg meglévő út és a meglévő határátkelőhely szolgál.

7. Cikk

A Szerződő Felek az államhatár átlépésének, valamint a személy- és az áruforgalom ellenőrzésének szabályait külön megállapodásban rögzítik.

8. Cikk

A Szerződő Felek konkrét és indokolt esetben, külön jegyzőkönyvben módosíthatják az autópálya és a jelenlegi határátkelőhely forgalmi jellegét és nyitva tartását.

9. Cikk

(1) Jelen Egyezmény a későbbi, diplomáciai úton kapott értesítés kézhezvételétől számított harminc (30) nap elteltével lép hatályba, melyben a Szerződő Felek tájékoztatják egymást, hogy az Egyezmény hatálybalépéséhez szükséges belső jogszabályaik által meghatározott eljárás befejeződött.

(2) Az Egyezményt a Szerződő Felek határozatlan időre kötik. Az Egyezményt bármely Szerződő Fél bármikor felmondhatja, a másik félhez diplomáciai úton intézett írásos értesítéssel. Ebben az esetben az Egyezmény a felmondásról szóló értesítés kézhezvételének napjától számított hat (6) hónap elteltével hatályát veszti.

(3) Jelen Egyezmény minden módosítására diplomáciai jegyzékváltás útján kerülhet sor.

Készült Budapesten, 2001. március 2. napján, két eredeti példányban, magyar és horvát nyelven, mindkét szöveg egyaránt hiteles.

A Magyar Köztársaság
Kormánya nevében:

Dr. Fónagy János s. k.

A Horvát Köztársaság
Kormánya nevében:

Alojz Tusek s. k.’’

3. §

(1) Ez a rendelet a kihirdetése napján lép hatályba, rendelkezéseit azonban 2001. december 12-től kell alkalmazni.

(2) A rendelet végrehajtásáról a közlekedési és vízügyi miniszter gondoskodik.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 91/2002. (IV. 26.) Korm. rendelete

a felnőttképzést folytató intézmények és a felnőttképzési programok akkreditációjának részletes szabályairól

A Kormány a felnőttképzésről szóló 2001. évi CI. törvény (a továbbiakban: Fktv.) 4. §-a (1) bekezdésének a) pontjában foglalt felhatalmazás alapján a következőket rendeli el:

A rendelet tárgyi és személyi hatálya

1. §

(1) E rendelet hatálya
a) az Fktv.-ben meghatározott intézmény- és program-akkreditációs eljárásra,
b) a valamely akkreditációs eljárást kérelmező felnőttképzést folytató intézményre,
c) a Felnőttképzési Akkreditáló Testületre, annak tagjaira
terjed ki.

(2) E rendelet elismeri az egyéb jogszabályok alapján kiadott akkreditációs tanúsítványokat.

A Felnőttképzési Akkreditáló Testület jogállása és feladatai

2. §

(1) A Felnőttképzési Akkreditáló Testület (a továbbiakban: FAT) az oktatási miniszter (a továbbiakban: mi-

niszter) által az Fktv. 13. § (1)—(2) bekezdésben meghatározott feladatok ellátására létrehozott, szakmai döntéseiben független testület.

(2) A FAT

a) a felnőttképzési tevékenység minőségének hitelesítése céljából — a felnőttképzést folytató intézmény kérelmére — lefolytatja az akkreditációs eljárást, és annak alapján kiadja a rendelet *1. számú mellékletében* meghatározott tartalmú intézmény-, illetve a rendelet *2. számú mellékletében* meghatározott tartalmú program-akkreditációs tanúsítványt, továbbá

b) az Fktv. 13. § (2) bekezdése alapján ellenőrzési joggal rendelkezik az intézmény-akkreditációs eljárásban akkreditációt szerzett felnőttképzést folytató intézmény, illetve a program-akkreditációs eljárásban akkreditációt szerzett képzési program felett, és az ellenőrzés eredményéhez képest dönt az akkreditáció visszavonásáról.

3. §

(1) A FAT kidolgozza

a) a szervezeti és működési szabályzatra (a továbbiakban: SzMSz),

b) a részletes folyamatleírást, eljárási időtartamot is tartalmazó, az akkreditáció ellenőrzésének és visszavonásának szabályozására is kiterjedő akkreditációs eljárási rendre (a továbbiakban: eljárási rend), valamint

c) az intézményi önértékelési szempontrendszert is magában foglaló akkreditációs követelményrendszerre (a továbbiakban: követelményrendszer) vonatkozó javaslatait.

(2) A miniszter — figyelemmel a FAT javaslataira — meghatározza az SzMSz-t, az eljárási rendet és a követelményrendszert, és az Oktatási Minisztérium hivatalos lapjában közleményként hozza nyilvánosságra.

(3) A FAT az eljárási rendre és a követelményrendszerre vonatkozó javaslatok kidolgozása és továbbfejlesztése során figyelembe veszi az Fktv. 3. § (2) bekezdésében meghatározott felnőttképzési tevékenységek eltérő sajátosságait.

(4) A miniszter, amennyiben szükségesnek látja az SzMSz, az eljárási rend és követelményrendszer módosítását, azokat — a FAT véleményének kikérésével — módosítja.

(5) A FAT az SzMSz-t, az eljárási rendet és a követelményrendszert évente felülvizsgálja, és — amennyiben indokolt — javaslatot tesz a miniszternek azok módosítására.

Az intézmény-akkreditáció

4. §

(1) A FAT az Fktv. 12. § (1) bekezdése alapján lefolytatott intézmény-akkreditációs eljárás keretében megvizs-

gálja, hogy a felnőttképzési intézményben folytatott képzési (tananyagfejlesztés, oktatás/képzés, értékelés) és felnőttképzési szolgáltató tevékenység, az intézményirányítási és döntési folyamatok szabályozottsága megfelel-e a követelményrendszernek, és ennek alapján dönt az intézmény-akkreditációjáról.

(2) A FAT az Fktv. 12. § (6) bekezdésében meghatározott esetben — különös tekintettel a felsőoktatásról szóló 1993. évi LXXX. törvény (Ftv.) hatálya alá tartozó intézményekre — az intézmény-akkreditációs eljárás alól történő részbeni vagy teljes mentesítéssel adja ki az intézmény-akkreditációra vonatkozó tanúsítványt.

(3) A (2) bekezdésben meghatározott esetben a FAT vizsgálata arra irányul, hogy az intézmény által már megszerzett akkreditáció részben vagy teljes körűen megfelel-e a jelen rendelet alapján kiadott eljárási rendben és a követelményrendszerben foglalt elvárásoknak.

A program-akkreditáció

5. §

(1) A FAT a program-akkreditáció keretében — a felnőttképzést folytató intézmény kérelmére — az intézmény egy vagy több képzési programját, illetve felnőttképzési szolgáltatását vizsgálja.

(2) A FAT eljárása során vizsgálja a program vagy a felnőttképzési szolgáltatás tartalmi elemeit — különös tekintettel a munkaerő-piaci szükségességre, az életminőség javítására, a megvalósíthatóságra —, továbbá a követelményrendszernek való megfelelését. A FAT a vizsgálat eredménye alapján dönt a képzési program akkreditációjáról.

(3) Az Országos Képzési Jegyzékben (OKJ) szereplő szakképesítésekre irányuló képzésekhez kidolgozott — közleményben kihirdetett — központi programok akkreditált programnak minősülnek.

(4) A FAT az Fktv. 19. § (3) bekezdés szerint, akkreditációs eljárás lefolytatása nélkül, — a felnőttképzést folytató intézmény vagy az Fktv. hivatkozott rendelkezése szerinti eljárásban akkreditáló szerv kérelmére — bejelentés alapján program-akkreditációs tanúsítványt bocsát ki.

(5) A bejelentéshez csatolni kell a programnak a más törvény felhatalmazása alapján történt akkreditálását vagy hatósági jogkörben történt engedélyezését igazoló okiratot vagy annak hiteles másolatát, illetve — amennyiben abból nem állapítható meg az érvényesség időtartama — más, az érvényesség időtartamának megállapítására alkalmas okirat hiteles másolatát.

(6) A FAT az Fktv. 19. § (2) bekezdése alapján a képzési program, illetve szolgáltatás tartalmára és sajátosságaira tekintettel állapítja meg a program-akkreditáció érvényességének időtartamát, amely legalább kettő, legfeljebb öt év

lehet. Az érvényesség kezdő időpontja a program-akkreditációs tanúsítvány kiállításának napja.

A felnőttképzés minőségét érintő egyéb tevékenység

6. §

(1) A FAT a felnőttképzés minőségének hitelesítésével kapcsolatos egyéb tevékenységek körében állást foglal

a) a minősítés elvégzése és a minőség hitelesítése során felmerülő, az akkreditációt végző szakértők által feltárt, az oktatás minőségét érintő kérdésekben,

b) olyan kérdésekben, amelyekben a felnőttképzést folytató intézmények a minőségbiztosítási tevékenységük kialakításával kapcsolatban a szakvéleményét kéri.

(2) A FAT az állásfoglalását minden esetben indokolni köteles, és az indoklásban meg kell jelölni

a) az adott akkreditációs tevékenységet vagy a képzés minőségét érintő egyéb tevékenységet,

b) az e rendeletben, továbbá az eljárási rendben és a követelményrendszerben meghatározottakat illetően azt az okot (okokat), amely(ek) a FAT állásfoglalását megalapozza(k), és

c) szükség szerint a FAT javaslatát.

(3) A FAT elnöke az e § szerint hozott állásfoglalást — a (1) bekezdés b) pontja esetében a kérelmet benyújtó intézmény vezetője mellett — megküldi a miniszternek, aki gondoskodik az állásfoglalás tartalmának megfelelő szintű nyilvánosságra hozataláról.

Az akkreditációs eljárás

7. §

(1) Az akkreditációs eljárás a felnőttképzést folytató intézmény akkreditációs kérelmére (a továbbiakban: kérelem) indul meg.

(2) Akkreditációt csak azok a felnőttképzést folytató intézmények kérhetnek, amelyek az Országos Közoktatási Értékelési és Vizsgaközpont (a továbbiakban: OKÉV) által vezetett nyilvántartásban (Fktv. 8. §) szerepelnek.

(3) Az intézmény-, illetőleg program-akkreditáció külön eljárásban szerezhető meg.

(4) A FAT az eljárási rend és a követelményrendszer alapulvételével látja el feladatait. Az eljárási rendnek tartalmaznia kell az eljárások lefolytatásának határidejét — amely az e rendelet szerinti akkreditációs eljárások esetében 90 napnál hosszabb nem lehet —, az eljárás felfüggesztésének feltételeit, az elutasítás következményeit. Az eljárási rendet úgy kell megállapítani, hogy az az eljárások gyorsaságának, egyszerűségének és szakszerűségének szempontjait egyaránt szem előtt tartsa.

(5) Az eljárási rendről és a követelményrendszerrel az Országos Felnőttképzési Tanács (a továbbiakban: OFkT) véleményt nyilvánít, és azt a FAT a 3. § (1) és (4)—(5) bekezdése szerinti javaslatok kidolgozása során figyelembe veszi.

(6) Az egyházi felnőttképzési intézmények és képzési programjaik akkreditálása során a FAT az Fktv. 19. § (4) bekezdésében foglaltak alapján jár el, egyúttal a 12. § (5) bekezdése alapján hittudományi-hitéleti szakbizottságot hoz létre.

(7) Az akkreditációs eljárás díjának mértékét az Fktv. 12. § (7) bekezdése alapján a miniszter a FAT javaslatára évente rendeletben állapítja meg.

8. §

(1) Feltételes intézmény-akkreditáció adható az intézmény-akkreditációra való felkészülés céljából abban az esetben, ha a felnőttképzést folytató intézmény tevékenysége kizárólag hátrányos helyzetű csoportok és fogyatékosok képzésére irányul, és a felnőttképzést folytató intézmény által készített, a végleges intézmény-akkreditáció feltételeinek való megfelelés eléréséhez szükséges intézkedéseket, feladatokat tartalmazó, legfeljebb egy évre vonatkozó intézkedési tervet a FAT elfogadja.

(2) A FAT az eljárási rendben és követelményrendszerben meghatározott módon folyamatosan vizsgálja a felkészülést, és amennyiben az akkreditáció feltételei megvalósultak, dönt az intézmény-akkreditációs tanúsítvány kibocsátásáról. Amennyiben a FAT azt állapítja meg, hogy a felnőttképzést folytató intézmény az intézkedési tervben meghatározott feltételeket határidőre nem teljesítette, a feltételes intézmény-akkreditációs döntését visszavonja.

9. §

(1) Egyszerűsített intézmény-akkreditációs eljárás folytatható le közoktatási és szakképzési intézmény, valamint egyéb felnőttképzést folytató intézmény esetében akkor, ha a képző intézmény igazolt minőségbiztosítási rendszerrel rendelkezik.

(2) E rendelet alkalmazásában igazolt minőségbiztosítási rendszer

a) az ISO 9000, ISO 9001: 2000, továbbá

b) az, amelyet a FAT véleményének figyelembevételével a miniszter a követelményrendszerben meghatároz.

(3) Az egyszerűsített intézmény-akkreditációs eljárásban a FAT az igazolt minőségbiztosítási rendszer kiépítése során keletkezett dokumentumokat (minőségügyi kézikönyv és a hozzá kapcsolódó szabályzatok) vizsgálja meg.

(4) Az egyszerűsített intézmény-akkreditációs eljárás részletes szabályait az eljárási rendben kell meghatározni.

10. §

(1) Az intézmény-akkreditáció érvényessége négy évre szól. A négy év letelte után az akkreditáció megszűnik. Az eljárás — kérelem beadása és az eljárási díj befizetése mellett — újra lefolytatható.

(2) A felnőttképzést folytató intézmény a következő évre vonatkozó, szakmai tanácsadó testülete által elfogadott éves képzési tervét a tárgyév november 30. napjáig nyújtja be a FAT-hoz. Ha az intézmény e kötelezettségének nem tesz eleget, akkor az intézmény-akkreditációt a FAT — ellenőrzési jogkörében eljárva — visszavonja.

(3) Az intézmény-akkreditáció érvényességének kezdő időpontja az akkreditációs tanúsítvány kiállításának napja.

11. §

(1) Az akkreditációs kérelmet közvetlenül a FAT titkárságához (a továbbiakban: titkárság) kell benyújtani.

(2) A kérelmet — a követelményrendszerben meghatározott formai követelményeknek való megfelelés szempontjából — a titkárság megvizsgálja. Az észlelt hiányok pótlására a titkárság legfeljebb 30 napos határidővel szólítja fel a kérelmezőt. Amennyiben a kérelmező a hiánypótlási felhívásnak nem tesz eleget, a FAT a kérelmet elutasítja. A FAT véleményezési eljárása a formai követelményeknek mindenben megfelelő kérelemnek a titkárságra történő benyújtásának napjától veszi kezdetét.

(3) A kérelem elbírálása beérkezési sorrendben történik, kivéve, ha a miniszter soron kívüli eljárást kér.

(4) A FAT a kérelmet a titkárságra történő benyújtását megelőző 90. napon érvényes követelményrendszer szerint bírálja el, kivéve, ha az érintett a beadással egyidejűleg kéri a benyújtáskor érvényben lévő követelményrendszer szerinti elbírálást.

12. §

(1) A FAT testületi ülésén történik az akkreditációval kapcsolatos döntés meghozatala, amely lehet az akkreditáció megadása, elutasítása vagy visszavonása. A FAT a döntését határozatba foglalja, amelyet a kérelem elutasítása, illetve az akkreditáció visszavonása esetén indokolni köteles.

(2) Amennyiben a FAT az akkreditációra vonatkozó kérelmet elutasítja, az indokolásában meghatározhatja az akkreditáció feltételül szabott követelményeket azzal, hogy amennyiben azokat az intézmény a határozatban foglalt határidőig teljesíti, és újabb kérelmet nyújt be, akkor az újabb eljárása során a FAT az e bekezdés alapján meghatározott követelmények teljesítését vizsgálja.

(3) A FAT ülésein biztosítani kell, hogy a Magyar Akkreditációs Bizottság képviselője tanácskozási joggal részt vehessen.

(4) A FAT ülése akkor határozatképes, ha azon tagjainak legalább kétharmada jelen van. A FAT döntését a jelen levő tagok több mint felének szavazatával hozza meg.

(5) A FAT a döntés előkészítésére szakbizottságot hozhat létre. A szakbizottság tagjait a FAT elnöke kéri fel a FAT tagjai, illetve a 13. § (2) bekezdése szerinti szakértők közül.

(6) A szakbizottságok összetételét, működését, jelölési rendjét az SzMSz határozza meg.

13. §

(1) A FAT, illetve a szakbizottsága — a minősítő véleményének kialakítása során — szakértői látogatóbizottságot küldhet ki, amely a helyszínen tájékozódik. A látogatóbizottság a követelményrendszerben az intézmény számára előírt feladatok teljesítését ellenőrzi.

(2) A FAT a szakértőket — a miniszter által jóváhagyott — nyilvános pályázat alapján választja ki. A szakértőkkel szembeni követelményeket a pályázati felhívásban kell meghatározni.

(3) A látogatóbizottságok személyi összetételéről — legalább 30 nappal a látogatást megelőzően — értesíteni kell a felnőttképzést folytató intézményt, amelynek vezetője a tagokkal kapcsolatban 15 napon belül, indoklással ellátott összeférhetlenségi kifogást tehet a FAT elnökénél.

(4) A látogatóbizottság tevékenységéről jelentést készít, és — annak részeként — határidő megjelölésével akkreditációs intézkedési tervet készíthet a minőségi feltételek biztosításának további feladatairól.

14. §

(1) Ha az intézmény- vagy program-akkreditáció megadását követően a FAT ellenőrzése során azt állapítja meg, hogy az eljárás tárgyát képező intézmény vagy program nem felel meg az akkreditáció feltételül szabott követelményeknek, a FAT a korábban hozott határozatát visszavonja és új határozatot hoz, amelyet — az érintett felnőttképzést folytató intézmény részére történő kézbesítés mellett — az Oktatási Minisztérium hivatalos lapjában nyilvánosságra hoz.

(2) Az akkreditáció megadásának tényét és időtartamát a tanúsítvány kiadásakor, illetve az akkreditáció visszavonását az Oktatási Minisztérium hivatalos lapjában közzé kell tenni.

15. §

(1) A FAT határozata ellen — a (2) bekezdésben meghatározott esetekben — a kézbesítéstől számított 15 napon belül a 21. § szerinti törvényességi felügyeleti intézkedés iránti kérelem nyújtható be a miniszterhez.

(2) A FAT határozatait csak a határozattal érintett felnőttképzést folytató intézmény támadhatja meg, amennyiben a FAT eljárása jogszabályt, az eljárási rendet vagy a követelményrendszer előírásait megsértette.

A FAT testületi működésére és tagjaira vonatkozó rendelkezések, a törvényességi felügyelet

16. §

(1) A miniszter a FAT tagjait 3 évre kéri fel.

(2) A tagságra felkért személy nyilatkozik arról, hogy a jelölést elfogadja, és vele szemben nem állnak fenn a 17. § (1) bekezdésében meghatározott összeférhetlenségi okok, illetőleg amennyiben összeférhetlenségi ok áll fenn, vállalja, hogy azt 30 napon belül megszünteti. A miniszter a nyilatkozattétel megtörténte után dönt a tag megbízásáról.

17. §

(1) A FAT-nak nem lehet a tagja olyan személy, aki tagja az Országos Felnőttképzési Tanácsnak.

(2) A FAT állásfoglalásainak kialakításában, az intézmény- vagy program-akkreditációval kapcsolatos döntésben, továbbá a szakbizottságok javaslatának meghozatalában szavazati joggal nem vehet részt az a tag, aki az adott ügyben érintett intézménnyel munkaviszonyban vagy más, anyagi ellenszolgáltatással járó szerződéses viszonyban áll, továbbá, akitől bármely más oknál fogva az ügy tárgyilagossága megítélése nem várható el.

(3) A (2) bekezdésben meghatározott összeférhetlenségi kifogásokat a FAT elnökénél kell bejelenteni, az összeférhetlenségről a FAT testületi ülésen hoz határozatot, a határozathozatal során a FAT összeférhetlenségi helyzetbe került tagja szavazati joggal nem rendelkezik.

18. §

(1) A FAT elnökét a FAT tagjai közül a miniszter kéri fel hároméves időtartamra.

(2) A FAT elnöke a testület munkájának felelős vezetője és irányítója. Képviseli a testületet más testületek, intézmények és szervek előtt.

(3) A FAT előtt folyamatban lévő ügyekről felvilágosítást csak a FAT elnöke adhat, és ő engedélyezheti az ira-

tokba való betekintést, amelyet akkor tagad meg, ha az sérti az akkreditációs eljárást kezdeményező felnőttképzést folytató intézmény jogos érdekeit.

(4) A FAT elnöke szakértői feladatok elvégzésére a szakbizottság tagjait vagy a 13. § (2) bekezdés szerinti szakértőket kérhet fel.

(5) A FAT elnöke felelős a 3. § (1)—(5) bekezdés szerinti javaslatok kidolgozásáért.

(6) A FAT elnökének helyettesítési rendjéről az SzMSz rendelkezik.

(7) Az elnök megbízatása megszűnik, ha e rendelet 19. §-ának (1) bekezdése szerinti ok folytán a FAT tagsága megszűnik.

19. §

(1) A FAT tagság megszűnik:

- a) a megbízás időtartamának elteltével,
- b) lemondással,
- c) a tag halálával, továbbá
- d) felmentéssel.

(2) Amennyiben a miniszter a FAT tagját tisztsége alól felmenti, a tagnak a felmentésre vonatkozó döntés kézbesítésétől számított 5 napon belül előterjesztett kérelmére a felmentés indokát írásban közli.

(3) Amennyiben a hároméves megbízás alatt az (1) bekezdés b), c) vagy e) pontja alapján a FAT tagság megszűnik, erről a FAT elnöke tájékoztatja a minisztert. Új tag megbízásáról a miniszter dönt.

(4) A FAT hároméves megbízási időszakán belül új tagnak adott személyi megbízatás a FAT megbízásának végéig tart.

(5) A FAT elnökének, tagjainak tiszteletdíját a miniszter évente állapítja meg.

20. §

(1) A FAT köteles gondoskodni az akkreditációban részt vevő szakemberek megfelelő felkészítéséről, illetve továbbképzéséről. A képzésbe a FAT külföldi szakértőket is bevonhat.

(2) A szakértők munkájukért tiszteletdíjban részesülhetnek. A tiszteletdíjat és a kifizetés feltételeit az SzMSz rögzíti.

21. §

(1) A FAT működése felett a törvényességi felügyeletet a miniszter gyakorolja.

(2) A miniszter törvényességi felügyeleti jogkörében eljárva — hivatalból vagy kérelemre — vizsgálja, hogy a FAT összetétele, szervezete, működése, megfelel-e a jogszabályoknak, illetve a FAT SzMSz-ének, továbbá hogy a FAT az Fktv.-ben biztosított jogkörét az Fktv.-ben és e rendeletben foglaltak szerint gyakorolja-e. A törvényességi felügyeleti jogkör kiterjed a részletes eljárási rend és a követelményrendszer megtartására is.

(3) A miniszter — amennyiben jogszabálysértést észlel — törvényességi felügyeleti jogkörében eljárva, határidő kitűzésével, felhívja a FAT-ot a jogszabálysértés megszüntetésére. A FAT a felhívásban foglaltakat köteles megvizsgálni, és határidőn belül álláspontról vagy egyet nem értéséről a minisztert tájékoztatni. Amennyiben a FAT határidőn belül a felhívásnak nem tesz eleget, a miniszter a jogszabálysértő intézkedést megsemmisíti.

Átmeneti és záró rendelkezések

22. §

(1) Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

(2) A FAT — e rendelet hatálybalépését követő 45 napon belül — dolgozza ki a 3. § (1) bekezdésben meghatározott javaslatokat.

(3) A FAT tagjainak névsorát az Oktatási Minisztérium hivatalos lapjában közzé kell tenni.

(4) A 2002. december 31. napja előtt megkezdett, az államháztartás bármely alrendszeréből támogatott képzés esetében, a képzésre vonatkozólag a támogatási szerződés lejártáig, illetve a támogatást biztosító egyoldalú kötelezettségvállalásban megjelölt időpontig a 2002. december 31. napja előtt érvényben levő szabályozás szerint kell eljárni.

Orbán Viktor s. k.,
miniszterelnök

1. számú melléklet

a 91/2002. (IV. 26.) Korm. rendelethez

Az intézmény-akkreditációs tanúsítvány tartalma

Az intézmény azonosítása:

- Az intézmény neve
- Az intézmény nyilvántartási száma a felnőttképzést folytató intézmények OKÉV által vezetett nyilvántartásában
- Az intézmény székhelye, a felnőttképzési tevékenység szempontjából érintett telephelyei

Az akkreditációval kapcsolatosan:

- Az intézmény-akkreditációs lajstromszám

— Az eljárás során vizsgált felnőttképzési tevékenységi területek

— Az akkreditáció érvényességi ideje

Érvényesítés:

Kelet, dátum, pecsét, aláírás(ok)

2. számú melléklet

a 91/2002. (IV. 26.) Korm. rendelethez

A program-akkreditációs tanúsítvány tartalma

A programot benyújtó intézmény azonosítása:

- Az intézmény neve
- Az intézmény nyilvántartási száma a felnőttképzést folytató intézmények OKÉV által vezetett nyilvántartásában
- Az intézmény székhelye, a felnőttképzési tevékenység szempontjából érintett telephelyei

A program azonosítása:

- A program felnőttképzési szerződésben szerepeltetni kívánt megnevezése
- A program szerint megszerezhető képesítés és annak azonosítója

Az akkreditációval kapcsolatosan:

- A program-akkreditációs lajstromszám
- Az akkreditáció érvényességi ideje

Érvényesítés:

Kelet, dátum, pecsét, aláírás(ok)

A Kormány 92/2002. (IV. 26.) Korm. rendelete

**a szomszédos államokban élő magyarokról szóló
2001. évi LXII. törvényben meghatározott támogatások
központi nyilvántartásáról**

A szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvény (a továbbiakban: Szátv.) 26. §-ában foglaltak végrehajtására a Kormány a következőket rendeli el:

1. §

E rendelet hatálya a Szátv.-ben meghatározott személyek és szervezetek számára, pályázat útján elnyerhető támogatásokat elbíráló és folyósító szervezetekre terjed ki.

2. §

(1) A Szátv.-ben meghatározott támogatások iránt benyújtott pályázatokról, az azt kérelmezőkről, az igényelt

támogatások fajtájáról, továbbá az odaítélt támogatások összegéről központi nyilvántartást kell létrehozni és működtetni.

(2) A támogatások központi nyilvántartási rendszerének (a továbbiakban: Nyilvántartási Rendszer) célja különösen:

a) a támogatási rendszer működése koordinálásának megalapozása,

b) a halmozott pénzügyi támogatási igények azonosítása és megakadályozása,

c) a támogatást nyújtók szakmai együttműködésének megkönnyítése,

d) a támogatások hatásvizsgálatának elősegítése,

e) a támogatást a szerződésben foglaltaktól eltérő módon felhasználók regisztrálása.

(3) A Nyilvántartási Rendszernek minden, az államháztartás valamely alrendszeréből származó közpénzből a szomszédos államokban élő magyarok (szervezetek) részére támogatást nyújtó — a *mellékletben* felsorolt — fejezeti kezelésű előirányzataból, illetve programból és alprogramból támogatást nyújtó szervezet köteles adatot szolgáltatni.

(4) Közhasznú szervezet részére elbírálási, továbbosztási, illetve folyósítási céllal juttatott támogatásokkal kapcsolatos megállapodásnak rendelkeznie kell arról, hogy a támogatást nyújtó szervezet köteles az e rendeletben előírt adatszolgáltatási kötelezettséget a Nyilvántartási Rendszer részére teljesíteni.

(5) A támogatást nyújtó szervezet köteles az adatokat elektronikus formában, a támogatás odaítélését követő 30 napon belül a Nyilvántartási Rendszerhez továbbítani. Olyan időközi változás esetén, amely miatt a pályázóval kötött támogatási szerződés módosítása szükséges, a változásról a támogatást nyújtó szervezet a szerződés módosítását követő 30 napon belül értesíti a Nyilvántartási Rendszert.

(6) A nemzetközi együttműködés keretében magyar részvétellel folyó, a szomszédos államokban élő magyarokkal kapcsolatos támogatásról rendelkezésére álló adatokat az illetékes minisztérium ezzel megbízott szervezeti egysége folyamatosan átadja a Nyilvántartási Rendszernek.

3. §

(1) A Kormány a Határon Túli Magyarok Hivatalát (a továbbiakban: HTMH) jelöli ki a Nyilvántartási Rendszer kezelőjének.

(2) A Nyilvántartási Rendszerben szereplő adatoknak a Szátv. 26. § (5) bekezdésében említett szervezetek részére történő — igény szerinti — átadásáról a HTMH elnöke gondoskodik.

4. §

A Nyilvántartási Rendszer működési és felhalmozási kiadásaival kapcsolatos költségeket a HTMH költségvetése biztosítja.

5. §

A Nyilvántartási Rendszer számára kötelezően adatot szolgáltatató fejezeti kezelésű előirányzatok, programok és alprogramok felsorolását a melléklet tartalmazza.

6. §

Ez a rendelet 2002. június 1-jén lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

Melléklet

a 92/2002. (IV. 26.) Korm. rendelethez

A Nyilvántartási Rendszerhez kötelezően adatot szolgáltatató előirányzatok, programok

I. A Szátv.-ben rögzített támogatások forrása:

Szomszédos államokban élő magyarok támogatása (XVIII. Külügyminisztérium fejezet, 5. cím, 18. alcím)

II. A határon túli magyarok célirányos támogatásainak egyébforrásai:

1. Új Kézfogás Közalapítvány támogatása (XVIII. Külügyminisztérium fejezet, 5. cím, 12. alcím, 1. jogcímcsoport)

2. Ilyés Közalapítvány támogatása (XVIII. Külügyminisztérium fejezet, 5. cím, 12. alcím, 2. jogcímcsoport)

3. Teleki László Alapítvány támogatása (XVIII. Külügyminisztérium fejezet, 5. cím, 12. alcím, 3. jogcímcsoport)

4. Határon túli magyar felsőoktatás fejlesztése (XVIII. Külügyminisztérium fejezet, 5. cím, 15. alcím)

5. Mocsáry Lajos Alapítvány (XIX. Szociális és Családügyi Minisztérium fejezet, 15. cím, 14. alcím, 3. jogcímcsoport)

6. OM—MTA határon túli kutatás támogatása (XX. Oktatási Minisztérium fejezet, 11. cím, 5. alcím, 25. jogcímcsoport)

7. Határon túli magyarok oktatási és kulturális támogatása (XX. Oktatási Minisztérium fejezet, 11. cím, 7. alcím, 5. jogcímcsoport)

8. Alapítványok (Apáczai Közalapítvány) támogatása (XX. Oktatási Minisztérium fejezet, 11. cím, 10. alcím)

9. Márton Áron Szakkollégium (XX. Oktatási Minisztérium fejezet)

10. Balassi Bálint Intézet (XX. Oktatási Minisztérium fejezet)

11. Segítő Jobb Alapítvány támogatása XXI. Egészségügyi Minisztérium fejezet, 9. cím, 8. alcím, 3. jogcímcsoport)

12. Határon túli magyar színházak támogatása (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 5. alcím, 3. jogcímcsoport)

13. Határon túli magyarok kulturális támogatása (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 5. alcím, 5. jogcímcsoport)

14. Határon túli csángó magyarok kulturális támogatása (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 5. alcím, 14. jogcímcsoport)

15. Határon túli fiatalok együttműködési programja (XXIV. Ifjúsági és Sportminisztérium fejezet, 5. cím, 4. alcím, 6. jogcímcsoport)

16. Határon túli magyar tudósok támogatása (Magyar Tudományos Akadémia fejezet, 12. cím, 2. alcím, 10. jogcímcsoport)

III. A határon túli magyarok részére is lehetővé tett kulturális támogatások más forrásai:

1. Magyar Mozgókép Közalapítvány (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 6. alcím, 2. jogcímcsoport)

2. Magyar Alkotóművészeti Közalapítvány (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 6. alcím, 3. jogcímcsoport)

3. Magyar Könyv Alapítvány (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 6. alcím, 4. jogcímcsoport)

4. Magyar Történelmi Film Alapítvány (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 6. alcím, 5. jogcímcsoport)

5. Közép- és Kelet-európai Történelem és Társadalom Kutatásért Közalapítvány (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 6. alcím, 1. jogcímcsoport)

6. Nemzeti kulturális alapprogram (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 12. alcím)

IV. A határon túli magyarok részére is lehetővé tett kutatási támogatások más forrásai:

1. Műszaki fejlesztési célelőirányzat (XX. Oktatási Minisztérium fejezet, 11. cím, 18. alcím, 1. jogcímcsoport)

2. Nemzeti kutatás-fejlesztési program (XX. Oktatási Minisztérium fejezet, 11. cím, 19. alcím, 1. jogcímcsoport)

3. Felsőoktatási kutatási program (XX. Oktatási Minisztérium fejezet, 11. cím, 19. alcím, 2. jogcímcsoport)

4. Országos Kiemelésű Társadalomtudományi Kutatások Közalapítvány támogatása (XX. Oktatási Minisztérium fejezet, 11. cím, 19. alcím, 5. jogcímcsoport)

5. Országos Tudományos Kutatási Alapprogramok (XXXIII. Magyar Tudományos Akadémia fejezet, 12. cím, 3. alcím, 1. és 2. jogcímcsoportok)

6. Nemzeti stratégiai kutatások (XXXIII. Magyar Tudományos Akadémia fejezet, 12. cím, 2. alcím, 5. jogcímcsoport)

7. Fiatal kutatók pályázatos támogatása (XXXIII. Magyar Tudományos Akadémia fejezet, 12. cím, 2. alcím, 3. jogcímcsoport)

8. Ágazati kutatásfejlesztés (XXI. Egészségügyi Minisztérium fejezet, 9. cím, 2. alcím, 17. jogcímcsoport)

9. K+ F tevékenység működési célú támogatása (XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, 10. cím, 2. alcím, 2. jogcímcsoport)

10. Országos Környezettudományi és Természetvédelmi Kutatási Pályázat (XVI. Környezetvédelmi Minisztérium fejezet — Környezetvédelmi Alap Cél-előirányzat)

A Kormány tagjainak rendeletei

A Miniszterelnöki Hivatal vezető miniszter 7/2002. (IV. 26.) MeHVM rendelete

az elektronikus aláírással kapcsolatos szolgáltatási szakértő nyilvántartásba vételéről

A szakértői működéssel kapcsolatos egyes kérdések szabályozásáról szóló 24/1971. (VI. 8.) Korm. rendelet (a továbbiakban: R.) 2. §-ának (2) bekezdésében foglalt felhatalmazás alapján a következőket rendelem el:

1. §

(1) Az elektronikus aláírással kapcsolatos szolgáltatást nyújtó szolgáltatóval szemben támasztott egyes követelményeknek való megfelelést igazoló — a Hírközlési Főfelügyeletnek az elektronikus aláírással kapcsolatos feladat- és hatásköréről, valamint eljárásának részletes szabályairól szóló 151/2001. (IX. 1.) Korm. rendelet 3. § (2) bekezdésének *d)* pontjában megjelölt — szakvéleményt az a szakértő adhat, aki a Hírközlési Területi Hivattaltól (a továbbiakban: Hivatal) szakértői működésre jogosító engedélyt (szakértői engedélyt) kapott és elektronikus aláírással kapcsolatos szolgáltatási szakértőként a szakértői névjegyzékbe felvették.

(2) Szakértői engedélyt az a büntetlen előéletű személy kaphat, aki a kérelemben megjelölt szakterületen egyetemi vagy főiskolai végzettséggel, kiemelkedő ismeretekkel, valamint

- a) egyetemi végzettség esetén legalább öt év,
- b) főiskolai végzettség esetén legalább hat év

szakmai gyakorlattal rendelkezik.

(3) Szakmai gyakorlati időn a szakképzettség megszerzése után, a kérelemben megjelölt szakterületen, illetve informatikai, számítástechnikai vagy kriptográfiai területen eltöltött gyakorlati időt kell érteni.

2. §

(1) A szakértői engedély öt évre szól és meghosszabbítható.

(2) A szakértői engedély iránti kérelmet a Hivatalhoz kell benyújtani.

(3) A kérelemnek tartalmaznia kell

- a) a kérelmező
 - aa) személyi adatait (neve, születési helye, ideje, anyja neve, lakcíme),
 - ab) iskolai végzettségét, az oktatási intézmény pontos megjelölésével,
 - ac) diplomájának (oklevelének) számát és keltét,
 - ad) szakképzettségét,
 - ae) jelenlegi foglalkozását, beosztását;
- b) azt, hogy a kérelmező szerepel-e más, és ha igen, milyen szakértői nyilvántartásban.

(4) A kérelemhez csatolni kell

- a) az iskolai végzettséget igazoló oklevél, bizonyítvány hiteles másolatát;
- b) az eddigi szakmai tevékenység részletes leírását, közölve a már nyilvánosságra hozott szakmai publikációk megjelenésének helyét és időpontját;
- c) munkaviszonyban, közalkalmazotti, közszolgálati vagy szolgálati jogviszonyban álló kérelmező munkáltatójának a kérelemmel, valamint a kérelmező szakmai működésével kapcsolatos véleményét;
- d) három hónapnál nem régebben kiállított erkölcsi bizonyítványt.

(5) A meghosszabbítási kérelemre a kérelemre vonatkozó szabályokat kell alkalmazni.

3. §

(1) Annak a kérelmezőnek, aki az R.-ben, valamint az e rendeletben előírt feltételeknek megfelel, a *melléklet* szerinti szakértői engedélyt ki kell adni.

(2) A szakértői engedély iránti kérelmet elutasító határozat elleni fellebbezést a Miniszterelnöki Hivatalt vezető miniszternek címezve, az első fokú határozatot kibocsátó szervhez kell benyújtani.

(3) A kérelem és a fellebbezés elbírálásánál az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény szerint kell eljárni.

4. §

(1) A szakértői névjegyzéket a Hivatal vezeti.

(2) Kérelemre a névjegyzékbe az R. 1. §-ának (2) bekezdésében megjelölt szakértőt is be kell jegyezni.

5. §

(1) A szakértői névjegyzéket évenként — az újonnan kiadott és megújított engedéllyel rendelkező szakértők névjegyzékét negyedévenként — a Hivatal tájékoztatása alapján a tárgyévet, illetve negyedévet követő hónap végéig a Hivatalos Értesítőben, valamint elektronikus úton bárki számára hozzáférhető és folyamatosan elérhető módon kell közzétenni.

(2) A névjegyzék tartalmazza a szakértő nevét, elérhetőségét, szakterülete megnevezését, engedélyének számát és az engedély érvényességének idejét.

(3) A szakértőt törölni kell a névjegyzékből, ha

- a) a szakértői engedélye lejárt,
- b) a szakértői engedélyéről lemondott,
- c) a szakértő elhalálozott,
- d) a szakértői engedély kiadását követően olyan körülmény merül fel, amely a szakértői tevékenység engedélyezését kizárja.

(4) Alkalmatlanság, illetve szakszerűtlen munkavégzés esetén a szakértő névjegyzékből való törléséről a Hivatal határoz. A névjegyzékből való törlésről szóló határozat ellen e rendelet 3. § (2) bekezdésében foglaltak szerinti jogorvoslatnak van helye.

6. §

Ez a rendelet a kihirdetését követő 5. napon lép hatályba.

Dr. Stumpf István s. k.,

a Miniszterelnöki Hivatalt vezető miniszter

Melléklet a 7/2002. (IV. 26.) MeHVM rendelethez

Kiadó szerv megnevezése:
..... szám

Szakértői tevékenység végzésére jogosító engedély

..... részére,
aki (szül. hely, idő) született,
anyja neve:
foglalkozása:
diplomájának száma, kelte, kiállítója:

szakterületen a szakértői tevékenység folytatását az elektronikus aláírásról szóló 2001. évi XXXV. törvényben és a 24/1971. (VI. 8.) Korm. rendeletben, valamint a 151/2001. (IX. 1.) Korm. rendeletben foglaltak alapján engedélyezem.

Kelt:

.....
engedélyező aláírása

A nemzeti kulturális örökség miniszterének 14/2002. (IV. 26.) NKÖM rendelete

a szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvény hatálya alá tartozó személyeket megillető kulturális kedvezményekről

A szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvény (a továbbiakban: Szátv.) 29. §-ának (4) bekezdésében kapott felhatalmazás alapján a következőket rendelem el:

1. §

A rendelet hatálya kiterjed a muzeális intézményekre, a nyilvános könyvtárakra, valamint a Szátv. hatálya alá tartozó személyekre.

2. §

(1) A muzeális intézmények esetében a muzeális intézmények látogatóit megillető kedvezményekről szóló 194/2000. (XI. 24.) Korm. rendelet (a továbbiakban: Korm. rend.) 2. §-a (1) bekezdésének *a)–d)* pontjaiban, (2) bekezdésében, valamint (3) bekezdésének *a), b)* és *d)* pontjaiban foglalt látogatói kedvezmények megilletik a Szátv. hatálya alá tartozó személyeket is.

(2) A Korm. rend. 2. §-ának (1) bekezdésében foglalt látogatói kedvezmény illeti meg a Szátv. 1. §-ának (1) be-

kezdésében meghatározott államokban működő könyvtári, levéltári, muzeális és közművelődési intézményekkel munkavégzésre irányuló jogviszonyban álló, a Szátv. hatálya alá tartozó személyeket is.

3. §

(1) A nyilvános könyvtár fenntartója a könyvtárhasználókat megillető egyes kedvezményekről szóló 6/2001. (I. 17.) Korm. rendelet (a továbbiakban: R.) 1., 3. és 4. §-ait a Szátv. hatálya alá tartozó személyekre is alkalmazza.

(2) Az R. 4. §-ának alkalmazása során megadott kedvezmények azonos feltételek mellett megilletik a Szátv. hatálya alá tartozó személyeket is.

4. §

A Szátv. hatálya alá tartozó — könyvtári, levéltári, muzeális és közművelődési intézményekben dolgozó — személyeknek a kulturális kedvezményekre való jogosultságát a „Magyar igazolvány”, illetve a „Magyar hozzátartozói igazolvány” (a továbbiakban együtt: „Magyar igazolvány”) és az e rendelet alapján kiadott igazolás együttesen igazolja.

5. §

(1) Az igazolás kiadásával összefüggő hatósági ügyekben első fokon a Nemzeti Kulturális Örökség Minisztériuma (a továbbiakban: minisztérium) jár el.

(2) A minisztérium első fokú hatósági jogkörében eljárva:

- a) dönt az igazolás kiadásáról, pótlásáról, kiadásának megtagadásáról, valamint visszavonásáról,
- b) nyilvántartást vezet a kiadott igazolásokról,
- c) adatszolgáltatást teljesít a nyilvántartásból,
- d) gondoskodik az igazolás elvesztése, megsemmisülése tényének nyilvántartásba vételéről.

6. §

Az igazolás tartalmazza:

- a) a jogosult családi és utónevét (a lakóhelye szerinti szomszédos államban hivatalosan — latin betűs írásmóddal — használt módon, magyar nemzetiségű személy esetében magyarul is), születési helyét és idejét, állampolgárságát,
- b) az igazolás sorszámát,
- c) a „Magyar igazolvány” okmányszámát,
- d) annak meghatározását, hogy a jogosult könyvtári, levéltári, muzeális vagy közművelődési intézmény dolgozója,
- e) az igazolás kiállításának napját, az igazolás érvényességét,
- f) a minisztérium hivatalos bélyegzőlenyomatát, a minisztérium nevében eljáró személy aláírását.

7. §

(1) Az igazolás kiadását az 1. számú mellékletben meghatározott megyei (fővárosi) közigazgatási hivatalnál (a továbbiakban: közigazgatási hivatal) a 2. számú melléklet szerinti igénylőlap kitöltésével kell kérelmezni.

(2) Az igazolás kiadására irányuló eljárás akkor indul meg, ha az igénylőlap, továbbá a (4) bekezdés szerinti okirat a minisztériumhoz megérkezik.

(3) Az eljárás megindításának feltétele, hogy a kérelmező rendelkezzen „Magyar igazolvánnyal”.

(4) A kérelmezőnek hitelt érdemlően, okirattal — különösen a munkáltató erről szóló igazolásával — igazolnia kell, hogy könyvtárral, muzeális intézménnyel, levéltárral vagy közművelődési intézménnyel munkavégzésre irányuló jogviszonyban áll.

8. §

(1) A minisztérium a kérelmet elutasítja, ha

- a) a munkavégzésre irányuló jogviszony igazolására benyújtott okirat nem felel meg a 7. § (4) bekezdése előírásainak,
- b) a kérelmező már rendelkezik érvényes igazolással,
- c) a kérelmező nem rendelkezik „Magyar igazolvánnyal”.

(2) A minisztérium az (1) bekezdés c) pontjában meghatározott elutasítási ok fennállásának ellenőrzéséhez a Belügyminisztérium Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal nyilvántartásából igényel adatokat.

9. §

Az igazolást a minisztérium visszavonja, ha

- a) az adott személy „Magyar igazolványát” visszavonták,
- b) a kérelmet el kellett volna utasítani,
- c) a jogosult munkavégzésre irányuló jogviszonya a könyvtári, levéltári, muzeális vagy közművelődési intézménnyel megszűnt, és új, munkavégzésre irányuló jogviszonyt ilyen intézménynél nem létesített.

10. §

Ha az igazolás érvényességi idején belül megsemmisült vagy elveszett, azt az 1. számú mellékletben meghatározott közigazgatási hivatalnál benyújtott kérelemre a minisztérium pótolja.

11. §

Az igazolással járó kedvezmények biztosításának feltétele, hogy az igazolást a tulajdonosa a „Magyar igazolvánnyal” együtt a kedvezményt biztosító intézmény felhívására bemutassa.

12. §

Az igazolás legfeljebb a jogosult „Magyar igazolványa” érvényességi idejének lejártáig érvényes.

13. §

(1) Érvénytelen az igazolás, ha

- a) a minisztérium azt visszavonta,
- b) érvényességi ideje lejárt,
- c) azt a tulajdonosa másra átruházta,
- d) megsemmisült vagy elveszett,
- e) a tulajdonos „Magyar igazolványa” érvénytelenné vált, vagy visszavonták,
- f) a kedvezményre való jogosultság megszűnt.

(2) A minisztérium az igazolás érvénytelenségét a nyilvántartásba hivatalból jegyzi be.

14. §

(1) A minisztérium az igazolást — annak kézbesítése végett — a kérelmező által megjelölt, az 1. számú mellékletben meghatározott területileg illetékes megyei (fővárosi) közigazgatási hivatalhoz juttatja el.

(2) A kérelmező az igazolást a közigazgatási hivatalnál személyesen vagy meghatalmazottja útján veheti át. A kézbesítést az átvevő aláírásával igazolja.

(3) A közigazgatási hivatal az át nem vett igazolásokat a kiállításától számított kilenc hónap elteltével visszaküldi a minisztériumnak.

15. §

(1) A minisztérium nyilvántartja

- az igazolásba bejegyzett adatokat,
- az igazolás sorszámát,
- az igazolás kiállításának, kiállítása megtagadásának, pótlásának, valamint visszavonásának, elvesztésének, megsemmisülésének tényét.

(2) A közigazgatási hivatal nyilvántartja

- az igazolás megérkezésének időpontját,
- a kiadott igazolás sorszámát, az átvétel napját és az átvevő aláírását.

16. §

(1) A minisztérium, illetve a közigazgatási hivatal által vezetett nyilvántartásokból adatigénylésre jogosultak

- a kedvezményt nyújtó intézmények a jogosultság ellenőrzése céljából,
- a Központi Statisztikai Hivatal statisztikai célra.

(2) A minisztérium által vezetett nyilvántartásokból a közigazgatási hivatal feladatai ellátásához szükséges adatigénylésre jogosult.

(3) A nyilvántartásból teljesített adatszolgáltatásokról a minisztérium, illetve a közigazgatási hivatal nyilvántartást vezet, amely tartalmazza

- a szolgáltatott adatokat,
- az adattovábbítás időpontját,
- az adattovábbítás célját és jogalapját,
- az adatigénylő megnevezését.

17. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba. E rendelet hatálybalépésével egyidejűleg a szomszédos államokban élő magyarokról szóló 2001. évi LXII. törvény hatálya alá tartozó személyeket megillető kulturális kedvezményekről szóló 23/2001. (XII. 29.) NKÖM rendelet hatályát veszti.

Rockenbauer Zoltán s. k.,
a nemzeti kulturális örökség minisztere

1. számú melléklet a 14/2002. (IV. 26.) NKÖM rendelethez

Az igazolás kiadására irányuló eljárásban közreműködő megyei (fővárosi) közigazgatási hivatalok székhelye és illetékessége

A közigazgatási hivatal megnevezése	Székhelye	Kézbesítéssel érintett személyi kör
1. Baranya Megyei Közigazgatási Hivatal	Pécs	A Horvát Köztársaságban és a Szlovén Köztársaságban lakóhellyel rendelkező jogosultak
2. Békés Megyei Közigazgatási Hivatal	Békéscsaba	Romániában lakóhellyel rendelkező jogosultak
3. Borsod-Abaúj-Zemplén Megyei Közigazgatási Hivatal	Miskolc	A Szlovák Köztársaságban lakóhellyel rendelkező jogosultak
4. Csongrád Megyei Közigazgatási Hivatal	Szeged	A Jugoszláv Szövetségi Köztársaságban és Romániában lakóhellyel rendelkező jogosultak
5. Győr-Moson-Sopron Megyei Közigazgatási Hivatal	Győr	A Szlovák Köztársaságban és a Horvát Köztársaságban lakóhellyel rendelkező jogosultak
6. Nógrád Megyei Közigazgatási Hivatal	Salgótarján	A Szlovák Köztársaságban lakóhellyel rendelkező jogosultak
7. Hajdú-Bihar Megyei Közigazgatási Hivatal	Debrecen	Romániában lakóhellyel rendelkező jogosultak
8. Szabolcs-Szatmár-Bereg Megyei Közigazgatási Hivatal	Nyíregyháza	Az Ukrajnában és Romániában lakóhellyel rendelkező jogosultak
9. Zala Megyei Közigazgatási Hivatal	Zalaegerszeg	A Szlovén Köztársaságban és a Horvát Köztársaságban lakóhellyel rendelkező jogosultak
10. Somogy Megyei Közigazgatási Hivatal	Kaposvár	A Jugoszláv Szövetségi Köztársaságban és a Horvát Köztársaságban lakóhellyel rendelkező jogosultak
11. Komárom-Esztergom Megyei Közigazgatási Hivatal	Tatabánya	A Szlovák Köztársaságban lakóhellyel rendelkező jogosultak
12. Bács-Kiskun Megyei Közigazgatási Hivatal	Kecskemét	A Jugoszláv Szövetségi Köztársaságban lakóhellyel rendelkező jogosultak
13. Fővárosi Közigazgatási Hivatal	Budapest	Jogosultak, a lakóhelyüktől függetlenül

IGÉNYLŐLAP**a kulturális kedvezmények igénybevételére jogosító igazolás kiállítására a könyvtári, muzeális, levéltári és közművelődési intézmény dolgozója számára***Kérjük, hogy kitöltés előtt figyelmesen olvassa el a túldoldalon található tájékoztatót!***B**

9. Igénylés típusa:	új igazolás: <input type="checkbox"/>	pótlás: <input type="checkbox"/>	Előző igazolás száma: <input type="text"/>
Első igazolás:	igen: <input type="checkbox"/>	nem: <input type="checkbox"/>	<input type="text"/>
10. Az igazolás átvételének helye: Közigazgatási Hivatal			
Kelt (hely, dátum): az igénylő (vagy meghatalmazott) saját kezű aláírása			

Adatvédelmi záradék

Alulírott hozzájárulok az igénylőlapon szereplő személyes adataimnak az igazolás kiadásával kapcsolatos, az eljárásban részt vevő szervek részéről történő kezeléséhez és ezen szervek közötti továbbításához, valamint a Nemzeti Kulturális Örökség Minisztériuma által történő nyilvántartásba vételéhez. Ezen adatkezelési engedélyt attól függetlenül adom, hogy jelen eljárás eredményes lesz-e.

Kelt (hely, dátum): az igénylő saját kezű aláírása

A Belügyminisztérium Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatalának tájékoztatója az elbíráló hatóság felé

Tájékoztatom az elbíráló hatóságot, hogy az igénylő érvényes Magyar igazolvánnyal (Magyar hozzátartozói igazolvánnyal) rendelkezik, és az igénylőlapon szereplő adatok megegyeznek a Magyar igazolványban (Magyar hozzátartozói igazolványban) feltüntetett adatokkal.

Kelt (hely, dátum):
a Belügyminisztérium Központi Adatfeldolgozó,
Nyilvántartó és Választási Hivatala nevében
eljáró személy aláírása

Kitöltési tájékoztató

Felhívjuk szíves figyelmét, hogy az igénylőlap rovatait jól olvashatóan, nyomtatott nagybetűs írásmóddal kell kitölteni.

2. Az igénylő neve. Családi névként az igénylő vezetéknévét (pl. Nagy), utónévként a keresztnévét (pl. István) kell bejegyezni az igénylő lakóhelye szerinti szomszédos államban hivatalosan használt formában, valamint magyar nemzetiségű személy esetében magyarul. A névsorrendre vonatkozó négyzetben az igénylő által a szomszédos államban hivatalosan használt névsorrendet kell X-szel megjelölni.

4. A könyvtári, levéltári, muzeális vagy közművelődési intézményre vonatkozó adatok, mellyel az igénylő munkaviszonyban áll.

5. Az igénylő munkahelyének függvényében az igényelt igazolás típusát kell a megfelelő négyzetbe tett X-szel megjelölni.

6. A legmagasabb iskolai végzettséget (pl. érettségi, főiskola vagy egyetem) kell feltüntetni.

8. Az igénylő által a megjelölt intézményben ellátott beosztást kell feltüntetni.

10. Azon magyarországi közigazgatási hivatal megnevezése, ahol az igénylő át kívánja venni az igazolást.

*6—8. pontok kitöltése nem kötelező.

III. rész HATÁROZATOK

A Kormány határozatai

A Kormány 1041/2002. (IV. 26.) Korm. határozata

a közcélú egyházi feladatokhoz ingatlanjuttatás
2002. évi központi költségvetési támogatás felosztásáról

A Kormány

1. jóváhagyja a Magyar Köztársaság 2001. és 2002. évi költségvetéséről szóló 2000. évi CXXXIII. törvény 48. §-ának (2) bekezdésében foglalt felhatalmazás alapján a törvény 1. számú melléklete XXIII. Nemzeti Kulturális Örökség Minisztériuma fejezet, F08.b funkciócsoport, 10. cím, 3. alcím, 8. jogcímcsoport, 2. előirányzat-csoport, 3. kiemelt előirányzat szerinti keretösszeg felhasználását a *mellékletben* foglaltak szerint az ott felsorolt egyházak támogatására, és egyben elrendeli a támogatások kiutalását;

2. felhatalmazza a nemzeti kulturális örökség miniszterét, hogy az államháztartásról szóló 1992. évi XXXVIII. törvény 13/A. §-ában foglaltak teljesítésére kössön megállapodást a kedvezményezettekkel, és abban a kedvezményezettek számára 2003. június 30-ig írja elő a támogatás felhasználásáról az elszámolás megküldését a Nemzeti Kulturális Örökség Minisztériuma Egyházi Kapcsolatok Helyettes Államtitkársága részére.

Felelős: nemzeti kulturális örökség minisztere
Határidő: folyamatos

Orbán Viktor s. k.,
miniszterelnök

Melléklet
az 1041/2002. (IV. 26.) Korm. határozathoz

A közcélú egyházi feladatokhoz ingatlanjuttatás

Egyház neve	Millió Ft-ban
I. Erdélyi Gyülekezet karitatív és kulturális központ kialakítása a „Reménység Szigetén”	15

Egyház neve	Millió Ft-ban
II. Evangéliumi Pünkösdi Közösség Budapest, Gizella u. 37., egyházi központ bővítése	15
III. Magyarországi Baptista Egyház Budapest VII. ker., Hársfa u. 33. alatti gyülekezeti ház felújítása	3
Vác, Mentős köz 1. alatti imaház építése	3
Kecskemét, Szentgyörgyi u. 10576/144. hrsz. alatti imaház építése	3
IV. Magyarországi Metodista Egyház Miskolc, 8518/2. hrsz. alatti gyülekezeti központ építése	6
V. Shalom Bibliai Gyülekezetek Tokaj—Rakamaz lelki gyakorlatos centrum kialakítása	3
VI. Budai Szerb Ortodox Egyházmegye lelki központok kialakításának befejezése Villányban	2
<i>Mindösszesen:</i>	50

A Kormány 1042/2002. (IV. 26.) Korm. határozata

az „Uralkodók és corvinák” című kiállításra kölcsönvett
firenzei corvinák magyarországi bemutatásához
kapcsolódó állami kezességvállalásról

A Kormány

1. az államháztartásról szóló 1992. évi XXXVIII. törvény 33. és 42. §-a, valamint a Magyar Köztársaság 2001. és 2002. évi költségvetéséről szóló 2000. évi CXXXIII. törvény 36. § (1) bekezdése alapján egyedi, egyszerű kezességet vállal a kölcsönzési szerződésben foglaltaknak megfelelően 3158,0 millió Ft összeghatárig a firenzei Biblioteca Medicea Laurenziana tulajdonát képező 19 db corvina bemutatásához az Országos Széchényi Könyvtár kiállításán 2002. május 9. és augusztus 27. közötti időtartamra;

2. biztosítja az 1. pontban meghatározott corvinák visszaszolgáltatásának feltételeit;

3. kezességvállalási díjat nem állapít meg.

Orbán Viktor s. k.,
miniszterelnök

IRÁNYMUTATÁSOK, IV. rész JOGEGYSÉGI HATÁROZATOK

A Miniszterelnöki Hivatalt vezető miniszter
2/2002. (IV. 26.) MeHVM
irányelve

a minősített elektronikus aláírással kapcsolatos
szolgáltatásokra és ezek szolgáltatóira vonatkozó
biztonsági követelményekről

A jogalkotásról szóló 1987. évi XI. törvény 55. §-ában foglaltak alapján, az elektronikus aláírással kapcsolatos szolgáltatásokra és ezek szolgáltatóira vonatkozó részletes követelményekről szóló 16/2001. (IX. 1.) MeHVM rendeletben (a továbbiakban: R.) foglalt követelmények teljesítését elősegítendő a következő irányelvet adom ki:

Ez az irányelv funkcionális és biztonsági ajánlásokat fogalmaz meg olyan megbízható rendszerekre, ezek tech-

nikai komponenseire vonatkozóan, amelyek révén minősített elektronikus aláírással kapcsolatos szolgáltatásokat lehet nyújtani, valamint az ilyen szolgáltatásokat nyújtó természetes és jogi személyekre, illetve jogi személyiség nélküli szervezetekre (a továbbiakban: Szolgáltató).

Az ezen irányelvben foglalt előírások a szolgáltatókra nem kötelezőek, amennyiben azonban egy minősítést kérelmező az ebben foglalt előírásoknak igazoltan megfelel, a Hírközlési Felügyelet (a továbbiakban: Felügyelet) a minősítési kérelem elbírálása során a Szolgáltatót az R. 41. § (1) bekezdése alapján az R.-ben foglalt követelményeknek megfelelő szolgáltatónak tekinti.

Az irányelvnek nem képezi tárgyát a szolgáltatói rendszerek és az aláírás-létrehozó, illetve az aláírás-ellenőrző rendszerek közötti együttműködés kérdése.

ELSŐ RÉSZ

ÁLTALÁNOS JELLEGŰ ELŐÍRÁSOK

A hitelesítési folyamat résztvevőit, az alapelemeket és a főbb kapcsolódási pontokat az 1. számú ábra szemlélteti.

1. ábra

A hitelesítési folyamat szerkezete

I. Fejezet

SZEMÉLYZETI BIZTONSÁGI KÖVETELMÉNYEK

1. A Szolgáltató gondoskodjon arról, hogy foglalkoztatói gyakorlata a szolgáltatási tevékenységének biztonságát megfelelő módon támogassa és erősítse.

2. A hitelesítés szolgáltatónak (HSZ) rendelkeznie kell a minősített szolgáltatások nyújtásához szükséges megfelelő számú és a betöltött funkciók szakszerű elvégzéséhez szükséges tudással és tapasztalattal rendelkező munkatársal. Ahol arra szükség van, meg kell különböztetni az általános funkciókat és Szolgáltató specifikus funkciókat. A minősített szolgáltatásokkal közvetlenül kapcsolatban álló személyzetnek, illetve az ezen szolgáltatásokat irányító vezető személyzetnek megfelelő tudással és tapasztalattal kell rendelkezzen az elektronikus aláírási technológia és a jogi szabályozás terén ahhoz, hogy felelősséggel tudja a hitelesítés szolgáltatások végzéséhez szükséges és előírt eljárásokat elvégezni.

3. A munkakört betöltő személyek kiválasztásánál a HSZ-nek biztosítania kell, hogy a rendelkezésre álló tudás és tapasztalat arányban álljon a munkakör jelentette kihívásokkal.

4. A Szolgáltató biztonsági szabályzatának részeként pontosan és részletesen kidolgozott, folyamatosan karbantartott személyzeti politikával kell rendelkeznie.

5. A Szolgáltató személyzeti politikájában meghatározott ideiglenes és állandó szerepköröket és feladatokat feladatleírásokban kell rögzíteni. A feladatleírásnak tartalmaznia kell

a) a szerepkörök kockázati besorolását, az információkezelési és a különböző hitelesítési folyamatokra való befolyásolási lehetőség alapján felmérve,

b) a szükséges szakismereti és tapasztalati követelményeket,

c) a munkakörrel és a munkatárs feladataival összefüggő tevékenységek leírását, a felelőségek körét és mértékét, továbbá a kapcsolódó munkakörök megnevezését.

6. A Szolgáltató alkalmazottai mindaddig nem tölthetnek be bizalmi munkakört, amíg a személyükkel kapcsolatos ellenőrzések végrehajtása és a szükséges nyilatkozatok megtétele meg nem történt.

7. A bizalmi munkaköröket betöltő összes alkalmazottnak függetlennek kell lennie az összes, olyan érdektől, ami hátrányosan érintheti a Szolgáltató műveleteinek semlegességét.

8. A Szolgáltatónak legalább három különböző bizalmi munkakört (biztonsági tisztviselő, rendszeradminisztrátor, rendszervizsgáló) kell megvalósítania, és biztosítania kell, hogy

a) egy alkalmazott sem jogosítható fel az összes bizalmi munkakör betöltésére,

b) a biztonsági tisztviselő és rendszervizsgáló munkakört nem töltheti be ugyanaz az alkalmazott,

c) a rendszeradminisztrátor nem kaphat biztonsági tisztviselő vagy rendszervizsgáló jogokat.

II. Fejezet

BIZTONSÁGPOLITIKA, MŰKÖDÉSMENEDZSMENT

Ügykezelés

9. A Szolgáltató gondoskodjon az általa alkalmazott rendszerek biztonságáról és szabályszerű üzemeltetéséről, a meghibásodás kockázatának minimalizálása mellett.

10. A Szolgáltató rendelkezzen olyan, szakosodott szervezeti egységgel, amelynek feladata és felelőssége a Szolgáltató szabályzatainak meghatározása és karbantartása.

11. A Szolgáltató vezessen be MSZ EN ISO 9001 minőségbiztosítási rendszert, amit a felügyeleti minősítés megszerzése előtt külső akkreditált tanúsító cég (szerv) auditált, majd az auditált állapotot folyamatosan fenntartja.

Ellenőrzés és szabályozottság

12. A Szolgáltató gondoskodjon arról, hogy az általa alkalmazott adminisztratív és irányítási eljárások megfeleljenek a vonatkozó jogszabályoknak, mértékadó szabványoknak és szokásoknak.

13. A Szolgáltató felelős az általa nyújtott szolgáltatásokért akkor is, ha egyes funkciókat alvállalkozók vagy más közreműködők (a továbbiakban: alvállalkozók) végznek. Az alvállalkozók felelősségét a Szolgáltató egyértelműen meghatározza, és biztosítja, hogy az alvállalkozók betartsák a Szolgáltató által előírt eljárásokat, illetve megvalósítsák a szolgáltatások biztonságos nyújtásához szükséges feltételeket. A Szolgáltató felelős az alvállalkozók tevékenységének és szolgáltatási hátterének ellenőrzéséért.

14. A Szolgáltatón belüli biztonság megteremtéséhez szükséges információ biztonsági infrastruktúrájának mindenkor működőképesnek kell lennie. A biztonság szintjére hatást gyakorló bármilyen változtatást a Szolgáltató vezetőségének kell jóváhagynia. A Szolgáltatónak a folyamatos működés biztosítása, illetve a vészhelyzetek minél gyorsabb elhárítása érdekében előre fel kell készülnie a rendkívüli üzemeltetési helyzetek kezelésére. Ennek érdekében üzemeltetési folytonossági tervet kell készítenie. Az üzemeltetési folytonossági tervnek tartalmaznia kell katasztrófa-helyreállítási tervet.

15. A rendszer meghibásodása, a szolgáltatás kiesése, illetve egyéb, a szolgáltatás elérhetőségét akadályozó esetben a Szolgáltatónak biztosítania kell, hogy az informá-

ciószolgáltatás elérhetetlensége ne tartson tovább, mint a szolgáltatási szabályzatban meghatározott leghosszabb időtartam.

Az eszközök értékesítése és kezelése

16. A Szolgáltató biztosítsa, hogy eszközei és az azok által kezelt információk megfelelő szintű védelemben részesüljenek.

17. A Szolgáltató által alkalmazott — biztonságára hivatással bíró — eszközökről, fő egységekről és az azok által kezelt információkról, a kockázatelemzésekkel összhangban lévő besorolást kell készíteni és egy erre vonatkozó nyilvántartást fenntartani. Ennek tartalmaznia kell az eszköz:

- azonosítóját;
- típusát és típusleírását;
- verziószámát, hardver eszközknél gyártási számát;
- származási helyét;
- működés, illetve tárolás helyét;
- biztonsági besorolási osztályát;
- a hozzáférők listáját, a felelős személy funkciójának megnevezésével.

MÁSODIK RÉSZ

SZOLGÁLTATÓK RENDSZEREI ÉS ÜZEMELTETÉSÜK

18. A Szolgáltató a minősített elektronikus aláírással kapcsolatos szolgáltatásokat megbízható rendszerek használatával köteles nyújtania.

I. Fejezet

RENDSZEREK ÉS ÜZEMELTETÉSÜK

Üzemeltetési biztonság

19. A megbízható rendszereket üzemeltető Szolgáltatónak biztosítania kell, hogy üzemeltetési funkciói megfelelően biztonságosak legyenek.

Általános üzemeltetési biztonsági előírások

20. A Szolgáltató biztonsági műveleteit az üzemi műveletektől el kell különíteni.

21. A Szolgáltató biztonsági műveleteivel kapcsolatos feladatai közé tartoznak az alábbiak:

- üzemeltetési eljárások és felelősségek kialakítása;
- biztonsági rendszerek tervezése és elfogadása;

- káros szoftver elleni védelem;
- rendszeradminisztráció;
- hálózatmenedzselés;
- audit napló, esemény elemzések és nyomon követések aktív monitoringja;
- adathordozók, eszközök besorolása, kezelése és biztonsága;
- adat és szoftver javítása, cseréje.

22. E feladatokat felügyelet mellett végrehajthatja az üzemeltető személyzet is, a megfelelő biztonsági szabályzatban és a szerepkörökkel és felelőségekkel foglalkozó dokumentumokban meghatározottak szerint.

23. A biztonsági követelmények elemzését végre kell hajtani a Szolgáltató által végzett minden egyes rendszer fejlesztési vagy bővítési folyamat tervezési és követelmény-meghatározási eljárása során, annak érdekében, hogy a biztonság beépüljön az informatikai rendszerekbe.

Rendszerdokumentáció

24. A Szolgáltatónak meg kell követelnie, hogy a megbízható rendszerek szállítói olyan dokumentációkat biztosítsanak, melyek érthetővé teszik a megbízható rendszerek

- helyes és biztonságos működtetését;
- a rendszerhibák kockázatának minimalizálását biztosító telepítést;
- a rendszer integritásának védelmére szolgáló módszereket és beállítási lehetőségeket (így különösen vírusok és egyéb kártékony szoftverek elleni védelem).

25. Ezen követelmény kielégítése érdekében a megbízható rendszerek gyártóinak el kell készíteniük és az üzemeltetőnek át kell adniuk az alábbi rendszerdokumentációkat:

- telepítési útmutató,
- rendszeradminisztrációs útmutató,
- üzemeltetési útmutató.

Erőforrások kihasználtságának tervezése

26. A szolgáltatások nyújtásával kapcsolatos logikai és fizikai erőforrások kihasználtságát figyelemmel kell kísérni, és a jövőbeli kapacitás igényekre előrejelzéseket kell készíteni annak érdekében, hogy megfelelő feldolgozási és tárolási teljesítmény álljon rendelkezésre.

Adathordozók biztonsága

27. Minden adathordozó eszközt biztonságosan kell kezelni, védelmezve őket sérüléstől, lopástól, valamint biztosítani kell, hogy az adathordozó eszközökhöz, illetve annak adattartalmához csak az arra jogosultak férhessenek hozzá.

28. Az adathordozó eszközöket a szolgáltatások biztonságára gyakorolt hatásuknak megfelelő (lásd „Eszközök értékbesorolása és kezelése”, 16—17. pont), biztonságos eljárásokkal kell kezelni. Az érzékeny információkat (lásd 48. pont) tartalmazó adathordozó eszközöket biztonságos eljárás keretében kell megsemmisíteni, amennyiben azokra nincs szükség.

Hálózati biztonság

29. Ahol a megbízható rendszer bármilyen nem megbízható hálózathoz kapcsolódik, megfelelő szintű hálózati védelmi rendszert kell kiépíteni. Ezen követelmény a megbízható rendszer minden (nem megbízható hálózat felé irányuló) hálózati csatlakozására vonatkozik, beleértve a harmadik félként megbízható szolgáltatást nyújtó külső szolgáltatók felé irányuló interfészt is.

30. Megfelelő, hozzáférést ellenőrző eszközöket kell elhelyezni a belső hálózati szakaszok és a szolgáltatások hálózatai közé.

31. A hálózati csatoló (gateway) eszközöknek (így különösen tűzfalak, monitorozó útválasztók) minden olyan adatforgalmat meg kell akadályozniuk, amelyek nem kifejezetten engedélyezettek.

32. A Szolgáltatónak folyamatosan működő felügyelő és riasztó eszközöket kell üzemeltetnie annak érdekében, hogy képes legyen felismerni és regisztrálni a biztonság megsértésére irányuló kísérletet.

33. A megbízható rendszereknek riasztást kell kezdeményezniük a biztonság megsértésére irányuló kísérlet észlelése esetén.

A szolgáltatásokkal kapcsolatos üzenetek védelme

34. A megbízható rendszer által létrehozott minden üzenetre biztosítani kell az alábbiakat:

a) védve legyen az adott szolgáltatás infrastrukturális kulcsainak felhasználásával (így különösen üzenet hitelesítési kódok használatával, digitális aláírással),

b) tartalmazzon egy időadatot, amely azt az időpontot jelöli, amikor a küldő létrehozta az üzenetet,

c) tartalmazzon visszajátszáson alapuló támadás elleni védelmet (így különösen egyszer használatos véletlen adatok felhasználásával).

Hozzáférési biztonság

35. A megbízható rendszerekben a különböző rendszerfunkciók végrehajtását különböző jogokkal rendelkező munkakörökhöz kell rendelni.

36. A megbízható rendszereknek össze kell tudniuk kapcsolni a felhasználókat ezekkel a munkakörökkel.

37. Biztosítani kell — így különösen megfelelő naplózás révén —, hogy a felhasználók tevékenységei számon kérhetőek legyenek.

38. A megbízható rendszereknek meg kell követelniük minden felhasználótól, hogy azonosítsák magukat, és sikeres azonosításnak kell megelőznie bármely művelet végrehajtásának engedélyezését.

39. A felhasználó kijelentkezése és újra bejelentkezése után kötelező az újabb hitelesítés.

40. Amennyiben a hitelesítéshez „challenge / response” típusú (egyszer használatos kérdésre elvárt helyes válasz) adatokat használnak, ezeknek egyedieknek kell lenniük, és nem lehet többször használni őket.

41. A megbízható rendszereknek meg kell akadályozniuk a további felhasználó azonosítási kísérleteket, ha a sikertelen felhasználó azonosítási kísérletek száma eléri vagy meghalad egy előzetesen meghatározott felső értékhatárt, hacsak nem rendszeradminisztrátor hitelesítéséről van szó.

42. Ha a sikertelen hitelesítési kísérletek eléri vagy meghaladják a megengedett kísérletek számának felső határát, és rendszeradminisztratori munkakörrel van szó, értesítést (riasztás, figyelmeztető üzenet) kell küldeni az ügyeletes és az érintett rendszeradminisztrátor és biztonsági tisztviselő számára.

43. A megbízható rendszereknek biztosítaniuk kell olyan mechanizmusokat, amelyek segítségével ellenőrizhető, hogy a titkok (így különösen jelszó, PIN kód) megfelelnek-e a megfelelő szabályzatban meghatározott követelményeknek. A titkok „kitalálása” vagy téves elfogadása valószínűségének próbálkozásonként elhanyagolhatónak kell lennie.

44. Rendszeres ellenőrzésekkel biztosítani kell, hogy a személyi azonosító eszközök (így különösen chipkártyák) elvesztését, esetleges sérülését, kompromittálódását minél hamarabb felfedezzék.

Fizikai és környezeti biztonság

45. A Szolgáltató gondoskodjon a rendszereihez és eszközeihez való fizikai hozzáférés felügyeletéről, a fizikai és környezetbiztonsági kockázatok megfelelő minimalizálásáról.

46. Az érzékeny vagy kritikus információkat feldolgozó szolgáltatások biztonságos elhelyezhetősége érdekében egyértelműen meghatározott határokkal biztonsági körzetekeket (zónákat) kell kialakítani, illetve kijelölni. Ennek során figyelembe kell venni a határokat kijelölő falak és nyílászárók által biztosítandó hozzáférés védelmet. A szolgáltatások helyszínének bármely olyan része, amelyet meg-

osztva más szervezetek is használnak, csak a biztonsági körzeten kívülre eshet.

47. A biztonsági körzeteket megfelelő beléptetési rendszerrel kell védeni, oda csak a jogosult személyzet léphet be.

48. Az érzékeny vagy kritikus információkat feldolgozó szolgáltatások (amennyiben a Szolgáltató felvállalja az adott szolgáltatás nyújtását) a következők:

- a) tanúsítvány előállítás, tanúsítvány kibocsátása,
- b) visszavonás kezelése,
- c) időbélyegzés,
- d) aláíró-eszköz biztosítás.

49. Az érzékeny vagy kritikus információkat feldolgozó szolgáltatásokban közreműködő informatikai berendezéseket és adathordozókat fizikai védelemmel kell ellátni a biztonsági veszélyek és környezeti kockázatok ellen. Ennek során az alábbi szempontokat kell érvényesíteni:

- a) a berendezések elhelyezése (a biztonsági körzeten belül) támogassa a hozzáférés-védelmet,
- b) az adathordozók elhelyezése (a biztonsági körzeten belül, illetve párhuzamos tárolás egy másik védett helyszínen) járuljon hozzá a veszteség vagy kár elleni védekezéshez,
- c) a berendezések áramkimaradástól való védelme,
- d) az erősáramú és a távközlő hálózat okozta károk elleni védelme, illetve a távközlési hálózat lehallgatása elleni védelme,
- e) a berendezések megfelelő karbantartása.

50. Az érzékeny vagy kritikus információkat feldolgozó szolgáltatásoknál a fizikai biztonság az alábbi környezeti ellenintézkedésekkel egészítendő ki:

- a) tűzvédelem,
- b) villámvédelem,
- c) kisugárzás- és zavarvédelem,
- d) egyéb intézkedések a füst, víz, vegyi anyagok, nem megfelelő hőmérséklet, lopás, betörés által okozott károk kockázatának csökkentésére.

51. Azokat a rendszereket, melyek kriptográfiai szempontból érzékeny információt (magán- vagy titkos kulcsokat) dolgoznak fel, védeni kell az elektromágneses kisugárzással történő kompromittálódás ellen.

52. Lehetőség szerint biztosítani kell a géptermekek épültől független légkondicionálását.

A folyamatos üzemmenet biztosítása

53. A Szolgáltatónak gondoskodnia kell arról, hogy szolgáltatásai egy megbízható rendszerben bekövetkezett hiba esetén is elérhetőek legyenek, illetve rendkívüli üzemeltetési helyzet (katasztrófa) esetében a rendszerüzemelés helyreállítása a lehető legrövidebb időn belül megtörténjék.

54. A Szolgáltatónak a következő szolgáltatások esetében a folyamatos üzemmenetet rendkívüli üzemeltetési

helyzet esetén is kell biztosítani alternatív megbízható rendszerek használatával:

- a) visszavonás kezelése,
- b) visszavonási állapot közzététel.

55. Az elsődleges rendszerről a helyreállító rendszerekre való áttérés nem okozhat nemkívánatos kockázatot a rendszer megbízhatóságát illetően.

56. Rendkívüli üzemeltetési helyzetekben a Szolgáltatónak az R. 25. §-ában meghatározott eljárások alapján kell eljárni. Amennyiben a terv alapján nem lehet a rendkívüli üzemeltetési helyzetet megszüntetni, úgy össze kell hívni a Szolgáltató legfelsőbb operatív döntéshozó testületét. Az összehívás eljárásrendjét a tervben dokumentálni kell.

57. A rendkívüli üzemeltetési helyzeteket a Szolgáltatónak dokumentálnia kell egy eseménynaplóban, a megoldás érdekében fogantatosított intézkedésekkel és azok eredményességével együtt. Ennek tapasztalatait figyelembe kell venni az R. 25. §-ában meghatározott eljárás kidolgozásánál.

58. Ellenőrzések végrehajtásával rendszeresen tesztelni kell a biztonsági előírások hiánytalan technikai és személyi végrehajtását. Az ellenőrzések eredményét dokumentálni kell.

Időszinkronizáció

59. A minősített szolgáltatások nyújtása időponttal kapcsolatos, ezért szükséges, hogy a megbízható rendszerek belső órája szabványos időforráshoz legyen szinkronizálva. Ez a követelmény független a Szolgáltató által esetlegesen végzett időbélyegzés követelményeitől.

a) A megbízható rendszerek minden időponttal kapcsolatos szolgáltatáshoz használt óráját szinkronizálni kell a koordinált, egységes időforráshoz (Co-ordinated Universal Time — UTC) legalább egy másodperces pontossággal. Az időforrás üzembiztonsága érdekében a szinkronizáláskor legalább két, független UTC időforrást kell alkalmazni.

b) Az időszinkronizációt az elfogadott referencia időhöz képest legalább naponta 4 alkalommal el kell végezni. Amennyiben a szinkronitási követelmény teljesítéséhez szükséges, a napi időszinkronizációk számát növelni kell.

c) A csatlakoztatott időforrást szolgáltató berendezések esetében a beérkező időadatok sérthetlenségét, illetve módosíthatatlanságát biztosítani kell.

d) A rendszeridő szinkronitásának kiesését a szinkron eltérés észlelésének időpontjában az eltérés mértékének megjelölésével naplózni kell.

e) A Szolgáltató szolgáltatási szabályzatában ismertetni kell a fentiekben meghatározott és az időzítéséhez használt időforrás pontosságát és felbontását.

II. Fejezet

NAPLÓZÁS

Naplóadatok előállítása

60. Az alábbi események naplózása feltétlenül szükséges:

- a) a megbízható rendszerek környezetében bekövetkező, illetve a kulcs- és tanúsítványgondozással kapcsolatos jelentősebb események,
- b) a naplóadatok integritásának megsértése,
- c) a naplózási funkció elindítása és leállítása,
- d) a naplózási paraméterek megváltoztatása,
- e) a naplózás tárolásával kapcsolatos hibák,
- f) megbízható rendszerhez való minden hozzáférési kísérlet.

61. A naplózott esemény idejének jelzésére megbízható időforrást (lásd „Időszinkronizáció” 59. pont) kell alkalmazni.

62. A megbízható rendszernek karban kell tartania a naplóadatokat, és biztosítania kell ezen adatok számára a szükséges tárolóhelyet.

63. A naplóadatok sértetlenségének védelme érdekében a megbízható rendszereknek gondoskodniuk kell olyan eszközről és eljárásról (így különösen elektronikus aláírás, kulcsolt lenyomatfüggvény, hitelesítési kód), mely a napló, illetve naplóbejegyzések módosításának kimutatására alkalmas.

A naplóadatok megtekintése

64. Minden megbízható rendszernek lehetővé kell tennie a naplóbeli események között a dátum/időpont, időintervallum, az esemény típusa vagy a felhasználó személye szerinti keresést.

65. A naplóbejegyzéseket úgy kell megjeleníteni, hogy azok a felhasználó számára értelmezhetőek legyenek.

66. A felhasználók folyamatos ellenőrzése és a naplóállományok ellenőrzése elkülönített szerepkör, amit a Szolgáltató szolgáltatási szabályzatában is rögzíteni kell. A megbízható rendszerek csak azon üzemeltetőknek tegyék lehetővé a naplóbejegyzések olvasását, akik kifejezetten megkapták az olvasási jogosultságot (így különösen a rendszervizsgáló munkakörbe tartozók).

67. Az audit naplóállományokat ellenőrizni kell napi, heti és havi, valamint éves gyakorisággal (egy vagy több naplót kell vezetni).

III. Fejezet

ARCHIVÁLÁS

Archív adatok előállítása

68. Minden bejegyzésnek tartalmaznia kell az esemény előfordulásának időpontját.

69. Az archívum minden egyes bejegyzését védeni kell a módosítástól.

70. Az archívum nem tartalmazhat védelem nélkül kritikus biztonsági paramétereket.

Keresés az archívumban

71. A megbízható rendszernek képesnek kell lennie arra, hogy az archívumban eseménytípus szerint keresni lehessen.

HARMADIK RÉSZ

SZOLGÁLTATÓK KULCSKEZELÉSI
KÖVETELMÉNYEI

72. A Szolgáltató biztosítsa, hogy saját kulcsai az elfogadott szabványoknak megfelelően kerüljenek létrehozásra, illetve biztosítsa a magánaláíró kulcsai titkosságának és integritásának fenntartását.

I. Fejezet

NYILVÁNOS KULCSÚ INFRASTRUKTÚRA
— KULCSGONDOZÁS*Kulcselőállítás*

73. Egy megbízható rendszer kriptográfiai kulcsokat használhat az integritás-, a bizalmasság- és a hitelesítés-funkciók biztosítására saját alrendszereiben vagy alrendszerei között. A megbízható rendszerek kulcsait kockázati jellemzőik szerint az alábbi kategóriákba sorolhatók:

a) *Minősített tanúsítvány, illetve időbélyegző aláíró kulcsok.* A tanúsítvány előállítás, illetve az időbélyegzés kulcspártjai minősített tanúsítványok, illetve időbélyegzés létrehozásához.

b) *Infrastrukturális kulcsok.* A megbízható rendszerek következő folyamataikhoz használt kulcsok: a tanúsítvány állapot válaszok aláírása, kulcsgegyeztetés, alrendszer hitelesítés, naplóaláírás, tárolt vagy továbbított adatok rejtjelzése. A rövid életciklusú párbeszéd kulcsokat nem tekintjük infrastrukturális kulcsoknak.

c) *Megbízható rendszerkezelési kulcsok.* Ezeket a kulcsokat személyek használják a megbízható rendszer használatára vagy kezelésére, és hitelesítési, aláírási vagy bizalmassági szolgáltatásokat biztosíthatnak a rendszerrel kölcsönhatásba kerülő személyek számára.

d) *Rövid életciklusú párbeszéd kulcsok.* Egyszeri tranzakciókhoz, rövid ideig használatban lévő kulcsok.

74. Az infrastrukturális és rendszerkezelési kulcsok egyaránt lehetnek szimmetrikusak vagy aszimmetrikusak.

75. Minősített tanúsítvány, illetve időbélyegző aláíró kulcsokat olyan kriptográfiai modulban kell előállítani, amely tanúsítvánnyal igazoltan megfelel az alábbi szabványok legalább egyikének:

- a) FIPS 140—1, 3-as vagy magasabb szint,
- b) ITSEC E3-as vagy CC EAL 4-es, illetve ezeknél magasabb szint (amennyiben az értékelt funkcionalitás tekintetében kimutatást nyert, hogy az megfelel a Szolgáltató szolgáltatásait megvalósító kriptográfiai modul követelményeinek),
- c) CEN HSM—PP.

76. A kriptográfiai modul a minősített tanúsítvány aláíró kulcsokat csak kettős ellenőrzés alatt állíthatja elő.

77. Az infrastrukturális kulcsokat olyan biztonságos kriptográfiai modulban kell előállítani, mely tanúsítvánnyal igazoltan megfelel az alábbi szabványok legalább egyikének:

- a) FIPS 140—1, 2-es vagy magasabb szint,
- b) ITSEC E2-es vagy CC EAL 3-as, illetve ezeknél magasabb szint (amennyiben az értékelt funkcionalitás tekintetében kimutatást nyert, hogy az megfelel a Szolgáltató szolgáltatásait megvalósító kriptográfiai modul követelményeinek),
- c) CEN HSM—PP.

78. A rendszervezélési kulcsokat olyan biztonságos kriptográfiai modulban kell előállítani, mely tanúsítvánnyal igazoltan megfelel az alábbi szabványok legalább egyikének:

- a) FIPS 140—1, 1-es vagy magasabb szint,
- b) ITSEC E1-es vagy CC EAL 2-es, illetve ezeknél magasabb szint (amennyiben az értékelt funkcionalitás tekintetében kimutatást nyert, hogy az megfelel a Szolgáltató szolgáltatásait megvalósító kriptográfiai modul követelményeinek),
- c) CEN HSM—PP.

79. Minden kulcselőállításnak meg kell felelnie a függelékben specifikált kriptográfiai követelményeknek is (ahol azok alkalmazhatóak).

80. Az előfizetői kulcsok előállíthatóak centralizált vagy decentralizált módon. A biztonsági szabályzattól függően az előfizetői kulcsok előállítása és kibocsátása szoftveres vagy hardveres úton is történhet. Az aláírás-létrehozó eszközön az aláírás-létrehozó adat elhelyezése szolgáltatásról szóló fejezet adja meg az alkalmazandó biztonsági követelmények részleteit.

Kulcskibocsátás

81. A kulcskibocsátás a tanúsítvány előállítás (minősített tanúsítvány aláíró) nyilvános kulcsának, az infrastrukturális, illetve a rendszervezélési kulcsok elkészítésének funkciója.

82. A magán- és titkos kulcsokat nem lehet nyíltan kibocsátani.

83. A még tanúsítvánnyal el nem látott nyilvános kulcsokat — az illetéktelenek általi megszerzésük, illetve manipulálása megakadályozása érdekében — biztonságos környezetben kell tárolni.

84. Egy Szolgáltató megbízható rendszereinek kriptográfiai kulcsait a biztonsági szabályzatában rögzített kriptográfiai kulcskibocsátó módszer alapján kell kibocsátani.

85. Ha az aláírók és a címzettek számára szükség van a minősített tanúsítvány aláíró kulcsoknak vagy az infrastrukturális kulcsoknak megfelelő nyilvános kulcs kibocsátására, gondoskodni kell arról, hogy az első kibocsátástól kezdve folyamatosan biztosítva legyen ezeknek a nyilvános kulcsoknak és valamennyi, velük kapcsolatos paraméternek a sértetlensége és hitelessége.

86. A minősített tanúsítvány aláíró kulcsoknak megfelelő nyilvános kulcs kibocsátható egy, az adott HSZ által aláírt, vagy egy másik HSZ által kibocsátott tanúsítványban.

87. Egy az adott HSZ által aláírt tanúsítványnak a következő jellemzőkkel kell rendelkeznie:

- a) A tanúsítvány aláírásának ellenőrizhetőnek kell lennie a tanúsítványban szereplő adatok felhasználásával;
- b) A tanúsítvány alanya (akire vonatkozik a tanúsítvány) és a kibocsátó mező (aki kibocsátotta a tanúsítványt) meg kell, hogy egyezzen.

88. A tanúsítvány helyességének biztosítása céljából a megbízható rendszernek alkalmasnak kell lennie arra, hogy egy aláírt tanúsítványból lenyomatot a függelékben leírt algoritmikus követelményeknek megfelelően képezze.

Kulcshasználát

89. Jogosult kulcshasználát csak a kulcsnak a biztonsági szabályzat által meghatározott működési életciklusán belül történhet.

90. Infrastrukturális vagy rendszervezélési kulcsok használata előtt a megbízható rendszereknek meg kell győződnie arról, hogy az ezen kulcsokhoz kapcsolódó tanúsítványok érvényesek. Ez megkövetelheti a megfelelő szervezet visszavonási listák, tanúsítvány visszavonási listák ellenőrzését.

91. Minden olyan biztonságos kriptográfiai hardver eszközhöz, melyet minősített tanúsítvány, időbélyegző aláíró, infrastrukturális vagy kontroll kulcsokhoz használnak, hozzáférés ellenőrzést kell alkalmazni szállítása, tárolása, használata során.

92. A következő szolgáltatásoknak támogatniuk kell a kettős személyi ellenőrzést a kulcsok használata során:

- a) tanúsítvány előállítás, és
- b) visszavonás kezelés.

93. A Szolgáltatónak törekednie kell arra, hogy a kulcsok kompromittálódásának kockázatát csökkentse azzal, hogy a különböző funkciókhoz különböző infrastrukturális kulcsokat használ.

94. A Szolgáltatónak gondoskodnia kell arról, hogy azon aláíró kulcsai, amelyeket tanúsítványok előállításánál, illetve visszavonási állapot közzétételénél alkalmaznak, ne kerülhessenek felhasználásra semmilyen más célból.

95. Biztonságos aláíróeszköz ellátást nyújtó megbízható rendszerekben biztosítani kell, hogy az elektronikus aláírásra szolgáló aláírói kulcsok különbözzenek minden más funkcióra szolgáló kulcstól, így különösen a rejtjelzésnél használt kulcsoktól.

Kulcsfrissítés

96. Az infrastrukturális és rendszervezérlési kulcsokat szabályos időközönként (legalább évente) cserélni kell.

97. A kulcsfrissítést biztonságosan kell végrehajtani. Ez lehet on-line vagy szokásostól eltérő, „out-of-band” csere.

Kulcsmegsemmisítés

98. Ha egy kulcs kompromittálódik vagy eléri használati idejének végét, azzal úgy kell eljárni, hogy az az újbóli felhasználást megakadályozza.

99. A megbízható rendszereknek rendelkezniük kell azzal a képességgel, hogy megsemmisítsék mind a hardveres, mind a szoftveres módon rejtjelezetlenül tárolt titkos és magánkulcsokat.

100. A szoftveres kulcs megsemmisítése során olyan biztonságos törlési folyamatokat kell alkalmazni, melyek ténylegesen felülírják a kulcsok összes előfordulását az összes olyan tárolóeszközön, melyen a kulcs példányai előfordulhattak. Hardver úton történő tárolás esetén a kulcs törlése tárolási módtól függő teljes törlés vagy a tárolóeszköz fizikai megsemmisítésével történhet.

101. Ha a minősített tanúsítvány, illetve időbélyegző aláíró kulcsok elérik élettartamuk végét, meg kell semmisíteni őket oly módon, hogy az aláíró kulcsok ne legyenek visszanyerhetőek.

102. Titkos vagy magánkulcsok előállítására, használatára vagy tárolására használt rendszerek szolgáltatásból történő kivonásakor kulcsaikat meg kell semmisíteni.

Kulcs tárolása, mentése és helyreállítása

103. A kulcselőállítást követően a kulcsok biztonságos környezetben tárolhatók, a működési (helyreállítási) követelmények kielégítése érdekében másolat készülhet róluk.

104. Minden magán- vagy titkos kulcsot biztonságosan kell tárolni.

105. A megbízható rendszerek nem rendelkezhetnek olyan funkcióval, amely lehetővé tenné az előfizető magánaláíró kulcsának mentését vagy letétbe helyezését.

106. A minősített tanúsítvány aláíró kulcsot biztonságos kriptográfiai modulban kell tárolni, mely megfelel a Kulcselőállítás pontban rögzített tanúsítvány igazolási követelményeknek.

107. A titkos/magán infrastrukturális kulcsokat biztonságos kriptográfiai modul(ok)ban kell tárolni, mely(ek) megfelel(nek) a Kulcselőállítás pontban rögzített tanúsítvány igazolási követelményeknek.

108. A magán- vagy titkos rendszervezérlési kulcsokat biztonságos kriptográfiai modul(ok)ban kell tárolni.

109. Bármilyen, biztonságos kriptográfiai modulban tárolt kulcs modulból történő exportálásakor a modulnak gondoskodnia kell a kulcs védelméről (így különösen az „m az n-ből” technikák alkalmazásával). Érzékeny kulcsadatok nem védett módon történő tárolása tilos.

110. A megbízható rendszereknek biztosítaniuk kell, hogy a minősített tanúsítvány, illetve időbélyegző aláíró, infrastrukturális és rendszervezérlési kulcsok mentése, tárolása és helyreállítása csak fizikailag biztonságos környezetben, arra jogosult személy által legyen végrehajtható.

111. A megbízható rendszereknek biztosítaniuk kell, hogy a minősített tanúsítvány aláíró kulcsok mentése, tárolása és helyreállítása csak kettős személyi ellenőrzés mellett valósulhasson meg.

Kulcsarchiválás

112. Egy kulcs használati idejének végén archiválható, hogy esetleg később (nem meghatározott idő múlva) újra használatba vehető legyen. Ez különösen a digitális aláírás ellenőrzésére szolgáló nyilvános kulcsokra vonatkozik, de nem zárható ki más típusú kulcsok archiválása sem.

113. A megbízható rendszerek nem rendelkezhetnek olyan funkcióval, amely lehetővé tenné az előfizető magánaláíró kulcsának archiválását.

NEGYEDIK RÉSZ

A SZOLGÁLTATÓ LEÁLLÁSA

114. A Szolgáltató gondoskodjon a szolgáltatási tevékenységének befejezése következtében az aláírókat és a fogadó feleket érintő hátrányok minimalizálásáról, továbbá a jogszabályi előírásoknak megfelelően biztosítsa a

minősített tanúsítványokra vonatkozó lényegi információk megőrzésének fenntartását.

115. A Szolgáltatónak a szolgáltatási szabályzatban rögzíteni kell a szolgáltatás leállítására vonatkozó előírásokat. Ennek tartalmaznia kell:

- a) az érintett felek értesítését;
- b) a Szolgáltató kötelezettségeinek más felekre történő átruházását;
- c) a kibocsátott, le nem járt tanúsítványok visszavonási állapotának kezelési módját.

116. A Szolgáltatónak felkészültnek kell lennie arra, hogy leállítását megelőzően legalább az alábbi eljárásokat végrehajtsa:

- a) az összes aláíró és érdekelt felet, a Felügyeletet, illetőleg azon Szolgáltatót, akivel partneri kapcsolatot tart fenn, tájékoztatni kell a leállítás tényéről és tervezett időpontjáról;
- b) a Szolgáltatóval szerződéses kapcsolatban álló, a tanúsítvány kibocsátásban részt vevő, összes vállalkozással, regisztrációs szervezettel korábban megkötött szerződés alapján fennálló kezelési jogokat, illetve felhatalmazást vissza kell vonni;
- c) a Szolgáltatónak meg kell tenni a szükséges lépéseket a regisztrációs információk és az eseménynapló archívumok jogszabályban, illetve a Szolgáltató saját szabályzataiban rögzített ideig történő megőrzése érdekében;
- d) időbélyegzővel ellátott teljes körű mentést végrehajtani;
- e) a Szolgáltató magánkulcsait meg kell semmisíteni, illetve vissza kell vonni.

117. A Szolgáltatónak rendelkeznie kell ezen követelmények teljesítésével kapcsolatos költségek fedezetével. A tartalékképzési, illetve biztosítási kötelezettséget a szolgáltatási szabályzatban is rögzíteni kell.

ÖTÖDIK RÉSZ

A HITELESÍTÉS SZOLGÁLTATÓRA VONATKOZÓ KÜLÖNÖS KÖVETELMÉNYEK

I. Fejezet

SZERVEZET

118. A HSZ azon szervezeti egységeinek, amelyek tanúsítvány előállításával és visszavonás kezeléssel foglalkoznak, függetlennek kell lenni más szervezetektől a szolgáltatások nyújtásával, fenntartásával és felfüggesztésével kapcsolatos döntései terén.

119. A HSZ ügyvezetői, vezető beosztású munkatársainak és bizalmi munkakörököt betöltő munkatársainak (felelős munkatársak) függetlennek kell lenniük minden olyan kereskedelmi, pénzügyi és egyéb hatástól, ami hátrá-

nyosan befolyásolhatja a HSZ által nyújtott szolgáltatások iránti bizalmat.

120. A HSZ azon egységeinek, amelyek tanúsítvány előállításával és visszavonás kezeléssel foglalkoznak, olyan dokumentált szervezeti struktúrával kell rendelkezniük, ami védi a műveletek semlegességét.

121. Az ügyfélregisztráció területén dolgozó munkatársaknak ismerniük kell az azonosításhoz használt hatósági igazolványokat vagy más, hasonló célból használt iratokat, azok hitelességét biztosító intézkedéseket, a hamisítási módszereket. Az ügyfélregisztráció területén dolgozó munkatársaknak képesnek kell lenniük az átadott iratok eredetiségének, érvényességének megállapítására.

II. Fejezet

RENDSZEREK ÉS ÜZEMELTETÉSÜK

Üzembiztonság

122. Az alábbi szolgáltatásokat biztosító megbízható rendszereknek ellen kell állniuk az egyszeres meghibásodásnak és megszakítás nélkül kell tudni folytatniuk a működést:

- a) visszavonás kezelés,
- b) visszavonási állapot közzététel.

123. Ezen szolgáltatásoknak legalább 99,9%-os rendelkezésre állást kell biztosítaniuk, egyúttal az eseti szolgáltatás kiesések nem haladhatják meg a 3 órás időtartamot.

A szolgáltatások üzeneteinek védelme

124. A megbízható rendszereknek eleget kell tenniük a személyes adatok védelmét szolgáló jogszabályi követelményeknek.

125. Ha a tanúsítványkérelem az aláíró személyes adatait is tartalmazza, a kérelem tartalmát továbbító üzenetek védelmét biztosítani kell, mielőtt az üzenetet a regisztrációs szolgáltatástól a tanúsítvány előállítás szolgáltatás felé továbbítaná a rendszer, biztosítva ezzel az üzenet bizalmosságát.

126. A megbízható rendszernek olyan eljárást kell biztosítania, amely lehetővé teszi a regisztrációs felelős számára a tanúsítványkérelmek jóváhagyását, még mielőtt azokat továbbítaná a tanúsítványt előállító szervezeti egységhez.

127. A kérelmeket a következő adatokkal kell ellátni:

- a) a kérelem időpontja,
- b) közzétételi információ, mely alapján a kérelmező ellenőrizheti a minősített tanúsítvány kibocsátásának megtörténtét.

128. A regisztráció során indított üzeneteket digitálisan alá kell írni infrastrukturális vagy kontrollkulccsal.

III. Fejezet

NAPLÓZÁS

129. A környezeti, kulcsgondozási és tanúsítványkezelési eseményeket időbélyegzővel ellátva kell bejegyezni a naplóállományba.

130. A regisztráció keretében naplózni kell minden eseményt, azon belül is kiemelten:

- a) a tanúsítványkérelmek és megújítási kérelmek (újra-hitelesítés, kulcsfrissítés) benyújtását,
- b) a kérelmek jóváhagyását,
- c) minden üzenetet, melyet a rendszer a szolgáltatás nyújtása kapcsán küld és kap.

131. A HSZ-nek naplózni kell a HSZ kulcsok életciklusával kapcsolatos összes eseményt.

132. A HSZ-nek naplózni kell a tanúsítványok életciklusával kapcsolatos összes eseményt.

133. Az alábbi, tanúsítvány előállításával kapcsolatos eseményeket kell naplózni:

- a) minden olyan eseményt, amely a minősített tanúsítvány aláíró, infrastrukturális és kontrollkulcs tanúsítványainak életciklus kezeléséhez kapcsolódik,
- b) minden olyan eseményt, mely az aláíró tanúsítványainak életciklus kezelésével kapcsolatos,
- c) minden kereszthitelesítési kérelmet és választ,
- d) minden üzenetet, melyet a rendszer a szolgáltatás nyújtása kapcsán küld és kap.

134. Az alábbi, a visszavonás kezelésre jellemző eseményeket kell naplózni:

- a) minden tanúsítvány állapotváltozási kérelmet, akár jóváhagyott, akár elutasított,
- b) minden (valós idejű vagy időszakos) üzenetet, melyet a rendszer a szolgáltatás nyújtása kapcsán küld és kap.

135. Az alábbi, visszavonási státusz szolgáltatásra jellemző eseményeket kell naplózni:

- a) minden tanúsítvány állapot kérelmet és választ,
- b) minden (valós idejű vagy időszakos) üzenetet, melyet a rendszer a szolgáltatás nyújtása kapcsán küld és kap.

IV. Fejezet

ARCHIVÁLÁS

136. A minősített tanúsítványokra vonatkozó aktuális és archivált adatok titkosságát és integritását fenn kell tartani.

137. A minősített tanúsítványokra vonatkozó rekordokat teljeskörűen és titkosan kell archiválni. Az archiválás módját a szolgáltatási szabályzatban rögzíteni kell.

V. Fejezet

KULCSKEZELÉS

138. Amennyiben az aláíró kulcspárt nem a HSZ hozza létre, a tanúsítvány kérelmi eljárásnak igazolnia kell, hogy az ügyfél a tanúsításra bemutatott nyilvános kulcshoz tartozó magánkulcsot birtokolja.

VI. Fejezet

REGISZTRÁCIÓ

Az aláíró fél regisztrálása

139. A HSZ gondoskodjon a tanúsítványt kérelmezők megfelelő azonosításáról, illetve arról, hogy a kérelmek teljeseek, pontosak és kellőképpen hitelesek legyenek.

140. Minősített tanúsítvány igényléséhez a tanúsítványért folyamodó személynek személyesen meg kell jelenni a HSZ vagy annak felhatalmazott képviselője előtt, és ott egyértelműen azonosítania kell magát.

141. A Szolgáltatónak a hatályos jogszabályoknak megfelelő eszközökkel és módon ellenőriznie kell az ügyfél személyazonosságát és — amennyiben szükséges — annak a szervezetnek — az aláírónak — az egyedi jellemzőit, amelyet a minősített tanúsítvány igazol. A személyazonosság elsődleges bizonyítékát közvetlenül össze kell hasonlítani a fizikai személlyel. A személyazonosságot elsődlegesen igazoló dokumentumokon túl a szolgáltató további dokumentumokat is kérhet biztonságának fokozása érdekében.

142. Az elsődlegesen elfogadható személyazonosságot igazoló dokumentumok:

- a) személyi igazolvány,
- b) útlevél,
- c) 2001. január 1-je után kiadott gépjárművezetői engedély.

143. A regisztrációs szolgáltatást úgy kell működtetni, hogy elegendő adatot lehessen összegyűjteni az aláíróról az Eat. 2. számú mellékletében meghatározott, a tanúsítványok adattartalmára vonatkozó követelmények kielégítéséhez.

144. Amennyiben az ügyfél nem a saját nevében jár el, igazolni kell az ügyfél képviselői, ügyintézési jogosultságát is.

145. A tanúsítványt egy tanúsítványkérő formanyomtatvány alapján kell kiadni. A formanyomtatványnak tartalmaznia kell a tanúsítványba bekerülő mezőket, valamint

a HSZ által nyilvántartott egyéb adatokat. A tanúsítványt igénylő ügyfélnek ki kell tölteni a formanyomtatványt, illetve a szerződést alá kell írnia, ezzel elismerve a megadott adatok helyességét.

146. A HSZ felelős a tanúsítványba foglalt adatok helyességéért, ezért az ügyfél által átadott személyazonosító és egyéb igazoló dokumentumokat a lehető legnagyobb gondossággal ellenőriznie kell valóság, érvényesség, sértetlenség és hitelesség szempontjából. Az egyes iratokon szereplő adatokat össze kell vetni egymással és a valósággal (így különösen a fotót a személy arcával, aláírását a helyszíni aláírásával). Lehetőség szerint a dokumentumok érvényességét, valóságát on-line nyilvántartásban is ellenőrizni kell.

147. A HSZ-nek szükség esetén igazolnia kell, hogy a felhasznált adatok hiteles regisztrációs szolgáltatótól származnak, amennyiben a regisztráció ellátásánál külső közreműködő szolgáltatásait veszi igénybe.

148. A szolgáltatásnak megfelelő mechanizmust kell megvalósítani a birtoklás bizonyítására, mely azt biztosítja, hogy a tanúsítványt kérelmező személy valóban tulajdonosa annak a magánkulcsnak, melyhez tartozó nyilvános kulcsra kérelmezi a tanúsítványt.

149. Amennyiben a tanúsítvány kérelmet a kérelmező elektronikus úton nyújtja be, a birtoklás tényét bizonyítani lehet úgy is, hogy minden tanúsítvány kérelemhez egy aláíró blokk is tartozik, melyet a tanúsítványt igénylő a nyilvános kulcsához tartozó magánkulccsal hozott létre.

150. A tanúsítvány kérelmet a regisztrációs felelősnek kell kezelnie, miután azonosította az aláírot (a kapcsolódó tanúsítványtípus által meghatározott követelményeknek megfelelően).

151. A tanúsítvány kiadását, amennyiben a tanúsítvány igénylés nem teljes, nem helyes, nem az arra jogosult által történik, vagy egyéb módon nem felel meg az elvárt feltételeknek, a HSZ-nek írásbeli indoklással vissza kell utasítania. Elutasítás után az ügyfél új kérelemmel fordulhat a HSZ-hez.

152. A HSZ-nek nyilvántartásba kell venni minden, a tanúsítványok kiadásához kapcsolódó információt, beleértve az alábbiakat is:

- a) a kérelmező által a regisztráció támogatása céljából benyújtott dokumentum(ok) típusa;
- b) az azonosítási dokumentumok egyedi azonosító adatainak, számainak, illetve azok kombinációinak rekordja;
- c) a kérelem és az azonosítási dokumentumok — beleértve az aláíró féllel kötött megállapodást — másolatainak tárolási helyszíne;
- d) az aláíró féllel kötött megállapodás esetleges specifikus választásai (így különösen a tanúsítvány közzétételéhez történő hozzájárulás);
- e) az ügyfélnek a rá vonatkozó kötelezettségekkel történő egyetértését;

f) amennyiben azt a HSZ megköveteli, az ügyfél beleegyezését egy biztonságos aláírás-létrehozó eszköz (BALE) felhasználására vonatkozóan;

g) minden, a HSZ által nyilvántartásba vett információnak a HSZ szolgáltatásainak leállítása esetén — az akkor használatos szabályzatban megkövetelt feltételek szerint — harmadik felekhez történő továbbítására vonatkozó hozzájárulást;

h) hogy a tanúsítványban szereplő információk pontosak;

i) a kérelmet elfogadó egység azonosítója;

j) az azonosítási dokumentumok érvényesítéséhez használt módszer, ha ilyen létezik;

k) a fogadó HSZ és a beadó regisztrációs szervezet neve, amennyiben az értelmezhető;

l) az ügyfél által megadott cím vagy más elérhetőség, amelyen keresztül a HSZ kapcsolatot tarthat vele;

m) a kérelmezővel folytatott elektronikus és hagyományos levelezés naplója.

153. A nyilvántartásokat az ügyféllel közölt időpontig vagy a jogszabályi előírásoknak megfelelően addig, ameddig a tanúsítványokra jogi eljárások során bizonyítási célból szükség lehet, meg kell őrizni.

154. A HSZ-nek a regisztrációs eljárás során figyelembe kell vennie a hatályos adatvédelmi jogszabályokat, és gondoskodnia kell az aláíró fél információinak bizalmas kezeléséről.

155. A minősített tanúsítványokra vonatkozó adatokat — jogszabályban meghatározott esetekben — külső fél rendelkezésére kell bocsátani. Az aláíró fél számára korlátozás nélkül biztosítani kell a saját magára vonatkozó regisztrációs és egyéb információkhoz történő hozzáférést.

VII. Fejezet

TANÚSÍTVÁNY ELŐÁLLÍTÁS

Tanúsítvány előállítás

156. A tanúsítvány előállítási eljárásának biztonságos kereteket kell nyújtani a tanúsítványkérelemhez, regisztrációhoz, tanúsítványfrissítéshez, kulcscseréhez, illetve új kulccsal történő ellátáshoz, ezen belül a tanúsítvány alapjául szolgáló személyes adatok, a nyilvános és titkos kulcsok kezeléséhez is.

157. A tanúsítvány előállítás során biztosítani kell a tanúsítványt kérő üzenet sértetlenségét, az adatforrás hitelességét, és, ahol szükséges, annak bizalmosságát, illetve a személyhez fűződő jogok védelmét.

158. A tanúsítvány előállítás során ellenőrizni kell, hogy az adatok megfelelnek-e az adott tanúsítványtípushoz kapcsolódó hitelesítési eljárásnak. A tanúsítvány kiadásával meg kell várni, míg a kibocsátáshoz szükséges ellenőrzések és visszaigazolások megtörténnek.

159. A megbízható rendszerek elküldhetik infrastruktúrális és kontroll nyilvános kulcsaikat is a tanúsítvány előállításához tanúsítványkészítés céljából. Ez az infrastruktúrális vagy kontroll tanúsítványokat eredményezi.

160. A minősített tanúsítvány aláírására használt kulcsot csak minősített tanúsítványok aláírására lehet felhasználni.

161. Ezen szolgáltatás keretében csak olyan tanúsítványokat lehet előállítani, amelyek megfelelnek a Szolgáltatási Szabályzatban meghatározott tanúsítványtípusoknak.

162. A megbízható rendszer által kibocsátott minősített tanúsítványnak meg kell felelnie az Eat. 2. számú mellékletében meghatározott követelményeknek. Különösen az alábbi tulajdonságok meglétét kell biztosítani:

a) a minősített tanúsítványban szerepelnie kell az aláíró nyilvános kulcsának, mely az aláíró magánkulcsának párja,

b) a tanúsítványt a HSZ minősített tanúsítvány aláíró kulcsával kell aláírni,

c) a megbízható rendszer által adott tanúsítványazonosítónak, melynek a kibocsátó HSZ-re nézve egyedinek kell lennie,

d) a minősített tanúsítványnak tartalmaznia kell egy érvényesség kezdetét, mely nem lehet az aktuális időpontnál korábbi, és egy érvényesség végét, mely nem lehet az érvényesség kezdete időpontnál korábbi,

e) a megbízható rendszer által a minősített tanúsítvány aláírásához használt aláírási algoritmusoknak/kulcsoknak meg kell felelniük a függelékben leírt algoritmikus követelményeknek;

f) a megbízható rendszer által kibocsátott minősített tanúsítványoknak ki kell elégíteniük a ETSI TS 101 862-ben meghatározott tanúsítvány profilokat.

163. A HSZ-nek mindvégig gondoskodnia kell arról, hogy a tanúsítványban foglalt megkülönböztetett név (ún. distinguished name) egyedi legyen a HSZ szolgáltatási körén belül. A HSZ egy, már kibocsátott tanúsítványhoz használt megkülönböztetett nevet semmilyen körülmények között nem adhat ki egy másik entitásnak.

164. A HSZ-nek teljes szolgáltatási körén belül, mindvégig gondoskodnia kell arról, hogy a kiadott tanúsítványokhoz tartozó kulcsok egyediek maradjanak.

Tanúsítványfrissítés, kulcsere és aktualizálás

165. A HSZ gondoskodjon arról, hogy egy már korábban nyilvántartásba vett ügyféltől érkező tanúsítvány kérelmek teljeseek, pontosak és kellőképpen hitelesek legyenek. Ez kiterjed a tanúsítványok frissítésére, a kulcsere, illetve az aláíró fél egyedi azonosítójának változása következtében fellépő aktualizálásra is.

166. Érvényes minősített tanúsítvánnyal kapcsolatos műveletekhez az ügyfélnek nem kell személyesen megjelenni a hitelesítési szolgáltató előtt, az ilyen műveleteket

az ügyfél minősített elektronikus aláírással hitelesített elektronikus dokumentumok segítségével intézheti.

167. Amennyiben a HSZ bármely feltétele, illetve kikötése megváltozott, a változást a tanúsítvány megújítás során közölni kell az ügyféllel, és a változás által érintett feltételeket illetően az új tanúsítvány kibocsátásánál alkalmazott eljárásnak megfelelően kell az ügyféllel egyezsége jutni.

168. Az ügyfélnek az elektronikus kérelem során nyilatkoznia kell arról, hogy a tanúsítványkérelem során közölt adatok továbbra is érvényesek.

169. A HSZ-nek ellenőriznie kell, hogy az ügyfél azonoságának és attribútumainak igazolására használt információ még mindig érvényes.

170. Amennyiben az ügyféllel, illetve az aláíróval kapcsolatos bármilyen — a tanúsítvány adattartalmát — érintő információ megváltozott, azt a HSZ-nek nyilvántartásba kell venni az új tanúsítvány kibocsátásánál alkalmazott módszernek megfelelően.

171. A HSZ csak akkor bocsáthat ki egy új tanúsítványt az aláíró korábbiakban tanúsított nyilvános kulcsának felhasználásával, ha annak kriptográfiai biztonsága még megfelelő az új tanúsítvány tervezett élettartamára, és nincs utalás arra vonatkozóan, hogy az aláíró magánkulcsa kompromittálódott (hitelét veszítette). A tanúsítvány csak egy alkalommal újítható meg ilyen módon.

172. A tanúsítványfrissítés során a megbízható rendszereknek biztosítaniuk kell a feldolgozás biztonságát a tanúsítvány helyettesítés támadás ellen.

173. A megbízható rendszereknek biztonságos mechanizmusról kell gondoskodniuk az aláíró kulcsainak újrahitelesítésére és/vagy a kulcsfrissítésre.

174. A minősített tanúsítvány aláíró kulcsokat lejáratukat megelőzően meg kell újítani (frissíteni kell). A megújított nyilvános kulcsoknak legalább az eredeti kibocsátásnak megfelelő megbízhatósági szintet kell biztosítani.

175. A HSZ nyilvános aláíró kulcsait oly módon kell a fogadó felek rendelkezésére bocsátani, amely biztosítja a HSZ nyilvános kulcsának integritását és hitelesíti annak eredetét.

176. Az új magánkulcs birtoklásának bizonyítását legalább az alábbi tanúsítványok egyikének kiadásával lehet elérni:

b) egy olyan tanúsítvány kiadásával, melyben az új nyilvános kulcsot a régi magánkulcs írja alá,

c) egy új, önmagát aláíró tanúsítvány kiadásával (az új magánkulccsal aláírva).

Felülhitelesítés (kereszttanúsítvány)

177. Ahol egy megbízható rendszer kereszttanúsítványt alkalmaz az egyirányú vagy a kölcsönös megbízhatóság

kiépítésére más megbízható rendszerekkel, a folyamatnak biztosítania kell az alábbiakat:

a) az üzenetek hitelességét és sértetlenségét mindkét megbízható rendszer számára;

b) a kereszttanúsítvány üzenetek on-line módon végrehajtott, visszajátszáson alapuló támadása ne legyen lehetséges (így különösen az üzenetben egyszer használt véletlen elemek közbeiktatásával);

c) A kereszttanúsítványban szereplő nyilvános kulcs magánkulcs párja — a kérelmező megbízható rendszer általi — birtoklásának tényéről meg kell győződni.

178. A válaszadó megbízható rendszernek tekintettel kell lennie arra, hogy a kérelmező megbízható rendszer által alkalmazott szabályzatban foglaltak elfogadhatóak-e a válaszadó megbízható rendszer aláírói/címzettjei számára.

VIII. Fejezet

TANÚSÍTVÁNYKIBOCSÁTÁS

A tanúsítvány nyilvánosságra hozatala

179. A HSZ biztosítsa az aláíró és a fogadó feleknek a tanúsítványok megfelelő elérhetőségét.

180. A megbízható rendszerek által történő tanúsítványkibocsátásnak az aláíróra és azokra a címzett felekre kell korlátozódnia, akik megfelelnek az aláíró által meghatározott előírásoknak.

181. Az infrastrukturális és kontroll tanúsítványok közvetlenül eljuttathatók a használatukat igénylő megbízható rendszerkomponensekhez.

182. A HSZ-nak tanúsítványkönyvtár szolgáltatást kell üzemeltetnie a tanúsítványok keresésére és letöltésére.

183. Az információknak a hét 7 napján, a nap 24 órájában minden érdekelt fél számára állandó és folyamatos rendelkezésre állással, valamint az előre tervezett és rendkívüli leállások leghosszabb időtartamának a szolgáltatási szabályzatban történő megadásával elérhetőnek kell lennie.

A tanúsítványtár hozzáférése

184. A tanúsítványok visszakereshetőségét csak arra a célra lehet biztosítani, amelyhez az ügyfél hozzájárulását a HSZ megszerezte.

185. Tanúsítványtár létrehozatalakor meg kell határozni a hozzáférési jogosultságokat a tárolt adatokhoz való hozzáférés biztonságos kezeléséhez:

a) olvasási jogosultságot kell kapniuk az aláíróknak, valamint a biztonsági szabályzatban meghatározott személyeknek,

b) az írási jogosultságokat az arra jogosult munkakörökre kell korlátozni.

IX. Fejezet

A VISSZAVONÁS KEZELÉSE

186. A HSZ biztosítsa, hogy a tanúsítványok hiteles és érvényes tanúsítvány visszavonási kérelmek alapján, időben visszavonásra kerüljenek.

187. A HSZ-nek szolgáltatási szabályzata részeként dokumentálnia kell a tanúsítványok visszavonásának eljárásait, beleértve:

a) ki adhat be visszavonási kérelmet;

b) hogyan lehet a kérelmet beadni;

c) a visszavonási kérelmek igazolására vonatkozó esetleges követelményeket;

d) hogy a tanúsítványok felfüggeszthetők-e és milyen okból kifolyólag;

e) a visszavonás közzétételhez használt eljárásokat;

f) a visszavonási kérelem fogadása és az érintett felek rendelkezésére álló, a visszavonási állapotra vonatkozó információk megváltoztatása közti leghosszabb késedelem mértékét.

188. A HSZ-nek, amennyiben olyan tényről szerez tudomást, ami a tanúsítvány felhasználhatóságának biztonságát fenyegeti, haladéktalanul intézkedni kell a tanúsítvány visszavonásáról.

189. Az állapot megváltoztatását csak a következők kezdeményezhetik:

a) az infrastrukturális és rendszervezérlési tanúsítványokra vonatkozóan a biztonsági tisztviselő,

b) az aláírók tanúsítványaira vonatkozóan a regisztrációs felelős és a biztonsági tisztviselő,

c) saját tanúsítványaikra vonatkozóan az aláírók.

190. A visszavonási kérelemben meg kell jelölni a visszavonás okát.

191. A kérés és válasz üzeneteket védeni kell a visszajátszáson alapuló támadások ellen, így különösen egyszer használatos véletlen adatok felhasználásával.

192. Minden felfüggesztésre, felfüggesztés megszüntetésére és visszavonásra vonatkozó kérelmet megfelelő módon hitelesíteni és érvényesíteni kell.

193. A visszavonási és felfüggesztési kérelmeket haladéktalanul végre kell hajtani. Egy visszavonási, illetve felfüggesztési kérelem és a tanúsítvány állapot nyilvántartásban a változás átvezetése között eltelt idő nem lépheti túl a 24 órát.

194. A minősített tanúsítványaláíró és infrastrukturális kulcsokhoz tartozó tanúsítványok visszavonása csak kettős ellenőrzés mellett hajtható végre.

195. A megbízható rendszernek biztosítania kell, hogy amennyiben egy tanúsítvány visszavonásra került, azt nem lehet újra használatba venni.

196. A visszavont, illetve felfüggesztett tanúsítvány tulajdonosát tájékoztatni kell tanúsítványa állapotának változásáról.

197. A tanúsítvány állapot adatbázist azonnal frissíteni kell, ha egy kérelem feldolgozása befejeződött.

198. Időszakos frissítő üzenetek használata esetén a következő követelményeket kell kielégíteni a megbízható rendszernek:

a) off-line állapottár esetén a tanúsítvány visszavonási állapotot legalább naponta frissíteni kell,

b) on-line állapottár esetén a tanúsítvány állapotot akkor kell frissíteni, amikor az állapotváltozás történik és ezenkívül legalább naponta,

c) minden frissítő üzenetnek tartalmaznia kell az üzenet kibocsátójának nevét és digitális aláírását,

d) a kibocsátónak a címzett számára vagy közvetlenül megbízhatónak kell lennie, vagy a visszavonási állapot közzététel által válik azzá, mely megbízható a címzett fél számára,

e) az üzeneteknek elég puszta csak azt jelölniük, hogy mely tanúsítványok vannak felfüggesztve vagy visszavonva,

f) ajánlatos, hogy a lista minden tanúsítványa esetében a tanúsítvány sorszáma és az állapot megváltozásának oka szerepeljen az üzenetben.

199. Valós idejű állapot üzenet használata esetén a megbízható rendszernek a következő követelményeket kell kielégítenie:

a) ha a visszavonási állapot szolgáltatás kérdezi egy tanúsítvány állapotát, a tanúsítvány állapot adatbázisnak az adott tanúsítvány aktuális állapotának megadásával kell válaszolnia,

b) a visszavonás kezelés szolgáltatás és a visszavonási állapot szolgáltatás között megbízható útvonalnak (4. számú melléklet, 2. számú ábra „B” üzenet) kell léteznie,

c) ezt a megbízható útvonalat úgy kell kiépíteni, hogy az üzenetküldésre végrehajtható szolgáltatás megtagadás támadás kockázata a lehető legkisebb legyen.

200. A visszavonás kezelési szolgáltatásoknak és a visszavonási állapotra vonatkozó információknak a hét 7 napján, a nap 24 órájában minden érdekelt fél számára állandó és folyamatos rendelkezésre állással, valamint az előre tervezett és rendkívüli leállások leghosszabb időtartamának a szolgáltatási szabályzatban történő megadásával elérhetőnek kell lennie.

201. Rendszermeghibásodás, szolgáltatáskiesés, illetve egyéb, a szolgáltatás elérhetőségét akadályozó olyan tényezők esetén, amelyek a HSZ hatáskörén kívül esnek, a HSZ-nek minden tőle telhetőt meg kell tennie, hogy a visszavonás kezelési szolgáltatások és a visszavonási állapotra vonatkozó információszolgáltatás elérhetetlensége ne tartson tovább, mint a szolgáltatási szabályzatban megadott leghosszabb időtartam.

202. Egy megbízható rendszernek képesnek kell lennie — üzemzavar esetén vagy katasztrófhelyzetben is — minden, általa kibocsátott tanúsítvány visszavonására.

X. Fejezet

A VISSZAVONÁSI ÁLLAPOT KÖZZÉTÉTELE

Visszavonási állapot üzenetek

203. A visszavonási állapot közzététel csak megbízható visszavonás kezelő rendszerektől származó valós idejű vagy időszakos üzeneteket vehet át feldolgozásra.

204. A szolgáltatásnak ellenőriznie kell a neki küldött valós idejű vagy időszakos frissítő üzenetek hitelességét és sértetlenségét.

205. On-line szolgáltatást nyújtó megbízható rendszernek meg kell győződnie arról is, hogy a visszavonási állapot adatbázistól kapott válaszok valóban a kért tanúsítványokra vonatkoznak-e.

Állapot kérés/válasz

206. A visszavonási állapot szolgáltatásnak minden tanúsítvány állapot választ digitálisan alá kell írnia saját infrastrukturális kulcsaival.

207. Az állapot kérelmekhez használt aláíró algoritmusoknak/kulcsoknak meg kell felelniük a 72—113. pontban meghatározott követelményeknek.

208. A válasz aláírására használt kulcs lehet:

a) az érintett fél által közvetlenül megbízhatónak minősített kulcs, vagy

b) az érintett fél által megbízhatónak tekintett HSZ által kibocsátott kulcs.

209. A válaszüzenetnek tartalmaznia kell azt az időt, amikor a visszavonási állapot szolgáltatás aláírta a választ.

HATODIK RÉSZ

AZ IDŐBÉLYEGZÉS SZOLGÁLTATÓRA VONATKOZÓ KÜLÖNÖS KÖVETELMÉNYEK

I. Fejezet

NAPLÓZÁS

210. Az alábbi, időbélyegzésre vonatkozó műveleteket és eseményeket kell naplózni:

a) minden olyan eseményt, amely az időbélyegzés-szolgáltató (ISZ) tanúsítvány- vagy kulcsfrissítési kérelméhez kapcsolódik,

b) minden olyan eseményt, amely az ISZ aláíró kulcs életciklus kezelésével kapcsolatos,

c) minden olyan hibát, mely a megbízható időforrást érinti, beleértve az elfogadott tűréshatáron kívüli időeltérést.

II. Fejezet

KULCSKEZELÉS

211. Az időbélyegző előállítási funkció által visszaadott adat kriptográfiailag hatékony módon történő aláírásával kapcsolatban a 72—113. pontokban előírt biztonsági követelményeket az alábbi eltérésekkel és kiegészítésekkel kell alkalmazni.

212. Az ISZ aláíró kulcsait olyan biztonságos kriptográfiai modulban kell előállítani és tárolni, mely tanúsítvánnyal igazoltan megfelel az alábbi szabványok legalább egyikének:

a) FIPS 140—1, 3-as vagy magasabb szint,

b) ITSEC E3-as vagy CC EAL 4-es, illetve ezeknél magasabb szint (amennyiben az értékelt funkcionalitás tekintetében kimutatást nyert, hogy az megfelel az ISZ szolgáltatásait megvalósító kriptográfiai modul követelményeinek),

c) CEN HSM—PP.

213. Az ISZ kontroll kulcsait olyan biztonságos kriptográfiai modulban kell előállítani és tárolni, mely tanúsítvánnyal igazoltan megfelel az alábbi szabványok legalább egyikének:

a) FIPS 140—1, 1-es vagy magasabb szint,

b) ITSEC E1-as vagy CC EAL 2-es, illetve ezeknél magasabb szint (amennyiben az értékelt funkcionalitás tekintetében kimutatást nyert, hogy az megfelel az ISZ szolgáltatásait megvalósító kriptográfiai modul követelményeinek),

c) CEN HSM—PP.

214. Az időbélyegzéshez használt aláíró kulcsokat kizárólag az adott ISZ által létrehozott időbélyegzők aláírására lehet használni.

215. Az ISZ-nek biztosítania kell, hogy az időbélyegző válasz — az időbélyegzéssel összefüggésben hozzáadottaktól eltekintve — ugyanazokat az adatokat tartalmazza, melyeket a kérelem tartalmazott.

216. Az ISZ által használt aláíró algoritmusoknak/kulcsoknak, meg kell felelniük a függelék I. pontjában megadott kriptográfiai követelményeknek.

III. Fejezet

IDŐADAT, IDŐBÉLYEGZŐ ELŐÁLLÍTÁSA

Kérelemhelyességellenőrzése

217. Az ISZ ellenőrizheti minden kérelem származását, mielőtt annak helyességét ellenőrizné valamilyen adatforrás hitelesítési mechanizmus alkalmazásával.

218. Az ISZ-nek ellenőriznie kell, hogy az időbélyegző iránti kérelem elfogadott lenyomatképző (hash) algoritmust használ-e. Az elfogadott lenyomatképző algoritmusok a 72—113. pontokban kerülnek meghatározásra.

Időadat előállítása

219. Az ISZ időforrását (vagy időforrásait) szinkronizálni kell az összehangolt egységes idő (Co-ordinated Universal Time — UTC) 0,1 másodperces időtartamán belül.

220. Időbélyegzéshez két független megbízható időforrást kell alkalmazni.

Időbélyegző előállítása

221. E funkciónak úgy kell időbélyegzőt létrehoznia, hogy az összekösse az aktuális időt (az időadatot), egy egyedi sorszámot és az időbélyegzővel ellátni kívánt adatot, egyúttal biztosítania kell a biztonsági szabályzat követelményeinek betartását is.

222. Az időbélyegzőben használt sorszámoknak egyedi-nek kell lennie az ISZ-re nézve. Ezt a tulajdonságot meg kell őrizni a szolgáltatás lehetséges megszakadása (összeomlás) után is.

223. Az időadaton kívül az időbélyegzőnek tartalmaznia kell a használt időforrások pontosságát is, amennyiben az jobb, mint az ISZ szabályzata által megkívánt pontosság.

HETEDIK RÉSZ

AZ ALÁÍRÁS-LÉTREHOZÓ ESZKÖZ-SZOLGÁLTATÓRA VONATKOZÓ KÜLÖNÖS KÖVETELMÉNYEK

I. Fejezet

NAPLÓZÁS

224. Az ESZ-nek naplózni kell az általa gondozott kulcsok, azon belül az általa létrehozott aláírói kulcsok életciklusával kapcsolatos összes eseményt.

225. Az ESZ-nek naplózni kell a BALE-k készítésével kapcsolatos összes eseményt.

II. Fejezet

KULCSKEZELÉS

226. Ha a kulcspár előállítása az aláírás-létrehozó eszközön kívül történik, a kulcspárt előállító kriptográfiai

eszköznek tanúsítvánnyal igazoltan meg kell felelnie az alábbi szabványok, szabványjellegű dokumentumok leg-
alább egyikének:

- a) FIPS 140—1, 3-as szint,
- b) CEN HSM—PP,
- c) CEN SSCD—PP.

227. Ha a kulcspár előállítása az aláírás-létrehozó eszközön kívül történik, a kulcspárt biztonságos módon kell az aláírás-létrehozó eszközbe juttatni, az alábbi értelemben: a kriptográfiai eszköz és az aláírás-létrehozó eszköz között biztonságos útvonalnak kell lennie, melynek forrás-hitelesítést, sérthetlenséget és bizalmasságot kell biztosítania megfelelő kriptográfiai mechanizmusok használatával.

228. Ha a kulcspár előállítása az aláírás-létrehozó eszközön kívül történik, a kulcspárnak az aláírás-létrehozó eszközben történt elhelyezése után az aláírás-létrehozó eszközön kívüli magánkulcsot biztonságos módon meg kell semmisíteni.

Kulcsgondozási szolgáltatások

229. Az ESZ-nek gondoskodnia kell arról, hogy az összes általa, az aláíró fél számára végrehajtott kulcsgenerálás biztonságosan történjék, és az aláíró fél magánkulcsának titkossága biztosítva legyen.

230. A 229. pontban foglaltak végett:

- a) az aláíró kulcsokat a minősített elektronikus aláírások céljaira alkalmas algoritmus felhasználásával kell létrehozni, a függelék I. pontjában meghatározott módon,
- b) a kulcs hosszának és az alkalmazott nyilvános kulcsú algoritmusnak a minősített elektronikus aláírás céljaira alkalmasnak kell lenniük, ahogyan azt a függelék I. pontja meghatározza,
- c) a kulcsok létrehozását és az aláíró félhez történő továbbítását megelőző tárolását biztonságosan kell végezni,
- d) a magánkulcs aláíróhoz történő továbbítását oly módon kell lebonyolítani, hogy a kulcs titkossága ne sérülhessen, és az átadást követően csak az aláíró fél férhessen hozzá a magánkulcsához.

Kulcs letétbe helyezés

231. Az aláíró fél magán aláíró kulcsát az aláírás-létrehozó eszköz-szolgáltató (ESZ) az aláíró eszköz biztosítási eljárásakor nem rögzítheti dekódolásra alkalmas módon.

232. Az ESZ gondoskodjon arról, hogy az aláíró eszköz biztosítása keretében akár az általa létrehozott, akár az aláíró által hozott magán aláíró kulcsokról semmilyen másolat nem kerül tárolásra.

233. Az ESZ semmilyen feltételek mellett — akár egy vagy több fél által nyújtott információ felhasználásával (mely általában a kulcs letétbe helyezés része) — sem teheti lehetővé az aláírás-létrehozó adat dekódolását.

Biztonságos aláírás-létrehozó eszköz készítése

234. A HSZ gondoskodjon az általa biztosított biztonságos aláírás-létrehozó eszköz (BALE) kibocsátása során az eljárás biztonságáról.

235. A biztonságos aláírás-létrehozó eszköz mindenfajta kezelését a HSZ-nek biztonságosan ellenőriznie kell.

236. Amennyiben az aláírás-létrehozó eszközt harmadik fél biztosítja az ESZ-nek, az aláírás-létrehozó eszköz előkészítése előtt ellenőrizni kell, hogy az aláírás-létrehozó eszköz a Felügyelet által nyilvántartásba vett biztonságos aláírás-létrehozó eszköz-e.

237. Az aláírás-létrehozó eszköz előkészítését a „Fizikai és környezeti biztonsági” előírásoknak megfelelő környezetben (lásd 45—52. pontok) kell végrehajtani.

238. Az inicializálás, formázás és fájl-struktúra kialakítás során biztonságos értékeket, paramétereket és hozzáférés ellenőrzési feltételeket kell használni, s ezáltal biztonságos konfigurációt kell kialakítani az eszközön.

Biztonságos aláírás-létrehozó eszköz kiadása

239. Az ESZ-nek biztosítania kell, hogy az aláírás-létrehozó eszköz a szándék szerinti, hitelesített aláíróhoz kerül.

240. A biztonságos aláírás-létrehozó eszközt biztonságosan kell tárolni és az aláíróhoz eljuttatni.

Aktivizáló adatok létrehozása és kiadása

241. A megbízható rendszernek a kezdeti aktivizáló adatokat biztonságos módon kell előállítania.

242. Az aktivizáló adatokat az aláírás-létrehozó eszköztől elkülönítve kell eljuttatni az aláíróhoz.

243. A megbízható rendszernek biztosítania kell, hogy az ESZ alkalmazottai nem élhetnek vissza az aláírás-létrehozó eszközzel a következő módokon:

- a) az aláírás-létrehozó eszköz előkészítése és továbbítása során alkalmazott biztonsági eljárásokkal, vagy
- b) olyan eszközzel, melynek segítségével az aláíró ellenőrizheti, hogy a magánkulcsot használták-e azelőtt, mielőtt azt megkapta volna.

NYOLCADIK RÉSZ

MINŐSÍTETT TANÚSÍTVÁNYOK

244. A tanúsítványtípus a szabályok közös biztonsági követelményeket kielégítő besorolása a tanúsítvány felhasználása alapján egy adott felhasználói csoport, illetve alkalmazási osztály részére.

245. Jelen követelményrendszer a minősített tanúsítványokra vonatkozik, vagyis a minősített tanúsítványtípusok meghatározásához nyújt alapot. A követelményrendszerrel összhangban kiadott, a mértékadó tanúsítványtípus azonosítóját tartalmazó minősített tanúsítványoknál az érintett felek meggyőződhetnek a tanúsítványok alkalmazhatóságáról és a biztonság fokáról az adott felhasználás tekintetében.

I. Fejezet

Általános követelmények

246. A HSZ-nek a szolgáltatási szabályzatban nyilatkoznia kell arról, hogy megfelel az adott tanúsítványtípusra vonatkozó követelményeknek és az aláíró és a fogadó felek rendelkezésére kell bocsátania a megfelelést igazoló bizonyítékokat.

247. A HSZ-nek, az aláíró és a fogadó feleket érintő kikötések és feltételek alátámasztására, a kibocsátott minősített tanúsítványokban fel kell tüntetnie a megfelelésre utaló tanúsítványtípus azonosítót.

248. A minősített tanúsítványtípus azonosítókat, bármely minősített tanúsítványnál a HSZ kizárólag akkor használhatja, ha

a) a minősített szolgáltatás nyújtásához szükséges személyi, technikai és egyéb feltételek meglétét tanúsító minősítést beszerezte;

b) az alkalmazott tanúsítványtípusokat a felügyeleti szervnek bejelentette.

II. Fejezet

ALAPVETŐ TANÚSÍTVÁNYTÍPUSOK

249. Nyilvános körben kibocsátott és biztonságos aláírás-létrehozó eszköz alkalmazását megkövetelő minősített tanúsítvány (MTT nyilvános + BALE). Ez a nyilvános körben kibocsátott és adott biztonságos aláírás-létrehozó eszköz alkalmazását megkövetelő minősített tanúsítványtípus:

a) megfelel az Eat. 2. számú mellékletében meghatározott követelményeknek;

b) olyan HSZ adta ki, amely teljesíti az Eat. 3. számú mellékletében meghatározott követelményeket;

c) olyan biztonságos aláíró eszköz került felhasználásra, amely eleget tesz az Eat. 1. számú mellékletében meghatározott követelményeknek;

d) nyilvános körben került kibocsátásra.

III. Fejezet

EGYÉB MINŐSÍTETT TANÚSÍTVÁNYTÍPUSOK

Minősített tanúsítványtípus kezelése

250. A HSZ biztosítsa a tanúsítványtípus érvényességét és felhasználhatóságát. Ennek keretében:

a) A HSZ rendelkezzen olyan szervezeti egységgel, amelynek hatásköre és felelőssége a minősített tanúsítványtípusok specifikálása, jóváhagyása és karbantartása.

b) A minősített tanúsítványtípusok kidolgozásához kockázatelemzést kell végezni az üzleti és biztonsági követelmények kiértékelésével.

c) A tanúsítványtípusok jóváhagyásának és módosításának rögzített eljárások alapján kell történnie, beleértve a területre vonatkozó felelősségek meghatározását.

d) Az eljárás biztosítsa, hogy az új tanúsítványtípusok és az érvényes szolgáltatási szabályzat összhangban legyenek.

e) A HSZ gondoskodjon az általa alkalmazott minősített tanúsítványtípusok elérhetőségéről minden aláíró és a fogadó fél számára.

Kivételek a nem nyilvános minősített tanúsítványok esetében

251. A nem nyilvános felhasználói körben kibocsátott minősített tanúsítványtípusok esetén a HSZ tanúsítvány előállítás- és visszavonás-kezelési szolgáltatásokért felelős szervezeti egységeinek nem kell egymástól függetlennek lenniük.

252. Egy HSZ minősített tanúsítvány kibocsátása nem minősül nyilvános körű szolgáltatásnak, ha a kiadott tanúsítványok nem általános rendeltetésűek, és azokat csak szerződéses felek zárt körben, egymás közötti viszonylatban kívánják felhasználni.

További követelmények

253. Az aláíró és fogadó felek figyelmét külön fel kell hívni az alábbiakra:

a) ha a tanúsítványtípus nem nyilvános használatra szolgál, illetve a 251. és 252. pontokban foglalt kivételek alkalmazására;

b) hogy a tanúsítványtípus megköveteli-e egy adott BALE használatát;

c) a jelen követelményrendszer alapján meghatározott tanúsítvány-alaptípusokra vonatkozó előírások szűkítésére, illetve további követelmények támasztására.

KILENCEDIK RÉSZ

FOGALMAK

254. Az ezen irányelvben meghatározásra nem kerülő fogalmak alatt az Eat. és az R. vonatkozó fogalmait kell érteni.

a) *Eszköz-szolgáltató*: olyan Szolgáltató, amely a hitelesítésszolgáltatás mellett az aláírás-létrehozó eszközön az aláírás-létrehozó adat elhelyezése szolgáltatást is felvállalja.

b) *Fogadó fél*: az elektronikus dokumentum fogadója, aki egy adott tanúsítványon alapuló elektronikus aláírásra hagyatkozva jár el.

c) *Időbélyegzés-szolgáltató*: olyan Szolgáltató, amely az időbélyegzés szolgáltatást felvállalja.

d) *Kulcs*: kriptográfiai kulcs (lásd R.)

e) *Kulcsgondozás*: a kriptográfiai kulcsok előállítás, a felhasználóhoz történő eljuttatása vagy ennek algoritmikus megvalósítása, továbbá a kulcsok nyilvántartása, tárolása, archiválása, visszavonása, törlése, szoros kapcsolatban az alkalmazott biztonsági eljárás móddal.

f) *Nyilvános (publikus) kulcsú infrastruktúra*: az elektronikus aláírás létrehozására, ellenőrzésére, kezelésére szolgáló, aszimmetrikus kulcspárt alkalmazó infrastruktúra, beleértve a mögöttes intézményrendszert, a különböző szolgáltatókat és eszközöket is.

g) *Regisztráló szervezet*: szervezet, amely ellenőrzi a tanúsítvány alanyának személyazonosságát. Egy HSZ több ilyen szervezettel is együttműködhet.

h) *Tanúsítványtípus*: szabályok összessége, amely megmutatja adott tanúsítványok alkalmazhatóságát egy bizonyos közösségre, illetve alkalmazások olyan csoportjára, ahol azonosak a biztonsági követelmények.

i) *Tanúsítvány visszavonási lista*: valamely okból visszavont, azaz érvénytelenített tanúsítványok azonosítóit tartalmazó elektronikus lista, melyet a HSZ bocsát ki.

Dr. Stumpf István s. k.,

a Miniszterelnöki Hivatalt vezető miniszter

1. számú melléklet

a 2/2002. (IV. 26.) MeHVM irányelvhez

Elfogadott kriptográfiai algoritmusok

Az alábbi táblázatok megadják a minősített hitelesítés szolgáltatás területén alkalmazható, az elektronikus aláírással és infrastruktúrával kapcsolatos szabványok és specifikációk szerinti kriptográfiai algoritmusokat, valamint a kriptográfiai algoritmusok paramétereire vonatkozó követelményeket.

Egy aláírásra vonatkozó „kriptográfiai algoritmuskészlet” az alábbi komponensekből áll:

- aláíró algoritmus paraméterekkel,
- a kulcs létrehozásának algoritmus, a
- feltöltő módszer,
- kriptográfiai lenyomat-(hash)függvény.

Aláíró algoritmus	Aláíró algoritmus paraméterei	Kulcs generáló algoritmus	Feltöltő módszer	Kriptográfiai lenyomatfüggvény	Lejáratási idő (aláírás-létrehozás)	Lejáratási idő (aláírás-ellenőrzés)
rsa	MinMod - Len=1020	rsagen1	emsa-pkcs-v1_5	sha1	2005. 12. 31.	2006. 12. 31.
rsa	MinMod - Len=1020	rsagen1	emsa-pss	sha1	2005. 12. 31.	2006. 12. 31.
Rsa	MinMod - Len=1020	rsagen1	emsa-pkcs-v1_5	ripemd160	2005. 12. 31.	2006. 12. 31.
Rsa	MinMod - Len=1020	rsagen1	emsa-pss	ripemd160	2005. 12. 31.	2006. 12. 31.
Dsa	pMinLen=1024 qMinLen=160	dsagen1	—	sha1	2005. 12. 31.	2006. 12. 31.
Ecdsa-Fp	qMinLen=160 r0Min=10 ⁴ MinClass=200	ecgen1	—	sha1	2005. 12. 31.	2006. 12. 31.
Ecdsa-F2m	qMinLen=160 r0Min=10 ⁴ MinClass=200	ecgen1	—	sha1	2005. 12. 31.	2006. 12. 31.

1. Táblázat: A jóváhagyott kriptográfiai algoritmus készletek listája

A lenyomatfüggvény rövid neve	Referencia
sha1	ISO/IEC 10118—3: Information technology — Security techniques — Hash functions — Part 3: Dedicated hash functions, 1998 NIST: FIPS Publication 180—1: Secure Hash Standard (SHS—1), 1995.
ripemd160	ISO/IEC 10118—3: Information technology — Security techniques — Hash functions — Part 3: Dedicated hash functions, 1998 Dobbertin, H., A. Bosselaers, and B. Preneel, „RIPEMD—160: A strengthened version of RIPEMD,” In Fast software encryption, Proc. third International Workshop, Cambridge, UK, February 21—23, 1996, pp. 71—82, D. Gollmann (ed.), LNCS 1039, Springer-Verlag, 1996.

2. Táblázat: A jóváhagyott kriptográfiai lenyomatfüggvények listája

A feltöltő módszer rövid neve	Referencia
emsa-pkcs-v1_5	RSA Laboratories, „PKCS #1 v2.0: RSA Cryptography Standard,” October 1998. (9.2.1 fejezet)
emsa-psp	RSA Laboratories, „PKCS #1 v2.1 draft 2: RSA Cryptography Standard,” January 2001. (9.2.2 fejezet)

3. Táblázat: A jóváhagyott feltöltő módszerek listája

Az aláíró algoritmus rövid neve	Az aláíró algoritmus paraméterei	Feltöltő módszerek	Kulcs generáló algoritmusok	Referenciák
Rsa	MinMod - Len=1020	emsa-psp	rsagen1	Rivest, R., A. Shamir, and L. Adleman, „A method for obtaining digital signatures and public key cryptosystems,” Communications of the ACM, Vol. 21, No. 2, 1978, pp. 120—126. ISO/IEC 14888—3: Information technology — Security techniques — Digital signatures with appendix — Part 3: Certificate-based mechanisms, 1999.
Dsa	pMinLen=1024 qMinLen=160	—	Dsagen1	NIST, „NIST: FIPS Publication 186—2: Digital Signature Standard (DSS),” 2000.
ecdsa-Fp	qMinLen=160 r0Min=10 ⁴ MinClass=200	—	ecgen1	NIST, „NIST: FIPS Publication 186—2: Digital Signature Standard (DSS),” January 2000. ISO/IEC 15946 Cryptographic techniques based on elliptic curves, 1999, 2000
ecdsa-F2m	qMinLen=160 r0Min=10 ⁴ MinClass=200	—	ecgen1	NIST, „NIST: FIPS Publication 186—2: Digital Signature Standard (DSS),” January 2000. ISO/IEC 15946 Cryptographic techniques based on elliptic curves, 1999, 2000

4. Táblázat: A jóváhagyott aláíró algoritmusok listája

A kulcs generáló algoritmus rövid neve	Aláíró algoritmus	Véletlenszám generáló módszer	Véletlenszám generálás paraméterei	Referenciák
rsagen1	rsa	Valódi véletlen	EntropyBits ≥ 128	
dsagen1	dsa	Valódi vagy pszeudó (FIPS 186—2 módszer)	EntropyBits ≥ 128 vagy SeedLen ≥ 128	NIST: FIPS Publication 186—2: Digital Signature Standard (DSS),” January 2000.
ecgen1	ecdsa-Fp or ecdsaF2m	Valódi vagy pszeudó	EntropyBits ≥ 128 vagy SeedLen ≥ 128	NIST: FIPS Publication 186—2: Digital Signature Standard (DSS),” January 2000.

5. Táblázat: A jóváhagyott kulcs generáló algoritmusok listája

A véletlenszám generáló módszer rövid neve	Véletlen generálás paraméterei	Referenciák
Valódi véletlen	EntropyBits	ISO/IEC 18031 Random number generation 2000
Pszedó véletlen	SeedLen	ISO/IEC 18031 Random number generation 2000
fips186—2—31	SeedLen	NIST: FIPS Publication 186—2: Digital Signature Standard (DSS), January 2000.
fips186—2—32	SeedLen	NIST: FIPS Publication 186—2: Digital Signature Standard (DSS), January 2000.

6. Táblázat: A jóváhagyott véletlenszám generáló módszerek listája

2. számú melléklet a 2/2002. (IV. 26.) MeHVM irányelvhez

Rövidítések

- a) BALE: Biztonságos aláírás-létrehozó eszköz
- b) HSZ: Hitelesítés szolgáltató
- c) MTT: Minősített tanúsítványtípus
- d) PKI: Nyilvános (publikus) kulcsú infrastruktúra
- e) ESZ: Aláírás-létrehozó eszköz-szolgáltató
- f) ISZ: Időbélyegzés-szolgáltató

3. számú melléklet a 2/2002. (IV. 26.) MeHVM irányelvhez

Hivatkozások

- a) 2001. évi XXXV. törvény az elektronikus aláírásról (Eat.).
- b) 16/2001. (IX. 1.) MeHVM rendelet az elektronikus aláírással kapcsolatos szolgáltatásokra és ezek szolgáltatóira vonatkozó részletes követelményekről.
- c) Az Európai Parlament és a Tanács 1999. december 13-i az elektronikus aláírások közösség keretére vonatkozó 1999/93/EC irányelve.
- d) MSZ EN ISO 9001 Minőségirányítási rendszerek. Követelmények (ISO 9001:2000).
- e) CEN CWA 14167—1, (Security Requirements for Trustworthy Systems Managing Certificates for Electronic Signatures) Biztonsági követelmények elektronikus aláírások tanúsítványainak kezelését végző megbízható rendszerek számára (draft) July 17, 2001.
- f) CEN HSM-PP (Hardware Security Module Protection Profile) Hardver biztonsági modul védelmi profil (draft) 21 June, 2001.
- g) Dobbertin, H., A. Bosselaers, and B. Preneel, „RIPEMD—160: A strengthened version of RIPEMD,” In Fast software encryption, Proc. third International Workshop, Cambridge, UK, February 21—23, 1996, pp. 71—82, D. Gollmann (ed.), LNCS 1039, Springer-Verlag, 1996.
- h) ETSI TS 101 456, (Policy Requirements for certification authorities issuing qualified certificates). Minősített tanúsítványokat kibocsátó hitelesítő központokra vonatkozó tanúsítvány szabályzatok.
- i) ETSI TS 101 862, (Qualified Certificate Profile) Minősített tanúsítványtípusok.
- j) FIPS 140—1, Security Requirements for Cryptographic Modules, Federal Information Processing Standards Publication 140—1, January 11, 1994.
- k) ISO/IEC 10118—3: Information technology — Security techniques — Hash functions — Part 3: Dedicated Hash Functions, 1998.
- l) ISO/IEC 14888—3: Information technology — Security techniques — Digital signatures with appendix — Part 3: Certificate-based mechanisms, 1999.
- m) ISO/IEC 15946 Cryptographic techniques based on elliptic curves, 1999, 2000.
- n) ISO/IEC 18031 Random number generation 2000.
- o) ISO/IEC 15408 1999: Információ technológia — Biztonsági módszerek — Informatikai biztonság értékelési kritériumai (1—3 részek).

- p) ISO/IEC DIS 17799: „Információ biztonsági eljárási kódex”.
- q) ITSEC: Information Technology Security Evaluation Criteria
- r) NIST: FIPS Publication 180—1: Secure Hash Standard (SHS—1), 1995.
- s) NIST: FIPS Publication 186—2: Digital Signature Standard (DSS), January 2000.
- t) Rivest, R., A. Shamir, and L. Adleman, „A method for obtaining digital signatures and public key cryptosystems,” Communications of the ACM, Vol. 21, No. 2, 1978, pp. 120—126.
- u) RSA Laboratories, „PKCS # 1 v2.0: RSA Cryptography Standard,” October 1998.
- v) RSA Laboratories, „PKCS # 1 v2.1 draft 2: RSA Cryptography Standard,” January 2001.

4. számú melléklet a 2/2002. (IV. 26.) MeHVM irányelvhez

Ábrák

2. ábra

Üzenet továbbítás a visszavonás kezelés és a visszavonási állapot közzététel szolgáltatások között

3. ábra
Időbélyegzés

4. ábra
Szolgáltató logikai felépítése

Elektronikus aláírással kapcsolatos szolgáltatások általános biztonsági követelményei

5. ábra - A biztonsági követelmények kapcsolata

V. rész**KÖZLEMÉNYEK,
HIRDETMÉNYEK**

**A Központi Kárrendezési Iroda
k ö z l e m é n y e
a 2002. június 17—21-ig
terjedő időszak
— II/1. földalpra vonatkozó —
termőföld árveréseiről**

A megyei (fővárosi) kárrendezési irodák 2002. június 17—21-ig terjedő időszakra eső termőföld árverési hirdetményeit az 1995. évi LXIII. törvény 1. §-ával módosított 1991. évi XXV. törvény 27. §-ának (2) bekezdése alapján (II/1. földalpra) az alábbiakban tesszük közzé:

Tájékoztató az árverés fontosabb szabályairól

1. Az ingatlanok tehermentesen kerülnek árverésre, kivéve az 1991. évi XXV. törvény 25. §-ának (1) bekezdésében meghatározott AK értékben ki nem fejezett érték-növekedésének állami támogatással csökkentett összegű megtérítésének kötelezettségét.

2. Az ingatlanok adatai és térképe az ingatlan fekvése szerinti önkormányzat hirdetőtábláján és a gazdálkodó szervezetnél, valamint az árverés helyszínén megtekinthetők.

3. Az ingatlanok AK értékben kerülnek árverezésre. Amennyiben az igénybejelentés alapján egyezség jön létre, úgy az 1000 Ft/AK értékben kerül átszámításra, az egyezség tényét az árverésen be kell jelenteni; ha egyezség nem jön létre, egy AK érték az 1991. évi XXV. törvény 22. §-ának (1) bekezdése alapján 3000 Ft/AK kikiáltási áron indul.

4. Az árverésen a vételre szánt kárpótlási jegyet (banki letéti igazolást) letétbe kell helyezni, amelynek 20%-a az árverési előleg, amely a vételárba beszámít, vagy visszaadásra kerül.

5. Az árverésen az 1995. évi LXIII. törvény 1. §-ának — a II/1. földalpra vonatkozó — (2) bekezdése alapján az öt megillető kárpótlási jegyekkel és/vagy banki letéti igazolással az a kárpótlásra jogosult vehet részt:

a) akinek az állandó lakhelye 1991. június 1-jén az érintett településen volt, és jelenleg is ott rendelkezik állandó bejelentett lakhellyel, vagy

b) a kárpótlás alapjául szolgáló termőföld tulajdona a település közigazgatási határán belül volt.

Az árverésen részt venni kívánó jogosultak egyrészt személyi igazolványukkal vagy önkormányzati igazolással bizonyíthatják a lakhely szerinti illetékességüket, másrészt a

megyei kárrendezési hivatal által hozott határozattal igazolhatják, hogy a kárpótlás alapjául szolgáló termőföld az adott település közigazgatási határán belül volt. A kárpótlás alapjául szolgáló termőföld fekvését a földhivatal, illetve a megyei kárrendezési iroda is igazolhatja, amennyiben ez a határozatból nem derül ki.

Meghatalmazással árverező személy esetében a fenti igazolásokat — a meghatalmazó nevére kiállítva — az adatfelvételnél szintén be kell mutatni.

Az árverésen mezőgazdasági vállalkozást támogató utalvánnyal tulajdont szerezni nem lehet.

Az árverésen való részvétel jogosultságát igazolni kell; a jogosultságot igazolni nem tudó személyt az árverésen való részvételből ki kell zárni.

Figyelmeztetés

Árverezni a 104/1991. (VIII. 3.) Korm. rendelet 28., 29. és 30. §-ai alapján személyesen, meghatalmazott útján, vagy — több kárpótlásra jogosult esetén — együttesen lehet. A meghatalmazást közokiratba vagy teljes bizonyító erejű magánokiratba kell foglalni.

A 104/1991. (VIII. 3.) Korm. rendelet 33. §-ának (5) bekezdése alapján az árverés vezetője kizárja a további árverésből azt az árverezőt, aki az ajánlat lezárását követően nem él vételi jogával. A kizárt személy az árverési előlegét elveszti. Az elvesztett árverési előleg az államot illeti meg.

A vételi jogot csak az a jogosult gyakorolhatja, aki kötelezettséget vállal a termőföld mezőgazdasági hasznosítására (fertőzésmentes és gyommentes állapotban tartására), és arra, hogy a termőföldet a mezőgazdasági termelésből öt éven belül nem vonja ki. Amennyiben vállalt kötelezettségét a tulajdonszerzéstől számított öt éven belül megszegei, a termőföld kártalanítás nélkül állami tulajdonba kerül, és árverés útján lesz értékesítve.

A kárpótlásra jogosult tanyatulajdonost, a tanyája körüli termőföldre az árverés során elővásárlási jog illeti meg.

A vételi jog alapján szerzett termőföldnek a tulajdonszerzéstől számított három éven belül történő elidegenítéséből származó bevételnek termőföldre fordított érték-növelő beruházási kiadásokkal csökkentett részét teljes egészében az elidegenítés évében kell a tulajdonosnak a személyi jövedelemadó alapjául szolgáló összjövedelméhez hozzászámítani. Bevételek az illetékkiszabás alapjául szolgáló forgalmi értéket kell tekinteni.

Az árverésen bármely okból meg nem jelenő kárpótlásra jogosult később, a mulasztásra hivatkozva semmiféle jogot nem érvényesíthet; ebből az okból az árverés eredménye nem változtatható meg.

Árverési kifogást nyújthat be az árverésen részt vevő árverező, továbbá az árverésből kizárt személy az árverés lezárását követő három napon belül a Központi Kárrendezési Irodához.

A kárpótlásra jogosult az általa megvásárolt termőföld AK értékben ki nem fejezett értéknövekedésének állami támogatással és az amortizálódott hányaddal csökkentett összegű megtérítésére köteles a földet az árverésen eladó részére.

A termőföld hasznosítását és védelmét szolgáló és/vagy a termőföld értékét növelő meliorációs, öntözési és útépítési beruházások esetében a beruházási költségeknek az állami támogatással és az amortizálódott hányaddal csökkentett értékét kell a földet kiadó részére megtéríteni. A gazdálkodó szervezet által elvégzett számítás helyességét a kárrendezési iroda ellenőrzi.

A vételi jog gyakorlásával tulajdonba kerülő termőföld új tulajdonosa a földet átadó gazdálkodó szervezet részére köteles megtéríteni az új gazdasági évet előkészítő, szükséges fő gazdasági munkáknak (szántás, talajerő-visszapótlás), zöldleltári értékeknek (pl. 3 évnél nem idősebb takarmányvetés) a gazdálkodó szervezet táblatorzskönyve alap-

ján számított ellenértékét. A térítés mértékében és módjában az új tulajdonos és a gazdálkodó szervezet állapodik meg.

A vételi jog gyakorlásával tulajdonba kerülő földeket az annak fekvése szerint illetékes körzeti földhivatal adja birtokba.

A gazdálkodó szervezet hozzájárulásával a földhivatal birtokba adja a termőföldet akkor is, ha a birtokbaadás egyéb feltételei fennállanak, de a jogosult az elismert tartozását nem fizette meg, vagy részletfizetésben állapodott meg.

Felhívjuk a tisztelt árverezni szándékozók figyelmét, hogy a *Tájékoztató az árverés fontosabb szabályairól*, valamint, hogy e *Figyelmeztetés* az összes termőföld árverési hirdeteménnyel kapcsolatban figyelembe veendő.

Központi Kárrendezési Iroda

Békés megye

A Központi Kárrendezési Iroda MEZŐBERÉNY városban, az Aranykalász Mgtsz, Mezőberény használatában (kezelésben) lévő termőföldterületből a Magyar Állam által kijelölt földrészletre az

á r v e r é s t k i t ű z i .

1. Az árverés helye: Mezőberény, Polgármesteri Hivatal
2. Az árverést a Szabolcs-Szatmár-Bereg Megyei Kárrendezési Iroda közreműködésével tartjuk meg.
3. Az árverés ideje: 2002. június 17., 10 óra.

Előzetes regisztráció helye: Mezőberény, Polgármesteri Hivatal; ideje: 2002. június 17., 9 óra.

4. Az árverésre kerülő földrészletek:

Település: Mezőberény

Helyrajzi szám	Terület	Művelési ág	Aranykorona érték	Korlátozó intézkedés	
				megnevezése	értéke
0369/7 a	16 ha 5857 m ²	szántó	633,57	*	
0369/7 b	2017 m ²	gyümölcsös	7,7	*	
083/19 b	8 ha 8333 m ²	szántó	248,61	*	
083/19 d-ből	12 ha 2916 m ²	szántó	370,89	*	
083/19 d-ből	2154 m ²	gyep	2,63	*	
083/9 c-ből	1 ha 5942 m ²	szántó	49,90	*	

* Az árverésre kerülő földterület a bérleti szerződés lejártát követően, 2002. október 31. után vehető birtokba.

**A Központi Kárrendezési Iroda
közleménye**

A Magyar Közlöny 2002. évi 35. számában, a 2213. oldalon megjelent, Dunakeszi városban, 2002. május 6-án, 10 órára kitűzött termőföld árverést a Jász-Nagykun-Szolnok és Heves Megyei Kárrendezési Iroda közreműködésével tartjuk meg.

A hirdetés többi adata változatlan.

Központi Kárrendezési Iroda

A Magyar Szocialista Párt 2001. évi pénzügyi zárómérlege

<i>Bevételek</i>		Ezer forintban
1. Tagdíjak		38 091
2. Állami költségvetésből származó támogatás		754 900
3. Képviselőcsoportnak nyújtott állami támogatás		—
4. Egyéb hozzájárulások, adományok		142 472
4.1. Jogi személyektől		2 909
4.1.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	2 909	
4.1.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
4.2. Jogi személynek nem minősülő gazdasági társaságtól		3
4.2.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	3	
4.2.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
4.3. Magánszemélyektől		139 560
4.3.1. Belföldiektől (500 000 forint feletti hozzájárulás nevesítve)	139 560	
Nagy Zsuzsanna	664	
Dr. Lévardi Judit	540	
Sas Gáborné	5000	
4.3.2. Külföldiektől (100 000 forint feletti hozzájárulás nevesítve)	—	
5. A párt által alapított vállalatok és kft.-k nyereségéből származó bevétel		977
6. Egyéb bevételek		96 514
Összes bevétel a gazdasági évben:		1 032 954

Kiadások

1. Támogatás a párt országgyűlési csoportja számára		—
2. Támogatás egyéb szervezeteknek		32 818
3. Vállalkozások alapítására fordított összegek		—
4. Eszközbeszerzés		103 439
5. Működési kiadások		182 481
6. Politikai tevékenység kiadásai		742 162
7. Egyéb kiadások		8 948
Összes kiadás a gazdasági évben:		1 069 848

*Puch László s. k.,
pénztárnok*

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

A Budapest Főváros Közigazgatási Hivatal Fogyasztóvédelmi Felügyelősége panaszbejelentés alapján mintavétellel egybekötött ellenőrzést végzett a METRO Holding Hungary Kereskedelmi Kft. Ferencvárosi Áruházában (1097 Budapest, Gyáli út 37.). A Fogyasztóvédelmi Főfelügyelőség laboratóriumában elvégzett vizsgálatok szerint a

VODOLEJ BV-0.16-40-Y51
(adattáblán a BV cirill betűvel szerepel)
bűvárszivattyú

nem felel meg az élet- és vagyonbiztonsági követelményeknek.

A termék rendeltetésszerű használatra alkalmatlan,

áramütés-veszélyes.

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

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

Fogyasztóvédelmi Főfelügyelőség

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

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

646696B
502514B

081166B
219826C
030681B
425701A
040849A
362441B
115735B
477076A
389634B
192648C
030338B
575266B
988018A
694080B
657580A
632027A
041355A
882705A
395780B
985153A
338153C
824095A
422844B
183670A
852922A
530401A
536299A
606895B
211432A
028876A
205850B
642039A
698986B
698208A
092971C
127552B
342939A
225495A
970950B
020421A
379669A
053870B
405381B
044890B

Közlekedési Nyilvántartó Osztály

Helyesbítés: A Magyar Közlöny 2002. évi 47. számában kihirdetett, az érettségi vizsga vizsgaszabályzata és más, a közoktatást érintő kormányrendeletek módosításáról szóló 78/2002. (IV. 13.) Korm. rendelet

— 41. §-a (2) bekezdése *a*) pontjának második francia bekezdése helyesen:

„— az ÉR 4. §-ának (2) bekezdése, 5. §-a, 9. §-a (8) bekezdésében az „[a továbbiakban az (1)—(8) bekezdésben szabályozott vizsgák együtt: érettségi vizsga]” szöveg, a 13. §-ának (4) bekezdése, 25. §-ából és 61. §-ából a „(sztenderdizált)” kifejezés, a 32. §-a, az **50. §-ának (5) bekezdése**, az 51. §-a (1) bekezdésének negyedik mondata és az 53. §-ának (5) bekezdése, 61. §-ának (2) bekezdése.”

— 41. §-a (3) bekezdése helyesen:

„(3) E rendelet **10. §-a, 11. §-a, 17. §-a** 2005. január 1-jén, illetve azokban a középiskolákban, ahol az oktatás a tizenharmadik évfolyamon fejeződik be, 2006. január 1-jén lép hatályba.”

(Kézirathiba)

A Magyar Közlöny 2002. évi 50. számában kihirdetett, egyes belügyminiszteri rendeletek módosításáról szóló 11/2002. (IV. 19.) BM rendelet 3. §-a (5) bekezdésében az R.3. 4. §-ának (2) bekezdése helyesen:

„**(2) A belügyminiszter az (1) bekezdés b) pontjában megállapított időtartamtól eltérést engedélyezhet, ha azt kivételes szolgálati érdekek, illetőleg rendkívüli egyéni körülmények indokolják.**”

(Nyomdahiba)

MAGYAR KÖZLÖNY

KÜLÖNSZÁM

A MUNKA TÖRVÉNYKÖNYVE (1992. évi XXII. törvény)

A módosítások kihirdetését követően megjelent Magyar Közlöny-különszám a Munka Törvénykönyvét már az aktuális, európai jogharmonizációs célú (2001. július 1-jén hatályba lépett) változásokkal egységes szerkezetben tartalmazza.

Ára: 728 Ft áfával.

MEGRENDELŐLAP

Megrendelem a Magyar Közlöny-különszámot (A Munka Törvénykönyve) példányban.
Ára: 728 Ft + postaköltség. A befizetéshez számlát kérek/csekket kérek. (A megfelelőt kérjük aláhúzni.)

Megrendelő neve: _____

Megrendelő címe: _____

Dátum: _____

Aláírás: _____

Megrendelését küldje el a Magyar Hivatalos Közlönykiadó postacímére: 1394 Budapest, Pf. 361.
Fax: 267-2780 vagy 338-4746. A kiadvány megvásárolható a kiadó közlönnyboltjában (1085 Budapest, Somogyi Béla u. 6.) és az elektronikus közlönnyboltban (www.mhk.hu/kozlonnybolt) is.

K Ö Z L E M É N Y

A Magyar Hivatalos Közlönykiadó a Magyar Közlöny különszámaként megjelentette az

**1959. ÉVI IV. TÖRVÉNY
A MAGYAR KÖZTÁRSASÁG POLGÁRI TÖRVÉNYKÖNYVÉRŐL
ÉS AZ 1952. ÉVI III. TÖRVÉNY
A POLGÁRI PERRENDTARTÁSRÓL**

című, A/4 formátumú, 232 oldal terjedelmű kiadványt.

A különszám az 1959. évi IV. törvény és az 1952. évi III. törvény 2002. január 1-jétől hatályos szövegét tartalmazza.

A kézirat lezárva: 2002. január 15-én.

Ára: 1372 Ft áfával.

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

M E G R E N D E L Ő L A P

Megrendeljük az

**1959. ÉVI IV. TÖRVÉNY
A MAGYAR KÖZTÁRSASÁG POLGÁRI TÖRVÉNYKÖNYVÉRŐL
ÉS AZ 1952. ÉVI III. TÖRVÉNY
A POLGÁRI PERRENDTARTÁSRÓL**

című kiadványt példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

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

Tisztelt Előfizetők!

Tájékoztatjuk Önöket, hogy a kiadónk terjesztésében levő lapokra szóló előfizetésüket folyamatosnak tekintjük. Csak akkor kell változást bejelenteniük a 2002. évre vonatkozó előfizetésre, ha a példányszámot, esetleg a címlistát módosítják, vagy új lapra szeretnének előfizetni (pontos szállítási, név- és utcacím-megjelöléssel).

Azesetleges módosítást szíveskedjenek levélben vagy faxon megküldeni.

Felhívjuk szíves figyelmüket, hogy a lapszállításról kizárólag az előfizetési díj beérkezését követően intézkedünk. Fontos, hogy az előfizetési díjakat a megadott 10300002-20377199-70213285 sz. számlára utalják, illetve a kiadó által kiküldött készpénz-átutalási megbízáson fizessékbe.

Készpénzes befizetés kizárólag a Közlönyboltban (1085 Budapest, Somogyi B. u. 6.) lehetséges. (Levélcím: Magyar Hivatalos Közlönykiadó, 1394 Budapest 62. Pf. 357. Fax: 318-6668.)

A 2002. évi lapárak

Magyar Közlöny	56 784 Ft/év	Magyar Közigazgatás	5 376 Ft/év
Az Alkotmánybíróság Határozatai	10 752 Ft/év	Nemzeti Kulturális Alaprogram Hírlevele	2 688 Ft/év
Bányászati Közlöny	2 688 Ft/év	Oktatási Közlöny	13 776 Ft/év
Belsőügyi Közlöny	14 448 Ft/év	Önkormányzatok Közlönye	3 360 Ft/év
Cégek Közlöny	59 136 Ft/év	Pénzügyi Közlöny	18 144 Ft/év
Egészségügyi Közlöny	14 784 Ft/év	Pénzügyi Szemle	13 104 Ft/év
Földművelésügyi és Vidékfejlesztési Értesítő	10 416 Ft/év	Statisztikai Közlöny	7 728 Ft/év
Határozatok Tára	13 104 Ft/év	Szociális és Munkavédelmi Közlöny	10 416 Ft/év
Házi Jogtanácsadó	2 688 Ft/év	Turisztikai Értesítő	6 720 Ft/év
Hírközlési Értesítő	3 696 Ft/év	Ügyészségi Közlöny	4 032 Ft/év
Hivatalos Értesítő	8 400 Ft/év	Vízügyi Értesítő	7 392 Ft/év
Ifjúsági és Sport Értesítő	2 688 Ft/év		
Igazságügyi Közlöny	9 072 Ft/év	Élet és Tudomány	6 384 Ft/év
Gazdasági és Foglalkoztatási Közlöny	13 776 Ft/év	Ludové Noviny	1 680 Ft/év
Környezetvédelmi Értesítő	8 064 Ft/év	Neue Zeitung	2 688 Ft/év
Közlekedési és Vízügyi Értesítő	13 776 Ft/év	Természet Világa	3 696 Ft/év
Kulturális Közlöny	11 088 Ft/év	Valóság	4 032 Ft/év
Külgazdasági Értesítő	11 424 Ft/év		

Az árak a 12%-os áfát is tartalmazzák.

A **Házi Jogtanácsadó** című lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó címen:

Budapest VIII., Somogyi B. u. 6. 1394 Bp. 62. Pf. 357 vagy faxon: 318-6668, vagy a www.mhk.hu/hj internetcímen található megrendelőlapon.

Telefon: 266-9290/234, 235 mellék.

Éves előfizetési díja 2688 Ft áfával.

A CD-JOGÁSZ hatályos jogszabályok hivatalos számítógépes gyűjteménye 2002. évi éves előfizetési díjai:

Önálló változat	48 000 Ft	25 munkahelyes hálózati változat	96 000 Ft
5 munkahelyes hálózati változat	64 000 Ft	50 munkahelyes hálózati változat	112 000 Ft
10 munkahelyes hálózati változat	80 000 Ft	100 munkahelyes hálózati változat	128 000 Ft

Egyszeri belépési díj: 6000 Ft. (Árunk az áfát nem tartalmazzák.)

Facsimile Magyar Közlöny. A hivatalos lap 2001. évfolyama jelenik meg CD-n az eredeti külalak megőrzésével, de könnyen kezelhetően.

Hatályos jogszabályok online elérése: a 3 naponta frissített adatbázis az interneten keresztül érhető el a www.mhk.hu címen. További információ kérhető a 06 (80) 200-723-as zöldszámon.

Szerkeszti a Miniszterelnöki Hivatal, a szerkesztőbizottság közreműködésével.

A szerkesztőbizottság elnöke: dr. Bártfai Béla.

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

Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Korda Judit 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 közlönyboltjában, illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.

2002. évi éves előfizetési díj: 56 784 Ft. Egy példány ára: 140 Ft 16 oldal terjedelemtől, utána + 8 oldalanként + 112 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

02.0798 — Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert.